

NOWE ZJAWISKA I PROCESY PRZESTRZENNE, FUNKCJONALNE I SPOŁECZNE W PRZEOBRAŻANIU OBSZARÓW WIEJSKICH

pod redakcją Przemysława Tomczaka

Nowe zjawiska i procesy przestrzenne, funkcjonalne i społeczne w przeobrażaniu obszarów wiejskich

Pod redakcją
Przemysława Tomczaka

Nowe zjawiska i procesy przestrzenne, funkcjonalne i społeczne w przeobrażaniu obszarów wiejskich

Pod redakcją
Przemysława Tomczaka

Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego 45

Redaktor serii
Zdzisław Jary

Redaktor techniczny
Dominik Sikorski

Recenzenci tomu
Barbara Miszewska
Monika Wesółowska

Skład komputerowy
Robert Szmytkie

Projekt graficzny okładki
Robert Szmytkie

Ilustracja na okładce
Nowa zabudowa wielorodzinna we wsi Sienna (powiat kłodzki), autor: Robert Szmytkie

Zalecane cytowanie
Tomczak P. (red.), 2019. Nowe zjawiska i procesy przestrzenne, funkcjonalne i społeczne w przeobrażaniu obszarów wiejskich. Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego 45, Uniwersytet Wrocławski, Wrocław.

Afiliacja redaktora
Przemysław Tomczak
Uniwersytet Wrocławski, Wydział Nauk o Ziemi i Kształtowania Środowiska, Instytut Geografii i Rozwoju Regionalnego, Plac Uniwersytecki 1, 50–137 Wrocław

©Copyright 2019 by Instytut Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego

ISBN 978–83–62673–72–8

Instytut Geografii i Rozwoju Regionalnego
Uniwersytet Wrocławski
Plac Uniwersytecki 1, 50–137 Wrocław

Uniwersytet
Wrocławski

Druk i oprawa
Sowa Sp. z o. o, ul. Raszyńska 13, 05-500 Piaseczno

Spis treści

SŁOWO WSTĘPNE	7
Preface	9
WIEŚ – PRZESTRZEŃ ZMIANY (M. WÓJCIK, P. JEZIORSKA-BIEL)	11
1. Wprowadzenie.....	11
2. „Nowe społeczności” – „nowe przestrzenie”.....	15
3. Wytwarzanie przestrzeni wiejskiej.....	19
4. Podsumowanie	24
Literatura	25
Rural areas – space of changes.....	26
ZRÓŻNICOWANIE ZAAWANSOWANIA STAROŚCI DEMOGRAFICZNEJ NA OBSZARACH WIEJSKICH WOJEWÓDZTWA LUBUSKIEGO (M. POLNA)	27
1. Wprowadzenie.....	27
2. Cel, zakres i metodyka badań.....	28
3. Rozwój ludności wiejskiej.....	29
4. Struktura wieku i starzenie się ludności.....	30
5. Podsumowanie	39
Literatura	41
Differences in the advancement of demographic ageing in the rural areas of Lubuskie Voivodeship.....	42
POCZUCIE TOŻSAMOŚCI NA OBSZARACH WIEJSKICH AGLOMERACJI WROCŁAWSKIEJ (K. KUZARA)	43
1. Wprowadzenie.....	43
2. Cel, obszar i metody badań	43
3. Społeczne skutki suburbanizacji	44
4. Tożsamość lokalna	46
5. Tożsamość lokalna mieszkańców obszarów wiejskich aglomeracji wrocławskiej	47
6. Podsumowanie	50
Literatura	52
A sense of identity in rural areas of the Wrocław agglomeration.....	53
RUCH BUDOWLANY NA OBSZARACH WIEJSKICH WOJEWÓDZTWA DOLNOŚLĄSKIEGO (R. SZMYTKIE)	55
1. Wprowadzenie.....	55
2. Suburbanizacja jako proces rozwoju obszarów wiejskich.....	56
3. Metody badań i źródła danych	58
4. Procesy suburbanizacji w województwie dolnośląskim.....	58
5. Ruch budowlany na obszarach wiejskich województwa dolnośląskiego	61
6. Podsumowanie	66
Literatura	67
Housing construction in rural areas of the Lower Silesia Region	70
ROLA I ZNACZNIE PRZESTRZENI PUBLICZNYCH W ROZWOJU HISTORYCZNYCH STRUKTUR WIEJSKICH NA PRZYKŁADZIE ZAMAGURZA SPISKIEGO (M. DROŹDŹ-SZCZYBURA, A. KORZENIOWSKA)	71
1. Wprowadzenie.....	71
2. Charakterystyka układów Zamagurza Spiskiego.....	72
3. Charakterystyka lokalnych zmian przestrzennych.....	77
4. Możliwe scenariusze rozwoju zawarte w lokalnych planach zagospodarowania	83
5. Podsumowanie	85
Literatura	87

Dokumenty i akty prawne	87
Public spaces as a part of development of historical rural structures on the example of Zamagurze Spiskie	88
SPECYFIKA DZIAŁALNOŚCI ORGANIZACJI POZARZĄDOWYCH NA OBSZARACH WIEJSKICH WOJEWÓDZTWA DOLNOŚLĄSKIEGO – ANALIZA PORÓWNAWCZA WYBRANYCH CECH I REGIONÓW (D. SIKORSKI).....	91
1. Wprowadzenie	91
2. Źródła danych, metody badań i obszar badawczy	92
3. Charakterystyka organizacji pozarządowych.....	94
4. Charakterystyka Organizacji Pożytku Publicznego.....	95
5. Charakterystyka rynku 1% podatku.....	97
6. Wnioski i dyskusja	100
Literatura	103
Źródła internetowe	104
The specificity of NGOs' activities in rural areas of Lower Silesia Region – comparative analysis of selected features and regions	105
FUNKCJA ZIELONA ROLNICTWA – NOWA TENDENCJA ROZWOJU OBSZARÓW WIEJSKICH (A. KOŁODZIEJCZAK).....	107
1. Wprowadzenie	107
2. Podstawy teoretyczne zintegrowanego rozwoju wsi i rolnictwa	109
3. Materiały i metody badań.....	112
4. Przestrzenne zróżnicowanie funkcji zielonej rolnictwa – wyniki badań	114
5. Podsumowanie	118
Literatura	119
Green function of agriculture – a new trend in rural development	120
EKOMUZEUM JAKO PROPOZYCJA NOWEGO PRODUKTU TURYSTYCZNEGO NA OBSZARACH WIEJSKICH (E. PAŁKA-ŁEBEK, P. SKRZYPCZYŃSKI)	121
1. Wprowadzenie	121
2. Geneza i idea ekomuzeów.....	122
3. Typy i przykłady ekomuzeów	125
4. Ocena możliwości tworzenia ekomuzeum na przykładzie gminy Bodzentyn	132
5. Podsumowanie	137
Literatura	139
Ecomuseum as a proposal for a new tourist product in rural areas.....	141
PRZEBUDOWA POLANY JAKUSZYCKIEJ – NOWA INWESTYCJA DOLNOŚLĄSKIE CENTRUM SPORTU (M. MŁODZIANOWSKA-SYNOWIEC)	143
1. Wprowadzenie	144
2. Obszar badań	144
3. Materiały i metody.....	145
4. Historia zagospodarowania i użytkowania Polany Jakuszyckiej	145
5. Plany rozwoju infrastruktury sportowo – rekreacyjnej i turystycznej.....	149
6. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Szklarskiej Poręby – Studium (Uchwały Rady Miasta Nr XXX/344/2016).....	150
7. Miejscowe Plany Zagospodarowania Przestrzennego (MPZP)	151
8. Degradacja krajobrazu czy próba uporządkowania przestrzeni? – dyskusja	152
9. Analiza SWOT	158
10. Podsumowanie	159
Literatura	160
Źródła internetowe	160
Reconstruction of the Polana Jakuszycka – a new investment of the Dolnośląskie Centrum Sportu	161

Przemysław Tomczak
Uniwersytet Wrocławski

Słowo wstępne

W ostatnim trzydziestoleciu obszary wiejskie w Polsce były poddane dynamicznym przemianom. Obserwowane przeobrażenia przestrzeni wiejskiej, będące konsekwencją oddziaływania szeregu różnych czynników rozwoju, zarówno zewnętrznych, jak i wewnętrznych, odnosiły się do wielu płaszczyzn: społeczno-demograficznej, ekonomicznej, funkcjonalnej i przestrzennej. Nowe oblicze polskiej wsi kojarzy się głównie z realizacją koncepcji jej wielofunkcyjnego rozwoju, która związana jest z przejściem od tradycyjnej wsi rolniczej do wsi poszukującej nowych źródeł zarobkowania oraz nowych miejsc pracy w sferze pozarolniczej. W najbliższej przyszłości należy w dalszym ciągu spodziewać się zmniejszenia znaczenia najmniejszych gospodarstw rolnych, które systematycznie będą przejmowane przez te o większym potencjale produkcyjnym. W efekcie dojdzie do większej koncentracji nieruchomości ziemskich oraz wzrośnie zatrudnienie w sektorach pozarolniczych.

O kierunku oraz tempie zmian na obszarach wiejskich decyduje przede wszystkim położenie względem ośrodków (biegunów) wzrostu oraz „podatność” tych obszarów na wysyłane impulsy rozwojowe. Nie podlega dyskusji fakt, że ten czynnik lokalizacyjny stanowi wyraźną przewagę konkurencyjną, co jednak nie musi być koniecznym warunkiem osiągnięcia sukcesu gospodarczego. Z roku na rok zmienia się postrzeganie obszarów wiejskich, przede wszystkim ich potencjału jako miejsca zamieszkania czy prowadzenia działalności gospodarczej. Coraz częściej mieszkańcy wsi o położeniu peryferyjnym potrafią wykazać się postawami przedsiębiorczymi i to nieraz w oparciu o lokalne zasoby. A zatem współczesna wieś może nie tylko przybierać zróżnicowane formy, ale jest też miejscem zamieszkania różnych grup społeczności.

Szczególną rolę w omawianych zmianach przypisuje się obszarom położonym w najbliższym sąsiedztwie miast, gdzie koncentracji ludności towarzyszy większy udział (z uwagi na silniejsze powiązania funkcjonalno-przestrzenne z ośrodkiem miejskim) w procesach rozwojowych. Znamiennym zjawiskiem w ciągu ostatnich kilkunastu lat jest żywiołowa ekspansja budownictwa mieszkaniowego w strefie podmiejskiej, która nie zawsze utożsamiana jest z ładem przestrzennym. Ponadto w tej strefie, w największym stopniu, obserwuje się zjawisko drenowania zasobów ludz-

kich z terenów leżących w bliższym i dalszym sąsiedztwie. W konsekwencji tak położone obszary wiejskie charakteryzują się wyraźnie dodatnim saldem migracji i korzystniejszym kształtowaniem się struktur demograficznych. Niemniej obszary wiejskie, podobnie jak miasta, stoją przed ważnymi problemami związanymi z postępującym procesem starzenia. W najbliższej przyszłości we wsiach typowo rolniczych charakteryzujących się rozdrobnieniem agrarnym, można oczekiwać pewnych zmian. Związane one będą z wymianą pokoleniową, a dokładnie z odejściem starszych pokoleń, wyrażających silne przywiązanie do ziemi i nastaniem młodszych pokoleń, już z innym nastawieniem do ewentualnej kwestii dzierżawy czy samej sprzedaży. To przyczyniłoby się do komasacji gruntów i większej efektywności gospodarowania.

Innym ważnym aspektem a mającym wpływ na zmiany na obszarach wiejskich jest kwestia odpowiednio przemyślanego gospodarowania w przestrzeni wiejskiej. To gospodarowanie powinno, w miarę możliwości, łączyć w sposób zrównoważony wszelką lokalną aktywność gospodarczą z różnymi uwarunkowaniami szczególnie dotyczącymi ochrony przyrodniczo-krajobrazowej. Tylko takie działania, często będące pójściem na kompromis, pozwolą ograniczyć konflikty w przestrzeni.

W kontekście odnotowanych przeobrażeń podjęto próbę identyfikacji nowych zjawisk i procesów zachodzących na obszarach wiejskich w odniesieniu do dokonujących się na ich terenie zmian ludnościowych, społecznych, przestrzennych, gospodarczych i funkcjonalnych.

W założeniu redakcji niniejsza monografia ma stanowić forum wymiany poglądów i doświadczeń różnych środowisk naukowych, których zainteresowania badawcze koncentrują się na problematyce obszarów wiejskich. Mamy świadomość, że przedstawione rozdziały nie wyczerpują w pełni zagadnień dotyczących szeroko rozumianego rozwoju obszarów wiejskich, to jednak mogą być podstawą do szerokich i ważnych dyskusji oraz punktem odniesienia w wyznaczaniu nowych celów badawczych wyjaśniających nowe procesy i zjawiska zachodzące w przestrzeni wiejskiej.

Praca składa się z 9 rozdziałów dotyczących szeroko rozumianych nowych zjawisk i procesów mających wpływ na przeobrażanie obszarów wiejskich. Zróżnicowana jest skala i zakres badania, która obejmuje zarówno rozdziały teoretyczne (rozdziały 1, 6 i częściowo 7), jak i rozprawy dotyczące procesów zmian w odniesieniu do konkretnych obszarów: na Dolnym Śląsku (rozdziały 3, 4, 8, 9), Ziemi Lubuskiej (rozdział 2), na Spiszu (rozdział 5). Różnorodna jest też tematyka analizowanych procesów. Trzy z rozdziałów dotyczą problematyki społecznej i demograficznej (rozdziały 1, 2 i 3), pozostałe stanowią egzemplifikację konkretnych przekształceń funkcjonalnych i instytucjonalnych.

Preface

The editorial assumption of this book was to be a forum for the exchange of views and experiences of various scientific communities whose research interests focus on rural areas. We are aware that the presented chapters do not fully cover issues related to broadly understood rural development, but they can be the basis for broad and important discussions and a benchmark in setting new research goals explaining new processes and phenomena occurring in rural space.

The work consists of 9 chapters on broadly understood new phenomena and processes affecting the transformation of rural areas. The scale and scope of the study is diversified, which includes both theoretical chapters (Chapters 1, 6 and partly 7), as well as dissertations regarding change processes in relation to specific areas: in Lower Silesia (Chapters 3, 4, 8, 9), Lubusz Land (Chapter 2), in Spisz (Chapter 5). The subject of the analyzed processes is also diverse. Three of the chapters concern social and demographic issues (Chapters 1, 2 and 3), the remaining ones are an exemplification of specific functional and institutional transformations.

dr Przemysław Tomczak
Uniwersytet Wrocławski
Instytut Geografii i Rozwoju Regionalnego
Zakład Geografii Społeczno-Ekonomicznej
Plac Uniwersytecki 1, 50-137 Wrocław
e-mail: przemyslaw.tomczak@uwr.edu.pl

Marcin Wójcik, Pamela Jeziorska-Biel
Uniwersytet Łódzki

Wieś – przestrzeń zmiany

Streszczenie: Celem niniejszego rozdziału jest określenie podstawowych problemów badawczych, będących reakcją na postępujące zmiany społeczne, które leżą w polu zainteresowań współczesnej geografii wsi (rural geography). Rola geografii, jako nauki społeczno-przyrodniczego konsensu, polega m.in. na poszukiwaniu wyjaśnienia na bazie obserwacji terytorialnych zróżnicowań, tj. odnajdywaniu odpowiedzi na pytania badawcze odnoszące się do specyfiki regionalnej i lokalnej. Objasnienie zachodzących zmian społeczno-kulturowych pozwala zidentyfikować takie kategorie pojęciowe, jak: nowe społeczności, czy nowe przestrzenie, a także nadać im nowy sens.

Słowa kluczowe: zmiana społeczna, przestrzeń, społeczność lokalna, miejsce

1. Wprowadzenie

Rozważania o wsi jako przestrzeni zmiany należy rozpocząć od przybliżenia problemu zmiany społecznej i zmiany w ogóle. Pierwsza, koncepcja zmiany jako centralnego elementu świata, przypisywana jest greckiemu filozofowi przyrody, Heraklitowi z Efezu. Znamienita myśl, iż wszystko płynie, nic nie stoi w miejscu, jest w ciągłym ruchu („*ta panta rhei kai ouden menei*”), zobrazowanej przez metaforę rzeki, której wody płynąc, ciągle się zmieniają, jest mocno zakorzeniona w kanonach wiedzy naukowej i potocznej. W tym ujęciu podkreśla się takie kategorie pojęciowe, jak proces i stawanie się zjawisk, w obliczu jedynej obowiązującej wszystkie istoty społeczne, pewności – pewności zmiany.

Rzeczywistość zawsze jest tokiem czegoś, „co się dzieje, co podlega zmianom, choćby drobnym, często nieuchwytnym, pozornie nieważnym. Dopiero długi tok takich małych zmian okazuje pewnego dnia, pewnej godziny, że miały one swoją ważność, że przyniosły zmianę, widoczną i uchwytną” (Rybicki 1979, s. 547)¹. Zmiana jest tak oczywistą właściwością rzeczywistości społecznej, że każda teoria z obszaru nauk społecznych, jakkolwiek byłby jej punkt wyjścia, musi się prędzej

¹ Por. Halamska i in., 2018, s. 9-13.

czy później do niej odnieść (Haferkamp, Smelser 1992, s. 1). Istnieje też silna potrzeba zrozumienia zachodzących zmian, płynąca ze strony tych, którzy owe zmiany obserwują i ich doświadczają. Twórcy nauk społecznych szukali sensu w tym, co się wokół nich działo, próbując odkryć prawidłowości rządzące zmianą jako taką. Należy wspomnieć, iż np. socjologia narodziła się w XIX w. jako teoria zmiany społecznej – badanie zmiany społecznej stanowi więc jej samo sedno (przedmiot zainteresowań badawczych)². Jak określił cele socjologii, jej prekursor – Auguste Comte³: „*savoir, pour prévoir, pour prevenir*” – zrozumieć, aby przewidzieć, aby zapobiec; chodzi więc nie tylko o wyjaśnienie, ale i pewnego rodzaju predykcję (Encyklopedia Socjologii 2002, s. 232). Najprościej rzecz ujmując, pod pojęciem zmiany społecznej rozumiemy różnicę między stanem systemu społecznego, a stanem tego samego systemu w innym momencie czasu. P. Sztompka (2005, s. 21, 2009, s. 438) podkreśla, iż stan wcześniejszy i stan późniejszy mogą różnić się pod różnymi względami. Po pierwsze może nastąpić zmiana składu systemu (np.: wymiana członków systemu (aktorów społecznych), migracje, nowe rekrutacje do grupy, jej rozpad, nowe powstanie, zmiany liczby ludności, etc.). Po drugie, może nastąpić zmiana w strukturze systemu tj. modyfikacja czworakich sieci powiązań między czterema rodzajami elementów: interakcjami, interesami, normami i ideami; na skutek czego wyłaniają się nowe struktury: interakcyjne, interesów, normatywne, idealne (np.: pojawiają się nierówności, krystalizuje się władza, pojawiają się nowe więzy społeczne, etc.) Ogólnie ten rodzaj zmiany uważa się za najistotniejszy. Po trzecie, może nastąpić zmiana funkcji systemu (np.: zmiana funkcji rodziny, specjalizacja zawodowa, zmiana roli instytucji, etc.), a także zmiana granic systemu (np.: łączenie się/rozbiecie grup, etc.) oraz zmiana w środowisku (np.: urbanizacja, skażenie środowiska, etc.). Należy nadmienić, iż zmiany w systemie mają różnoraki zasięg i charakter, ale zawsze postać procesu kierunkowego lub cyklicznego.

Ciekawą propozycję cyklicznej teorii zmiany formułuje P. Sorokin w swoim dziele „*Social and Cultural Dynamics*” (1937-1941, t 1-4). Według tego badacza świat społeczny składa się z całościowych „systemów społeczno-kulturowych”, które są połączone ze sobą w dwojaki sposób: to, co społeczne jest zintegrowane przyczynowo-funkcjonalnie (poprzez interakcje, stosunki społeczne, podział pracy, etc.), zaś to, co kulturowe – logicznie i znaczeniowo (przez analogie, wynikanie, wspólnotę

² W XIX w. powstały trzy wielkie, klasyczne koncepcje zmian społecznych i historycznych: teoria ewolucjonistyczna, teoria cykli społecznych oraz marksowski materializm historyczny. XX w. zaś przyniósł czwartą koncepcję: teoria podmiotowości i stawania się społeczeństwa. Wszystkie wyżej wymienione teorie w rozmaitych zmodyfikowanych postaciach są ciągle przedmiotem rozważań i dyskusji naukowych (Encyklopedia Socjologii 2002, s. 232).

