

Recenzja

rozprawy doktorskiej mgr Agnieszki Połanieckiej,

pt. *Kultura fizyczna w województwie słupskim w latach 1975-1998,*

powstałej w Zamiejscowym Wydziale Kultury Fizycznej w Gorzowie Wielkopolskim,

Akademii Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu,

pod kierunkiem naukowym prof. nadzw. dra hab. Tomasza Jurka

I. Uwagi o wartościach metodycznych

Recenzowana rozprawa liczy 328 stron liczbowanych, składa się ze wstępu, siedmiu obszernych merytorycznych rozdziałów, zakończenia, aneksów, bibliografii, spisu tabel, spisu fotografii, indeksu nazwisk, wykazu skrótów i streszczenia w języku angielskim.

Wybór tematu jest uzasadniony, ponieważ dotąd nie powstała zwarta publikacja naukowa, ujmująca w sposób syntetyczny rozwój kultury fizycznej w województwie słupskim. Zagadnienie związane ze sportem w Słupsku lub na ziemi koszalińskiej poruszano w wielu opracowaniach, ale dotyczyły różnych okresów, częściowo tylko zbieżnych z rozprawą doktorską mgr Agnieszki Połanieckiej. Treść pracy przygotowanej przez Doktorantkę zawiera jednak szersze spektrum zagadnień związanych z kulturą fizyczną niż zawartość dotychczas opublikowanych monografii.

Lektura dysertacji robi na czytelniku na ogół dobre wrażenie, Autorka bowiem, jako nauczyciel wychowania fizycznego w szkole – w sposób praktyczny realizująca zagadnienia i treści programowe związane z szeroko pojętym wychowaniem fizycznym, sportem, rekreacją i turystyką – zna i rozumie zagadnienia mieszczące się w obrębie kultury fizycznej. Jej opracowanie jest z pewnością ciekawie przygotowanym studium, ważnym ze społecznego punktu widzenia.

Przedstawiona do recenzji dysertacja została przygotowana na podstawie kwerendy różnorodnej bazy źródłowej. Jej fundament stanowią archiwalia przechowywane w Archiwum Akt Nowych w Warszawie, archiwach terenowych w Koszalinie, Słupsku i składnicach akt Pomorskiego Urzędu Wojewódzkiego w Gdańsku – Delegatura w Słupsku, Oddziału Towarzystwa Turystyczno-Krajoznawczego, Polskiego Związku Wędkarskiego, Szkolnego Związku Sportowego w Słupsku, Urzędu Miejskiego w Lęborku, Ośrodka Sportu i Rekreacji w Ustce, w zbiorach których znalazła się dokumentacja działających w omawianym okresie sekcji, klubów i innych instytucji związanych z kulturą fizyczną. Wśród wymienianych źródeł znajdują się też materiały przechowywane przez osoby prywatne (14), prasa i czasopisma (26), kroniki (7) działalności klubów sportowych LZS, TKKF, PTTK,

źródła drukowane (21), wydawnictwa źródłowe (10), relacje ustne (62), pisemne (1) i inne ważne dla faktografii dokumenty, m.in. baza internetowa (15 adresów). Źródła te swoją oryginalnością potwierdzają wiarygodność opracowania.

Autorka wspomniała też w pracy o niepowodzeniach napotkanych w trakcie kwerendy archiwalnej w kilku urzędach miast i gmin. Mimo to wykorzystwała tematyczne wydawnictwa (w liczbie 65 prac zwartych i 34 artykułów). Wśród opracowań nieopublikowanych wykazała 4 prace doktorskie oraz 3 magisterskie i dyplomowe. W spisie tabel wyodrębniła 48 pozycji, a w spisie fotografii zamieściła 29 zdjęć. Indeks nazwisk znajduje się na stronach od 308 do 322, a wykaz skrótów od s. 323 do 325. Dodała także ponad dwustronicowe streszczenie w języku angielskim. Przygotowana dokumentacja źródłowa, którą stanowią umieszczone na dole stron przypisy (876), nie budzi zastrzeżeń. Dysponując właściwie zebrany, ale niezbyt obszernym, materiałem badawczym, poprawnie opracowała i wdrożyła swoją koncepcję pracy.

Tytuły rozdziałów zostały sformułowane syntetycznie, zgodnie z obowiązującą regułą, że najlepszy jest tytuł pracy i rozdziału krótki i precyzyjny. Także proporcje między rozdziałami są właściwe.

W trakcie opisu poszczególnych zagadnień ciąg wywodów zaprezentowanych przez Autorkę jest na ogół logiczny, umiejętnie prezentujący analizowane zjawiska, w sposób jasny i klarowny. Swoboda posługiwania się językiem polskim, stosowania przypisów, operowania akapitami, formami gramatycznymi, zachowanie poprawności językowej, właściwej interpunkcji itp. zasługują na podkreślenie. Podobnie rzecz ma się z doбором literatury pod względem zgodności z tematem pracy czy z poprawnością zbierania i opracowywania materiałów, doбором właściwych metod opracowania syntetyzujących uogólnień, logiką rozumowania, poprawnością wnioskowania i interpretacji wyników.

