
dr Teresa Drozdek-Małolepsza
t.drozdek-malolepsza@ajd.czest.pl

Akademia im. Jana Długosza w Częstochowie
Instytut Wychowania Fizycznego, Turystyki i Fizjoterapii

http://dx.doi.org/10.16926/zdwfsit.07

Sport kobiet w Polsce w świetle czasopisma

„Przegląd Sportowy” (1931)

Streszczenie

Celem pracy jest przedstawienie sportu kobiet w Polsce w świetle czasopisma „Przegląd
Sportowy”. Upowszechniał on sport kobiet poprzez doniesienia, materiały i artykuły dotyczą-
ce uwarunkowań sportu kobiet, współzawodnictwa sportowego oraz osiągnięć sportowych
kobiet. Kobiety działały w strukturach organizacyjnych sportu w Polsce. Najpowszechniej
uprawianymi dyscyplinami sportu przez kobiety w Polsce w omawianym okresie były gry
sportowe i lekkoatletyka. Panie uprawiały również inne dziedziny sportu, m.in. łucznictwo,
łyżwiarstwo, narciarstwo, pływanie, saneczkarstwo, szermierkę, tenis i wioślarstwo. Uczestni-
czyły we współzawodnictwie w poszczególnych dziedzinach sportu. W omawianym okresie
nastąpił wzrost wyników sportowych kobiet. Największe sukcesy na arenie międzynarodowej
reprezentantki Polski osiągały w lekkoatletyce, łucznictwie i tenisie.

Słowa kluczowe: kobiety, sport, czasopismo „Przegląd Sportowy”, Polska, 1931 r.

Celem pracy jest przedstawienie sportu kobiet w Polsce w świetle „Przeglądu
Sportowego” z 1931 r. Pismo ukazywało się w latach 1921–1939, dwa razy w tygo-
dniu – w środy i soboty1. W 1931 r. wydawano je w Warszawie. „Przegląd Spor-
towy” poświęcony był bieżącym wydarzeniom sportowym w Polsce i za granicą.
Przybliżał również różne aspekty ruchu sportowego kobiet. Objętość czasopisma
wynosiła zazwyczaj 6 stron.

W odniesieniu do piśmiennictwa dotyczącego rozwoju sportu kobiet
w II Rzeczypospolitej największe znaczenie poznawcze posiadają prace M. Rot-
kiewicz i T. Drozdek-Małolepszej2. Należy nadmienić, iż publikacje podejmujące

1 W 1931 r. ukazały się 104 numery czasopisma „Przegląd Sportowy”.
2 T. Drozdek-Małolepsza, Stan badań nad dziejami wychowania "zycznego i sportu kobiet w Drugiej

Rzeczypospolitej, [w:] S. Zaborniak (red.), Z dziejów kultury "zycznej w Polsce, Rzeszów 2005,
s. 13–21; M.in.: taż, Sport strzelecki kobiet w Polsce w okresie międzywojennym, „Prace Naukowe
Akademii im. Jana Długosza w Częstochowie Kultura Fizyczna” 2012, nr XI, s. 13–25; taż, Sporty
zimowe kobiet w Polsce w latach 1919–1939, [w:] L. Rak, E. Małolepszy (red.), Narciarstwo Polskie

114 Teresa Drozdek-Małolepsza

problematykę sportu kobiet w Polsce w okresie międzywojennym nie uwzględnia-
ją w sposób szczegółowy kwerendy czasopisma „Przegląd Sportowy”. Z zakresu
sportu kobiet w Polsce w świetle „Przeglądu Sportowego” (w okresie międzywo-
jennym) zostało dotąd opublikowanych siedem prac3.

W badaniach zostały wykorzystane następujące metody: analiza źródeł histo-
rycznych, indukcji, dedukcji, syntezy oraz porównawcza. Wysunięto następujące
problemy badawcze:

1. W jakim zakresie „Przegląd Sportowy” z 1931 r. upowszechniał sport kobiet?
2. W jakim stopniu międzynarodowy ruch sportowy kobiet wpływał na roz-

wój sportu żeńskiego w Polsce?
3. Jaki poziom sportowy prezentowały w tym okresie Polki na tle międzyna-

rodowym?
Kobiety wchodziły w skład zarządów klubów i związków sportowych. Zo-

!a Zabawska-Domosławska została prezesem Warszawskiego Klubu Wioślarek
(WKW)4. Anna Ho"manówna była członkiem Pomorskiego Okręgowego Związ-
ku Lekkiej Atletyki5. W trakcie Walnego Zjazdu Polskiego Związku Lekkiej Atle-
tyki (PZLA) dokonano wyboru zarządu związku. Do zarządu została powołana
Maria Miłobędzka (członek zarządu)6.

Podczas Walnego Zjazdu Polskiego Związku Gier Sportowych (PZGS), który
odbył się w marcu 1931 r., wiceprezesem związku została Miedzińska, natomiast
kierownikiem referatu hazeny S. Chrupczałowska7. Jak pisze redakcja „Przeglądu
Sportowego”:

1888–2008, Jasło 2009, s. 105–115; taż, Uwarunkowania rozwoju ruchu sportowego kobiet w Pol-
sce w latach 1919–1939. Zarys problematyki, [w:] T. Drozdek-Małolepsza (red.), Z najnowszych
dziejów kultury #zycznej i turystyki w Polsce. Dzieje kultury #zycznej i turystyki w Polsce w końcu
XIX i XX w, t. 1. Częstochowa 2011, t. 1, s. 149–163; M. Rotkiewicz, Rozwój sportu kobiet w Polsce
okresu międzywojennego, „Sport Wyczynowy” 1979, nr 3–4, s. 3–21.

3 T. Drozdek-Małolepsza, Sport kobiet w Polsce w latach 1921–1922 w świetle czasopisma „Prze-
gląd Sportowy”, „Prace Naukowe Akademii im. Jana Długosza w Częstochowie Kultura Fizyczna”,
2013, t. 12, nr 2, s. 63–72; taż, Sport kobiet w Polsce na łamach czasopisma „Przegląd Sportowy”
(1923–1924), „Zeszyty Naukowe Almamer Szkoła Wyższa z siedzibą w Warszawie” 2014, nr 2
(71), s. 165–177; taż, Sport kobiet w Polsce w 1925 roku w świetle „Przeglądu Sportowego”, [w:]
J. Kwieciński, M. Tomczak, M. Łuczak (red.), Sport i wychowanie #zyczne w badaniach nauko-
wych. Teoria praktyce. Konin 2014, s. 223–233; taż, Sport kobiet w Polsce w świetle czasopisma
„Przegląd Sportowy” (1926), [w:] M. Zowisło, J. Kosiewicz (red.), Sport i turystyka w zwierciadle
wartości społecznych, Kraków 2015, s. 210–219; taż, Sport kobiet w Polsce na łamach czasopisma
„Przegląd Sportowy” (1927), „Zeszyty Naukowe Almamer Szkoła Wyższa z siedzibą w Warszawie”
2014, nr 3 (72), s. 273–287; taż, Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy”
(1929), „Szkice Humanistyczne” 2015, t. 15, nr 1–2, s. 61–75; taż, Women’s Sport in Poland in
the Light of „Przegląd Sportowy” [Sports Review] Magazine (1930), [w:] T. Drozdek-Małolepsza,
A. Buková (red.), Teoretyczne i praktyczne uwarunkowania kultury #zycznej i turystyki (Teoretickié
i praktické podmienky telesnej kultúry a turistiky), Częstochowa 2015, s. 29–45.