³ Podzielił on swój system teoretyczny na dwie części – statykę i dynamikę społeczną. U podstaw tego rozróżnienia zawarta została implicite analogia społeczeństwa jako organizmu biologicznego (Herbert Spencer). Statyka społeczna była pojmowana jako nauka o anatomii społeczeństwa (jego częściach składowych, uporządkowaniu – analogicznie do anatomii ciała ludzkiego), zaś dynamika społeczna miała się skupić na fizjologii, procesach zachodzących wewnątrz społeczeństwa (podobnie jak opisuje się funkcje organizmu) (Sztompka 2005, s. 19).

stylu, etc.). Centralny składnik każdego systemu społeczno-kulturowego stanowi tzw. „mentalność kulturowa”⁴, która określa sposób ujmowania i postrzegania świata, wyznacza hierarchię wartości i kryteria prawdy; to od niej zależy skład wszystkich innych składników systemu. Historia jest więc cyklem zmian mentalności kulturowej, nie jest to bieg liniowy, określa go powracający rytm zmian kulturowych (cykl przyływów i odpływów skrajnych typów mentalności kulturowej). P. Sorokin formułuje zasadę zmiany immanentnej, o której decydują wewnętrzne, potencjalne możliwości poszczególnych systemów społeczno-kulturowych. Z powodzeniem takim rodzajem systemu można nazwać wieś.

Równie ciekawa, z punktu widzenia niniejszego artykułu jest teoria zmiany społecznej, która narodziła się w XX w. (m.in. Abrams 1982, Giddens 1984, Tilly 1984, Sztompka 1993) – tzw. teoria podmiotowości i stawania się społeczeństwa. Zakłada ona, iż świat społeczny to dynamiczny twór, proces, który ciągle (bez końca) się dzieje. Wobec tego ważnym czynnikiem życia społecznego jest czas – to, co następuje jest uwarunkowane przyczyną i skutkiem. Zmiana społeczna jest traktowana jako wypadkowa wielu różnych procesów równoległych i krzyżujących się, zbieżnych i rozbieżnych, wspomagających się i wzajemnie skonfliktowanych. Każdorazowy stan społeczeństwa (które widziane jest jako siatka stosunków społecznych) tworzy się na przecięciu zróżnicowanych i wielokierunkowych tendencji. Jako czynnik sprawczy procesu wskazuje się podmioty społeczne (jednostki lub podmioty zbiorowe) i ich działania⁵. To ludzie tworzą swoje społeczeństwo i historię, a nie odwrotnie. W każdej fazie procesu są jacyś konkretni ludzie, zbiorowości, grupy, ruchy społeczne, organizacje, których działania doprowadziły do zmiany, a zachodzące zmiany otwierają nowe pole możliwości i zasobów w tworzeniu nowej rzeczywistości społecznej. Podmiotowość jest tu rozumiana jako szczególna syntetyczna właściwość społeczeństwa i jej zdolność do samoprzekształcania, ale też wypadkowa umiejętności, motywacji, wiedzy, ambicji poszczególnych jego członków oraz warunków strukturalnych, w których przychodzi im działać. Należy pamiętać też, iż podmiot ludzki działa zawsze w pewnym strukturalnym, społecznym, kulturowym i geograficznym środowisku, i jest nim uwarunkowany (Encyklopedia Socjologii 2002, s. 236-238).

Jak pokazują koncepcje i teorie zmiany społecznej, ta jest rozumiana jako rodzaj transformacji i jej sposobów, zachodzącej w strukturach systemu społecznego:

⁴ P. Sorokin wyróżnia dwa przeciwstawne typy mentalności kulturowej: ideacyjny i kulturowy oraz typ pośredni – idealistyczny. Typologia ta ma charakter analityczny i służy bezpośrednio sformułowaniu teorii zmiany społecznej (Encyklopedia Socjologii 2002, s. 235-236).

⁵ Ch. Lloyd (1988, s. 37) – będący na stanowisku „strukturyzmu” wyjaśnia, iż „indywidualne i zbiorowe działania ludzkie są podstawowym podmiotem historii (...) osoby obdarzone podmiotowością są wolne w granicach odziedziczonych wyborów i posiadają zdolność do powodowania pewnych ograniczonych zmian w świecie. Czynią to zarówno intencjonalnie, jak i znacznie częściej – nieintencjonalnie, powodując niezamierzone, a nawet niedostrzegalne zmiany w strukturze”.

organizacji społeczeństwa, we wzorach myślenia i działania w czasie danych jednostek systemu (Macdonis 1987, s. 638; Ritzer i in. 1987, s. 560). Zmianami społecznymi są także przemiany relacji, instytucji, miejsc i przestrzeni.

Polska wieś zmienia się równie intensywnie jak miasto. Geografowie, przyzwyczajeni najczęściej do wydawania ocen na podstawie przekształceń struktur materialnych, w mniejszym stopniu przywiązują uwagę do rozpoznawania struktur ukrytych, w tym również mentalnych. Zanim zmiany społeczno-kulturowe wpłyną na zasadnicze przeobrażenia przestrzenno-krajobrazowe w pierwszej kolejności pojawiają się mikroślady – rezultaty życia codziennego – będące efektem codziennych interakcji ludzi ze sobą oraz z otaczającą ich najbliższą przestrzenią. Przemiany społeczne i stopniowe przekształcanie przestrzeni współczesnej wsi są konsekwencją „cichej” rewolucji, która odbywa się na skutek oddziaływania czynników zarówno globalnych, jak i tych lokalnych. Skala przeobrażeń, tych pozytywnych i negatywnych, jest bardzo duża, a czas który minął od zasadniczej zmiany uwarunkowań, związanych najpierw z transformacją ustrojową, a następnie z akcesją europejską, pozwala na określenie obecnych kierunków i tempa zmiany. Można w tym kontekście zastanawiać się, które z tych społecznych procesów mają charakter uniwersalny i dotyczą społeczeństwa (polskiego) jako całości, a które są pochodną odmienności środowiska ludzkiego i przyrodniczego wsi.

Celem tego opracowania jest określenie podstawowych problemów badawczych, będących reakcją na postępujące zmiany społeczne, a które leżą w polu zainteresowań współczesnej geografii wsi (*rural geography*), w kontekście nowych zjawisk społeczno-osadniczych. Rola geografii, jako nauki społeczno-przyrodniczego konsensu, polega m.in. na poszukiwaniu wyjaśnienia na bazie obserwacji terytorialnych różnicowań, tj. poszukiwania odpowiedzi na pytania badawcze odnoszące się do specyfiki regionalnej i lokalnej. Choć z punktu widzenia geografii naturalnym jest odkrywanie sensu (porządku) przestrzennego -co zawarte jest w procedurach typologii i regionalizacji – to coraz częściej przedstawiciele innych dziedzin nauki i praktyki społeczno-gospodarczej „odkrywają” istotną rolę specyfiki regionalnej i lokalnej w funkcjonowaniu społeczeństwa oraz szans na powodzenie określonej polityki w zależności od cech danego terytorium (miejsca). Dotyczy to w ogromnym stopniu polskiej wsi, której przestrzenne różnicowanie przyrodnicze, kulturowe i gospodarcze nie pozwala na wyciąganie ogólnych wniosków bez konsekwencji pojawiania się pytań co do przeszłej i współczesnej specyfiki rozwoju poszczególnych regionów i miejsc. Choć z formalnego punktu widzenia Polska nie ma ustroju państwa regionalnego, to w istocie regionalizmy, zwłaszcza w wymiarze wiejskim, są istotnym elementem tożsamości terytorialnej i społecznej.

2. „Nowe społeczności” – „nowe przestrzenie”

Podejścia kulturowe umożliwiają szeroką interpretację rzeczywistości społecznej. Kluczową rolę w tym zakresie odgrywa wybór studiów przypadków, w których w skali mikro można zidentyfikować i zinterpretować procesy współczesnej przemiany społecznej, w tym obszarów wiejskich. Proces badawczy skoncentrowany na grupie społecznej i „miejscu” jej zamieszkania powinien prowadzić do wyodrębnienia kluczowych z punktu widzenia opisu życia wiejskiego procesów, które w rzeczywistości zachodzą jednocześnie i są ze sobą ściśle powiązane. Koncentracja na poziomie lokalnym pozwala odkryć różne sfery „dziania się” życia społecznego i jego wpływu na sposób, w jaki ludzie gospodarują przestrzenią (ziemią). Obserwacja kultury lokalnej jest niewyczerpalnym źródłem odkryć dla geografii człowieka i pokrewnych dziedzin wiedzy, które interesują się społecznym znaczeniem przestrzeni i sposobami, w jaki człowiek zamienia je w konkretne „miejsca”.

We współczesnych kulturowych badaniach nad przestrzenią wiejską istotne znaczenie ma określenie, jak na podobnym podłożu przyrody funkcjonują różne style życia i jakie relacje łączą ludzi z naturą. Dezagraryzacja wsi i osłabienie funkcjonalnego związku rolnicy – ziemia, sprawia, że wzrasta znaczenie innych relacji mieszkańców wsi z przyrodą. Stąd też istotnego znaczenia nabiera nowa organizacja przestrzeni wraz z jej wymiarem krajobrazowym (funkcje konsumpcyjne) oraz współczesne doświadczenie wsi jako zbioru wartości i znaczeń. Badania geograficzne w tym zakresie realizują zadania badawcze odnoszące się przede wszystkim do określenia wyobrażeń wsi (przestrzennych) oraz zmienności przedstawień wsi w świadomości mieszkańców jako desygnatów pamięci, ciągłości i trwania a także identyfikacji stylów życia mieszkańców i ich wpływu na wytwarzanie przestrzeni.

Problematyczne jest określenie „nowa społeczność”, podobnie jak w przypadku pojęcia „nowa przestrzeń”. Termin ten ma charakter względny i nie może być odczytywany dosłownie, jako coś, co właśnie się zdarzyło czy powstało. Z jednej strony „nowa”, w sensie najbardziej ścisłym (*sensu stricto*) odnosi się do społeczności (grup), które osiedliły się w określonych miejscach i odróżniają się od społeczności zasiedziały. Z drugiej strony „nowa społeczność” może być rozumiana w kontekście przemiany kulturowej (*sensu largo*), kiedy następuje pewna tranzycja w kierunku nowego modelu społecznego i przemiany systemu wartości, a co tym idzie zmiany stylu życia i związane z nimi zachowania społeczne. Podobnie może być rozumiane pojęcie „nowa przestrzeń”, kiedy oznacza ona dosłownie nowe elementy w infrastrukturze mieszkaniowej i technicznej lub miejsca, które zostały poddane procesom odnowienia, w tym np. rewitalizacji. Stąd też z relacji pojęć „nowa społeczność” i „nowa przestrzeń” w dwojakim rozumieniu (*sensu stricto* i *sensu largo*) można wyprowadzić cztery modele przekształceń osadniczych, tj.:

1. „nowa” społeczność (*sensu stricto*) zagospodarowuje (kreuje) nowe przestrzenie, najbardziej jaskrawe przykłady związane są z procesami suburbanizacji (ryc. 1);
2. „nowa” społeczność (*sensu stricto*) podejmuje działania na rzecz odnowy obiektów przyczyniając się do zachowania tradycyjnych form zagospodarowania przestrzennego (np. rewitalizacja obiektów) (ryc. 2);
3. „nowa” społeczność (*sensu largo*) tworzy nowe przestrzenie zgodnie z aktualnymi potrzebami społecznymi związanymi z cechami stylu życia i pracy (ryc. 3);
4. „nowa” społeczność (*sensu largo*) dokonuje przekształceń przestrzeni, w których funkcjonuje zgodnie ze zmieniającymi się wzorcami kulturowymi (modernizacja i nowe obiekty) (ryc. 4).

Przekształcenia różnych miejsc w czasie prowadzą do zmian ilościowych i jakościowych w krajobrazie kulturowym. W przypadku terenów wiejskich głównym elementem podlegającym widocznym w czasie przekształceniom jest siedlisko wsi. Siedlisko, jako efekt procesu zasiedlania ziemi przez ludzi, jest w sensie kulturowym „miejscem”, w którym kluczową rolę odgrywa dom wraz z najbliższym sąsiedzkim otoczeniem. Relacje człowieka ze środowiskiem, czyli otoczeniem codziennego „bycia” w miejscu, są kluczowe dla procesu zagospodarowania i przekształceń przestrzennych, w których zachodzą na siebie różne sfery życia – funkcjonalna, społeczna

Ryc. 1. Miłoszyce (woj. dolnośląskie). Tereny nowego budownictwa mieszkaniowego w strefie suburbanizacji. Autor: M. Wójcik.

Ryc. 2. Słowo (woj. zachodniopomorskie). Zagroda odnowiona przez ludność napływową z miasta.
Autor: M. Wójcik.

Ryc. 3. Nasiadki (woj. mazowieckie). Nowe budownictwo mieszkaniowe ludności nierolniczej.
Autor: M. Wójcik.

Ryc. 4. Grzęska (woj. podkarpackie). Stara i nowa zabudowa mieszkaniowa.
Autor: M. Wójcik.

i kulturowa. Z geograficznego punktu widzenia, zgodnie ukształtowanymi tradycjami badań, można wyróżnić dwa główne poziomy geograficznej interpretacji zjawisk osadniczych, tj.:

- 1) poziom sieci (systemu) osadniczego, w którym obserwujemy globalne (ogólne) efekty przemian, a interpretacja dotyczy określonych zdarzeń o charakterze statystycznym (głównie demograficzne, gospodarcze i infrastrukturalne);
- 2) poziom osiedla (siedliska), gdzie problemy badawcze dotyczą interpretacji przemian zagospodarowania przestrzennego oraz społecznych uwarunkowań różnych miejscowych przekształceń (genetyczne, strukturalne i kulturowe).

W ramach drugiego z wymienionych wyżej ujęć istotne znaczenie – w zakresie badań społeczno-kulturowych przestrzeni wiejskiej – miała idea „zamieszkiwania”, a tym samym społecznego wytwarzania środowiska życia ludzi (por. Wójcik 2012). Istotą takiego podejścia jest interpretacja krajobrazu kulturowego jako wytworu ludzkich rąk w długim czasie, swoistej materializacji potrzeby „zamieszkiwania” i kształtowania przestrzeni życia. Zadaniem geografii człowieka w tym sensie jest „czytanie” krajobrazu jako efektu różnych potrzeb człowieka – biologicznych, społecznych i kulturowych. „Czytanie” społeczeństwa poprzez przestrzeń jest specyficznym sposobem odkrywaniem stylów życia, dawnych i obecnych, rodzajem interpretacji procesów i struktur społecznych w różnych skalach (przestrzeń domu, sąsiedzka, siedliska).

3. Wytwarzanie przestrzeni wiejskiej

Problematyka badacza współczesnej geografii wsi nie ogranicza się do identyfikacji struktury przestrzennej (morfologicznej, funkcjonalnej), ale dotyka w coraz większym stopniu kwestii społecznych, w tym wyobrażeń oraz wartości przestrzennych (Woods 2011, s. 1). Nowe koncepcje metodologiczne są powiązane z nurtami metodologicznymi nauk społecznych (por. np. Woods 2005, Wójcik 2012). P. Cloke (1997) wyróżnił cztery obszary problemowe, które wynikają z zainteresowania geografii nowymi ujęciami teoretyczno-metodologicznymi, tj.:

- 1) relacje przyroda–społeczeństwo – podnoszone są problemy znaczenia przyrody w wytwarzaniu „wiejskości” i sposobów włączania przestrzeni (krajobrazu) do interpretacji związku przyrody i człowieka;
- 2) wyobrażenia przestrzeni wiejskiej (oraz rozmaite dyskursy odnoszące się do doświadczeń) – podejmowane są tematy różnych stylów życia w środowisku wiejskim, zwłaszcza takich grup, którym do tej pory nie poświęcano znacznej uwagi (mniejszości);
- 3) przestrzeń symboliczna – uwaga koncentrowana jest na sposobach przedstawiania „wiejskości” w mediach oraz identyfikacji różnych obrazów wsi (wizualność);
- 4) mobilność – dotyczy form konsumpcji wiejskiej przestrzeni przez różne grupy przybywające na obszary wiejskie, czasowo (turystyka i rekreacja) lub poszukujące na obszarach wiejskich miejsc do uprawiania alternatywnych stylów życia.

Współczesne, społeczno-kulturowe, interpretacje przestrzeni w geografii odchodzą od opisu obiektów, a punkt ciężkości rozważań przesuwa się na odczytywanie relacji, które łączą różne, materialne i niematerialne, elementy wiejskich środowisk życia. Celem badań jest identyfikacja i interpretacja relacji łączących społeczeństwo i przestrzeń (Gregory 1994). Pozwala to na odkrywanie różnorodności społeczno-przestrzennej wsi w okresie dynamicznych przemian zachodzących we współczesnym świecie. D. Massey (1998) wskazywała, że różnorodna tożsamość społeczna kształtuje złożony charakter miejsc, a tym samym odzwierciedla się to w krajobrazie kulturowym. Współczesne badania wsi odnoszą się do różnych grup społecznych i ich związku z różnymi przestrzeniami (wspólnymi i osobistymi). W geografii wsi ważną perspektywą badawczą jest identyfikacja społecznego wyobrażenia przestrzeni oraz różnych form przedstawień (reprezentacji) wsi w mediach, polityce, planach rozwoju oraz w potocznym przekazie społecznym. K. Halfacree (2009) i P. Cloke (2003) współczesne rozważanie nad „wiejskością” ogniskują wokół czterech aspektów przemian, tzn.:

1. słabnącej koncepcji wsi budowanej wokół problemu przemian w rolnictwie i przekształceń krajobrazu rolniczego;

2. wzrastającej popularności wsi jako ważnego elementu wiedzy potocznej ludzi i wyobrażeń przestrzennych (m.in. rural idyll);
3. przenikania wiejskiej symboliki do innych środowisk społecznych („wieś poza wsią”), tzn. niektóre elementy kultury wsi, zwłaszcza tradycyjnej, stają się częścią doświadczenia społecznego;
4. odkrywania w krajobrazie wiejskim (w miejscach) źródła przeżyć duchowych.

Jednym z głównych geograficznych interpretatorów koncepcji wytwarzania przestrzeni jest D. Harvey (1989), który przedstawił swój pogląd na istotę czasu i przestrzeni w badaniach społecznych. Od H. Lefebvre (1991[1974]) przyjął on podział na trzy wymiary identyfikacji zjawisk przestrzennych („uprzestrzennienia”), tj.:

- praktyki przestrzenne (materialne), przez które należy rozumieć wszelkie przepływy, transfery i interakcje o charakterze fizycznym (materialnym), identyfikowalne w przestrzeni i zapewniające społeczną reprodukcję (przestrzeń doświadczana);
- reprezentacje (przedstawienia) przestrzeni, które zawierają sferę znaczeń, kody oraz wiedzę umożliwiającą interakcję społeczną i wzajemne zrozumienie bez względu na ich potoczny czy specjalistyczny sens (przestrzeń postrzegana);
- przestrzenie reprezentacji (przedstawień), czyli wszelkie mentalne kreacje, jak np. kody, znaki, dyskursy przestrzenne, utopijne plany, wyobrażone krajobrazy, a także wykreowane przestrzenie, np. symboliczne (tematyczne) miejsca, malarstwo, muzea, które tworzą podstawę do tworzenia nowych znaczeń lub określają możliwości nowych praktyk przestrzennych (przestrzeń wyobrażana).

Przemyślenia D. Harveya (1989) zmierzały do ukonkretnienia koncepcji w postaci schematu odnoszącego się do tradycji rozwoju pojęć oraz różnych koncepcji badawczych w geografii człowieka. Autor wyróżnił zatem cztery konteksty interpretacji roli przestrzeni w kształtowaniu zjawisk społecznych, tzn.:

- dostępność przestrzenna – odnosi się do odległości w przestrzeni jako bariery dla społecznych interakcji, a tym samym wytwarzania kosztów w systemach społecznych, w takich jak np. rynek pracy, handel, struktura społeczna;
- użytkowanie przestrzeni – odnosi się do sposobów zagospodarowania przestrzennego, kategorii użytkowania, funkcjonowania gospodarki (aktywności ekonomiczne) i społeczeństwa (struktury społeczne); w tym zakresie rozpatrywane mogą być również związki pomiędzy tworzeniem się instytucji społecznych i gospodarczych a wytwarzaniem się terytorium (władanie przestrzenią);
- dominacja nad przestrzenią – odnosi się do organizacji przestrzeni, zwłaszcza w zakresie dominacji określonych osób lub grup nad innymi za pomocą prawnych lub pozaprawnych środków; w zakresie tym mieści się szeroko rozumiana kontrola społeczna nad przestrzenią jako konsekwencja m.in. dystansów w przestrzeni oraz zróżnicowania form jej użytkowania (zasobów);

- wytwarzanie przestrzeni – odnosi się do identyfikacji sposobów wytwarzania różnych istniejących lub wyobrażonych form przestrzennych, takich jak np. użytkowanie ziemi, transport i komunikacja, organizacje terytorialne, a także określenia kreacji nowych sposobów przedstawiania przestrzeni (projekty, mapy cyfrowe, technologie informacyjne).