II. Układ i treść pracy

Konstrukcja pracy jest poprawna. Skomponowana została w sposób konsekwentny. Poszczególne jej części tworzą logicznie powiązaną całość. Lecz tak przygotowana konstrukcja z góry narażona jest jednak na powtórzenia.

Analizując szczegółowo rozważania Doktorantki, należy zauważyć, że we Wstępie (ss. 5-11) dobrze wprowadziła w przedmiot badań, wskazując na skromność źródeł i literatury, wyjaśniając cel pracy i zasięg geograficzny, cezurę czasową, uzasadniając – moim zdaniem – w sposób przekonujący wybór tematu. Ponadto nakreśliła tu cele szczegółowe

pracy. Należy stwierdzić, że Wstęp zawiera wszystkie niezbędne elementy charakterystyczne dla prac historycznych, zwłaszcza z zakresu historii kultury fizycznej.

Rozdział I, najkrótszy w pracy, zatytułowany *Charakterystyka województwa śląskiego* (ss. 12-23), został napisany poprawnie i dobrze wprowadza czytelnika w analizowany w dalszych częściach pracy problem badawczy. Autorka, redagując go, wykorzystwała literaturę przedmiotu, prezentując zagadnienia związane z demografią, gospodarką, handlem, przemysłem, kulturą i szkolnictwem.

Dla historyka kultury fizycznej istotne walory poznawcze mają jednak treści kolejnych rozdziałów.

Rozdział II, noszący tytuł *Tradycje kultury fizycznej na Pomorzu Środkowym do 1975r.* (ss. 24-56), dotyczy przesłanek pojawienia się i rozwoju kultury fizycznej wśród dwudziestojednotysięcznej ludności polskiej, której aktywność w różnych obszarach działania zdeterminowana została przez procesy polityczne, gospodarcze i społeczne. Istotną rolę w życiu narodowym Polaków zamieszkujących tamte tereny odegrały stowarzyszenia sportowe, gniazda i oddziały Towarzystwa Gimnastycznego „Sokół”, drużyny harcerskie i inne stowarzyszenia. Warunki dotyczące próby asymilacji kultury fizycznej na ziemiach polskich, przedstawione przez Autorkę, dobitnie ilustrują stan zapóźnienia społeczności polskiej pod względem kadry i bazy sportowej, zarówno przed 1918 r., jak też bezpośrednio po tej dacie. Po zakończeniu II wojny światowej struktury kultury fizycznej wzorowane były na istniejących w czasach II Rzeczypospolitej, a następnie na zapożyczonych ze Związku Radzieckiego. Okres ten charakteryzował się licznymi zmianami kompozycji organizacyjnych w kulturze fizycznej, co nie sprzyjało właściwemu zarządzaniu i kontroli. W zakresie rozwoju sportu Autorka wyróżniła przeobrażenia, które przypadły na lata 1945-1949; 1950-1956 (w 1950 r. utworzono województwo koszalińskie z regionem śląskim); 1957-1973 (powołanie i działalność OZS-ów), 1973-1975 (utworzenie WFS-ów i przeprowadzenie nowego podziału administracyjnego kraju). Zaprezentowana została baza materialna oraz kadra szkoleniowa i wyniki we współzawodnictwie sportowym w latach 1945-1975.

W rozdziale III pt. *Podstawy organizacyjne, materialne i kadrowe kultury fizycznej w województwie śląskim w latach 1975-1998* (ss. 57-93) opisany został proces ewoluowania struktur organizacyjnych sportu w Polsce, początkowo funkcjonujących dzięki zaangażowaniu się aparatu partyjnego w działalność popularyzatorską na rzecz sportu, odgrywającego istotną rolę w propagandzie sukcesu państwa socjalistycznego.

W rozdziale IV (ss. 94-149) Autorka przedstawiła *Społeczny zasięg kultury fizycznej w województwie śląskim w latach 1975-1998*, a w nim kruchość struktur organizacyjnych oraz

„niestabilność finansowania” stowarzyszeń sportowych, a zwłaszcza klubów sportowych po 1990 r. Sprzyjało to exodusowi zawodników do innych klubów, bardziej wydolnych finansowo i organizacyjnie. Ponadto opisana została działalność Szkolnego Związku Sportowego, Ligi Obrony Kraju, Polskiego Związku Wędkarskiego, Towarzystwa Krzewienia Kultury Fizycznej oraz sportu wśród osób niepełnosprawnych.