4 „Przegląd Sportowy” 1931, nr 7, s .2.
5 „Przegląd Sportowy” 1931, nr 9, s. 4.
6 „Przegląd Sportowy” 1931, nr 16, s. 5.
7 „Przegląd Sportowy” 1931, nr 23, s. 4.

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 115

Zebranie miało przebieg burzliwy. Wywiązała się ożywiona dyskusja na temat
odrzucenia przez zarząd wielu protestów, założonych jeszcze w czasie mistrzostw
przez kluby. Wyrażono ubolewanie ŁKS-owi, który przez unieważnienie, jak się
teraz okazało niesłusznie, wygranego spotkania w kobiecej koszykówce z AZS
stołecznym, stracił zdobyty prawidłowo tytuł mistrza Polski w tej grze. Decyzję
swą powziął PZGS na podstawie nieścisłego zeznania Łódzkiego OZGS8.

Drużynie Łódzkiego Klubu Sportowego (ŁKS) przypadł wówczas (1930 r.) tytuł
wicemistrzyń Polski.

Ważną rolę w rozwoju aktywności �zycznej kobiet odgrywała odpowiednio
przygotowana kadra dydaktyczna w zakresie wychowania �zycznego i sportu.
W tym celu panie uczestniczyły w kursach i obozach. W dniu 11 stycznia 1931 r.
zakończył się w Białymstoku kurs narciarski, który ukończyło 27 osób, w tym
6 kobiet9. Funkcję kierownika kursu narciarskiego sprawował M. Ludertowicz.

Sport automobilowy nie był popularny wśród kobiet. Mimo to w dniach 10–
20 września 1931 r. miał być przeprowadzony rajd automobilowy pań na trasie
Warszawa – Krynica – Warszawa10. 6 grudnia 1931 r. odbył się doroczny zjazd
przedstawicieli klubów automobilowych, na którym ustalono realizację rajdu pań
w dniach 18–20 września 1932 r.11 Jedną z czołowych automobilistek polskich była
Maria Koźmianowa.

Na przełomie lat dwudziestych i trzydziestych XX w. w Polsce wśród kobiet
dość dobrze rozwijały się gry sportowe. Mistrzostwo Polski w grach sportowych
(piłka koszykowa, piłka siatkowa, hazena) w 1930 r. wywalczyły zawodniczki Aka-
demickiego Związku Sportowego (AZS) Warszawa12.

Najlepsze drużyny w grach sportowych wyłaniano w nowej formule rozgry-
wek. W pierwszej fazie rozgrywek wyłaniano mistrzów okręgu, w drugiej fazie
rozgrywano zawody w poszczególnych regionach, a następnie zawody �nałowe.
Tytuł mistrzyń Warszawy w piłce siatkowej zdobył zespół AZS Warszawa (trze-
ci raz z rzędu), wyprzedzając „Polonię”, „Warszawiankę”, Żydowskie Akademickie
Stowarzyszenie Sportowe (ŻASS) i „Makkabi”; w mistrzostwach Krakowa I miej-
sce zajęła YMCA Kraków13. Mistrzostwo Polski w grupie północno-zachodniej
w piłce siatkowej wywalczyły zawodniczki Harcerskiego Klubu Sportowego (HKS)
Łódź; w grupie wschodniej – AZS Warszawa; w grupie południowej – YMCA
Kraków14. Mistrzostwa Polski w piłce siatkowej zostały rozegrane w Krakowie
28–29 czerwca 1931 r.15

8 Tamże.
9 „Przegląd Sportowy” 1931, nr 5, s. 2.
10 „Przegląd Sportowy” 1931, nr 73, s. 4.
11 „Przegląd Sportowy” 1931, nr 99, s 3.
12 „Przegląd Sportowy” 1931, nr 4, s. 5.
13 „Przegląd Sportowy” 1931, nr 48, s. 5; 1931, nr 61, s. 6.
14 „Przegląd Sportowy” 1931, nr 48, s. 2; 1931, nr 49, s. 5; 1931, nr 50, s. 5.
15 „Przegląd Sportowy” 1931, nr 50, s. 5.

116 Teresa Drozdek-Małolepsza

W rozgrywkach okręgowych piłki koszykowej kobiet najlepszymi drużyna-
mi zostały: w okręgu krakowskim – „Cracovia” (w składzie drużyny występowa-
ły: Brzezińska, Helena Czerska, Jaworska, Z. Majerówna, Morawska, Urbańska
i Żurawska)16. Do ostatniej fazy rozgrywek o mistrzostwo Polski w koszykówce
awansowały: AZS Warszawa, „Cracovia”, IKP Łódź i „Sokół” Grudziądz17. Turniej
$nałowy miał zostać rozegrany w Łodzi w dniach 26–27 września 1931 r.

W rozgrywkach hazeny mistrzem Warszawy został zespół „Polonii”, pokonu-
jąc drużyny AZS (8:2) i Legii (12:5); w mistrzostwach Krakowa – „Cracovia” (w ze-
spole „Cracovii” wyróżniły się H. Czerska, Z. Majerówna i Morawska)18. W dniach
26–27 września 1931 r. odbył się w Warszawie turniej $nałowy mistrzostw Polski
w hazenie z udziałem HKS Łódź, „Polonii” Warszawa i „Warty” Poznań19. Zespół
„Cracovii”, z przyczyn $nansowych, nie uczestniczył w zawodach. Mistrzostwo
Polski zdobyła drużyna „Polonii”, pokonując w decydującym meczu hazenistki
HKS Łódź 3:220. Do najlepszych zawodniczek fazy $nałowej należy zaliczyć Smi-
dówną („Polonia”)21.

W hazenie rozgrywano również mecze międzymiastowe. W jednym z nich
drużyna Warszawy (B. Cegielska, Duch, Gawska, Olczak, Olesińska, Smidówna,
Wierzbołowska, Zdzisława Wiszniewska, Woynarowska) zremisowała z reprezen-
tacją Łodzi (Celina Gapińska, Jadwiga Głażewska, Gruszczyńska, Hołyszewska,
Kordowska, Maria Kwaśniewska, Połomska I, Połomska II) 3:322. Po meczu za-
wodniczki obydwu drużyn rozpoczęły kilkudniowe zgrupowanie kondycyjne na
obiektach Centralnego Instytutu Wychowania Fizycznego (CIWF). Kadrę trener-
ską na zgrupowaniu pełnili por. Baran i Przewracki. Wyłoniono skład drużyny, któ-
ra wyjeżdżała do Czechosłowacji: Gawska, Duch, Olczak i Smidówna („Polonia”),
C. Gapińska (ŁKS), Wierzbołowska („Warszawianka”), Z. Wiszniewska (AZS War-
szawa), Bogumiła Połomska (HKS Łódź), J. Głażewska i M. Kwaśniewska (ŁKS)23.
Reprezentacja Polski rozegrała m.in. dwa spotkania z drużyną Pragi, remisując 4:4
oraz przegrywając 1:524. Mimo niekorzystnych wyników prezentowany przez Polki
poziom sportowy był przyzwoity.