Nawiązując do przywołanego podziału, można wyróżnić cztery główne problemy badawcze, które w dużej mierze wpisują się w geograficzną interpretację przemian społeczno-przestrzennych wsi, w tym powstawania nowych przestrzeni na skutek współczesnych zjawisk społeczno-kulturowych, tj.:

- 1) dostępność przestrzenna – dostępność ta pełni kluczową rolę w zakresie migracji cyklicznych ludności; istotne znaczenie ma dostępność komunikacyjna w zakresie codziennych ruchów mieszkańców wsi do pracy i szkół w miastach (ryc. 5), a także znajdujących się tam usług publicznych; dostępność komunikacyjna ma wpływ na rozrastanie się przestrzenne wsi podmiejskich na skutek procesów suburbanizacji; rozwój dróg szybkiego ruchu powoduje również, że przestrzeń wiejska staje się atrakcyjna dla lokalizacji działalności komercyjnej w zakresie logistyki i produkcji przemysłowej;
- 2) użytkowanie przestrzeni – zmniejszenie znaczenia produkcji rolnej w gospodarce wpływa na strukturę użytkowania gruntów; w strefach podmiejskich zwiększa się udział terenów mieszkaniowych i zajętych pod funkcje nieprodukcyjne; na tereny podmiejskie przenosi się działalności uciążliwe dla mieszkańców miast i wymagające otwartych przestrzeni; prowadzi to do dużego zróżnicowania

Ryc. 5. Dzierzążnia (woj. mazowieckie). Ruch tranzytowy przez wieś. Autor: M. Wójcik.

wania funkcjonalnego i zwiększa ryzyko występowania konfliktów społecznych o przestrzeń; w strefach peryferyjnych wzrasta udział terenów chronionych i zmniejsza się znaczenie funkcji produkcyjnej (również depopulacja), co staje się wyzwaniem dla polityki przestrzennej i regionalnej w zakresie utrzymania żywotności obszarów wiejskich (ryc. 6);

- 3) dominacja nad przestrzenią – demokratyzacja systemu politycznego i powołanie samorządu terytorialnego były najważniejszymi procesami służącymi upodmiotowieniu społeczności lokalnych i tworzonych przez nie instytucji (ryc. 7); przesunięcie wielu kompetencji do gmin spowodowało uzyskanie realnego wpływu na planowanie rozwoju; w tym zakresie najważniejszą kwestią jest odpowiedzialność za planowanie przestrzenne i zarządzanie kierunkami gospodarowania przestrzenią gminy, w tym problem kształtowania przestrzeni publicznych; w problematyce tej mieści się również funkcjonowanie lokalnych grup i zrzeszeń, które w mniej lub bardziej sformalizowany sposób wywierają wpływ na kierunki rozwoju; interesującym zagadnieniem jest również rola partycypacji społecznej w procesie planowania oraz powstające coraz częściej konflikty społeczne o dysponowanie przestrzenią;
- 4) wytwarzanie przestrzeni – zespół różnych czynników i mechanizmów społecznych, które prowadzą do szeroko pojętych przekształceń przestrzennych (w tym architektonicznych) (ryc. 8); w sferze tej mieszczą się zarówno formalne, instytucjonalne formy przemian, jak wszystkie społeczne dyskursy decydujące o wyobrażeniach i działaniach codziennych ludzi w wiejskiej przestrzeni.

Ryc. 6. Jodłów (woj. opolskie). Degradacja substancji mieszkaniowej. Autor: M. Wójcik.

Ryc. 7. Piwoda (woj. podkarpackie). Samorządowe inwestycje sportowe w przestrzeni publicznej.
Autor: M. Wójcik.

Ryc. 8. Miejsce Odrzańskie (woj. opolskie). Nowe formy zagospodarowania wokół zagród.
Autor: M. Wójcik.

4. Podsumowanie

Zmiana jest immanentną częścią życia jednostki. Jest również siłą napędową, mimo, że może budzić lęk i obawy z powodu naruszenia statusu quo. Ważnym, o ile nie najważniejszym elementem wszystkich zmian zachodzących w społeczeństwie jest ich świadomość wśród ludzi, a szczególnie świadomość skutków, jakie te procesy przynoszą.

Podkreślenia wymaga myśl, iż współcześnie przemiany społeczno-kulturowe i stopniowe przekształcanie przestrzeni są konsekwencją „cichej” rewolucji, która odbywa się na skutek oddziaływania czynników zarówno globalnych jak i tych lokalnych. Na skutek intensywnych zmian społeczno-kulturowych, którym podlegają także obszary wiejskie, powstaje pytanie o rewizję dotychczas obowiązujących pojęć. Nowego znaczenia nabierają więc takie kategorie pojęciowe, jak przestrzeń i miejsce oraz społeczności lokalne. „Nowe społeczności” i „nowe przestrzenie” można próbować wyjaśnić w sensie stricto i sensie largo. Koncentracja na poziomie lokalnym pozwala odkryć różne sfery „dziania się” życia społecznego i jego wpływ na sposób, w jaki ludzie gospodarują przestrzenią (ziemią). Obserwacja kultury lokalnej jest niewyczerpalnym źródłem odkryć dla geografii człowieka i socjologii, oraz innych pokrewnych dziedzin wiedzy, które interesują się społecznym znaczeniem przestrzeni i sposobami, w jaki człowiek przekształca je w konkretne „miejsca”. Bardzo użyteczne okazuje się też sięgnięcie do różnorodnych koncepcji wytwarzania i waloryzacji przestrzeni. Co ważne, współczesne, społeczno-kulturowe, interpretacje przestrzeni w geografii odchodzą od opisu obiektów, a punkt ciężkości rozważań przesuwają się na odczytywanie relacji, które łączą różne, materialne i niematerialne, elementy wiejskich środowisk życia. Niewątpliwie umożliwia to odczytywanie różnorodności społeczno-przestrzennej wsi w okresie dynamicznych, stale dziejących się zmian. W geografii wsi niezwykle istotną, ale i ciekawą perspektywą badawczą jest również identyfikacja społecznego wyobrażenia przestrzeni oraz różnych form przedstawień (reprezentacji) wsi, a także kontekstów interpretacji roli przestrzeni w kształtowaniu zjawisk społecznych. Daje to możliwość wyróżnienia i opisu szeregu głównych problemów badawczych, które w dużej mierze wpisują się w geograficzną interpretację przemian społeczno-przestrzennych wsi, w tym powstawania nowych przestrzeni na skutek współczesnych zjawisk społeczno-kulturowych.

Literatura

- Abrams P., 1982. *Historical Sociology*. Ithaca, New York
- Cloke P., 1997. Country backwater to virtual village? Rural studies and „the cultural turn”. *Journal of Rural Studies* 13, 367–357.
- Cloke P., 2003. *Country visions*. Harlow, Pearson.
- Encyklopedia Sojologii. 2002. Oficyna Naukowa, Warszawa. Hasło: teoria zmiany społecznej, 232–238.
- Giddens A., 1984. *The Constitution of Society*. Cambridge, Mass.
- Gregory D., 1994. *Geographical imaginations*. Blackwell, Oxford.
- Haferkamp H., Smelser N. J., 1992. Introduction. W: Haferkamp H., Smelser, N. J. (red.), *Social change and modernity*. Berkeley, University of California press, 1–11.
- Halamska M., Stanny M., Wilkin J. (red.), 2018. *Ciągłość i zmiana. Sto lat rozwoju polskiej wsi*. IRWIR PAN, Warszawa.
- Halfacree K., 2009. Rurality and post-rurality. W: R. Kitchin, N. Thrift (red.), *International Encyclopedia of Human Geography* 9, 449–456.
- Harvey D., 1989. *The Condition of Postmodernity: An Enquiry into the Origins of Cultural Change*. Blackwell, Oxford.
- Lefebvre H., 1991. *The Production of Space*. Blackwell, Oxford. [oryginalne wydanie: *La production de l'espace*, 1974].
- Lloyd Ch., 1988. *Explanation in Social History*. Basil Blackwell, Oxford
- Macdonis J. J., 1987. *Sociology*. Prentice Hall, Englewood Cliffs
- Massey D., 1998. Power-geometries and politics of space-time. Hettner-Lecture, Department of Geography, University of Heidelberg, Heidelberg.
- Rybicki P., 1979. *Struktura społecznego świata*. PWN, Warszawa.
- Ritzer G., Kammeyer K. C., Yetman N. R., 1987, *Sociology: Experiencing a Changing Society*. Allyn and Bacon, Boston
- Sorokin P. A., 1937-1941. *Social and Cultural Dynamics*. 1-4, New York.
- Sztompka P., 2005. *Socjologia zmian społecznych*. Wydawnictwo ZNAK, Kraków
- Sztompka P., 2009. *Socjologia. Analiza społeczeństwa*. Wydawnictwo ZNAK, Kraków
- Tilly Ch., 1984. *Big Structures. Large Processes, Huge Comparisons*. New York
- Woods M., 2005. *Rural geography*. Sage, Los Angeles, London, New Dehli, Singapore, Washington DC.
- Woods M., 2011. *Rural*. Routledge, London – New York.
- Wójcik M., 2012. *Geografia wsi w Polsce. Studium zmiany podstaw teoretyczno-metodologicznych*. Wydawnictwo Uniwersytetu Łódzkiego, Łódź.

Rural areas – space of changes

Summary: The purpose of this article is to identify basic research problems that are a reaction to progressing social changes. The content of the paper is primarily in the field of interest of modern rural geography. The role of human geography is to look for explanations based on observations of territorial differences, i.e. to find answers to research questions relating to regional and local specificity. Explanation of socio-cultural changes allows to identify such conceptual categories as e.g. new communities or new spaces, as well as to give them new meaning.

Key words: rural space, villages, social change, local communities

dr hab. prof. UŁ Marcin Wójcik
Uniwersytet Łódzki
Wydział Nauk Geograficznych
Katedra Geografii Regionalnej i Społecznej
ul. Kopcińskiego 31, 90-142 Łódź
e-mail: marcin.wojcik@geo.uni.lodz.pl

dr Pamela Jeziorska-Biel
Uniwersytet Łódzki
Wydział Nauk Geograficznych
Katedra Geografii Regionalnej i Społecznej
ul. Kopcińskiego 31, 90-142 Łódź
e-mail: pamela.jeziorska@geo.uni.lodz.pl

Małgorzata Polna
Uniwersytet im. Adama Mickiewicza w Poznaniu

Zróznicowanie zaawansowania starości demograficznej na obszarach wiejskich województwa lubuskiego

Streszczenie: W rozdziale przedstawiono poziom i przestrzenne zróżnicowanie starości demograficznej oraz dynamikę procesu starzenia się ludności na obszarach wiejskich województwa lubuskiego. Ukazano ją na tle przebiegu tego procesu w miastach. Badaniami objęto lata 1995-2017. Analizę przeprowadzono w ujęciu gmin. W badaniach wykorzystano: współczynnik starości demograficznej, wskaźnik sędziwej starości, medianę, średni wiek ludności, indeks starości demograficznej oraz współczynnik starzenia się demograficznego. Badania wykazały, że obszary wiejskie charakteryzują się postępującym procesem starzenia, przy czym stopień zaawansowania starości demograficznej oraz dynamika tego procesu są niższe aniżeli w miastach regionu. Ludność zamieszkała na wsi znajduje się w fazie starzenia demograficznego. Jest także młodsza od ludności miast na co wskazuje mediana i średni wiek ludności. Stwierdzono, że starzenie się ludności jest procesem wyraźnie zróżnicowanym nie tylko w układzie miasto-wieś, ale także w aspekcie przestrzennym i czasowym.

Słowa kluczowe: starzenie się ludności, starzenie demograficzne, miary procesu starzenia się ludności, obszary wiejskie, województwo lubuskie

1. Wprowadzenie

Zjawisko starzenia się ludności jest procesem demograficznym polegającym na wzroście liczebności i odsetka osób starszych oraz zmniejszaniu się populacji dzieci i młodzieży w ogólnej liczbie ludności, przy czym oba te czynniki nie muszą występować jednocześnie (Holzer 2003; Kurek 2008, Okólski, Fihel 2012; Majdzińska 2015; Urbaniak i in. 2015). Nie jest to zjawisko nowe, lecz dopiero w XX w. stało się powszechne (Stuart-Hamilton 2006). Niewątpliwie prowadzą do niego obniżenie rodności i śmiertelności oraz wydłużanie się przeciętnego dalszego trwania życia ludności, które związane są m.in. z wysokim poziomem życia, poprawą warunków sanitarnych, zdrowotnych i edukacyjnych. Istotną rolę w procesie starzenia się ludności odgrywają także migracje, zwłaszcza na poziomie lokalnym. Dożywanie starości nie

jest już charakterystyczne tylko dla niewielu osób, ale dotyczy coraz większej części populacji, czego odzwierciedleniem jest coraz większa niejednorodność zbiorowości osób starszych. Równocześnie następuje wzrost wieku będącego początkiem starości, czyli opóźniania momentu pojawienia się oznak starości (Abramowska-Kmon 2011).

Starzenie się ludności niesie za sobą określone konsekwencje nie tylko w wymiarze demograficznym, ale także ekonomicznym, społecznym, zdrowotnym i politycznym. A. Janiszewska (2017) zauważa, że jedną z poważniejszych „jest nie tylko sam proces szybkiego starzenia się, ale także wzrost wskaźnika zależności osób starych od ludzi aktywnych zawodowo”. Wysoki poziom starości demograficznej powoduje wysokie nakłady na utrzymanie i rozwój infrastruktury społecznej, szczególnie w służbie zdrowia, większe zapotrzebowanie na usługi medyczne, pomoc socjalną oraz wzrost wydatków na długotrwałą opiekę nad ludźmi starymi. Wywiera także wpływ na kondycję gospodarki i system zabezpieczenia emerytalnego (Polna 2006, Wasilewska 2017). Ponadto w społeczeństwie starzejącym się zmianie ulegają potrzeby konsumpcyjne, co z kolei wpływa na strukturę produkcji.

Z uwagi na konsekwencje społeczno-gospodarcze problematyka przeobrażeń struktury demograficznej ludności musi być uwzględniana w krajowej polityce społeczno-gospodarczej (Kłos, Russel 2016). Z kolei obszary zagrożone starością demograficzną powinny być podmiotem szczególnego zainteresowania polityki regionalnej, mającej na celu ich aktywizację gospodarczą (Kurek 2008). Niezwykle istotna jest zatem analiza zjawiska, zarówno z punktu widzenia jego zaawansowania, dynamiki, jak i dywersyfikacji przestrzennej. Jak zauważa E. Wasilewska (2017) rozpoznanie procesu starzenia się ludności i analiza przyczyn tego zjawiska może pomóc w dostosowaniu zróżnicowania działań łagodzących niekorzystne jego następstwa.

2. Cel, zakres i metodyka badań

Celem opracowania jest przedstawienie poziomu i przestrzennego zróżnicowania starości demograficznej oraz dynamiki procesu starzenia się ludności na obszarach wiejskich województwa lubuskiego. Ukazano ją na tle przebiegu tego procesu w miastach. Badaniami objęto lata 1995-2017. Podstawową jednostką badawczą były gminy wiejskie i obszary wiejskie gmin miejsko-wiejskich województwa lubuskiego. W opracowaniu wykorzystano dane zawarte w Banku Danych Lokalnych udostępnione przez Główny Urząd Statystyczny oraz w Rocznikach Demograficznych z lat 1996, 2016 i 2018. W pracy zastosowano metodę wskaźnikową i analizę szeregów czasowych. Uzyskane wyniki zaprezentowano w formie graficznej – w postaci tabeli, wykresów i map tematycznych.

Do pomiaru procesu starzenia się ludności wykorzystywanych jest wiele mierników. W niniejszej pracy zastosowanie znalazły⁶:

- współczynnik starości demograficznej (stopa starości) – określa udział ludności powyżej 65 lat w ogólnej liczbie ludności;
- wskaźnik sędziwej starości – wyraża udział ludności w wieku 80 lat i więcej w grupie osób powyżej 65 lat;
- mediana wieku ludności (wiek środkowy ludności) – określa liczbę lat, której nie osiągnęła połowa roczników badanego społeczeństwa, a którą przekroczyła druga połowa roczników tego społeczeństwa;
- średni wiek ludności, będący średnią arytmetyczną wieku;
- indeks starości demograficznej – relacja ludności w wieku 65 i więcej lat do ludności w wieku do 14 lat;
- wskaźnik starzenia się demograficznego – określa dynamikę procesu starzenia się ludności, bazuje na punktowych różnicach pomiędzy udziałami ludności młodej i starszej.

3. Rozwój ludności wiejskiej

Liczba ludności województwa lubuskiego w latach 1995-2017 ulegała wielkim zmianom i w 2017 r. wynosiła 1016831 osób, z czego 64,9% stanowiła ludność zamieszkująca miasta, natomiast 35,1% ogółu ludności to mieszkańcy wsi.

W badanym okresie liczba ludności wiejskiej ulegała znaczącym zmianom. W latach 1995-2014 zaznaczył się stopniowy wzrost liczby osób zamieszkujących na wsi, a także wzrost ich udziału w liczbie ludności ogółem. W okresie tym liczba ludności zamieszkującej na obszarach wiejskich zwiększyła się o 20848 osób, tj. o 5,9%, i w 2014 r. wynosiła 376565 osób. Równocześnie nastąpił wzrost jej udziału w ogólnej liczbie ludności z 35,1% w 1995 r. do 36,9% w 2014 r. Wzrost ten determinował utrzymujący się od kilku lat dodatni przyrost naturalny i dodatnie saldo migracji. Tempo przyrostu liczby ludności wiejskiej w województwie lubuskim było szybsze aniżeli ludności wiejskiej w kraju (3,6%). W 2017 r., względem 2014 r., liczba ludności wiejskiej zmniejszyła się o 19422 osoby, tj. o 5,2% i wynosiła 357,1 tys. osób (355,7 tys. osób w 1995 r.). Było to związane przede wszystkim z połączeniem gminy wiejskiej Zielona Góra z miastem w dniu 1 stycznia 2015 r. W rezultacie liczba mieszkańców wsi w województwie lubuskim w 2017 r. stanowiła 2,3% ogółu ludności wiejskiej w Polsce (2,4% w 1995 r.). Wieś lubuska od lat pozostaje obszarem kraju o najniższej koncentracji czynnika ludzkiego (Polna 2011).

⁶ Szczegółowe omówienie poszczególnych mierników można znaleźć m.in. w pracach Długosza (1998), Kurka (2008), Abramowskiej-Kmon (2011), Kowalewskiego (2011), Jurka (2012), Kowaleskiego, Majdzińskiej (2012), Wasilewskiej (2017).

Liczba ludności wiejskiej w poszczególnych gminach województwa jest zróżnicowana i waha się od 1097 osób w Lubniewicach (powiat sulęciński) do 12374 osób w Żarach. Relacja liczby ludności największej gminy wiejskiej do najmniejszej kształtuje się jak 11,3:1.

Zmiany liczby ludności wiejskiej są zróżnicowane przestrzennie. Przyrost liczby ludności odnotowały przede wszystkim gminy leżące w bezpośrednim sąsiedztwie największych miast regionu, tj. Gorzowa Wielkopolskiego i Zielonej Góry, oraz niektóre sąsiadujące z gminami podmiejskimi. Ten typ gmin stanowią również obszary wiejskie gmin miejsko-wiejskich, np. Słubice, Międzyrzecz, Żagań, Żary. Związane jest to z intensyfikacją procesów suburbanizacyjnych. W pozostałych jednostkach liczba ludności wiejskiej zmniejszyła się. Gminy te tworzą dużą koncentrację na zachodzie województwa oraz mniejszą w jego części północno-wschodniej.⁷

4. Struktura wieku i starzenie się ludności

Struktura wieku ludności wiejskiej województwa lubuskiego kształtuje się korzystniej niż na obszarach wiejskich kraju oraz w miastach regionu. Spośród ogółu mieszkańców wsi 16,1% stanowi ludność w wieku 0-14 lat (w Polsce 16,4%). Na wsi mieszka znacznie więcej ludności młodej niż w miastach, gdzie stanowi ona 14,8%. W latach 1995-2017 udział najmłodszej grupy wiekowej był zawsze wyższy na wsi niż w miastach. Jednak tempo spadku liczby dzieci było wyższe na obszarach wiejskich (spadek z 91 tys. osób w 1995 r. do 57,6 tys. osób w 2017 r., tj. o 36,7%) niż w miastach (spadek z 148,8 tys. osób w 1995 r. do 97,4 tys. osób w 2017 r., tj. o 34,6%) województwa lubuskiego. Fakt ten potwierdza również odsetek ludności najmłodszej, który zmalał na wsi o 9,5 punktu procentowego, a w miastach o 7,8 punktu.