W rozdziale V, zatytułowanym *Kultura fizyczna w działalności Ludowych Zespołów Sportowych w województwie słupskim*, liczącym 23 strony (ss. 150-173), poruszone zostały najważniejsze zagadnienia związane ze strukturami organizacyjnymi, bazą materialną, kadrami szkoleniową i efektami wiejskiej kultury fizycznej w ramach Ludowych Zespołów Sportowych, w nowej rzeczywistości po zmianie administracyjnej województw, w okresie rosnących trudności ekonomicznych państwa.

W najdłuższym rozdziale VI (ss. 174-233), pt. *Sport wyczynowy w latach 1975-1998*, na 59 stronach mgr A. Połaniecka zaprezentowała przegląd dyscyplin sportowych uprawianych przez społeczeństwo zamieszkujące województwo słupskie. Uczyniła to w układzie merytorycznym i rangowym. Wśród 22 dyscyplin sportowych do najpopularniejszych zaliczyła piłkę siatkową, boks i piłkę nożną.

Ostatni – VII – rozdział (ss. 234-278), zatytułowany *Rozwój turystyki w województwie słupskim w latach 1975-1998*, zawiera interesujący opis walorów turystycznych województwa słupskiego, a zwłaszcza jego warunków naturalnych, szlaków turystycznych oraz organizacji działających na rzecz turystyki i popierających ją: jak np. Polskie Towarzystwo Turystyczno-Krajoznawcze, Związek Harcerstwa Polskiego, a także prezentację infrastruktury obiektów noclegowych, zaangażowania działaczy na rzecz turystyki.

Zwięzłe rozważania podsumowujące rozprawę zawiera Zakończenie (ss. 279-284). Refleksje końcowe Autorki są na ogół wyważone i dobrze syntetyzują główne treści pracy. Na uwagę zasługuje dołączona do tekstu tabela informacyjna o stanie kultury fizycznej w województwach gdańskim, koszalińskim, słupskim i szczecińskim oraz porównanie rozwoju potencjału organizacyjno-sportowego w wymienionych województwach.

W części dokumentacyjnej Autorka zawarła aneksy, bibliografię, spis tabel, spis fotografii, indeks nazwisk, wykaz skrótów i streszczenie w języku angielskim.

Jest obowiązkiem recenzenta sformułowanie również uwag krytycznych. Do nich zaliczyłbym nieadekwatność tytułu dysertacji do treści w niej zawartych. Na przykład, zabrakło omówienia zagadnień związanych z prezentacją programów wychowania fizycznego i ich praktyczną realizacją w szkolnictwie (podstawowym, średnim i wyższym) czy w wojsku, m.in. marynarce wojennej, wojskach ochrony pogranicza, Szkole Podoficerskiej Milicji

Obywatelskiej w Słupsku oraz opisanie zagadnień kultury fizycznej w jednostkach straży pożarnej, w sporcie i rekreacji, klubów i stowarzyszeń, parafii rzymskokatolickich, a także w stowarzyszeniu Salos (którego reprezentanci odnosili sukcesy w grach sportowych na poziomie krajowym i europejskim), w turystyce pielgrzymkowej.

W rozdziale I zabrakło staranniej przygotowanej mapy województwa słupskiego z podziałem na powiaty i gminy oraz zaznaczenia na niej bogactw naturalnych, miejsc aktywnego wypoczynku itp. Notabene treści te zostały opisane w tekście pracy, bezpośrednio sąsiadującym z przedstawioną mapą. Zastanawiam się więc, czy nie można by z tych opisów zrezygnować?

Tytuł podrozdziału (rozdziału II) pt. *Osiągnięcia sportowe* można zmienić na *Osiągnięcia sportowo-rekreacyjne*, gdyż obok sukcesów w sporcie kwalifikowanym scharakteryzowane zostało uczestnictwo mieszkańców Pomorza Środkowego w różnych zlotach, imprezach organizowanych przez TKKF.

W tytule rozdziału IV brakuje przyimka „w”. Przydałaby się też bardziej pogłębiona charakterystyka aktywistów udzielających się w kulturze fizycznej na wsi.

W tytule rozdziału V zabrakło konsekwencji w podaniu cezurę czasowej.

W Zakończeniu pracy warto by było jednak wymienić, jakiego koloru medale olimpijskie zdobyli reprezentanci województwa słupskiego – s. 281.

Szkoda, że Autorce nie udało się dotrzeć do dokumentów partyjnych, które zapewne można odszukać w archiwach terenowych, penetrując dokumentację z posiedzeń egzekutyw gminnych, powiatowych i wojewódzkich komitetów Polskiej Zjednoczonej Partii Robotniczej. Niewykorzystanie bazy źródłowej pozostałej po KW PZPR w Słupsku i komitetach powiatowych, miejskich i gminnych PZPR, w których działały zespoły sportowe i organizacje związane z kulturą fizyczną, zubaża stronę dokumentacyjną rozprawy.