Polskie drużyny klubowe w hazenie utrzymywały kontakty międzynarodowe
w celu podniesienia poziomu sportowego. Hazenistki „Polonii” w 1931 r. brały
udział w wyjeździe sportowym do Czechosłowacji, w trakcie którego rozegrały
kilka spotkań towarzyskich, m.in. przegrały (3:5) z jedną z najlepszych drużyn

16 „Przegląd Sportowy” 1931, nr 61, s. 6.
17 „Przegląd Sportowy” 1931, nr 65, s. 5.
18 „Przegląd Sportowy” 1931, nr 51, s. 2; 1931, nr 61, s. 6.
19 „Przegląd Sportowy” 1931, nr 65, s. 5.
20 „Przegląd Sportowy” 1931, nr 80, s. 1; 1931, nr 80, s. 5.
21 Smidówna była z pochodzenia Czeszką.
22 „Przegląd Sportowy” 1931, nr 65, s. 3.
23 „Przegląd Sportowy” 1931, nr 67, s. 5. Reprezentacja Polski w hazenie miała rozegrać mecze

w Pardubicach i Pradze z drużynami z Czechosłowacji.
24 „Przegląd Sportowy” 1931, nr 72, s. 2.

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 117

klubowych Czechosłowacji – „Victorią” Žiżków; przegrały z drużyną SK Mlada
Bolesław (3:5) oraz zremisowały z drużyną „Sokół” Vinohrady (2:2)25.

Według stanu na luty 1931 r. PZLA zrzeszał sekcje lekkoatletyczne 233 klu-
bów i towarzystw oraz 6991 zawodniczek i zawodników26. W 1930 r. zwiększyła się
liczba lekkoatletów należących do PZLA o 1793 mężczyzn i 436 kobiety. Kalendarz
startów na 1931 r. w odniesieniu do kobiet przewidywał m.in. mecze lekkoatle-
tyczne międzypaństwowe z Austrią, Czechosłowacją i Włochami. Prace w PZLA
prowadziło dwóch trenerów związkowych: Estończyk Aleksander Klumberg oraz
Antoni Cejzik. W Polsce organizowano liczne zawody w lekkoatletyce kobiet na
szczeblu lokalnym, regionalnym, ogólnopolskim i międzynarodowym. W trak-
cie zawodów lekkoatletycznych AZS w Poznaniu Wanda Jasieńska (AZS Poznań)
uzyskała w pchnięciu kulą 11 m 56 cm – wynik lepszy od rekordu Polski S. Le-
win o 10 cm27. Przed mistrzostwami Polski rozgrywano zawody na szczeblu okrę-
gowym, odbyły się one m.in. w czerwcu 1931 r. w Królewskiej Hucie, we Lwo-
wie (z udziałem lekkoatletek AZS Lwów, „Lechii” Lwów i TG „Sokół” Macierz),
w Warszawie, zorganizowano także mistrzostwa Pomorza28.

W czerwcu 1931 r. odbyły się lekkoatletyczne mistrzostwa klubów robotni-
czych, będące zawodami eliminacyjnymi do „Olimpiady Robotniczej” w Wied-
niu29. Najlepsze wyniki osiągnęły reprezentantki „Skry”: Kwaśniewska, Sawicka
i Wenclówna. Na „Olimpiadzie Robotniczej” Polskę miało reprezentować 10 lek-
koatletek.

Na łamach „Przeglądu Sportowego”, w numerze 4. z 1931 r., opublikowano
listę mistrzyń Polski w lekkoatletyce za 1930 r.30 Tytuły mistrzowskie wywalczyły:
Alina Hulanicka (Towarzystwo Gimnastyczne – TG – „Sokół” Grażyna Warsza-
wa) – w biegu na dystansie 60 m oraz w skoku w dal z miejsca; Felicja Schabiń-
ska I („Legia” Warszawa) – w biegach na dystansie 100 m oraz 80 m przez płotki;
Otylia Orłowska („Stadion” Królewska Huta) – w biegu na dystansie 200 m oraz
w biegu na przełaj; S. Lewin („Makkabi” Wilno) – w pchnięciu kulą; Halina Ko-
nopacka-Matuszewska (AZS Warszawa) – w rzucie dyskiem, w rzucie oszczepem,
w trójboju i pięcioboju lekkoatletycznym; Jadwiga Janowska (TG „Sokół” Pabiani-
ce) – w skoku wzwyż; Maria Kwaśniewska (Łódzki Klub Sportowy – ŁKS) w skoku
w dal; w biegu sztafetowym 4×100 m – TG „Sokół” Grażyna Warszawa; w biegu
sztafetowym 4×200 m – „Stadion” Królewska Huta; w zawodach drużynowych
– TG „Sokół” Grażyna Warszawa. Polski Związek Lekkiej Atletyki zatwierdził
12 rekordów kobiet w lekkoatletyce31. Spośród 51 lekkoatletek reprezentujących

25 „Przegląd Sportowy” 1931, nr 44, s. 1, 5.
26 „Przegląd Sportowy” 1931, nr 16, s. 5.
27 „Przegląd Sportowy” 1931, nr 34, s. 5.
28 „Przegląd Sportowy” 1931, nr 46, s. 2; 1931, nr 48, s. 2; 1931, nr 49, s. 5; nr 51, s. 2.
29 „Przegląd Sportowy” 1931, nr 48, s. 2.
30 „Przegląd Sportowy” 1931, nr 4, s. 5.
31 „Przegląd Sportowy” 1931, nr 18, s. 5.

118 Teresa Drozdek-Małolepsza

barwy Polski w 1930 r. 8 razy broniła barw Polski H. Konopacka; 7 razy – F. Scha-
bińska, G. Kilos i O. Orłowska – 6 razy; M. Freiwald – 5 razy; Irena Jaśnikowska
„Jasna”, A. Hulanicka, G. Kobielska i S. Walasiewicz – 4 razy.

Warszawa była gospodarzem mistrzostw Polski w lekkoatletyce kobiet, któ-
re odbyły się w dniach 18–19 lipca 1931 r.32 Zawody stały na wysokim poziomie
sportowym, mimo iż nie brały w nich udziału Stanisława Walasiewicz oraz inna
reprezentantka Polski S. Lewin. S. Lewin nie zgłosił do zawodów w odpowiednim
terminie jej macierzysty klub – „Makkabi” Wilno33. W poszczególnych konkuren-
cjach tytuły mistrzowskie wywalczyły: J. Manteu�el (AZS Warszawa) w biegu na
dystansie 60 m (8,0 s), w biegu na dystansie 100 m (12,8 s) oraz w skoku wzwyż
(145 cm); O. Orłowska w biegu na dystansie 200 m (27,8 s); G. Kilos („Pogoń”
Katowice) w biegu na dystansie 800 m (2 min 29,8 s); F. Schabińska w biegu na
dystansie 80 m przez płotki (13,1 s); M. Kwaśniewska (ŁKS) w rzucie oszczepem
(34,48 m); W. Jasieńska (AZS Poznań) w pchnięciu kulą (11,03 m); H. Konopac-
ka w rzucie dyskiem (37,86 m); A. Hulanicka w skoku w dal z miejsca (240 cm);
A. Sikora („Stadion” Królewska Huta) w skoku w dal (5,18 m); „Stadion” Królew-
ska Huta (A. Sikora, Pach, Ho�ńska, O. Orłowska) w biegu sztafetowym 4×100 m
– 53,0 s; AZS Warszawa J. Manteu�el, H. Konopacka, Ludwika Gorlo�, Helena
Woynarowska) w biegu sztafetowym 4×200 m – 1 min 52,0 s – wynik lepszy od
rekordu Polski34. W klasy�kacji drużynowej zwyciężył AZS Warszawa (135 pkt),
przed „Stadionem” Królewska Huta (103 pkt) i „Pogonią” Katowice (66 pkt)35.