W 2017 r. najwięcej ludności młodej zamieszkuje w Rzepinie (18,9% ludności wiejskiej), Bytomiu Odrzańskim (18,5%) oraz w Siedlisku (18,4%). Gminy o ponadprzeciętnym udziale dzieci stanowią blisko 47% ogółu. Tworzą one skupienia głównie w południowo-wschodniej, północnej oraz zachodniej części województwa. Natomiast w ok. 1/7 gmin wskaźnik ten nie przekraczał 15%. Kilka z nich tworzy niewielkie skupienie na południowo-zachodnim krańcu regionu, pozostałe zaś występują pojedynczo w jego części północnej. W latach 1995-2017 we wszystkich gminach nastąpił spadek odsetka dzieci – najwyższy w Lubniewicach, Nowogrodzie, Przewozie, Skwierzynie i Wymiarkach (o ponad 12 punktów procentowych), a najniższy – w gminie Rzepin (o 5,7 pp). W rozkładzie przestrzennym gminy o spadku odsetka dzieci o ponad 10 punktów procentowych koncentrują się przede wszystkim w południowo-zachodniej i środkowo-północnej części województwa. Są to większo-

⁷ Największy spadek liczby ludności wiejskiej nastąpił w gminie Rzepin (o 13,6%) i Iłowa (o 13,3%).

ści gminy charakteryzujące się spadkiem liczby mieszkańców wsi. Natomiast w sąsiedztwie największych miast województwa występują gminy, w których spadek udziału najmłodszej grupy wieku nie przekroczył 9 punktów procentowych.

W 2017 r. ludność w wieku powyżej 65 lat posiadała udział w ogólnej liczbie ludności wiejskiej województwa na poziomie 13,7% i było to wyraźnie mniej niż w Polsce (14,7%) oraz w miastach województwa (17,6%). Do 2003 r. udział tej grupy wiekowej był niższy w miastach niż na wsi, natomiast w ostatnim czternastolecu tendencja ta odwróciła się (ryc. 1). Wartość wskaźnika starości demograficznej na obszarach wiejskich plasuje województwo lubuskie na 11 miejscu w kraju, przed województwami: pomorskim, warmińsko-mazurskim, zachodniopomorskim, wielkopolskim i kujawsko-pomorskim. Tym samym region ten wpisuje się w tradycyjny podział Polski na „młodsze ziemie zachodnie i północne”.

W latach 1995-2017 obserwuje się proces starzenia się ludności województwa lubuskiego. Przy czym dynamika tego procesu była większa w miastach niż na wsi (ryc. 2). W miastach odsetek najstarszej grupy wiekowej (powyżej 65 lat) wzrósł o 8,7 punktu procentowego (z 8,8% w 1995 r.), a na wsi o 2,3 punktu (z 11,4% w 1995 r.). Należy zauważyć, że ludność miast już w 2013 r. osiągnęła fazę starości demograficznej, podczas gdy ludność wiejska w całym analizowanym okresie znajduje się jeszcze na etapie społeczeństwa starzejącego się.

Udział ludności w wieku powyżej 65 lat charakteryzuje się dużym zróżnicowaniem przestrzennym. W 32 gminach (43,8%) wskaźnik starości przekroczył 14%, co oznacza, że ludność je zamieszkująca znajduje się w fazie starości demograficznej. W połowie z nich wartość wskaźnika była wyższa od 15%, natomiast w 1/4 odsetek ludności tej grupy wieku przekroczył 16%. Były to gminy: Bobrowice, Dobiegniew,

Ryc. 1. Udział ludności w wieku powyżej 65 lat w województwie lubuskim w latach 1995-2017.
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS

Ryc. 2. Dynamika zmian udziału ludności w wieku powyżej 65 lat w województwie lubuskim w latach 1995-2017. Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

Kolsko, Łągów, Małomice, Pszczew, Skwierzyna i Tuplice, położone na obszarze całego województwa. W fazie starzenia demograficznego znajduje się 41 gmin (56,2%), bowiem udział ludności w wieku powyżej 65 lat wahał się w nich od 10,1% w Słubicach do 13,9% w Krośnie Odrzańskim. Gminy o najmniejszym odsetku ludności w tej grupie wieku (poniżej 13%) tworzą niewielkie skupienia w okolicy Gorzowa Wielkopolskiego, Słubic oraz Żagania, a także występują pojedynczo w południowo-wschodniej części regionu (ryc. 3).

Porównując zmiany wartości wskaźnika starości, które nastąpiły w okresie badanych dwudziestu dwóch lat, stwierdzić należy, że w 90% gmin (66) uległ on zwiększeniu, a w 7 gminach odnotowano jego spadek. Najwyższy (o 3,2 punkty procentowe) spadek odsetka osób w wieku powyżej 65 lat miał miejsce w Bytomiu Odrzańskim. W pozostałych gminach nie przekraczał on 1 punktu procentowego. Natomiast najintensywniej proces starzenia się ludności wiejskiej przebiegał na terenach środkowo-wschodniej, północnej i południowo-zachodniej części województwa, gdzie wykształciły się skupienia gmin z przyrostem analizowanego wskaźnika o ponad 3 p.p. W czterech z nich (Bledzew, Dobiegniew, Łągów i Pszczew) wzrost przekraczał 5 punktów procentowych, a w Przytocznej był najwyższy i wynosił 6,6 punktu.

Relatywnie niski na obszarach wiejskich województwa lubuskiego jest także odsetek osób w wieku 80 i więcej lat, kształtujący się w 2017 r. na poziomie 3,3% (2,1% w 2002 r.). Wskaźnik ten przyjmuje wartości niższe niż na obszarach wiejskich kraju (4,0%) oraz w miastach województwa (4,0%). Niższy niż w województwie lubuskim udział osób sędziwych w ogóle ludności wiejskiej odnotowano tylko w trzech województwach (pomorskim, wielkopolskim i zachodniopomorskim).

Odsetek osób powyżej 80 lat wahał się od 2,1% w Kłodawie do 4,8% w Sułężynie. Gminy, w których miernik ten nie przekracza 3% stanowią ok. 1/4 ogółu gmin

Ryc. 3. Ludność w wieku 65 lat i więcej w województwie lubuskim w 2017 r.
 Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

wiejskich. Tworzą one 3 skupienia w sąsiedztwie Gorzowa Wielkopolskiego, Zielonej Góry oraz Słubic. Natomiast najwyższy odsetek osób sędziwych (powyżej 4%) odnotowano w 5 gminach. Były to: Bytom Odrzański, Dobiegniew, Małomice, Wymiarki i wspomniany już Sulęcín. Należy zauważyć, że w czterech ostatnich z nich oraz w Bledzewie i Jasieniu zaobserwowano w latach 2002-2017 najwyższy wzrost odsetka osób powyżej 80 lat (ponad 2 punkty procentowe).

Indeks sędziwej starości, wskazuje, że w 2017 r. odsetek ludności w wieku powyżej 80 lat stanowi 23,9% osób w wieku powyżej 65 lat (18,1% w 2002 r.). Jest to zdecydowanie mniej w porównaniu z obszarami wiejskimi kraju (26,9%), ale więcej niż w miastach regionu (22,7%). Wartość indeksu sędziwej starości na obszarach wiejskich plasuje województwo lubuskie na jednym z ostatnich miejsc w kraju, co należy uznać za sytuację korzystną, przed województwami: pomorskim, wielkopolskim i zachodniopomorskim. Równocześnie różnica wielkości indeksu w latach 2002–2017 w województwie lubuskim była jedną z trzech najniższych w kraju. Tylko w województwie wielkopolskim i kujawsko-pomorskim wskaźnik ten wzrastał wolniej niż w województwie lubuskim.

W 28 gminach wiejskich (38% ich ogólnej liczby) ludność w wieku powyżej 80 lat stanowi ponad 25% populacji w wieku powyżej 65 lat. Gminy te występują w północno-zachodniej i południowej części województwa. Natomiast w blisko 1/4 gmin, które tworzą skupienia w północnej, środkowo-zachodniej i wschodniej części województwa wskaźnik ten nie przekraczał 22% (ryc. 4).

Przeciętny mieszkaniec wsi lubuskiej w 2017 r. liczył 39 lat, przy czym średni wiek kobiet był nieco wyższy (40 lat) niż mężczyzn (38 lat). Oznacza to wzrost przeciętnego wieku ludności wiejskiej z 33 lat w 1995 r. – w przypadku kobiet z 35 lat, w przypadku mężczyzn z 32 lat. W obu porównywanych latach ludność zamieszkała w miastach województwa lubuskiego była starsza niż ludność wiejska.

Skutkiem obserwowanych w województwie lubuskim przeobrażeń w strukturze wieku ludności w latach 1995–2017 jest również wzrost mediany wieku ludności, nieco większy w miastach (o 7,7 lat) niż na wsi (o 7,6 lata). Niewielkiemu zwiększeniu uległa także dysproporcja pomiędzy wartościami tego miernika w miastach i na wsi (tab. 1). Nadal jednak, wiek środkowy ludności zamieszkującej obszary wiejskie pozostaje niższy niż w miastach. W 2017 r. połowa mieszkańców obszarów wiejskich województwa lubuskiego miała co najwyżej 38,8 lat, natomiast połowa przekroczyła 38,8 lat. W miastach wiek środkowy wynosił 41,2 lat, natomiast dla ogółu mieszkańców województwa kształtował się na poziomie 40,4 lat.

Bezpośrednią przyczyną zaobserwowanych zjawisk, oprócz wspomnianych już zmian w strukturze wieku ludności, jest wydłużanie przeciętnego dalszego trwania życia mężczyzn (z 66,9 lat w 1995 r. do 72,4 lat w 2017 r.) oraz kobiet (z 75,7 lat

Tab. 1. Mediana wieku ludności województwa lubuskiego w latach 1995–2017. Źródło: Opracowanie własne na podstawie BDL oraz Roczników Demograficznych z lat 1996, 2016 i 2018, GUS.

Ludność	Mediana wieku			
	1995	2005	2015	2017
Ogółem	32,7	35,8	39,5	40,4
Miasto	33,5	36,8	40,3	41,2
Wieś	31,2	34,0	38,0	38,8

Ryc. 4. Indeks sędziwej starości (L80+/L65+) w województwie lubuskim w 2017 r.
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

w 1995 r. do 80,2 lat w 2017 r.). Jest to efekt popularyzacji profilaktyki zdrowotnej, propagowania aktywnego stylu życia i stosowania odpowiedniej diety. Z danych GUS

wynika także, że mężczyznom, którzy w 2017 r. ukończyli 60 lat pozostało do przeżycia 18 lat, natomiast kobietom – 23 lata. Wskazuje to na wysoką nadumieralność mężczyzn zamieszkujących wieś lubuską, tj. ponad poziom umieralności kobiet.

Odwierciedleniem przemian w strukturze wieku ludności województwa lubuskiego w badanym okresie są wzrastające wartości indeksu starości demograficznej, osiągające w drugiej połowie lat 90. XX w. poziom znacznie niższy niż obecnie (ryc. 5). Wskazują one także na stopień zaawansowania procesu starzenia. W 2017 r. na 100 dzieci w wieku 0-14 lat w miastach przypadało 119 osób w wieku powyżej 65 lat, na wsi zaś 85 osób, wobec odpowiednio 39 i 45 osób w 1995 r. Należy zauważyć, że dla mieszkańców miast wskaźnik ten był niższy niż dla mieszkańców wsi do 1998 r., natomiast w kolejnych latach trend ten uległ odwróceniu. W miastach regionu indeks starości demograficznej od 2014 r. przekroczył wartość 100, co oznacza, że liczba osób starszych (powyżej 65 lat) przewyższyła liczbę dzieci w wieku 0-14 lat. Zatem ludność miast można uznać za demograficznie starą, w przeciwieństwie do ludności wiejskiej, która właściwej starości demograficznej jeszcze nie osiągnęła. W okresie 2002-2017 wartość omawianego miernika w miastach wzrosła o 81%, na wsi zaś o 52%, natomiast w latach 1995-2017 indeks starości demograficznej zwiększył się w miastach i na wsi odpowiednio o 205% i o 90% (ryc. 6).

W latach 1995-2017 we wszystkich gminach województwa lubuskiego zwiększeniu uległy wartości indeksu starości, co świadczy o postępie starzenia się tych jednostek przestrzennych. Przy czym wzrost ten był najwyższy w Skwierzynie, a najniższy w Bytomiu Odrzańskim. W 2017 r. najwyższą wartością indeksu starości charakteryzowała się gmina Łągów, w której na 100 dzieci w wieku 0-14 lat przypadały 124,9 osoby w wieku powyżej 65 lat, a w 1995 r. – gmina Skąpe, gdzie wskaźnik ten wynosił 71,1. Natomiast najniższe wartości indeksu starości, w obu analizowanych latach odnotowano w Słubicach (odpowiednio 33,4 i 56,8). Należy podkreślić,

Ryc. 5. Wartości indeksu starości demograficznej w województwie lubuskim w latach 1995-2017.
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

Ryc. 6. Dynamika indeksu starości demograficznej w województwie lubuskim w latach 1995-2017.
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

że w blisko 1/5 gmin liczba osób w wieku powyżej 65 lat przewyższyła liczbę dzieci. Gminy te występują pojedynczo bądź w niewielkich skupieniach, a w ich rozmieszczeniu nie obserwuje się żadnych prawidłowości. Z kolei najniższe wartości indeksu starości (poniżej 80) zaobserwowano w gminach tworzących skupienia głównie na północnym-zachodzie i południowym-wschodzie województwa oraz występujących pojedynczo w jego części środkowej (ryc. 7).

Syntetyczne określenie stopnia zaawansowania procesu starzenia w ujęciu dynamicznym umożliwia wskaźnik starzenia się demograficznego. Uwzględnia on jednocześnie zmiany zachodzące w udziale ludności najstarszej (powyżej 65 lat) i najmłodszej (0-14 lat). Im wyższa wartość tego wskaźnika tym starzenie się jest intensywniejsze (Długosz 1998, Kurek 2002, Górecka, Tomczak 2014). W okresie 1995-2017 postęp procesu starzenia się ludności dotyczył zarówno miast jak i wsi. Jednak jego dynamika była mniejsza na wsi (11,7) niż w miastach (16,6) województwa, lecz większa niż na obszarach wiejskich kraju (10,3). Ponadto wyższą intensywność starzenia się odnotowano w pierwszym badanym dziesięcioleciu, natomiast w okresie 2005-2017 uległa ona niewielkiemu osłabieniu. Niższy na wsi niż w miastach województwa poziom dynamiki starzenia się ludności jest prawdopodobnie wynikiem wcześniejszego większego zaawansowania starości społeczeństwa terenów wiejskich (Długosz 1998, Wasilewska 2017).

W okresie 1995-2017 wszystkie gminy wiejskie charakteryzowały się postępowaniem procesu starzenia się ludności. Najintensywniej proces ten przebiegał w 12 gminach, w których analizowany wskaźnik przekroczył wartość 14. Większość z nich tworzy koncentrację w środkowo-wschodniej części regionu, w sąsiedztwie Skwierzyny i Sulęcina. Pozostałe, pojedyncze gminy, położone są w południowej i północnej części województwa. Dla odmiany gminy o niskich wartościach wskaźnika (poniżej 11) występują w kilku różnej wielkości skupieniach, rozproszonych na terenie całego województwa (ryc. 8).

Ryc. 7. Indeks starości demograficznej (L65+/L0-14) w województwie lubuskim w 2017 r.
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

Natomiast w żadnej z gmin nie zanotowano ujemnej wartości wskaźnika starzenia się demograficznego, która świadczyłaby o odmładzaniu się ludności.

Ryc. 8. Wskaźnik starzenia się demograficznego w województwie lubuskim w latach 1995-2017.
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych, GUS.

5. Podsumowanie

1. Pod względem liczby ludności wiejskiej w 2017 r., podobnie jak w 1995 r., województwo lubuskie znajduje się na ostatnim miejscu w kraju. Jednak udział

mieszkańców wsi w ogólnej liczbie ludności plasuje je na 13 miejscu, przed województwem śląskim, dolnośląskim i zachodniopomorskim. Wprawdzie jest ono jednym z 10 województw, w którym w latach 1995-2017 nastąpił wzrost liczby ludności wiejskiej lecz jego dynamika była najniższa i kształtowała się na poziomie 0,4%.

2. Obszary wiejskie województwa lubuskiego charakteryzują się postępującym procesem starzenia, przy czym na wsi odnotowano niższy stopień zaawansowania starości demograficznej oraz mniejszą dynamikę tego procesu niż w miastach regionu. Jest to związane z m.in. procesem suburbanizacji – wieś pełni funkcje mieszkaniowe dla osób, które w mieście pracują, ale mieszkają na wsi (Wasilewska 2017).
3. Tempo spadku liczebności najmłodszej grupy wiekowej (0-14 lat) było wyższe na obszarach wiejskich (36,7%) aniżeli w miastach (34,6%), mimo to na wsi lubuskiej nadal mieszka więcej ludności młodej (16,1%) niż w miastach regionu (14,8%). Jednak województwo lubuskie nie jest wyjątkiem pod tym względem, gdyż podobną tendencję obserwuje się na poziomie kraju.
4. Pomimo wzrostu wskaźnika starości demograficznej ludność wiejska, w przeciwieństwie do miejskiej, która w 2013 r. osiągnęła fazę starości demograficznej, znajduje się wciąż w fazie społeczeństwa starzejącego się. Ponadto obszary wiejskie charakteryzuje niższy niż miasta udział ludności w wieku powyżej 65 lat (od 2003 r.). Z kolei na wsi wyższe wartości osiąga indeks sędziwej starości, choć jest jednym z najniższych w kraju.
5. Wyrazem przeobrażeń w strukturze wiekowej jest wzrost mediany i średniego wieku ludności. W obu porównywanych latach ludność zamieszkała na wsi była młodsza niż ludność miejska. Sytuacja gmin wiejskich województwa lubuskiego nie odbiega w jakiś szczególny sposób od sytuacji obszarów wiejskich w kraju.
6. Starzenie się ludności jest procesem wyraźnie zróżnicowanym nie tylko w układzie miasto-wieś, ale także w aspekcie przestrzennym i czasowym. Jest efektem trwania drugiego przejścia demograficznego, przejawiającego się spadkiem dzietności poniżej poziomu prostej zastępowalności pokoleń, zmianą wzorca płodności poprzez opóźnianie urodzenia pierwszego dziecka, spadkiem umieralności i wydłużaniem się oczekiwanego trwania życia.