Z błędów merytorycznych i faktograficznych przytoczyłbym zapis na s. 63, jakoby pięściarz Kazimierz Adach zdobył srebrny medal olimpijski. W rzeczywistości wywalczył on brązowy medal olimpijski na Igrzyskach Olimpijskich w Moskwie w 1980 r., jak poprawnie zapisano na s. 210. Z błędów i potknięć natury formalnej wymieniałbym: lapsusy literowe (pojawiające się na ss. 28, 34, 91, 92, 101, 125, 128, 135, 139, 145, 151, 167, 281); niewłaściwe użycie wielkiej litery na ss. 43, 279; niepoprawne odmiany wyrazów na ss. 25, 26, 42, 66, 71, 75, 91, 129, 181, 198, 261; brak przyimków ss. 30, 39, 94, 96, 137, 155, 160, 242, i spójników ss. 94, brak w tekście znaków interpunkcyjnych (przecinków). Z innych błędów natury językowej zauważyłem na s. 166 niewłaściwy zapis „ilości organizatorów”, a w to miejsce proponuję użyć określenia liczby organizatorów i podobnie na s. 165 „ilości

kadry specjalistycznej”, liczby kadry... . Na s. 162 powinno być zaspokajania, a nie „zaspakajania”, a na s. 195 jest „zadawalające”, a powinno być zadowolające. Ponadto wkraść się błędny zapis nazwiska: na ss. 195,196 i w indeksie nazwisk: Eglander albo Englander, a powinno być Engländer, a na s. 218 powinno być K. Kołodziejcki, a jest J. Kołodziejcki (na temat K. Kołodziejckiego powstała praca magisterska). Wymieniając miejscowości na Szlaku Południowym, na s. 237 jest błędny zapis wioski Polanica, a powinno być Polnica. Podobnie na s. 251 jest zapis miejscowości Garno Wielkie, a powinno być Gardna Wielka. W Bibliografii na s. 291 brakuje określenia Polskiego Towarzystwa Turystyczno-Krajoznawczego, a jest „Składnica Akt Oddziału Towarzystwa Turystyczno-Krajoznawczego w Słupsku”.

Sądzę, że w strukturze ocenianego opracowania obok Streszczenia w języku angielskim powinno znaleźć się także streszczenie w języku polskim.

Sugerowałbym wzbogacenie wersji pracy do druku o niektóre fragmenty dotyczące zjawisk niepożądanych, a ściśle związanych z kulturą fizyczną, jak np. śmierć młodego kibica w styczniu 1998 r. po meczu piłki koszykowej w Słupsku pomiędzy zespołami Czarnych Słupsk a AZS Zagaz Koszalin, albo aktów agresji pseudokibiców na obiektach sportowych, nie mających nic wspólnego z kibicowaniem.

Zasygnalizowane w recenzji problemy Autorka będzie mogła naprawić i uzupełnić, choćby w skróconej (książkowej) wersji rozprawy albo pod zmienionym tytułem.

Jednak na uwagę zasługuje wykorzystanie przez Doktorantkę licznych, rozproszonych źródeł rozmaitej proweniencji, znajdujących się nierzadko w rękach prywatnych i przez to trudno dostępnych.

III. Wnioski końcowe

Nakreślony cel badawczy rozprawy uważam za zrealizowany tylko częściowo, choć poruszane przez Autorkę problemy – sportu kwalifikowanego, masowego, w pewnym stopniu rekreacji, a w jej ramach i turystyki – skłaniają do sformułowania innego tytułu pracy.

Mimo to przyjętą formę opracowania oceniam pozytywnie, a powzięte zadanie badawcze uważam za niecałkowicie, ale jednak zrealizowane.

Biorąc pod uwagę krytyczne uwagi recenzenta oraz całościowy kształt analizowanej rozprawy, uważam, że wkład Doktorantki w rozwój nauk o kulturze fizycznej jest jednak niezaprzeczalny, choćby przez fakt zbadania nowego obszaru z zakresu historii kultury fizycznej oraz dokonanie rzetelnej analizy nowej oryginalnej dokumentacji i włączenie jej do bibliografii. Przygotowane przez Autorkę opracowanie spełnia kryteria rozprawy doktorskiej,

określone w obowiązującej ustawie o stopniach naukowych, a zatem wnioskuję do Komisji ds. przeprowadzenia i obrony pracy doktorskiej i do Wysokiej Rady Zamiejscowego Wydziału Kultury Fizycznej o dopuszczenie Pani mgr Agnieszki Połanieckiej do dalszych etapów przewodu doktorskiego zgodnie z przyjętymi procedurami.

Poznań, dnia 10 maja 2012 roku

Maciej Łuczak