Maria Kwaśniewska została mistrzynią Polski w trójboju lekkoatletycznym
podczas zawodów, które odbyły się w Łodzi36. Tytuł wicemistrzyni Polski przypadł
J. Manteu�el, zaś brązowy medal zdobyła A. Hulanicka. Mistrzostwa Polski w bie-
gu na przełaj (na dystansie 1200 m) kobiet odbyły się w kwietniu 1931 r. w Lubli-
nie37. W zawodach, w których wzięło udział 7 lekkoatletek, zwyciężyła członkini
TG „Sokół” Kozłówka – Bystrzycka, wyprzedzając Grzesik („Stadion” Krolewska
Huta) i Januszkiewicz („Unia” Lublin).

W zawodach o drużynowe mistrzostwo Warszawy lekkoatletki AZS zwycię-
żyły zespół „Grażyny” 62:5738. W zawodach wyróżniły się A. Hulanicka, H. Kono-
packa i J. Manteu�el.

Polskie lekkoatletki brały udział w zawodach sportowych na szczeblu mię-
dzynarodowym. W zawodach międzynarodowych, tzw. Święcie Gracji, we Flo-
rencji dobre wyniki osiągnęły Helena Bersohn („Frieda Berson”) – Żydowskie
Akademickie Stowarzyszenie Sportowe Warszawa (ŻASS Warszawa), W. Jasieńska,

32 „Przegląd Sportowy” 1931, nr 58, s. 3.
33 Tamże.
34 Tamże.
35 Na dalszych miejscach uplasowały się „Grażyna” Warszawa (57 pkt), AZS Poznań (47 pkt), ŁKS

(37 pkt).
36 „Przegląd Sportowy” 1931, nr 72, s. 2.
37 „Przegląd Sportowy” 1931, nr 34, s. 5.
38 „Przegląd Sportowy” 1931, nr 50, s. 6.

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 119

J. Manteu�el, F. Schabińska39. W konkursie pchnięcia kulą W. Jasieńska zajęła
II miejsce (11,64 m). Zwycięstwo odniosła Niemka Fleischer (12,23 m). Pozostałe
polskie lekkoatletki awansowały do �nałów konkurencji; H. Bersohn uplasowała
się na III pozycji w rzucie dyskiem (34,38 m), J. Manteu�el była piąta w biegu na
dystansie 100 m, F. Schabińska zajęła V lokatę w biegu na dystansie 80 m przez
płotki40. Kierownikiem ekipy polskich lekkoatletek była M. Miłobędzka. W ra-
mach zawodów „Święta Gracji” rozegrano zawody sportowe kobiet m.in. w łucz-
nictwie, szermierce oraz w tenisie.

W dniach 8–9 sierpnia 1931 r. odbył się w Królewskiej Hucie międzypaństwo-
wy mecz lekkoatletyczny Polska – Włochy41. Zakończył się on zwycięstwem Polek
87:61. W meczu tym I miejsca z reprezentantek Polski zajęły: O. Orłowska w biegu
na dystansie 200 m (26,8 s); A. Sikora w skoku w dal (5,13 m); J. Manteu�el w bie-
gu na dystansie 100 m (12,8 s) i w skoku wzwyż (142 cm); H. Konopacka w rzucie
dyskiem (37,69 m); W. Jasieńska w pchnięciu kulą (11,62 m); M. Kwaśniewska
w rzucie oszczepem (36,60 m) oraz w trójboju lekkoatletycznym; Polska (J. Man-
teu�el, A. Breuer, A. Sikora, O. Orłowska) w sztafecie 4×100 m (50,8 s) oraz repre-
zentacja Polski w sztafecie 200×100×75×60 m42. Reprezentantki Polski w meczu
lekkoatletycznym z Włoszkami osiągnęły bardzo dobre wyniki, przewyższające te
uzyskane na mistrzostwach Polski.

Kolejny mecz międzypaństwowy żeńska reprezentacja Polski rozegrała
27 września 1931 r. w Pradze z Czechosłowacją43. Wygrany przez drużynę Pol-
ski (61:45) mecz toczył się w niesprzyjających warunkach atmosferycznych – było
zimno, wiał dość silny wiatr. Polki zwyciężyły w następujących konkurencjach:
J. Manteu�el w biegu na dystansie 100 m (12,6 s) i w biegu na dystansie 200 m
(26,4 s); J. Wajs w rzucie dyskiem (35,19 m); W. Jasieńska w rzucie oszczepem
(33,40 m) i w pchnięciu kulą (10,96 m); Polska w sztafecie 4×100 m (52,5 s). Re-
dakcja „Przeglądu Sportowego” zamieściła bardzo pozytywne opinie o występie
Polek w Pradze44.

Najlepszą polską lekkoatletką pozostawała wciąż Stanisława Walasiewicz,
która uzyskała w 1931 r., m.in. na zawodach w Cleveland, szereg bardzo dobrych
wyników: w biegu na dystansie 60 m – 7,6 s; w biegu na dystansie 100 m – 12,4 s;
w biegu na dystansie 200 m – 25,8 s; w biegu na dystansie 800 m – 2 min 18,3 s;
w skoku w dal – 572 cm45.

Wyniki i poziom sportowy polskich lekkoatletek były obiecujące w sezonie
przedolimpijskim. Działacze PZLA już na początku grudnia 1931 r. przygotowa-
li kalendarz startów. Mistrzostwa Polski kobiet miały zostać przeprowadzone we

39 „Przegląd Sportowy” 1931, nr 44, s. 2.
40 „Przegląd Sportowy” 1931, nr 45, s. 6.
41 „Przegląd Sportowy” 1931, nr 64, s. 1.
42 Tamże, s. 1–2.
43 „Przegląd Sportowy” 1931, nr 77, s. 2; 1931 nr 78, s. 1.
44 „Przegląd Sportowy” 1931, nr 79, s. 4.
45 „Przegląd Sportowy” 1931, nr 51, s. 1.

120 Teresa Drozdek-Małolepsza

Lwowie w dniach 4–5 czerwca 1932 r.46 Zawody główne, jakimi były igrzyska olim-
pijskie w Los Angeles, zaplanowano na okres 30 lipca–14 sierpnia 1932 r.