Literatura

- Abramowska-Kmon A., 2011. O nowych miarach zaawansowania procesu starzenia się ludności. *Studia Demograficzne* 1/159, 3–22.
- Długosz Z., 1998. Próba określenia zmian starości demograficznej Polski w ujęciu przestrzennym. *Wiadomości Statystyczne* 3, 15–27.
- Górecka S., Tomczak P., 2014. Sytuacja demograficzna Wrocławia na tle największych miast Polski. W: P. Brezdeń, R. Szmytkie (red.), *Przekształcenia przestrzeni miejskiej Wrocławia. Ujęcie geograficzne. Vol 2. Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego*, Wrocław, 13–34.
- Holzer J.Z., 2003. *Demografia*. PWE, Warszawa.
- Janiszewska A., 2017. Zróżnicowanie przestrzenne starzenia się ludności na świecie. *Acta Universitatis Lodzianis Folia Oeconomica* 5/331, 91–113.
- Jurek Ł., 2012. *Ekonomia starzejącego się społeczeństwa*. Wydawnictwo Difin SA, Warszawa.
- Kłos B., Russel P., 2016. *Przemiany demograficzne w Polsce i ich społeczno-ekonomiczne konsekwencje*. Wydawnictwo Sejmowe, Warszawa.
- Kowaleski J. T., 2011. *Przestrzenne zróżnicowanie starzenia się ludności Polski. Przyczyny, etapy, następstwa*. Wydawnictwo Uniwersytetu Łódzkiego, Łódź.
- Kowaleski J.T., Majdzińska A., 2012. *Miary i skale zaawansowania starości demograficznej* W: A. Rossa (red.), *Wprowadzenie do gerontometrii*. Wydawnictwo Uniwersytetu Łódzkiego, Łódź.
- Kurek S., 2002. *Przestrzenne zróżnicowanie starzenia się ludności w Polsce w układzie miast i gmin w okresie 1988–1998*. W: J. T. Kowaleski, P. Szukalski (red.), *Proces starzenia się ludności – potrzeby i wyzwania. I kongres Demograficzny w Polsce, Sesja problemowa, Łódź, 6–7 czerwca 2002, Zakład Demografii Uniwersytetu Łódzkiego*, 96–105.
- Kurek S., 2008. *Typologia starzenia się ludności Polski w ujęciu przestrzennym*. Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków.
- Kurkiewicz J., (red.), 2010. *Procesy demograficzne i metody ich analizy*. Wydawnictwo Uniwersytetu Ekonomicznego w Krakowie, Kraków.
- Okólski M., Fihel A., 2012. *Demografia. Współczesne zjawiska i teorie*. Wydawnictwo Naukowe Scholar, Warszawa.
- Majdzińska A., 2015. Zróżnicowanie zaawansowania starości demograficznej na obszarze województwa łódzkiego. *Acta Universitatis Lodzianis Folia Oeconomica* 4/315, 109–126.
- Polna M., Kulczyńska K., 2006. *Procesy demograficzne na obszarach wiejskich woj. lubuskiego w latach 1996-2003*. W: B. Głębocki, E. Kacprzak (red.), *Przemiany struktury przestrzennej rolnictwa – sukcesy i niepowodzenia*. Bogucki Wydawnictwo Naukowe, Poznań, 121–130.
- Polna M., 2011. *Sytuacja demograficzna wsi w województwie lubuskim*. Seria *Rozwój Regionalny i Polityka Regionalna* 14, 19–29.
- Rocznik Demograficzny 1996, 2016, 2018*. GUS, Warszawa.
- Stuart-Hamilton I., 2006. *Psychologia starzenia się*. Zysk i S-ka, Poznań.
- Urbaniak B., Gładzicka-Janowska A., Żyra J., Kaliszczak L., Piekutowska A., Rollnik-Sadowska E., Sobolewska-Poniedziałek E., Niewiadomska A., Gagacka M., 2015. *Socjoekonomika starzenia się współczesnych społeczeństw*. Wydawnictwo CeDeWu, Warszawa.
- Wasilewska E., 2017. *Starość demograficzna obszarów wiejskich i jej zróżnicowanie*. *Roczniki Naukowe Ekonomii Rolnictwa i Rozwoju Obszarów Wiejskich* 104/3, 75–85.

Differences in the advancement of demographic ageing in the rural areas of Lubuskie Voivodeship

Summary: The article presents the level of and spatial differences in demographic ageing and its dynamics process in the rural areas of the Lubuskie Voivodeship. It was shown against the background of this process in cities. The research covered the years 1995-2017. The analysis was conducted at the level of communes. In the study use was made of the coefficient of demographic old age, the index of advanced old age, the median, the average age of the population, the index of demographic old age, and the coefficient of demographic ageing. The study showed that rural areas were characterized by a progressing ageing process, with the advancement of demographic ageing and the dynamics of this process lower than in the cities of the region. The population living in the countryside is in the phase of demographic ageing. It is also younger than the urban population, as indicated by the median and average age of the population. It was found that the ageing of the population is a clearly diversified process not only in the city-village system, but also in spatial and temporal terms.

Key words: population ageing, demographic ageing, measures of the demographic ageing process, rural areas, Lubuskie Voivodeship

dr Małgorzata Polna

Uniwersytet im. Adama Mickiewicza w Poznaniu

Wydział Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej

Zakład Gospodarki Żywnościowej i Wsi

ul. B. Krygowskiego 10, 61-680 Poznań

e-mail: marten@amu.edu.pl

Katarzyna Kuzara
SKNG „Human Geography”

Poczucie tożsamości na obszarach wiejskich aglomeracji wrocławskiej

Streszczenie: Postępujący proces suburbanizacji wpływa na zmiany funkcji obszarów wiejskich, powodując tym samym przekształcenia krajobrazu, a także zmiany sposobu postrzegania swojego miejsca zamieszkania przez lokalne społeczności. Zacieranie się lokalnej tożsamości niejednokrotnie związane jest z procesem urbanizacji społecznej wsi. Celem rozdziału jest ocena poziomu poczucia tożsamości lokalnej wśród mieszkańców wybranych wsi suburbanialnych Wrocławia.

Słowa kluczowe: tożsamość lokalna, obszary wiejskie, suburbia, Wrocław

1. Wprowadzenie

Obecnie w przestrzeni wielu aglomeracji w Polsce obserwuje się postępujący proces suburbanizacji. Oprócz przeobrażeń przestrzeni powoduje on istotne zmiany w stylu życia i postrzeganiu otoczenia przez lokalne społeczności wsi podmiejskich, co przekłada się na ich stosunek do miejsca zamieszkania. Napływ ludności miejskiej na obszary wsi podmiejskich w wielu przypadkach przyczynia się do zniekształcenia lokalnej tożsamości, która zaciera się przez niedostosowanie się nowych mieszkańców wsi do lokalnych warunków społecznych. W wielu przypadkach dochodzi nawet do procesu urbanizacji społecznej wsi, czyli przyjmowania miejskiego stylu życia przez rdzennych mieszkańców obszarów wiejskich. W opracowaniu przedstawione zostaną wyniki przeprowadzonych wśród nowych i dłużej mieszkających mieszkańców obszarów wiejskich aglomeracji wrocławskiej badań ankietowych, które posłużyły do ustalenia ich poziomu utożsamiania się z miejscem zamieszkania.

2. Cel, obszar i metody badań

Podstawowym celem badań było podjęcie próby zdefiniowania poziomu identyfikacji mieszkańców wsi z miejscem ich zamieszkania, co rozważano na dwóch

plaszczynach. Pierwszą z nich stanowiło określenie stosunku nowych mieszkańców do obszarów wiejskich. Stąd też poszukiwano odpowiedzi na pytanie – czy identyfikują się oni z miejscem, w którym się osiedlają, czy traktują je wyłącznie jako “miejsce do spania”, jednocześnie nie asymilując się z rodzimymi mieszkańcami. Natomiast wśród długoletnich mieszkańców ocenie podlegało ich nastawienie do nowych współmieszkańców, przejmowanie nawyków i miejskiego stylu życia oraz zmiany w postrzeganiu swojego miejsca zamieszkania. Ponadto, weryfikacji poddane zostały poglądy mieszkańców dotyczące krajobrazu wiejskiego i zmian przestrzennych w nim zachodzących, poziomu satysfakcji z mieszkania na terenach wiejskich, a także dostępności transportowej ich miejscowości względem miasta centralnego. W celu uzyskania odpowiedzi na nurtujące pytania wykorzystano metodę badań ankietowych, które zostały przeprowadzone w dniach 27-29.05.2019 r. na próbie badawczej liczącej 140 osób, po 20 respondentów w każdej z siedmiu miejscowości. Autor przyjął założenie, że próby liczące ponad 100 elementów są wystarczająco duże do wysnucia uogólnionych wniosków (Klepacki 1987). W arkuszu ankiety znajdowało się 20 pytań, w tym 5 pytań otwartych. Spośród pytań zamkniętych dominowały pytania o charakterze dysjunktywnym, jedynie 2 pytania były pytaniami koniunktywnymi. Obszar badań stanowiły wybrane wsie położone na terenie aglomeracji wrocławskiej (ryc. 1). Dokonano ich podziału w osi północ-południe, aby sprawdzić, czy występują różnice w postrzeganiu swojej przynależności do lokalnej społeczności wśród ich mieszkańców z uwagi na różny stopień zaawansowania procesów suburbanizacji na tych terenach. Rozwój miejscowości położonych na południe od Wrocławia związany był z przebiegiem linii kolejowej oraz rozwojem infrastruktury drogowej (w przypadku Bielán Wrocławskich, stanowiących jeden z ważniejszych węzłów komunikacyjnych miasta). W związku z tym procesy suburbanizacji, rozpoczęły się w nich szybciej i obecnie są one na bardziej zaawansowanym poziomie niż w miejscowościach usytuowanych na północ od Wrocławia.

3. Społeczne skutki suburbanizacji

W rozważaniach teoretycznych na temat suburbanizacji można natknąć się na wiele prób zdefiniowania tego pojęcia. Termin ten tłumaczony jest jako jedno ze stadiów procesu urbanizacji, polegające na migracjach mieszkańców w kierunku miastowiesi, którym towarzyszą zmiany m.in. w krajobrazie, strukturze użytkowania ziemi, stylu życia mieszkańców oraz rozwoju infrastruktury technicznej (Heffner 2016). W konsekwencji dochodzi do wykształcenia się powiązań funkcjonalnych miasta z obszarami podmiejskimi. Natomiast jednym z czynników z reguły wyróżniającym obszary wiejskie od obszarów silnie zurbanizowanych jest wciąż niedostateczny stan infrastruktury technicznej oraz często występująca niewydolność komunikacyjna systemu transportowego (Harasimowicz 2018). W tradycyjnym ujęciu suburbanizacja

Ryc. 1. Miejscowości uwzględnione w badaniach ankietowych.
 Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych.

definiowana jest jako proces, w którym obszary wiejskie upodabniają się do miast, co można by utożsamiać z procesem urbanizacji wsi (Strzelecki, Kucińska 2006).

Postępujący proces suburbanizacji wywołuje liczne konsekwencje demograficzne, ekonomiczne, przestrzenne oraz konsekwencje społeczne, na które coraz częściej zwraca się uwagę w literaturze przedmiotu (Liszewski 2012). W aspekcie społecznym suburbanizacji dochodzi do zmian w relacjach międzysąsiedzkich, wzrastającej liczby konfliktów między ludnością napływową i dłużej mieszkającymi, a nawet do zaniku więzi pomiędzy nimi (Lisowski, Grochowski 2008). Do negatywnych skutków należy również brak integracji lokalnych społeczności, czego przyczynę niejednokrotnie stanowi brak miejsc do tego przeznaczonych np. świetlicy wiejskiej (Twardoch 2015). Z kolei J. Małek (2011) podkreśla w szczególności znaczenie zatracania tożsamości miejsca, a także segregację społeczną mieszkańców obszarów wiejskich z uwagi na różnice w wysokości dochodów, a nawet pojawianie się problemu gettyzacji społecznej i przestrzennej, czyli procesu celowego odizolowania się pewnych grup osób od reszty społeczeństwa i wskutek tego powstawanie osiedli grodzonych. Część mieszkańców traktowanych przez lokalną społeczność jako bardziej zamożną to osoby dojeżdżające codziennie do pracy do pobliskiego miasta.

Wskutek czego, nie identyfikują się one z miejscem swojego zamieszkania, a traktują je jedynie jako miejsce popołudniowego i wieczornego wypoczynku, czyli tzw. „sypialnię”. Wymienione społeczne następstwa suburbanizacji znajdują swoje odzwierciedlenie w zmianach postrzegania swojego miejsca zamieszkania wśród mieszkańców obszarów wiejskich, co niejednokrotnie doprowadza do kryzysu tożsamości lokalnej, a w skrajnych przypadkach do jej zanikania.

4. Tożsamość lokalna

Problematyka zagadnienia tożsamości poruszana była wielokrotnie w naukach społecznych, w szczególności wśród psychologów (Melchior 1990). E. Erikson w latach 50. XX w. wprowadził angielskie określenie identity, które w Polsce tłumaczone jest dwojako. W tłumaczeniu węższym termin ten oznacza bycie jednakowym, w znaczeniu tym samym, identycznym. Natomiast jego drugie tłumaczenie jest szersze i bardziej złożone. Wskazuje ono na identyfikację, czyli określenie czyjejs tożsamości i ujednoczenia do czegoś, bądź też upodabnianie się jednostki i jej usposobienia do wybranego wzorca osobowego. Złożoność definicyjna pojęcia tożsamość sugeruje już jego wielowymiarowość, co oddają liczne studia teoretyczne, zajmujące się opisem tej problematyki, ale jednocześnie podkreśla jego subiektywność i zależność od danej jednostki (Waszczyńska 2014). Termin ten definiowany jest zarówno jako reguła służąca kategoryzacji świata społecznego (Mach, 1994), jak i „zespół czynników istotnych z punktu widzenia całościowej samoidentyfikacji jednostki i grupy oraz określenie jej/ich przez innych” (Smułkowa 1997). Natomiast najtrafniejszą z punktu widzenia wymiaru przestrzennego pojęcia jest definicja F. Znanieckiego, który odnosi tożsamość do środowiska, a więc identyfikuje ją z konkretnym miejscem w przestrzeni geograficznej: „rzeczywistość istniejąca w świadomości ludzi, którzy uczestniczą i tworzą ją, poznają siebie i swoje możliwości w środowisku, w którym wrażliwość”. Stąd też jednym z wyróżnionych odmian tożsamości jest tożsamość regionalna (lokalna), będąca przejawem tożsamości przestrzennej, w której podkreśla się znaczenie obszaru zamieszkiwanego przez daną jednostkę i jej stosunku do niego. Ukształtowała się ona w literaturze wraz z rozwojem regionalizmu, będącego w opozycji do obserwowanych wzmagających się procesów globalizacji (Waszczyńska 2014). Tożsamość przestrzenna uważana jest za część świata społecznego, w którym jednostka pojmuje przestrzeń i elementy znajdujące się w niej jako odzwierciedlenie własnej osobowości, będącej jednocześnie elementem budującym jej własną tożsamość (Błaszcyk 2015). Jej przejawem jest występowanie emocjonalnego stosunku danej jednostki do obszaru przez nią zamieszkiwanego oraz więź społeczna łącząca ją z pozostałymi mieszkańcami, czyli jej poziom identyfikacji z danym obszarem. Należy jednak zaznaczyć, że poczucie tożsamości lokalnej ulega zniekształceniu m.in. z uwagi na liczne migracje mieszkańców (Konopski, Mazurek 2017).

W rozważaniach naukowych dotyczących szeroko pojętej tożsamości jest ona rozpatrywana również w aspekcie jej odczuwania. Dlatego też poczucie tożsamości definiuje się jako indywidualny sposób rozumienia siebie i swoich atrybutów przez jednostkę, a także poczucie spójności czasowej i przestrzennej oraz uczestnictwa w zmienności procesów społecznych. Wobec tego do czynników składających się na poczucie tożsamości jednostki należy jej tożsamość osobista, czyli subiektywny sposób postrzegania samego siebie, tożsamość społeczna – wyrażająca się w przyjmowaniu określonego stosunku do grup społecznych, w których funkcjonuje oraz jej zakorzenienie rozumiane jako wiedza o jej pochodzeniu (Waszczyńska 2014).

5. Tożsamość lokalna mieszkańców obszarów wiejskich aglomeracji wrocławskiej

W badaniach ankietowych udział wzięli przedstawiciele różnych grup wiekowych. Najliczniejszą z nich stanowiły osoby w wieku 25-29 (18,9%). Natomiast grupę badawczą, która chętniej udzielała odpowiedzi na zadawane im pytania stanowiły kobiety. Spośród wszystkich respondentów niemalże połowa posiadała wykształcenie średnie, a jedynie 3% mieszkańców posiadała wykształcenie podstawowe. Różnice w mentalności respondentów, nie tylko z powodu płci, widoczne były już w początkowej fazie przeprowadzanych badań ankietowych. Spośród wybranych miejscowości, mieszkańcy wsi położonych na południe od Wrocławia wyrażali większe zainteresowanie udziałem w badaniach niż mieszkańcy wsi zlokalizowanych na północ od miasta. Cechowali się oni również większą otwartością, serdecznością i gościnnością. Podobne dysproporcje zaobserwowano wśród nowych i długoletnich mieszkańców. Osoby zamieszkujące dłużej na obszarach wiejskich były bardziej skłonne do udzielania odpowiedzi na zadawane im pytania, a także częściej można było je spotkać przy wykonywaniu codziennych obowiązków na swoich posesjach. W przeciwieństwie do nowych mieszkańców, zamieszkujących głównie nowo wybudowane domy jednorodzinne oraz osiedla grodzone, którzy w wielu przypadkach odmawiali udziału w badaniu ankietowym, tłumacząc się brakiem czasu spowodowanym natłokiem innych obowiązków. Co ciekawe, mieszkańcy Wróblowic niechętnie podejmowali rozmowę, argumentując swoją postawę obawą w szczególności o opinię sąsiadów, a także o brak anonimowości.

Jedno z pierwszych pytań zadawanych respondentom dotyczyło czasu, jaki mieszkają w swojej miejscowości. Na tej podstawie dokonano ich klasyfikacji, dzieląc na dwie kategorie mieszkańców: nowych i długoletnich. Za wartość graniczną przyjęto przedział czasu, obejmujący 5 lat zamieszkiwania na obszarach wiejskich. Uznano, że okres ten jest wystarczająco długi, aby zaaklimatyzować się w nowym miejscu zamieszkania oraz zasymilować z lokalną społecznością. Natomiast powody,

dla których nowi mieszkańcy zdecydowali się zmienić swoje miejsce zamieszkania i osiedlili się na obszarach wiejskich można podzielić na trzy kategorie:

- rodzinne (decyzja uzależniona od wyboru rodziców lub innego członka rodziny, potrzeba zwiększenia metrażu mieszkania z uwagi na powiększenie rodziny, potrzeba zaopiekowania się rodzicami w podeszłym wieku);
- środowiskowe (czyste powietrze, kontakt z naturą, zapewnienie ciszy i spokoju, lepszy komfort wypoczynku, większy dostęp do ekologicznej żywności), ekonomiczne (niższa cena nieruchomości, niższe koszty utrzymania domu);
- psychologiczne (preferencje dotyczące wyboru miejsca do życia, powrót do korzeni, presja ze strony znajomych, którzy przenoszą się wraz z rodzinami na wieś).

W kolejnej części badania ankietowego poruszono kwestię poziomu satysfakcji respondentów z mieszkania na terenach wiejskich (ryc. 2). Zdecydowana większość z nich wyraziła zadowolenie ze swojego miejsca zamieszkania. Natomiast do osób nieposiadających zdania na ten temat należały osoby, które niedawno przeprowadziły się na wieś. Wśród uzyskanych odpowiedzi zarówno od nowych i dłużej mieszkających mieszkańców widoczne były znaczne podobieństwa. Według ankietowanych, miejscowości położone na południe od Wrocławia posiadają liczne punkty usługowe, przez co mieszkańcy uważają je za spełniające ich oczekiwania i wymagania, a także nie czują potrzeby częstych wizyt w mieście centralnym. Pozytywnie oceniali również dostępność transportową swojej miejscowości względem Wrocławia (stosunkowo dobry stan dróg, liczne połączenia autobusowe i kolejowe), w przeciwieństwie do mieszkańców wsi położonych na północ od granic administracyjnych miasta, gdzie dostęp do oferty komunikacji zbiorowej jest mniejszy (m.in. brak linii kolejowej, mniejsza liczba połączeń autobusowych). Z obserwacji w trakcie przeprowadzania badań ankietowych wynika, że w miejscowościach leżących na północ od Wrocławia natężenie ruchu ulicznego było większe. Miało to odzwierciedlenie w odpowiedziach ankietowanych – zwracali oni szczególną uwagę na tranzytową funkcję ich miejscowości, tworzące się korki przy wjazdach do miasta, a także zmęczenie dużym natężeniem ruchu. Natomiast zdecydowana większość mieszkańców była zgodna, co do potrzeby poprawy funkcjonalności ich miejscowości. Wskazali oni, że na zamieszkiwanych przez nich obszarach brakuje im: integracji z nowymi mieszkańcami (głównie zamieszkujących osiedla grodzone) oraz miejsc do tego przeznaczonych (np. świetlicy wiejskiej), lepiej rozwiniętej infrastruktury technicznej (np. chodników, ścieżek rowerowych), większej liczby połączeń komunikacji podmiejskiej oraz odseparowania od ruchu ulicznego. Wśród odpowiedzi dotyczących niedogodności życia na wsi pojawiały się opinie ich dłużej mieszkających, którzy podkreślali negatywne skutki przeobrażeń krajobrazu, jakie miały miejsce w ostatnich latach. Akcentowali oni zmiany z otwartego krajobrazu wiejskiego, gdzie ludzie zajmują się głównie działalnością rolniczą na terenach z gęstą zabudową jednorodziną, przypominające obszary

Ryc. 2. Odpowiedzi na pytanie o poziom satysfakcji z mieszkania na obszarach wiejskich.
Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych.

miejskie. Do największych problemów z tym związanych wymieniali m.in. zmniejszanie się powierzchni terenów zielonych przeznaczonych do rekreacji, które systematycznie wypierane są przez nowe inwestycje budowlane oraz zwiększającą się gęstość zaludnienia przypominającą “miejską dżunglę”. Wymienione niedogodności nie wpływają jednak negatywnie na ocenę poziomu satysfakcji z zamieszkiwania na obszarach wiejskich przez respondentów.