Mistrzyniami Polski w łucznictwie w 1930 r. zostały łuczniczki Klubu Sporto-
wego (KS) Rodziny Wojskowej: Stanisława Sikora (w strzelaniu na dystansie 20 m,
w strzelaniu na dystansie 40 m i w trójboju) i Janina Kurkowska (w strzelaniu na
dystansie 30 m)47. Zawody o mistrzostwo Polski w łucznictwie rozegrano w ra-
mach Narodowych Zawodów Strzeleckich w 1931 r. we Lwowie48. Tytuł mistrzyni
Polski zdobyła Maria Król; tytuł „Króla Kurkowego” Polskiego Związku Łuczni-
czego (PZŁ) uzyskała Janina Kurkowska, „Najlepszą Łuczniczką Polski” w kate-
gorii juniorów została Helena Macielewicz (Organizacja Przysposobienia Kobiet
do Obrony Kraju). Zawody łucznicze służyły wyłonieniu najlepszych łuczniczek,
w celu przeprowadzenia dla nich obozu sportowego przed mistrzostwami świata.
Na obóz powołania otrzymały: M. Król, J. Kurkowska, Irena Komańska, Maria Ko-
ścieszacka, S. Sikora, Irena Stefańska i Maria Trajdos. Mistrzostwa świata w łucz-
nictwie odbyły się w 1931 r. we Lwowie49. Ogromny sukces odniosła J. Kurkowska-
-Spychajowa, zajmując w konkurencji trójboju łuczniczego (strzelanie z łuku na
dystansie 30 m, 40 m i 50 m) II lokatę50. W konkurencji tej uczestniczyli zarówno
mężczyźni, jak i kobiety (w jednej kategorii).

Wśród kobiet rozwijał się sport łyżwiarski. Przywiązywano znaczenie do szko-
lenia sportowego. Łyżwiarze nie tylko uczestniczyli w treningach realizowanych
przez macierzyste kluby i towarzystwa sportowe. Pięciu łyżwiarzy �gurowych War-
szawskiego Towarzystwa Łyżwiarskiego (WTŁ), m.in. dwie pary Barbara Chachlew-
ska i Narcyz Pełczyński oraz Jadwiga Cukiertówna i Polubiec. w styczniu 1931 r.
uczestniczyli w dwudniowych treningach na sztucznym lodowisku w Katowicach51.
W celu upowszechnienia łyżwiarstwa �gurowego organizowano pokazy sportowe
(pokazy łyżwiarskie)52. Uczestniczyli w nich łyżwiarze �gurowi (pary sportowe),
m.in. Wanda i Stanisław Żmudzińscy oraz Elżbieta Czorówna i Tadeusz Skupieński.

B. Chachlewska (w jeździe indywidualnej) oraz para sportowa Zo�a Bilor, Tade-
usz Kowalski (Lwowskie Towarzystwo Łyżwiarskie – LTŁ – Lwów) zostali mistrzami
Polski w jeździe �gurowej w 1930 r.53 W 1931 r. mistrzostwa Polski w łyżwiarstwie
�gurowym odbyły się w Katowicach54. W konkurencji par sportowych zwyciężyli
Z. Bilor i T. Kowalski, natomiast w jeździe indywidualnej Barbara Śniadecka55.

46 „Przegląd Sportowy” 1931, nr 97, s. 5.
47 „Przegląd Sportowy” 1931, nr 4, s. 5.
48 „Przegląd Sportowy” 1931, nr 60, s. 5.
49 „Przegląd Sportowy” 1931, nr 69, s. 3.
50 „Przegląd Sportowy” 1931, nr 71, s. 4.
51 „Przegląd Sportowy” 1931, nr 7, s. 2.
52 „Przegląd Sportowy” 1931, nr 13, s. 4.
53 „Przegląd Sportowy” 1931, nr 4, s. 5.
54 „Przegląd Sportowy” 1931, nr 20, s. 6.
55 W jeździe parami II miejsce zajęli W. i S. Żmudzińscy (ŚTŁ), III – Rudnicka, A. !euer (LTŁ);

w jeździe indywidualnej – II lokatę zajęła J. Cukiertówna (WTŁ).

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 121

Mistrzostwa Polski w łyżwiarstwie szybkim zostały przeprowadzone w lutym
1931 r. w Warszawie56. W zawodach kobiet bezkonkurencyjna okazała się Zo�a
Nehring (KS „Polonia” Warszawa). Zwyciężyła w wyścigu na dystansie 500 m, po-
konując J. Sutyńską, J. Bąkowską i J. Nowacką oraz w wyścigu na dystansie 3000 m,
wyprzedzając J. Sutyńską, J. Nowacką i J. Bąkowską. Ponadto Z. Nehring ustanowi-
ła rekord Polski w biegu na dystansie 5000 m (w czasie 11 min 30,5 s).

Dość popularnym sportem kobiet było narciarstwo. Z inicjatywy Wileńskiego
Okręgowego Związku Narciarskiego (OZN) w dniach 24–25 stycznia 1931 r. ro-
zegrano zawody narciarskie57. Jedną z konkurencji zawodów narciarskich był bieg
kobiet na dystansie 2 km. Zwyciężyła w nim Waszkielsówna (11 min 53 s, Szko-
ła Handlowa) przed Skorukówną. Zawody o mistrzostwo Warszawskiego OZN
odbyły się w dniu 25 stycznia 1931 r., które zostały przeprowadzone przez War-
szawski Klub Narciarski (WKN)58. W konkurencji biegu narciarskiego najlepsze
wyniki osiągnęły zawodniczki AZS Warszawa. I miejsce zajęła Jadwiga Grotow-
ska, wyprzedzając Jabłczyńską i Tryniszewską. W zawodach wzięło udział 36 pań,
z których 21 ukończyło zawody. W mistrzostwach okręgu śląskiego (1931) bieg
kobiet na dystansie 6 km wygrała Hilda Malec (ŚKN) przed Poelschówną (WSC)
i Zo�ą Musialikówną (ŚKN) Rybnik59. Zawody zgromadziły na starcie 12 narcia-
rek, wśród których udział wzięła Wanda Dubieńska (startowała poza konkursem),
zajmując II pozycję. Działacze narciarscy na Śląsku organizowali inne zawody
narciarskie o charakterze regionalnym, w których brały udział panie, m.in. w na
Baraniej Górze, w Zakopanem czy w Zwardoniu (zorganizowane przez Sekcję
Narciarską Polskiego Towarzystwa Tatrzańskiego – SN PTT)60. Najwyższy poziom
sportowy – w zawodach okręgowych – zaprezentowały panie w biegu narciarskim
na dystansie 5 km w mistrzostwach Podhala, rozegranych w 1931 r. w Zakopa-
nem61. Zwyciężyła Bronisława Polankowa, wyprzedzając Zo�ę Stopkówną, Lorenc,
L. Schwarzbart („Makkabi” Zakopane) i Wilżankę.

AZS w Cieszynie planował zorganizowanie w Wiśle, w dniach 1–2 lutego
1931 r., Akademickich Mistrzostw Polski w narciarstwie62. W programie zawodów
przewidziano bieg kobiet na dystansie 6 km. Mistrzynią Polski biegu narciarskim
(na dystansie 7 km) w 1930 r. została B. Polankowa63. Kolejne mistrzostwa Polski
w narciarstwie odbyły się w terminie 21–22 lutego 1931 r. w Wiśle64. W biegu nar-
ciarskim pań na dystansie 6300 m (bieg miał charakter zjazdowy) I miejsce zajęła
B. Polankowa (TG „Sokół” Zakopane), II była Z. Stopkówna (SNPTT Zakopane),

56 „Przegląd Sportowy” 1931, nr 14, s. 3.
57 „Przegląd Sportowy” 1931, nr 7, s. 2.
58 „Przegląd Sportowy” 1931, nr 8, s. 5.
59 Tamże.
60 „Przegląd Sportowy” 1931, nr 5, s. 2; 1931, nr 7, s. 3.
61 „Przegląd Sportowy” 1931, nr 10, s. 3.
62 „Przegląd Sportowy” 1931, nr 8, s. 5.
63 „Przegląd Sportowy” 1931, nr 4, s. 5.
64 „Przegląd Sportowy” 1931, nr 13, s. 4.