Ostatni etap badań dotyczył poczucia przynależności mieszkańców do społeczności lokalnej. Wśród odpowiedzi respondentów widoczne były różnice wynikające z długości okresu ich zamieszkania na obszarach wiejskich (ryc. 3). Z reguły nowi mieszkańcy nie identyfikowali się z miejscem swojego zamieszkania, bądź też nie potrafili tego określić z powodu tego, że czas, który w nim spędzili był zbyt krótki. Ponadto wśród nich, członkami lokalnej społeczności nie czuli się mieszkańcy osiedli grodzonych, a w szczególności osoby zamieszkujące Bielany Wrocławskie, które traktują je jako “miejsce do spania”. Inaczej sytuacja przedstawia się wśród długoletnich mieszkańców, którzy identyfikują się z miejscem swojego zamieszkania w stopniu dużym (odpowiedzi “raczej tak”) i bardzo dużym (“zdecydowanie tak”). Co więcej, deklarują oni swoje zaangażowanie w życie lokalnej społeczności, które przejawia się lokalnym patriotyzmem (m.in. uczestnictwo w zebraniach wiejskich, udział w wyborach na sołtysa, radnego wsi), uczestnictwem w wydarzeniach kulturalnych odbywających się w ich miejscowości czy też spędzaniem w niej czasu wolnego zamiast w pobliskim Wrocławiu. Z powodu wciąż rosnącej liczby mieszkańców, osoby miesz-

Ryc. 3. Odpowiedzi na pytanie o poczucie przynależności do społeczności lokalnej.
Źródło: opracowanie własne na podstawie przeprowadzonych badań ankietowych

kające powyżej 5 lat na terenie Bielan Wrocławskich, Smolca czy Świętej Katarzyny częściej utrzymują neutralne stosunki z sąsiadami lub ich nie znają. Fakt ten znajduje swoje odzwierciedlenie w badaniach ankietowych, ponieważ jest to główna przyczyna, dla której nie poczuwają się w pełni członkami lokalnej społeczności (odpowiedzi “raczej tak”).

6. Podsumowanie

Postępujący proces suburbanizacji wpływa znacząco na sposób postrzegania swojego miejsca zamieszkania przez mieszkańców obszarów wiejskich, powodując często brak identyfikacji z lokalną społecznością. Problem braku poczucia tożsamości lokalnej widoczny jest głównie wśród nowych mieszkańców strefy podmiejskiej aglomeracji wrocławskiej. W szczególności osoby zamieszkałe na terenie osiedli grodzonych nie potrafią zasymilować się z długoletnimi mieszkańcami wsi, nie utrzymują kontaktów z sąsiadami oraz w skrajnych przypadkach (Bielany Wrocławskie) traktują swoją miejscowość jako “miejsce do spania”, gdyż większą część dnia spędzają na terenie Wrocławia. W przeciwieństwie, długoletni mieszkańcy podwrocławskich wsi oceniają swoje poczucie przynależności do społeczności lokalnej na stosunkowo wysokim poziomie, co motywują swoim zaangażowaniem w życie kulturowe i poli-

tyczne miejscowości oraz utrzymywaniem pozytywnych stosunków z sąsiadami. Pomimo wymienionych wcześniej różnic obie grupy respondentów wyraziły wysoki poziom zadowolenia ze swojego miejsca zamieszkania. Wyjątek stanowiły osoby, które przeprowadziły się na wieś w ostatnim czasie. W przyszłości, narastający proces suburbanizacji spowoduje wzrost liczby ludności napływowej na obszarach wiejskich, a tym samym nawarstwienie się problemu asymilacji z ich długoletnimi mieszkańcami. Jednocześnie będzie można obserwować nasilanie się kryzysu tożsamości lokalnej.

Literatura

- Błaszczak M., 2015. O politycznej naturze tożsamości lokalnej. W: M. Malikowski, M. Palak, J. Halik (red.), *Społeczne i ekonomiczne aspekty urbanizacji i metropolizacji*. Uniwersytet Rzeszowski, Rzeszów, 33–44.
- Harasimowicz A., 2018. Suburbanizacja a rola obszarów otaczających miasto – ujęcie teoretyczne. *Studia Miejskie* 29, 115–130.
- Heffner K., 2016. Procesy suburbanizacji a polityka miejska w Polsce. W: T. Marszał (red.), *Miasto – region – gospodarka w badaniach geograficznych. W stulecie urodzin Profesora Ludwika Straszewicza*, Uniwersytet Łódzki, Łódź, 75–110.
- Klepacki B., 1987. Zasady wyboru próby do badań ekonomiczno-rolniczych. *Roczniki Naukowo-Rolnicze*, seria G. *Ekonomika Rolnictwa* 84(3), 137–152.
- Konopski M., Mazurek D., 2017. Tożsamość terytorialna jako zasób lokalny w powiatowych dokumentach strategicznych województw podlaskiego, mazowieckiego i lubelskiego. *Studia Obszarów Wiejskich* 46, 73–98.
- Lisowski A., Grochowski M., 2008. Procesy suburbanizacji – uwarunkowania, formy i konsekwencje. *Ministerstwo Rozwoju Regionalnego – Seminarium: „Problematyka rozwoju obszarów miejskich, w tym obszarów metropolitalnych w Koncepcji Przestrzennego Zagospodarowania Kraju 2008-2033”*.
- Liszewski S., 2012. *Geografia urbanistyczna*. Wydawnictwo Naukowe PWN, Warszawa
- Mach Z., 1994. Procesy rekonstrukcji tożsamości społecznej w krajach Europy Środkowo-Wschodniej. *Nomos* 7/8, 10.
- Małek J., 2011. Historyczne i współczesne uwarunkowania procesów suburbanizacji. *Czasopismo Przestrzeń i Forma* 16, 431–442.
- Melchior M., 1990. Społeczna tożsamość jednostki (w świetle wywiadów z Polakami pochodzenia żydowskiego urodzonymi w latach 1944-1955). *Uniwersytet Warszawski Instytut Stosowanych Nauk Społecznych*, Warszawa.
- Smułkowa E., 1997. Wokół problemu poczucia tożsamości mieszkańców Białorusi. *Przegląd Wschodni* 4(3), 597–609.
- Strzelecki Z., Kucińska M., 2006. Żywiłowe rozprzestrzenianie się metropolii warszawskiej. W: S. Kozłowski (red.), *Żywiłowe rozprzestrzenianie się miast – narastający problem aglomeracji miejskich w Polsce*. *Katolicki Uniwersytet Lubelski, Polska Akademia Nauk*, Lublin, 125–150.
- Twardoch A., 2015. Centralna, regionalna i lokalna polityka mieszkaniowa w kontekście prognozowanych zmian demograficznych. *Studia Ekonomiczne. Zeszyty Naukowe Uniwersytetu Ekonomicznego w Katowicach* 223, 21–31.
- Waszczyńska K., 2014. Wokół problematyki tożsamości. Identity. Some theoretical remarks. *Rocznik Towarzystwa Naukowego Płockiego* 6, 48–73.
- Znaniński F., 1971. *Nauki o kulturze*. Polskie Wydawnictwo Naukowe, Warszawa.

A sense of identity in rural areas of the Wrocław agglomeration

Summary: Nowadays, progress of suburbanisation is observed in many metropolitan areas in Poland. Besides, transformation in the landscape of suburban villages causes significant changes in communities' lifestyle and their perception of their habitat and has an effect on their attitude to the place of their residence. The influx of urban population on suburban villages often contributes to decrease of local identity, because new rural residents have a problem with adaptation to local conditions. In many cases, there is a process of social urbanisation of villages, which is an adaptation of urban lifestyle by indigenous residents of rural areas. The aim of the article is an attempt to define the level of identification of village residents with the place where they live, what was considered on two different points of view. The first one is to determine the attitude of new residents to rural areas. Therefore, it was sought the answer for the question - do they identify with the place of their residence or treat it only as "sleeping place" and don't assimilate with native inhabitants. On the other hand, among long-term residents, it was evaluated their attitude to new residents, who try to impose their urban lifestyle and changes in their perception of the place, where they live. In addition, there is verification, what residents think about rural landscape and changes, which take place in it during last time. Moreover, it was also analyzed the level of satisfaction of living in rural areas, as well as the transport accessibility of their locality in relation to the central city.

Key words: local identity, rural area, suburbanisation, Wrocław agglomeration

lic. Katarzyna Kuzara
Uniwersytet Wrocławski
Studenckie Koło Naukowe Geografów „Human Geography”
Plac Uniwersytecki 1, 50-137 Wrocław
e-mail: katarzyna.kuzara.96@gmail.com

Robert Szmytkie
Uniwersytet Wrocławski

Ruch budowlany na obszarach wiejskich województwa dolnośląskiego

Streszczenie: Celem niniejszego rozdziału była identyfikacja procesów suburbanizacji rezydencjonalnej na obszarach wiejskich województwa dolnośląskiego poprzez analizę ruchu budowlanego. Do tego celu wykorzystane zostały dane na temat liczby mieszkań oddanych do użytku w latach 2008-2017 w odniesieniu do miejscowości statystycznych. Badania wykazały, że na Dolnym Śląsku procesy suburbanizacji rezydencjonalnej występują w szczególności we Wrocławiu i jego strefie podmiejskiej. Wokół Wrocławia wykształcił się wyraźny pierścień suburbiów z intensywnym ruchem budowlanym. Pierścień ten rozciąga się w promieniu 5-10 km od granic miasta, a jego zasięg jest modyfikowany przebiegiem głównych dróg wychodzących z miasta. Podobne procesy, jednak na znacznie mniejszą skalę, zachodzą również w otoczeniu innych większych miast w województwie, a nawet w otoczeniu mniejszych miast powiatowych czy miast małych położonych peryferyjnie względem głównych ośrodków miejskich. Analiza form budownictwa mieszkaniowego wykazała także pewną specjalizację w obrębie zespołów miejskich, która wyraża się przez koncentrację budownictwa na sprzedaż lub wynajem w miastach centralnych i budownictwa indywidualnego w ich otoczeniu.

Słowa kluczowe: ruch budowlany, procesy suburbanizacji, obszary wiejskie, Dolny Śląsk

1. Wprowadzenie

Jednym z najbardziej jaskrawych przejawów procesów suburbanizacji jest intensywny ruch budowlany w strefach podmiejskich, związany z napływem ludności z miasta. Z uwagi na powyższe stwierdzenie oraz fakt znacznych rozbieżności między rzeczywistością a wykazywaną w oficjalnych statystykach liczbą mieszkańców, coraz większa liczba prac dotyczących procesów suburbanizacji opiera się na analizie wielkości i intensywności ruchu budowlanego. Wynika to głównie z niedoszacowania

wielkości ruchu migracyjnego i jego składowych (por. Śleszyński 2011, 2016). Badania nad budownictwem mieszkaniowym w przypadku Dolnego Śląska były prowadzone w odniesieniu do aglomeracji wrocławskiej (np. Ilnicki 1996, Warczewska 2001, Zathay 2003, Namyślak, Sikorski 2010, Ciok, Leśniak 2015, Ciok 2017), wybranych zespołów miejskich w regionie (Mayer, Szmytkie 2014), a nawet w skali całego województwa (Maciejuk 2012). Wydaje się jednak, że dalsze badania w tym zakresie, w szczególności w odniesieniu do miejscowości statystycznych, mogą stanowić jeden z istotnych nurtów badań nad procesami suburbanizacji, zwłaszcza w aspekcie rezydencjonalnym. Interesującym wątkiem badawczym są również badania analizujące związek między budownictwem mieszkaniowym a zmianami morfologicznymi, którym podlegają współcześnie wsie podmiejskie (Miszewska 1985, Zathay 2002, Wesołowska 2006, Wójcik 2006, Gonda-Soroczyńska 2009, Szmytkie 2014, Sudra 2016, Szmytkie, Nowak 2017).

Celem niniejszego rozdziału była identyfikacja procesów suburbanizacji rezydencjonalnej na obszarach wiejskich województwa dolnośląskiego poprzez analizę ruchu budowlanego. Zakres przestrzenny opracowania obejmuje terytorium województwa dolnośląskiego w jego obecnych granicach (w sensie administracyjnym utożsamianego z Dolnym Śląskiem), a zakres czasowy analizy lata 2008-2017, co było zależne od dostępności danych statystycznych na temat budownictwa mieszkaniowego w odniesieniu do miejscowości statystycznych. Tak postawiony cel i zakres pracy umożliwiły odpowiedź na pytania badawcze dotyczące: skali i zróżnicowania przestrzennego budownictwa mieszkaniowego na obszarach wiejskich Dolnego Śląska oraz uwarunkowań procesu suburbanizacji rezydencjonalnej w regionie.

2. Suburbanizacja jako proces rozwoju obszarów wiejskich

Analiza ruchu budowlanego w miastach brytyjskich i amerykańskich stanowiła punkt wyjścia koncepcji cykli budowlanych (ang. „*building cycles*”). Koncepcja zakłada zmienną intensywność ruchu budowlanego w czasie i występowanie okresów intensywnego budownictwa mieszkaniowego (Barras, 2009). Badania W. Isarda (1942) wskazały na związek między cyklami budowlanymi a rozwojem transportu, a J. R. Rigglemana (1933) z ogólnymi cyklami koniunkturalnymi. J. W. R. Whitehand (1972) wykazał, że cykle budowlane mają istotny wpływ na ogólne kierunki (kolejne fazy) rozwoju przestrzennego miasta, a także są jedną ze zmiennych objaśniających przyrost pierścieni obrzeży miejskich (ang. „*fringe belts*”) (Whitehand 1988). Występowanie tych związków potwierdzają ponadto badania innych autorów (Barras 2009). W przypadku miast brytyjskich R. Barras (2009) wyróżnił sześć zasadniczych cykli budowlanych, związanych z:

1. pierwszą rewolucją przemysłową (lata 1785-1856);
2. drugą rewolucją przemysłową (1856-1888);

3. okresem rozwoju elektryczności (1888-1918);
4. okresem międzywojennym (1918-1944);
5. powojennym boomem konsumenckim (1944-1981);
6. okresem rozwoju technologii informatycznych (1981-2008?).

W latach 1945-1989 intensywny ruch budowlany w Polsce miał miejsce zwłaszcza w przypadku miast dużych i nowych ośrodków przemysłowych. W pierwszych latach okresu powojennego budownictwo mieszkaniowe w miastach wynikało z koniecznością ich odbudowy po zniszczeniach wojennych i zapewnienia ludności mieszkań (Andrzejewski 1977, Kaliński 1977, Lubocka-Hoffmann 1998, Tuszyński 2008, Miszewska, Szmytkie 2010). W kolejnych latach wynikało z kolei z faktu, że system centralnego planowania typowy dla krajów bloku wschodniego, ukierunkowany był na industrializację i urbanizację, co sprzyjało rozwojowi miast dużych. Napływ migrantów do powstających w miastach osiedli mieszkaniowych (zwłaszcza wielorodzinnych) miał zapewnić niezbędną siłę roboczą do pracy w przemyśle (Dawson 1987, Pacione 2001). Dopiero transformacja polityczna w latach 90. i związane z nią przemiany społeczno-gospodarcze (tzw. „*market-oriented growth*”) umożliwiły rozwój zindywidualizowanego budownictwa mieszkaniowego (Schneider-Sliwa 2006, Leetmaa i in. 2009, Kubeš 2013, Zborowski, Raźniak 2013). Zainicjowało to drugą fazę rozlewania się miast (ang. „*urban sprawl*”) w Polsce i całej Europie Środkowo-Wschodniej, która przejawia się dynamicznym i żywiołowym rozrostem przestrzennym miast i rozwojem stref podmiejskich (Węclawowicz 1997, Sýkora 1999, Lowe, Tsenkova 2003, Hamilton i in. 2005, Nuissl, Rink 2005, Schneider-Sliwa 2006, Hirt, Stanilov 2007, Martyniuk i in. 2016).

Jedną z form rozwoju obszarów podmiejskich jest suburbanizacja rezydencjonalna, która może być rozumiana jako przemieszczenie się ludności z centralnych części miasta do nowych budynków mieszkalnych w strefie podmiejskiej. Ma ona podwójny wpływ zarówno na docelowe miejsca migracji (strefy podmiejskie), jak i źródłowe miejsca migracji (śródmieście, wielorodzinne osiedla mieszkaniowe) (Ouředníček 2007). Suburbanizacja rezydencjonalna jest związana z rozwojem nowych struktur osadniczych w strefie podmiejskiej, co przyczynia się do wzrostu udziału gruntów zabudowanych i zurbanizowanych kosztem użytków rolnych lub nieużytków (tzw. *greenfields*) (Sýkora 2003, Matlovič, Sedláková 2007, Kubeš 2015). Głównymi czynnikami stymulującymi rozwój suburbanizacji rezydencjonalnej są: niższe koszty gruntów w strefie podmiejskiej, wzrost zamożności społeczeństwa, dekapitalizacja zabudowy i rozwój patologii społecznej w centrach miast, rozwój dróg i motoryzacji indywidualnej, chęć poprawy warunków mieszkaniowych, sprzyjająca polityka gmin podmiejskich czy presja deweloperów (por. Sýkora 2001, Matlovič, Sedláková 2007, Sýkora, Ouředníček 2007, Hełdak 2010, Zborowski, Raźniak 2013, Kubeš 2015). Do negatywnych skutków suburbanizacji rezydencjonalnej można zaliczyć: nieracjonalne wykorzystanie terenów, zmniejszanie zasobów terenów rolniczych, zwiększenia ruchu drogowego na trasach dojazdowych do miast, niedorozwój

usług lokalnych w strefie podmiejskiej, zwiększanie kosztów budowy sieci infrastrukturalnych związanych z nieprzemyślanym wykorzystywaniem przestrzeni czy dewastacją środowiska (por. Kahn 2000, Nowak, Skotarczyk 2010, Zborowski, Raźniak 2013, Heffner 2016, Żróbek-Różańska, Wolny 2017).

3. Metody badań i źródła danych

Do analizy ruchu budowlanego na obszarach wiejskich województwa dolnośląskiego wykorzystane zostały dane na temat liczby mieszkań oddanych do użytkowania w latach 2008-2017 w odniesieniu do miejscowości statystycznych dostępne w Banku Danych Lokalnych GUS. Z uwagi na fakt znacznej zmienności liczby mieszkań oddanych w województwie do użytku w poszczególnych miejscowościach wiejskich w województwie w ujęciu rocznym, co jest zjawiskiem typowym dla małych populacji oraz wynika ze specyfiki budownictwa mieszkaniowego, zdecydowano się na uśrednienie wartości dla całego okresu poddanego analizie. Umożliwiło to na wyrażenie ruchu budowlanego przy pomocy dwóch wskaźników, czyli wielkości (suma mieszkań oddanych do użytkowania w latach 2008-2017) oraz intensywności ruchu budowlanego (liczba mieszkań oddanych do użytkowania w latach 2008-2017 w przeliczeniu na 1000 mieszkańców). Liczba ludności w odniesieniu do miejscowości statystycznych została określona na podstawie danych NSP 2011 dostępnych w Banku Danych Lokalnych GUS. Na tej podstawie sporządzono dwie mapy prezentujące zróżnicowanie przestrzenne wartości obu wspomnianych wskaźników, do czego wykorzystano oprogramowanie ArcMap 10.5.1. Ponadto, chcąc wykazać zróżnicowanie charakteru budownictwa mieszkaniowego w różnych typach obszarów wiejskich wykorzystano dane na temat mieszkań oddanych do użytkowania wg form budownictwa dostępnych w Banku Danych Lokalnych GUS.