122 Teresa Drozdek-Małolepsza

zaś III – Zo�a Giewontówna (Strzelec Zakopane)65. Dalsze miejsca zajęły: IV –
Wilżanka („Wisła” Zakopane), V – Janina Loteczkowa (Karpackie Towarzystwo
Narciarskie – KTN Lwów), VI – Lindertówna (WSC Bielsko), VII – Jadwiga Gro-
towska (AZS Warszawa). Była mistrzyni Polski J. Loteczkowa w trakcie zawodów
miała stan podgorączkowy.

Zawody narciarskie były przeprowadzane w kategorii dziewcząt. W Zakopa-
nem odbyły się zawody w biegach narciarskich dla dziewcząt i chłopców w marcu
1931 r.66 W rywalizacji dziewcząt (w kategorii 8–10 lat) zwyciężyła Maria Maru-
sarz, wyprzedzając Józefę Gładczan; w kategorii wiekowej 12–14 lat w biegu nar-
ciarskim na dystansie 600 m I miejsce zajęła Stanisława Lorenz, II lokata przypadła
Helenie Fudalównej, zaś III – Helenie Marusarz.

Akademickie Mistrzostwa Polski w pływaniu odbyły się w dniach 13–
14 czerwca 1931 r. w Cieszynie, z udziałem AZS Cieszyn i AZS Warszawa67. Mi-
strzyniami akademickimi w pływaniu zostały: w wyścigu na dystansie 100 m sty-
lem klasycznym – Święcińska (AZS Warszawa); w wyścigu na dystansie 100 m
stylem dowolnym – �omme (AZS Warszawa); w sztafecie 3×50 m stylem dowol-
nym – AZS Warszawa.

Mistrzostwa Europy w pływaniu w 1931 r. miały zostać rozegrane w Pary-
żu68. Według redakcji „Przeglądu Sportowego”, w zawodach – wśród kobiet – miały
szanse na start m.in. Aniela Jarkulisz, Lotta Klaus, Krystyna Nowak, Erna Schnatz-
kówna i Alina Szczerba69. Ostatecznie w składzie reprezentacji Polski na mistrzo-
stwa Europy w Paryżu znalazły się L. Klaus, A. Jarkulisz i K. Nowak. Najlepszy
wynik osiągnęła L. Klaus, zajmując w konkurencji skoki z wieży VII pozycję70.

Mistrzyniami Polski w 1930 r. zostały: A. Szczerba („Pogoń” Lwów) – w wyści-
gu na dystansie 100 m stylem dowolnym; A. Jarkulisz (SKLA) – w wyścigu na dy-
stansie 400 m stylem dowolnym i w wyścigu na dystansie 200 m stylem klasycznym;
Kretschmanówna (Schimm-Verein Poznań) – w wyścigu na dystansie 1500 m sty-
lem dowolnym; Lisa Reicher („Hakoach” Bielsko) – w wyścigu na dystansie 100 m
stylem grzbietowym; w biegach sztafetowych 4x100 m stylem dowolnym i 3×100 m
stylem zmiennym – Giszowiec, L. Klaus (IKP Siemianowice) – w skokach z wieży;
Erna Schnatzkówna (BBSV Bielsko) – w skokach z trampoliny.

Jubileuszowe (X) mistrzostwa Polski w pływaniu odbyły się w I połowie sierp-
nia 1931 r.71 W konkurencjach kobiecych zwycięstwo odniosły: w wyścigu na dy-
stansie 100 m stylem dowolnym Renata Morawska – „Polonia” Warszawa (1 min
24,2 s); w wyścigu na dystansie 100 m stylem grzbietowym K. Nowak – „Cracovia”

65 „Przegląd Sportowy” 1931, nr 16, s. 2.
66 „Przegląd Sportowy” 1931, nr 25, s. 5.
67 „Przegląd Sportowy” 1931, nr 47, s. 2; 1931, nr 48, s. 4.
68 „Przegląd Sportowy” 1931, nr 8, s. 5.
69 Tamże.
70 „Przegląd Sportowy” 1931, nr 70, s. 6.
71 „Przegląd Sportowy” 1931, nr 64, s. 2.

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 123

(1 min 37,6 s); w wyścigu na dystansie 200 m stylem klasycznym A. Jarkulisz –
SKLA (3 min 30,7 s); w wyścigu na dystansie 400 m stylem dowolnym Mirosława
Kratochwilówna (AZS Warszawa) – 7 min 10 s, wynik lepszy od rekordu Polski;
w wyścigu na dystansie 1500 m stylem dowolnym M. Kratochwilówna (29 min
11,8 s) – wynik lepszy od rekordu Polski; w skokach z trampoliny oraz w skokach
z wieży – L. Klaus; w sztafecie 4×100 m stylem dowolnym AZS Warszawa (Toma-
szewska, �omme, Święcińska, Kratochwilówna) – 6 min 29,3 s – wynik lepszy
od rekordu Polski o 21 s; w sztafecie 3×100 m stylem zmiennym TPSN (Schmidt,
E. Fitzówna, M. Fitzówna) – 5 min 6 s – wynik lepszy od rekordu Polski72. Poziom
sportowy zawodów kobiecych stał na wyższym poziomie niż w poprzednich mi-
strzostwach Polski73.

Mecz międzypaństwowy w pływaniu Czechosłowacja – Polska (w rywaliza-
cji kobiet i mężczyzn), przeprowadzony w połowie sierpnia 1931 r. w Pradze, był
ważnym wydarzeniem dla polskiego pływania74. Mimo iż pojedynek zakończył
się zwycięstwem Czechosłowacji (63:39), to polskie pływaczki nie zawiodły. Mia-
ły wiele dobrych wyników, m.in. zwycięstwa odniosły: K. Nowak w wyścigu na
dystansie 100 m stylem grzbietowym (1 min 35,4 s); A. Jarkulisz w wyścigu na
dystansie 200 m stylem klasycznym (3 min 26,3 s) – wynik lepszy od rekordu Pol-
ski; L. Klaus w skokach z trampoliny oraz w skokach z wieży; reprezentacja Polski
(A. Szczerba, Szmidówna, R. Morawska, M. Kratochwilówna) w sztafecie 4×100 m
stylem dowolnym (5 min 45,5 s – wynik lepszy od rekordu Polski)75. Ponadto,
mimo przegranej, Polki ustanowiły wyniki lepsze od rekordu Polski w innych
konkurencjach: w wyścigu na dystansie 100 m stylem dowolnym – R. Morawska
(1 min 21,9 s); w sztafecie 3×100 m stylem zmiennym – sztafeta Polski (K. Nowak,
A. Jarkulisz, M. Kratochwilówna) – 4 min 40,4 s.

Sport saneczkowy nie był wśród kobiet zbyt rozpowszechniony. W zakresie
współzawodnictwa sportowego rozgrywano zawody o mistrzostwo Polski z udzia-
łem zawodniczek zagranicznych. Pierwsze zawody tego rodzaju odbyły się w Kry-
nicy w końcu stycznia 1931 r.76 W konkurencji jazdy pojedynczej kobiet zwycięży-
ła austriacka saneczkarka Christine Klecker, przed Heleną Szeraucówną (Polska)
i Langer (Austria). W konkurencji par mieszanych najlepsi okazali się H. Szera-
ucówna i Posselt (Czechosłowacja).

Ogólnopolskie zawody w strzelectwie kobiet odbyły się w marcu 1931 r.
w Warszawie77. W czterodniowych zawodach rywalizowały 164 zawodniczki.
W konkurencjach drużynowych najlepsze okazały się zespoły: Organizacja Przy-
sposobienia Kobiet do Obrony Kraju, Kobiecy Klub Strzelecki Warszawa, Rodzina

72 „Przegląd Sportowy” 1931, nr 64, s. 2; 1931, nr 65, s. 2.
73 „Przegląd Sportowy” 1931, nr 65, s. 3.
74 „Przegląd Sportowy” 1931, nr 65, s. 1; 1931, nr 68, s. 2.
75 „Przegląd Sportowy” 1931, nr 68, s. 2.
76 „Przegląd Sportowy” 1931, nr 9, s. 5.
77 „Przegląd Sportowy” 1931, nr 25, s. 5.

124 Teresa Drozdek-Małolepsza

Wojskowa Bydgoszcz; w konkurencjach indywidualnych: Dziewulakowska (Kiel-
ce), Woźniak (Biała Podlaska), Stawarz (Przemyśl), Buśkiewicz (Warszawa), Dre-
yer (Toruń).

Wśród konkurencji szermierki panie uprawiały �oret. W styczniu 1931 r.
rozegrany został mecz szermierczy pomiędzy AZS Poznań a Policyjnym Klubem
Sportowym (PKS) Warszawa78. Po jego zakończeniu odbył się mecz pokazowy
we �orecie, w którym wzięły udział Gertruda Gronowska (wicemistrzyni Polski
z 1929 r.) i Maria Lange („Lanżanka”).

W strukturach Polskiego Związku Szermierczego (PZSz) wyodrębniono referat
szermierki kobiet79. Kierowała nim Amelia Laskowska. Przy jej wydatnej pomocy
i staraniom rozegrano po rocznej nieobecności w ramach mistrzostw Polski w szer-
mierce �oret kobiet. Zawody odbyły się w dniach 28–29 marca 1931 r. w Warszawie.
Mistrzynią Polski została G. Gronowska (AZS Poznań), tytuł wicemistrzyni Polski
przypadł Jadwidze Duch („Polonia” Warszawa), zaś III miejsce zajęła Maria Lange
(„Lanżanka”) – AZS Poznań80. W turnieju wzięło udział 7 zawodniczek.

Redakcja „Przeglądu Sportowego” dokonała podsumowania najlepszych pol-
skich tenisistek za sezon 1930 r.81 Na pierwszym miejscu wymieniono Jadwigę Ję-
drzejowską, następnie Wandę Dubieńską, Gertrudę Volkmer i Werę Richter. W la-
tach 1921–1930 tytuł mistrzyni Polski w tenisie zdobyły: W. Richter (1921–1922,
1924–1927), W. Dubieńska (1928), J. Jędrzejowska (1929–1930)82.

Polskie tenisistki brały udział w turniejach rangi lokalnej, regionalnej, ogól-
nopolskiej i międzynarodowej. Mistrzostwa Polski w tenisie odbyły się w 1931 r.
we Lwowie83. W �nale gry pojedynczej J. Jędrzejowska pokonała G. Volkmer (6:2,
6:1); w grze podwójnej J. Jędrzejowska i W. Dubieńska wygrały z parą G. Volkmer
i M. Rudowska (6:2, 6:2); w grze mieszanej G. Volkmer i Popławski zwyciężyli
z parą W. Dubieńska, Ignacy Tłoczyński (7:5, 6:1)84.

W Polsce organizowano turnieje rangi międzynarodowej. W 1931 r. odbył
się na Górnym Śląsku turniej z udziałem tenisistów spoza Polski85. W �nale gry
pojedynczej mistrzyni Austrii Herbst pokonała G. Volkmer (9:7, 7:9, 6:3). Z pol-
skich tenisistek w turniejach międzynarodowych (poza Polską) m.in. uczestniczy-
ły J. Jędrzejowska (np. w Berlinie, Hamburgu, Londynie, Paryżu) i G. Volkmer
(m.in. brała udział w turniejach w Rumunii i na Węgrzech)86. Na turnieju w Berli-
nie (czerwiec 1931) J. Jędrzejowska wspólnie z Neppach (Niemcy) w grze deblowej

78 „Przegląd Sportowy” 1931, nr 9, s. 5.
79 „Przegląd Sportowy” 1931, nr 25, s. 5.
80 „Przegląd Sportowy” 1931, nr 26, s. 4.
81 „Przegląd Sportowy” 1931, nr 5, s. 3.
82 „Przegląd Sportowy” 1931, nr 68, s. 4.
83 „Przegląd Sportowy” 1931, nr 69, s. 2.
84 „Przegląd Sportowy” 1931, nr 71, s. 6.
85 „Przegląd Sportowy” 1931, nr 44, s. 5; 1931, nr 45, s. 2.
86 „Przegląd Sportowy” 1931, nr 44, s. 5; 1931, nr 45, s. 2; 1931, nr 50, s. 2; 1931, nr 62, s. 5; 1931,

nr 63, s. 5.

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 125

awansowała do �nału rozgrywek. Jadwiga Jędrzejowska w 1931 r. po raz pierwszy
uczestniczyła w turnieju Wimbledon na kortach w Londynie87. Jej debiut nie wy-
padł pomyślnie. Przegrała z Brytyjką Kathleen McKane Godfree 6:2, 4:6, 3:688.

Regaty o mistrzostwo Polski w wioślarstwie zostały rozegrane w dniu 26 lipca
1931 r. w Bydgoszczy na torze w Brdyujściu89. Jedyna konkurencja mistrzowska dla
kobiet została przeprowadzona w ramach czwórek ze sternikiem. Wygrała fawory-
zowana osada Warszawskiego Klubu Wioślarek (WKW) w składzie: A. Konckie-
wicz, Maria Gaszczyńska, Hablewska, Hanna Strauss, Halina Kożuchowska – ster-
nik. Drugie miejsce w tej konkurencji zajęła osada BKW Bydgoszcz, III – PKW
Poznań, zaś IV – AZS Kraków.

Wioślarki WKW brały udział w regatach międzynarodowych na Tamizie
w Anglii90. Polskie wioślarki otrzymały zaproszenie od Angielskiego Związku
Wioślarstwa Kobiecego do udziału w zawodach. Kierownikiem wyjazdu polskich
wioślarek była sterniczka H. Kożuchowska. Pierwsze regaty rozegrano w dniu
1 sierpnia 1931 r. W konkurencji jedynek zwyciężyła Janina Grabicka, wyprze-
dzając Angielkę Chamberlen; w konkurencji czwórek ze sternikiem, osada WKW
pokonała osadę angielską (Isleworth)91. Kolejne regaty zakończyły się również
zwycięstwem wioślarek WKW92.