4. Procesy suburbanizacji w województwie dolnośląskim

Początkowo procesy suburbanizacji w przypadku województwa dolnośląskiego były analizowane głównie w kontekście Wrocławia i jego strefy podmiejskiej (Łoboda i in. 1997, Bagiński 2000, Ilnicki 2002, Zathey 2002, 2003, Zipser 2006, Głaz 2008, Gonda-Soroczyńska 2009, Maleszka, Szmytkie 2009, Kajdanek 2011). W pracach tych skupiano się zarówno na zagadnieniu skali, intensywności i uwarunkowaniach samego procesu (Bagiński 2000, Zathey 2003, Maleszka, Szmytkie 2009), jak i jego skutkach demograficznych (Ilnicki 2002, Zathey 2002), społecznych (Kajdanek 2011), ekonomicznych (Łoboda i in. 1997, Zathey 2003, Głaz 2008) i przestrzennych (Łoboda i in. 1997, Zathey 2003, Gonda-Soroczyńska 2009, Kajdanek

2011). Co więcej badania wykazały, że przekształcenia ludnościowe i społeczno-ekonomiczne zachodzące w otoczeniu Wrocławia nie różnią się swym charakterem czy intensywnością od procesów obserwowanych wokół innych dużych miast w Polsce (np. Jakóbczyk-Gryszkiewicz 1998, Parysek 2002, Śleszyński 2006, 2013, Bagińska, Szmytkie 2009, Zborowski, Raźniak 2013). Późniejsze badania wskazują na dalszy wzrost intensywności procesów suburbanizacji wokół Wrocławia i wysoki stopień zaawansowania przeobrażeń w podwrocławskich wsiach (Ciok, Leśniak 2015, Dąmurski i in. 2016, Brezdeń, Szmytkie 2017, 2019, Szmytkie, Nowak 2017, Warczewska, Przybyła 2018).

Pewnym przełomem w badaniach nad procesami suburbanizacji na Dolnym Śląsku była praca K. Kajdanek (2012), w której zwrócono uwagę na fakt, że proces rozlewania się miast nie dotyczy tylko miast największych, ale również miast średniej wielkości, a nawet i miast małych. Pierwszym opracowaniem dotyczącym procesów suburbanizacji zachodzących w regionie wokół miast średniej wielkości była praca M. Mayer i R. Szmytkie (2014), w której zidentyfikowano kształtowanie się stref podmiejskich zarówno wokół głównych miast Dolnego Śląska (tzn. Wrocław, Jelenia Góra, Wałbrzych oraz miasta Legnicko-Głogowskiego Obszaru Funkcjonalnego – LGOF-u – czyli Legnica, Lubin, Głogów i Polkowice), a w mniejszej skali też wokół ośrodków średniej wielkości (Bolesławiec, Kłodzko, Oleśnica, Oława, Zgorzelec) i niektórych miast małych (Bogatynia, Strzelin). Ponadto stwierdzono, że procesy osadnicze i ludnościowe zachodzące w województwie dolnośląskim wykazały: trwałość i wzrost natężenia procesów suburbanizacji po 2007 r., ich lokalny wymiar (strefy podmiejskie w przypadku miast średniej wielkości obejmują zwykle pierścień wsi lub kilku miejscowości graniczących z miastem) oraz wzmożony ruch budowlany w otoczeniu miast. E. Chądzyńska (2013), analizując procesy demograficzne w małych miastach województwa dolnośląskiego i ich otoczeniu, także stwierdziła występowanie obszarów o korzystnej sytuacji demograficznej wokół Wrocławia, miast LGOF-u, a także Bolesławca i Lubania oraz zarysowywanie się ze procesów suburbanizacji w sąsiedztwie większości małych miast w województwie.

Powyższe stwierdzenia i wnioski potwierdza analiza średniorocznej wartości wskaźnika salda migracji wewnętrznych dla danych z lat 2008-2017 (ryc. 1). Obszary o dodatnim saldzie migracji koncentrują się wokół Wrocławia, obejmując w zasadzie dwa pierścienie gmin wokół stolicy regionu, a także gminy leżące w pasie od Głogowa na północy do Legnicy na południu, wokół Jeleniej Góry, Świdnicy, Wałbrzycha i większości miast powiatowych w województwie (m.in. Bolesławiec, Dzierżonów, Jawor, Kamienna Góra, Kłodzko, Lubań, Zgorzelec). Procesy suburbanizacji występują na terenie gmin wiejskich i wiejskich części gmin miejsko-wiejskich leżących w otoczeniu miast (w tym również niektórych miast małych położonych peryferyjnie względem głównych miast regionu – jak np. ma to miejsce w przypadku Stronia Śląskiego, Łądka-Zdrój, Kudowy-Zdrój czy Twardogóry), a w przypadku Wrocławia

również na terenie małych miast będących ośrodkami satelickimi dla miasta wojewódzkiego (Kąty Wrocławskie, Oborniki Śląskie, Siechnice, Sobótka). W województwie najwyższe dodatnie saldo migracji wewnętrznych w analizowanych latach wystąpiło w mieście Siechnice (34,8‰) oraz gminach wiejskich: Czernica (30,8‰), Siechnice (26,7‰), Długołęka (26,3‰) i Kobierzyce (23,2‰) w otoczeniu Wrocławia. Wysokim saldem migracji charakteryzowały się także gminy wiejskie: Jerzmanowo (26,4‰), Lubin (24,7‰) i Kunice (19,1‰) leżące na terenie LGOF-u oraz Jęzów Sudecki (13,6‰) w aglomeracji jeleniogórskiej.

Ryc.1. Wskaźnik salda migracji w gminach województwa dolnośląskiego w latach 2008-2017 (wartość średnioroczna). Źródło: opracowanie własne na podstawie Banku Danych Regionalnych, GUS.

5. Ruch budowlany na obszarach wiejskich województwa dolnośląskiego

W latach 2008-2017 na terenie województwa dolnośląskiego do użytku oddano blisko 143,3 tys. mieszkań (średnio ok. 14,3 tys. mieszkań rocznie), z czego 64,0 tys. we Wrocławiu (44,7%), 36,0 tys. w pozostałych miastach regionu (25,1%) i 43,3 tys. na obszarach wiejskich (30,2%). Ruch budowlany na Dolnym Śląsku wykazuje tendencję wzrostową, aczkolwiek widoczny jest wyraźny spadek liczby mieszkań oddanych do użytkowania w latach 2010-2011 i 2014-2015 (ryc. 2). Analiza współczynnika korelacji Pearsona wykazała, że wielkość ruchu budowlanego w województwie dolnośląskim jest bardzo silnie zależna od wielkości ruchu budowlanego we Wrocławiu (0,97) i silnie skorelowana z wielkością ruchu budowlanego na obszarach wiejskich (0,83), z kolei znaczenie ruchu budowlanego w pozostałych miastach regionu jest mało istotne statystycznie (0,26).

W ujęciu gminnym najczęściej mieszkań w latach 2008-2017 oddano do użytkowania w mieście Wrocław (64,0 tys.) oraz innych większych miastach w regionie, tzn. w Legnicy (2,7 tys.), Głogowie (2,3 tys.), Jeleniej Górze (2,2 tys.) i Lubinie (2,1 tys.). Znaczny ruch budowlany miał również miejsce w gminach podwrocławskich (ryc. 3), np. w gminie Długołęka (4,9 tys.), Kobierzyce (3,3 tys.), Czernica (2,4 tys.), Kąty Wrocławskie (2,2 tys.), Siechnice (2,1 tys.) i Miękinia (1,9 tys.), a także w miastach satelickich dla Wrocławia, m.in. w Oławie (2,2 tys.) i Siechnicach (2,0 tys.). W sumie we Wrocławiu i strefie jego bezpośredniego zaplecza (które obejmuje dwa

Ryc. 2. Mieszkania oddane do użytku w województwie dolnośląskim w latach 2008-2017.
Źródło: opracowanie własne na podstawie Banku Danych Regionalnych, GUS.

Ryc. 3. Ruch budowlany w gminach województwa dolnośląskiego w latach 2008-2017.
Źródło: opracowanie własne na podstawie Banku Danych Regionalnych, GUS.

pierścienie gmin otaczających miasto) w latach 2008-2017 oddano do użytku 99,5 tys. mieszkań, co stanowi 69,4% ruchu budowlanego w całym województwie. Intensywny ruch budowlany w analizowanym okresie występował ponadto w otoczeniu innych większych miast regionu, tzn. w strefie zaplecza miast LGOF-u, Jeleniej Góry, Świdnicy i Bolesławca. Wyjątek na tym tle stanowi z kolei strefa podmiejska Wałbrzycha (drugiego co do wielkości miasta na Dolnym Śląsku), gdzie procesy suburbanizacji rezydencjonalnej występują w ograniczonym zakresie (Szmytkie 2016).

W przypadku obszarów wiejskich województwa dolnośląskiego, zjawisko koncentracji ruchu budowlanego w otoczeniu głównych miast w regionie jeszcze lepiej uwidacznia się w przypadku analizy liczby mieszkań oddanych do użytkowania w odniesieniu do miejscowości statystycznych (ryc. 4). Spośród miejscowości wiejskich Dolnego Śląska najwięcej mieszkań do użytku w latach 2008-2017 oddano we wsiach: Kiełczów (1971, czyli 197 mieszkań średniorocznie), Wysoka (1558) i Smolec (1139), a także Bielany Wrocławskie (669), Wilczyce (556), Dobrzykowice (552)

Ryc. 4. Mieszkania oddane do użytku we wsiach województwa dolnośląskiego w latach 2008-2017. Źródło: opracowanie własne na podstawie Banku Danych Regionalnych, GUS.

i Iwiny (524), które położone są w strefie podmiejskiej Wrocławia. Można również stwierdzić, że wokół stolicy województwa wykształcił się wyraźny pierścień suburbiów, rozciągający się na ok. 5-10 km od granic miasta, gdzie występuje intensywny ruch budowlany. Jego zasięg jest modyfikowany przebiegiem głównych ciągów komunikacyjnych wychodzących z miasta (drogi krajowe i wojewódzkie w kierunku: Jelcza-Laskowice, Oławy, Oleśnicy, Trzebnicy, Obornik Śląskich czy Kłodzka).

Podobne pierścienie suburbiów, jednak o mniejszym zasięgu (zwykle obejmujące wsie bezpośrednio przylegające do miasta) widoczne są również w przypadku innych większych miast w województwie, tzn. Legnicy, Lubina, Głogowa, Polkowic, Jeleniej Góry, Bolesławca, Świdnicy, Kamiennej Góry czy Zgorzelca. Co więcej, procesy suburbanizacji rezydencjonalnej występują także w otoczeniu mniejszych miast powiatowych (jak np. Strzelin, Środa Śląska, Milicz, Lwówek Śląski, Góra), a nawet wokół miast małych, położonych peryferyjnie względem stolicy regionu i ośrodków subregionalnych (np. Stronie Śląskie, Kudowa Zdrój, Twardogóra, Gryfów Śląski).

Obszary wiejskie położone w otoczeniu głównych miast województwa charakteryzują się również największą intensywnością ruchu budowlanego (ryc. 5). Mapa ta dobrze obrazuje zasięg oddziaływania (strefy podmiejskie) największych miast w województwie oraz występowanie obszarów peryferyjnych, oddzielających poszczególne miejskie obszary funkcjonalne.

Spośród miejscowości wiejskich województwa dolnośląskiego największą intensywnością ruchu budowlanego w latach 2008-2017 charakteryzowały się: Iwiny (924 mieszkania na 1000 mieszkańców), Mędłów (835), Karwiany (812), Krzeptów (725), Groblice (683), Kiełczówek (667) i Wysoka (612), czyli niewielkie (do końca XX w.) wsie położone w pierścieniu suburbiów Wrocławia, często bezpośrednio graniczące z miastem. Intensywność budownictwa mieszkaniowego wokół pozostałych miast Dolnego Śląska jest znacznie mniejsza i rzadko przekracza 200 mieszkań na 1000 mieszkańców (m.in. Staniszów k. Jeleniej Góry, Prostynia k. Legnicy czy Osiek

Ryc. 5. Intensywność ruchu budowlanego we wsiach województwa dolnośląskiego w latach 2008-2017. Źródło: opracowanie własne na podstawie Banku Danych Regionalnych, GUS.

k. Lubina). Na tym tle szczególny przypadek stanowią obszary wiejskie w powiecie kłodzkim, gdzie po latach depopulacji (czy wręcz zanikania wsi) oraz stagnacji w zakresie budownictwa mieszkaniowego obserwowane są obecnie procesy, które mogą świadczyć o odradzaniu się wsi (Latocha 2012, 2013, Szmytkie, Tomczak 2017). Intensywne budownictwo mieszkaniowe na tym terenie występuje zwłaszcza w otoczeniu uzdrowisk (Polanica-Zdrój, Kudowa-Zdrój, Duszniki-Zdrój, Lądek-Zdrój) i najważniejszych ośrodków narciarskich (Czarna Góra, Zieleniec).

W zakresie form budownictwa na terenie województwa dolnośląskiego w latach 2008-2017 przeważały mieszkania przeznaczone na sprzedaż lub wynajem (77,3 tys., czyli 54,1% ogółu) i mieszkania indywidualne (54,5 tys., 38,1%). Udział pozostałych form budownictwa jest marginalny (w sumie stanowią one 7,8% ogółu mieszkań oddanych do użytku). Co istotne jednak, poszczególne typy obszarów różnią się w zakresie form budownictwa. We Wrocławiu dominują mieszkania przeznaczone na sprzedaż lub wynajem (83,1%), w pozostałych miastach województwa: mieszkania indywidualne (45,0%) i mieszkania przeznaczone na sprzedaż lub wynajem (43,3%), natomiast na obszarach wiejskich Dolnego Śląska mieszkania indywidualne (78,6%) (ryc. 6).

Na tle obszarów wiejskich w województwie w zakresie form budownictwa wyróżniają się miejscowości wiejskie położone w strefie podmiejskiej Wrocławia, gdzie przeważają mieszkania indywidualne (68,9%), a także mieszkania przeznaczone na sprzedaż lub wynajem (30,1%). Co więcej, aż 86,4% ogółu mieszkań prze-

Ryc. 6. Struktura mieszkań oddanych do użytku wg form budownictwa mieszkaniowego w województwie dolnośląskim w latach 2008-2017. Źródło: opracowanie własne na podstawie Banku Danych Regionalnych, GUS.

znaczonych na sprzedaż lub wynajem na obszarach wiejskich województwa dolnośląskiego powstaje właśnie w otoczeniu Wrocławia.

6. Podsumowanie

W przypadku województwa dolnośląskiego procesy suburbanizacji rezydencjonalnej zachodzą w szczególności we Wrocławiu i jego strefie podmiejskiej. Co więcej, budownictwo mieszkaniowe w aglomeracji wrocławskiej stanowi blisko 70% ruchu budowlanego w całym województwie. Wokół Wrocławia wykształcił się wyraźny pierścień suburbiów, rozciągający się na ok. 5-10 km od granic miasta, gdzie występuje intensywny ruch budowlany (w niektórych miejscowościach jego wartość przekracza nawet 50 mieszkań na 1000 mieszkańców rocznie). Zasięg strefy intensywnego budownictwa w otoczeniu Wrocławia jest również modyfikowany przebiegiem głównych dróg wychodzących z miasta. Przyczynia się to do przekształcenia pierwotnie monocentrycznej struktury przestrzennej zespołu miejskiego w model klinowo-koncentryczny (Brezdeń, Szmytkie 2019). Podobne procesy, jednak na znacznie mniejszą skalę (ilościową i przestrzenną), zachodzą również w otoczeniu innych większych miast w województwie (tzn. miasta LGOF-u, Jelenia Góra, Świdnica, Bolesławiec, Zgorzelec), a nawet w otoczeniu mniejszych miast powiatowych (np. Strzelin, Środa Śląska, Milicz, Lwówek Śląski, Góra) czy miast małych, położonych peryferyjnie względem głównych ośrodków miejskich w regionie (np. uzdrowiska w powiecie kłodzkim, Twardogóra, Gryfów Śląski). Analiza form budownictwa mieszkaniowego na Dolnym Śląsku wykazała ponadto pewną specjalizację w obrębie zespołów miejskich, która wyraża się poprzez koncentrację budownictwa na sprzedaż lub wynajem w miastach centralnych i budownictwa indywidualnego w ich otoczeniu.

Literatura

- Andrzejewski A., 1977. Sytuacja mieszkaniowa w Polsce w latach 1918-1974. Państwowe Wydawnictwo Ekonomiczne, Warszawa.
- Bagińska J., Szymytkie R., 2009. Zmiany ludnościowe w strefach podmiejskich dużych miast Polski. W: W. Kamińska, M. Mularczyk (red.), Współczesne procesy urbanizacji obszarów wiejskich. Uniwersytet Humanistyczno-Przyrodniczy Jana Kochanowskiego w Kielcach, Kielce, 9–17.
- Bagiński E., 2000. Wrocław i strefa przymiejska jako układ osadniczy (w interdyscyplinarnych badaniach planistów przestrzennych). Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław.
- Barras R., 2009. Building cycles: growth and instability. John Wiley & Sons.
- Brezdeń P., Szymytkie R., 2017. Procesy koncentracji działalności przemysłowej w strefie podmiejskiej na przykładzie Dolnego Śląska. Prace Komisji Geografii Przemysłu Polskiego Towarzystwa Geograficznego 31, 56–74.
- Brezdeń P., Szymytkie R., 2019. Current changes in the location of industry in the suburban zone of a post-socialist city. Case study of Wrocław (Poland). Tijdschrift voor Economische en Sociale Geografie 110(2), 102–122.
- Chądzyńska E., 2016. Procesy demograficzne w małych miastach i ich wiejskim otoczeniu na przykładzie województwa dolnośląskiego (okres 1995-2013). Studia Ekonomiczne 279, 97–109.
- Ciok S., 2017. Budownictwo mieszkaniowe w strefie podmiejskiej Wrocławia. Space – Society – Economy 13, 127–147.
- Ciok S., Leśniak A., 2015. Budownictwo wielorodzinne w strefie podmiejskiej dużego miasta na przykładzie Wrocławia, Studia Miejskie 20, s. 35-45.
- Damurski Ł., Ładysz J., Zipser W., 2016. Trendy rozwoju usług publicznych i komercyjnych na obszarach podmiejskich na przykładzie powiatu wrocławskiego. Studia Miejskie 22, 59–75.
- Dawson A., 1987. Planning in Eastern Europe. Croom Helm, London.
- Głaz M., 2008. Wybrane aspekty wielofunkcyjności obszarów wiejskich w strefie oddziaływania Wrocławia. W: W. Gierańczyk, M. Kluba (red.), Problemy i metody oceny kontinuum miejsko-wiejskiego w Polsce. Studia Obszarów Wiejskich 13, 103–114.
- Gonda-Soroczyńska E., 2009. Przemiany strefy podmiejskiej Wrocławia w ostatnim dziesięcioleciu. Infrastruktura i ekologia terenów wiejskich PAN 4/2009, 149–165.
- Hamilton F. E. I., Dimitrowska-Andrews K., Pichler-Milanović N. (red.), 2005. Transformation of cities in Central and Eastern Europe – towards globalization. United Nations University Press, Tokyo.
- Heffner K., 2016. Proces suburbanizacji a polityka miejska w Polsce. W: T. Marszał (red.), Miasto – region – gospodarka w badaniach geograficznych. W stulecie urodzin Profesora Ludwika Straszewicza. Wydawnictwo Uniwersytetu Łódzkiego, Łódź, 75–110.
- Hełdak M., 2010. Rozwój przestrzenny zabudowy w strefie dużych miast. Acta Scientiarum Polonorum. Administratio Locorum 9(1), 37–46.
- Hirt S., Stanilov K., 2007. The perils of post-socialist transformation: Residential development in Sofia. W: K. Stanilov (red.), The Post-Socialist City. Springer, Dordrecht, 215–244.
- Ilnicki D., 1996. Proces suburbanizacji w aglomeracji wrocławskiej na przykładzie budownictwa mieszkaniowego. W: E. Jakubowicz, J. Łoboda (red.), Przekształcenia regionalnych struktur funkcjonalno-przestrzennych. Uniwersytet Wrocławski, Wrocław, 243–263.
- Ilnicki D., 2002. Przemiany w strukturach demograficznych w miejscowościach strefy podmiejskiej Wrocławia. Przykład Mirków i Bielany Wrocławskie. Biuletyn Geograficzny IG PAN, 2001(1), 201–214.
- Isard W., 1942. A neglected cycle: the transport-building cycle. Review of Economic Statistics 24(4), 149–158.
- Jakóbczyk-Gryszkiewicz J., 1998. Przeobrażenia stref podmiejskich dużych miast. Studium porównawcze strefy podmiejskiej Warszawy, Łodzi i Krakowa. Wydawnictwo Uniwersytetu Łódzkiego, Łódź.
- Kahn M. E., 2000. The environmental impact of suburbanization. Journal of Policy Analysis and Management 19(4), 569–586.
- Kajdanek K., 2011. Pomiędzy miastem a wsią. Suburbanizacja na przykładzie osiedli podmiejskich Wrocławia. Wydawnictwo NOMOS, Kraków.
- Kajdanek K., 2012. Suburbanizacja po polsku. Wydawnictwo NOMOS, Kraków.
- Kaliński J., 1977. Plan odbudowy gospodarczej: 1947-1949. Książka i Wiedza, Warszawa.
- Kubeš J., 2013. European post-socialist cities and their near hinterland in intra-urban geography literature. Bulletin of Geography. Socio-economic Series 19, 19–43.