W corocznie organizowanym plebiscycie „Przeglądu Sportowego” na „Naj-
lepszego Sportowca Polski” za 1930 r. zwyciężyła Stanisława Walasiewicz – „Gra-
żyna” Warszawa (37 384 pkt), na V miejscu uplasowała się Halina Konopacka
(21 190 pkt), na VI – Jadwiga Jędrzejowska – AZS Kraków (15 560 pkt), nato-
miast na XX – Bronisława Staszel-Polankowa (926 pkt)93. W konkursie na 10 Naj-
lepszych Sportowców Żydowskich III pozycję zajęła S. Lewin (lekkoatletyka),
V – M. Freiwald (lekkoatletyka), VIII lokata przypadła H. Bersohn (lekkoatletyka,
ŻASS Warszawa)94.

„Przegląd Sportowy” upowszechniał sport kobiet poprzez doniesienia, mate-
riały i artykuły dotyczące uwarunkowań sportu kobiet, współzawodnictwa spor-
towego oraz osiągnięć sportowych kobiet. Kobiety działały w strukturach organi-
zacyjnych sportu w Polsce. Najpowszechniej uprawianymi dyscyplinami sportu
przez kobiety w Polsce w omawianym okresie były gry sportowe i lekkoatletyka.
Panie uprawiały również inne dziedziny sportu, m.in. łucznictwo, łyżwiarstwo,
narciarstwo, pływanie, saneczkarstwo, szermierkę, tenis i wioślarstwo. Uczestni-

87 „Przegląd Sportowy” 1931, nr 50, s. 6. Jadwiga Jędrzejowska wówczas grała rakietami Dunlop.
88 „Przegląd Sportowy” 1931, nr 51, s. 2.
89 „Przegląd Sportowy” 1931, nr 60, s. 2.
90 „Przegląd Sportowy” 1931, nr 62, s. 1.
91 W osadzie polskiej, obok sterniczki H. Kożuchowskiej wystąpiły zawodniczki wybrane spośród

następujących: Jadwiga Chabalewska, Aleksandra Dzięgielewska, Maria Gaszczyńska, Aniela
Konckiewicz, Hanna Strauss.

92 „Przegląd Sportowy” 1931, nr 64, s. 5.
93 „Przegląd Sportowy” 1931, nr 17, s. 2.
94 „Przegląd Sportowy” 1931, nr 62, s. 4.

126 Teresa Drozdek-Małolepsza

czyły we współzawodnictwie w poszczególnych dziedzinach sportu. W omawia-
nym okresie nastąpił wzrost wyników sportowych kobiet. Największe sukcesy na
arenie międzynarodowej reprezentantki Polski osiągały w lekkoatletyce, łucznic-
twie i tenisie, m.in. Jadwiga Jędrzejowska, Janina Kurkowska-Spychajowa, Stani-
sława Walasiewicz.

Bibliogra a

A. Źródła

I. Prasa

„Przegląd Sportowy” 1931.

B. Literatura

Drozdek-Małolepsza T., Sport kobiet w Polsce w latach 1921–1922 w świetle czasopisma
„Przegląd Sportowy”, „Prace Naukowe Akademii im. Jana Długosza w Częstochowie
Kultura Fizyczna”, 2013, t. 12, nr 2.

Drozdek-Małolepsza T., Sport kobiet w Polsce na łamach czasopisma „Przegląd Sportowy”
(1923–1924), „Zeszyty Naukowe Almamer Szkoła Wyższa z siedzibą w Warszawie”
2014, nr 2 (71).

Drozdek-Małolepsza T., Sport kobiet w Polsce w 1925 roku w świetle „Przeglądu Sportowego,
[w:] J. Kwieciński, M. Tomczak, M. Łuczak (red.), Sport i wychowanie !zyczne w bada-
niach naukowych. Teoria praktyce, Konin 2014.

Drozdek-Małolepsza T., Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy”
(1926), [w:] M. Zowisło, J. Kosiewicz (red.), Sport i turystyka w zwierciadle wartości
społecznych, Kraków 2015.

Drozdek-Małolepsza T., Sport kobiet w Polsce na łamach czasopisma „Przegląd Sportowy”
(1927), „Zeszyty Naukowe Almamer Szkoła Wyższa z siedzibą w Warszawie” 2014,
nr 3 (72).

Drozdek-Małolepsza T., Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy”
(1929), „Szkice Humanistyczne” 2015, t. 15, nr 1–2.

Drozdek-Małolepsza T., Sport strzelecki kobiet w Polsce w okresie międzywojennym, „Prace
Naukowe Akademii im. Jana Długosza w Częstochowie Kultura Fizyczna” 2012, nr 11.

Drozdek-Małolepsza T., Sporty zimowe kobiet w Polsce w latach 1919–1939, [w:] L. Rak,
E. Małolepszy (red.), Narciarstwo Polskie 1888–2008, Jasło 2009.

Drozdek-Małolepsza T., Stan badań nad dziejami wychowania !zycznego i sportu kobiet
w Drugiej Rzeczypospolitej, [w:] S. Zaborniak (red.), Z dziejów kultury !zycznej w Pol-
sce, Rzeszów 2005.

Drozdek-Małolepsza T., Udział reprezentantek Polski w Światowych Igrzyskach Kobiecych
(1926–1934), „Aktywność ruchowa ludzi w różnym wieku” 2014, nr 1–4.

Drozdek-Małolepsza T., Uwarunkowania rozwoju ruchu sportowego kobiet w Polsce w la-
tach 1919–1939. Zarys problematyki, [w:] T. Drozdek-Małolepsza (red.), Z najnow-

Sport kobiet w Polsce w świetle czasopisma „Przegląd Sportowy” (1931) 127

szych dziejów kultury �zycznej i turystyki w Polsce. Dzieje kultury �zycznej i turystyki
w Polsce w końcu XIX i XX w, t. 1, Częstochowa 2011, t. 1.

Drozdek-Małolepsza T., Women’s Sport in Poland in the Light of „Przegląd Sportowy” [Sports
Review] Magazine (1930), [w:] T. Drozdek-Małolepsza, A. Buková (red.), Teoretyczne
i praktyczne uwarunkowania kultury �zycznej i turystyki (Teoretickié i praktické pod-
mienky telesnej kultúry a turistiky), Częstochowa 2015.

Małolepszy E., Drozdek-Małolepsza T., Piśmiennictwo do dziejów sportów zimowych w Pol-
sce w latach 1918–1939, „Szkice Humanistyczne” 2014, t. 14, nr 4.

Rotkiewicz M., Geneza i początki sportu kobiecego w Polsce, „Sport Wyczynowy” 1978,
nr 6–7.

Rotkiewicz M., Rozwój sportu kobiet w Polsce okresu międzywojennego, „Sport Wyczyno-
wy” 1979, nr 3–4.

Abstract

Women’s sport in Poland in the light of „Przegląd Sportowy”

[“Sports Review”] magazine (1931)

#e aim of the paper has been to present women’s sport in Poland in the light of
“Sports Review” magazine. “Sports Review” popularized women’s sport through reports,
materials and articles concerning conditions for women’s sport, women’s sports compe-
tition and achievements. Women were active in the organizational structures of sport in
Poland #e most popular sports disciplines practised by women in Poland in the period
discussed were sports games and athletics. Women also practised other sports disciplines,
among others, archery, skating, skiing, swimming, tobogganing, fencing, tennis and row-
ing. #ey participated in the competition in various sports disciplines. In the period dis-
cussed there was an increase in women’s sports performance. Polish women were most
successful in the international arena in athletics, archery and tennis.

Keywords: women, sport, “Sports Review” magazine, Poland, 1931