- Kubeš J., 2015. Analysis of regulation of residential suburbanisation in hinterland of post-socialist one hundred thousands' city of České Budějovice. *Bulletin of Geography. Socio-economic Series* 27, 109–131.
- Latocha A., 2012. Changes in the rural landscape of the Polish Sudety Mountains in the post-war period. *Geographia Polonica* 85(4), 13–21.
- Latocha A., 2013. Wyludnione wsie w Sudetach. I co dalej?. *Przegląd Geograficzny* 85(3), 373–396.
- Leetmaa K., Tammaru T., Anniste K., 2009. From priority-led to market-led suburbanisation in a post-communist metropolis. *Tijdschrift voor Economische en Sociale Geografie* 100(4), 436–453.
- Lowe S., Tsenkova S. (red.), 2003. *Housing Change in Central and Eastern Europe*. Ashgate Publishing Limited, Aldershot.
- Lubocka-Hoffmann M. (red.), 1998. *Odbudowa miast historycznych: dokonania przeszłości, potrzeby i możliwości współczesne, wyzwania przyszłości*. Państwowa Służba Ochrony Zabytków, Elbląg.
- Łoboda J., Ciok S., Jakubowicz E., 1997. *Przekształcenia społeczno-gospodarcze i przestrzenne aglomeracji wrocławskiej*. W: P. Korcelli (red.), *Aglomeracje miejskie w procesie transformacji*. 4. Zeszyty Instytutu Geografii i Przestrzennego Zagospodarowania PAN 44, 5–76.
- Maciejuk M., 2012. Rozwój budownictwa mieszkaniowego jako przejaw suburbanizacji na Dolnym Śląsku. *Studia Miejskie* 8, 87–94.
- Maleszka W., Szmytkie R., 2009. Zmiany ludnościowe w strefie podmiejskiej Wrocławia. W: W. Kamińska, M. Mularczyk (red.), *Współczesne procesy urbanizacji obszarów wiejskich*. Uniwersytet Humanistyczno-Przyrodniczy Jana Kochanowskiego w Kielcach, Kielce, 19–34.
- Martyniuk O., Martyniuk-Pęczek J., Pęczek G., 2016. Economic vitality of Polish suburbs. *GSTF Journal of Engineering Technology (JET)* 3(4), 39–48.
- Matlovič R., Sedláková A., 2007. The Impact of Suburbanisation in the Hinterland of Prešov. *Moravian Geographical Reports* 15(2), 22–31.
- Miszewska B., 1985. Przemiany morfologiczne osadnictwa wiejskiego w strefie podmiejskiej Wrocławia. Metoda analizy. *Acta Universitatis Lodzianensis. Folia Geographica* 5, 103–122.
- Miszewska B., Szmytkie R., 2010. Staromiejskie blokowiska w strukturze przestrzennej miast Dolnego Śląska. W: I. Jażdżewska (red.), *Osiedla blokowe w strukturze przestrzennej miast*. XXIII Konwersatorium wiedzy o mieście, Uniwersytet Łódzki, Łódź, 27–35.
- Namyślak B., Sikorski D., 2010. Charakterystyka zasobów mieszkaniowych aglomeracji wrocławskiej. *Przegląd Geograficzny* 82(2), 241–255.
- Nowak M., Skotarczyk T., 2010. *Zarządzanie miastem – studium ekonomiczne i organizacyjne*. CeDeWu Sp. z o.o., Warszawa.
- Nuissl H., Rink D., 2005. The 'production' of urban sprawl in eastern Germany as a phenomenon of post-socialist transformation. *Cities* 22(2), 123–134.
- Ouředníček M., 2007. Differential suburban development in the Prague urban region. *Geografiska Annaler: Series B, Human Geography* 89(2), 111–126.
- Pacione M., 2001. *Urban Geography: A Global Perspective*. Routledge, New York.
- Parysek J., 2002. Wewnętrzne i zewnętrzne uwarunkowania transformacji przestrzenno-strukturalnej i rozwoju miast polskich w końcu XX wieku. W: J. Słodczyk (red.), *Przemiany bazy ekonomicznej i struktury przestrzennej miast*. Uniwersytet Opolski, Opole, 13–32.
- Riggleman J. R., 1933. Building cycles in the United States, 1875–1932. *Journal of the American Statistical Association* 28, 174–183.
- Schneider-Sliwa R., 2006. Global and local forces in cities undergoing political change. W: R. Schneider-Sliwa (red.), *Cities in Transition. Globalization, Political Change and Urban Development*. Springer, Dordrecht, 1–8.
- Sudra P., 2016. Zastosowanie wskaźników koncentracji przestrzennej w badaniu procesów urban sprawl. *Przegląd Geograficzny* 88 (2), 247–272.
- Sýkora L., 1999. Changes in the internal spatial structure of post-communist Prague. *GeoJournal* 49(1), 79–89.
- Sýkora L., 2001. Proměny prostorové struktury Prahy v kontextu postkomunistické transformace. W: M. Hampl (red.), *Regionální vývoj: specifika české transformace, evropská integrace a obecná teorie*. DemoArt, Praha, 127–166.
- Sýkora L., 2003. Suburbanizace a její společenské důsledky. *Czech Sociological Review* 39(2), 217–233.
- Sýkora L., Ouředníček M., 2007. Sprawling post-communist metropolis: Commercial and residential suburbanization in Prague, Brno, the Czech Republic. W: E. Razin i in. (red.), *Employment Deconcentration in European Metropolitan Areas*. Springer, Dordrecht, 209–233.

- Szmytkie R., 2014. Metody analizy morfologii i fizjonomii jednostek osadniczych. *Rozprawy Naukowe Instytutu Geografii i Rozwoju Regionalnego*, 35, Uniwersytet Wrocławski, Wrocław.
- Szmytkie R., 2016. Depopulacja zespołów miejskich w sudeckiej części Dolnego Śląska. *Konwersatorium Wiedzy o Mieście* 1(29), 75–83.
- Szmytkie R., Nowak B., 2017. Przeobrażenia morfologiczne wsi w strefie podmiejskiej Wrocławia. *Folia Geographica Socio-Oeconomica* 29, 47–64.
- Szmytkie R., Tomczak R., 2017. Revival of rural settlements in Kłodzko Land. *Geographia Polonica* 90(3), 319–333.
- Śleszyński P., 2006. Suburbanisation processes in Poland after 1989, *Problems of Geography* 1-2 (2006), s. 105-117.
- Śleszyński P., 2011. Oszacowanie rzeczywistej liczby ludności gmin województwa mazowieckiego z wykorzystaniem danych ZUS. *Studia Demograficzne* 2, 35–58.
- Śleszyński P., 2013. Demographic change in the functional urban areas in Poland, 2000-2010. *Geographia Polonica* 86(2), 169–170.
- Śleszyński P., 2016. Współczesne i prognozowane uwarunkowania demograficzno-migracyjne w rozwoju miejskiego systemu osadniczego Polski. *Konwersatorium Wiedzy o Mieście* 1(29), 97–106.
- Tuszyński M., 2008. Śródmiejskie osiedle mieszkaniowe z drugiej połowy XX w. w strukturze historycznego centrum wybranych miast Pomorza Zachodniego. *Przestrzeń i Forma* 10, 281–288.
- Warczevska B., 2001. Wybrane zagadnienia dotyczące budownictwa mieszkaniowego w gminach obrzeżnych Wrocławia w latach 1989-1997. *Architectus* 1-2(9-10), 149–152.
- Warczevska B., Przybyła K., 2018. Wielofunkcyjność obszarów wiejskich w strefie podmiejskiej Wrocławia. *Infrastruktura i Ekologia Terenów Wiejskich* 2018(I/1), 119–133.
- Wesołowska M., 2006. Rozwój budownictwa mieszkaniowego a przemiany przestrzenne wsi województwa lubelskiego. *Studia Obszarów Wiejskich*, 10, Instytut Geografii i Przestrzennego Zagospodarowania PAN, Warszawa.
- Węclawowicz G., 1997. The changing socio-spatial patterns in Polish cities. W: Z. Kovács, R. Wießner (red.), *Prozesse und Perspektiven der Stadtentwicklung in Ostmitteleuropa*. Verlag, Passau, 75–81.
- Whitehand J. W., 1972. Building cycles and the spatial pattern of urban growth. *Transactions of the Institute of British Geographers* 56, 39–55.
- Whitehand J. W. R., 1988. Urban fringe belts: development of an idea. *Planning Perspectives* 3(1), 47–58.
- Wójcik M., 2006. Przemiany siedlisk wsi pod wpływem urbanizacji we wschodnim paśmie aglomeracji łódzkiej (koluszkowsko-brzezińskim). *Acta Universitatis Lodzianensis. Folia Geographica Socio-Oeconomica* 7, 201–213.
- Zathey M., 2002. Struktura przestrzenna i mieszkańcy osiedli podwrocławskich. W: I. Jażdżewska (red.), *Współczesne formy osadnictwa miejskiego i ich przemiany*. XV *Konwersatorium Wiedzy o Mieście*, Uniwersytet Łódzki, Łódź, 165–174.
- Zathey M. 2003. Wrocławska strefa suburbanalna. W: I. Jażdżewska (red.), *Funkcje metropolitalne i ich rola w organizacji przestrzeni*. XVI *Konwersatorium Wiedzy o Mieście*, Uniwersytet Łódzki, Łódź, 239–246.
- Zborowski A., Raźniak P., 2013. Suburbanizacja rezydencjonalna w Polsce: ocena procesu. *Studia Miejskie* 9, 37–50.
- Zipser W. 2006. Usługi wielkopowierzchniowe a zachowania przestrzenne mieszkańców dużych miast (na podstawie wrocławskich obserwacji). W: J. Stodczyk, R. Klimek (red.), *Przemiany przestrzeni miast i stref podmiejskich*. Wydawnictwo Uniwersytetu Opolskiego, Opole, 63–79.
- Żróbek-Różańska A., Wolny A., 2017. Zatrzymać czy pozwolić? Nieoczywiste skutki suburbanizacji. *Studium podolsztyńskich gmin wiejskich*, *Studia Miejskie* 26, 9–23.

Housing construction in rural areas of the Lower Silesia Region

Summary: The purpose of this paper was to identify the process of residential suburbanization in rural areas of the Lower Silesia Region by analyzing housing construction. Data on the number of dwellings completed in the years 2008-2017 were used in relation to statistical units. Studies have shown that in Lower Silesia Region, the process of residential suburbanization occur mainly in case of Wrocław and its suburban area. A distinct ring of suburbs has developed around the city, where there is intensive housing construction. This ring extends 5-10 km from the city borders, and its range is modified by the main roads leaving the city. Similar processes, however, take place on a much smaller scale, are observed in the hinterlands of other larger cities in the region, and even in the vicinity of smaller county towns or small towns located peripherally in relation to major urban centers. An analysis of forms of housing construction also showed some specialization within urban agglomerations, which is expressed by the concentration of housing for sale or rent in central cities/towns and individual housing in their hinterlands.

Key words: housing construction, suburbanization, rural areas, Lower Silesia

dr hab. Robert Szmytkie
Uniwersytet Wrocławski
Instytut Geografii i Rozwoju Regionalnego
Zakład Geografii Społeczno-Ekonomicznej
Plac Uniwersytecki 1, 50-137 Wrocław
e-mail: robert.szmytkie@uwr.edu.pl

Małgorzata Drożdż-Szczybura, Agata Korzeniowska
Politechnika Krakowska

Rola i znaczenie przestrzeni publicznych w rozwoju historycznych struktur wiejskich na przykładzie Zamagurza Spiskiego

Streszczenie: Przestrzenie publiczne, w szerokim rozumieniu obszarów społecznych interakcji, są jednymi z głównych elementów układu osadniczego, wypełniających go „między budynkami” (Drożdż-Szczybura 2006). Ich kształty oraz jakość zagospodarowania są niezmiennie zależne od ludzi, ich twórców i użytkowników. Dobra przestrzeń sprzyja tworzeniu kontaktów i różnej skali społeczności, budującej większe skupiska – osiedla, wsie i miasta. Można więc powiedzieć, że problem odpowiedniego zagospodarowania przestrzeni publicznych oraz ich styku z prywatnymi, jest jednym z kluczowych dla prawidłowego rozwoju, rozumianego jako długofalowy i oparty na lokalnych uwarunkowaniach. Niniejszy rozdział wskazuje problemy obszarów interakcji społecznych w układach o genezie historycznej na przykładzie Zamagurza Spiskiego. W jego granicach, po stronie polskiej jak i słowackiej, rozwijają się aktualnie struktury w których nadal czytelne są ich rdzenne, historyczne zarysy, wywodzące się z tradycji i lokalnych uwarunkowań. Współcześnie wpisują się one w aktualne problemy obszarów wiejskich w zakresie stanu zagospodarowania oraz planowania przestrzennego. Artykuł opisuje historyczne zasady funkcjonowania wybranych przykładów oraz ich późniejsze przemiany. Wnioski z powyższych analiz zestawione zostały z zapisami obowiązujących na ich terenach planach zagospodarowania. Pozwoliło to wskazać prawdopodobne lub pożądane, zdaniem autorek, scenariusze funkcjonowania przestrzeni publicznych oraz lokalnych społeczności jako jednych z ważnych dróg rozwoju omawianych obszarów.

Słowa kluczowe: przestrzeń publiczna, relacje, wieś, tradycja

1. Wprowadzenie

Tematem niniejszego artykułu jest wskazanie problemu funkcjonowania przestrzeni publicznych w rozwoju społeczności osiedli wiejskich. Obszarem badań jest Zamagurze Spiskie a szczególnie wsie o rodowodzie historycznym, położone

w granicach tego etnograficznego obszaru. Analiza zasad ich funkcjonowania, zestawiona z późniejszymi zmianami oraz stanem aktualnym, pozwala określić problemy, mogące być wnioskami aplikacyjnymi do wprowadzenia zmian w problematycznych mechanizmach osadniczych.

Historia Zamagurza ukształtowała zróżnicowane układy, ściśle powiązane z lokalnymi uwarunkowaniami naturalnymi i kulturowymi. Do analizy badawczej wybrane zostały dwa z nich, tj.: bazujące na typie zarębnym – leśno-łanowym oraz niwowym. Zestawienie tych układów o kontrastujących formach, mających odmienne uwarunkowania powstania i sposoby funkcjonowania, pozwoliło wskazać szeroki zakres aktualnych problemów, możliwości zagospodarowania lokalnych przestrzeni oraz ich wpływ na kształtowanie życia lokalnych społeczności.

Jedną z głównych formalnych definicji przestrzeni publicznej zawarta została w Ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. 2003, r 80, poz. 717 z późn. zm.). Według niej jest to: „(...) *obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy(...)*” (art. 2, ust. 6). Na potrzeby niniejszego opracowania wyjściowa definicja została poszerzona, określając jako obszary badań wszystkie przestrzenie wsi, w których toczyło się i toczy życie społeczne, od najmniejszej skali, tj. przestrzeni przydomowej, zaułków, placyków czy ulic oraz ich styku ze strefą prywatną, do skali przestrzeni większej, tj. wspólnych przestrzeni publicznych.

W opracowaniu Autorki oparły się na badaniach własnych, tj. wizjach terenowych i wywiadach środowiskowych wspartych tematycznymi opracowaniami naukowymi. Baza faktów historycznych pozwoliła wskazać zmiany i powiązać je z aktualnymi problemami lokalnymi, odnosząc je do głównych problemów obszarów wiejskich. W ich identyfikacji pomocne były opracowania naukowe autorstwa m.in.: M. Drożdż-Szczybory (2000, 2006, 2016), J. Czajkowskiego (2006), M. Kowickiego (1997, 2004), J. Radziszewskiej (1969) czy J. Budza (1999) oraz innych historyków i badaczy problematyki rozwoju osadnictwa obszarów wiejskich. W części opisującej możliwe scenariusze rozwoju i kierunki przekształceń wskazane zostały lokalne plany zagospodarowania, obowiązujące w wybranych ośrodkach, leżących na terenie Polski i Słowacji.

2. Charakterystyka układów Zamagurza Spiskiego

Mówiąc o osadnictwie Zamagurza Spiskiego, dla szerszego kontekstu i zrozumienia lokalnych uwarunkowań, szczególnie ważne jest poznanie charakterystyki

miejsca i jego historii. Bardzo duże znaczenie od początku miało geograficzne położenie obszaru (ryc. 1). Determinantami były ukształtowanie terenu i relacje sąsiedzkie oraz strefy wpływów kulturowych. Aktualnie będąc częścią większego, etnograficznego obszaru Spisza, Zamagurze obejmuje południową część Polski (regionu Małopolski) oraz północną Słowację⁸. Teren przeważająco podgórski, ograniczony jest od południa pasmem Magury Spiskiej. Od północy sąsiaduje on z pasmem Pienin, zamieszkiwanych przez górali pienińskich, natomiast od zachodu jest silnie związany z Podhalem i Tatrami. Pod względem pokrywy roślinnej znaczną część stanowią lasy. Tereny niezalesione to głównie wypłaszczenia w północnej części.

Miejscowy krajobraz i położenie miały kluczowy wpływ na lokalne osadnictwo, którego pierwsze ślady pochodzą z XI-XIII w. W okresie między XIII-XV w., szlachta węgierska, przeprowadziła wielką akcję lokacyjną na prawie magdeburskim, zwanym też niemieckim. Z tego okresu pochodzą głównie ówczesne rolnicze wsie, typu niwowego, położone na północnych, nizinnych terenach. Kolejno powstały wsie w okresie między XVI-XVIII w. w ramach lokacji na prawie wołoskim, opartej na wołoskiej pasterskiej ludności (Czajkowski 2006). Były to głównie pasterskie i pa-

Ryc. 1. Położenie obszaru Zamagurza na tle regionu.

Oznaczenia: a – granica Zamagurza Spiskiego, b – granica państwową, c – wsie Zamagurza, d – ważniejsze miasta, e – ciek i zbiorniki wodne, f – główne ciągi komunikacyjne.

Źródła: opracowanie własne na podstawie <http://www.emapi.pl/> (dostęp 11.2019).

⁸ W granicach Słowacji znajduje się 21 wsi, natomiast w granicach Polski jest ich 15 (źródło: badania własne. Stan na lipiec 2019 r.).

stersko-rolnicze wsie zarębne (typu łąnów leśnych), zakładane na terenach niezamieszanych górskich dolin rzecznych. Ponadto powstawały ośrodki poloniarские oraz służebne (folwarczne). Od XVIII w. wszystkie istniejące już wsie obejmowały głównie zmiany regulacyjne (Radziszewska 1969).

Do dziś najliczniej reprezentowane są dwa odmienne typy. W granicach polskiej, bardziej nizinnej części Zamagurza dominuje typ niwowy.⁹ Zarębny przeważa natomiast na bardziej górskich terenach Słowacji.¹⁰ Ich główne cechy powiązane są bezpośrednio z uwarunkowaniami naturalnymi i lokalną gospodarką. Analiza zmian elementów układów, wskazuje również przemiany zachodzące w lokalnych relacjach społecznych. Główne różnice między wskazanymi dwoma układami, ważne z punktu widzenia przestrzeni publicznych, oddają odmiennosć wiodących gałęzi gospodarki – ich charakter oraz sposób realizacji w terenie.

Zagospodarowanie wsi typu niwowego cechowała duża wspólnotowość w zakresie użytkowania terenu (Burszta 1954). Przykładami ośrodków zamagurskich, tego typu są: polskie osady Nowa Biała, Frydman oraz słowacka Stara Spiska Wieś (słow. *Spišská Stará Ves*). Ostatnia z nich formalnie jest niewielkim miasteczkiem. Jako wieś, lokowana była w 1308 roku, natomiast prawa miejskie zyskała w 1399 r., w związku z lokalizacją tutaj centrum administracyjnego (Budž 1999). Jednak została ona włączona w analizę niewielkich układów osadniczych ze względu na swoje aktualne niewielkie rozmiary¹¹, oraz dobrze zachowaną strukturę pierwotną. Układy typu niwowego, pochodzące z początków XIII w., uznawane są za najstarsze na terenie Zamagurza (Radziszewska 1969, s. 15). Od czasu powstania, dzięki swojemu położeniu na szlakach handlowych oraz lokalnej gospodarce, wsie Nowa Biała i Frydman pręźnie się rozwijały, pretendując do roli miasteczek (Radziszewska 1969, s. 21). Pomimo późniejszego rozwoju, w dzisiejszych tkankach, zachowały się czytelne elementy, pierwotnych układów, czyniąc je cennymi obiektami do niniejszej analizy.

Układ niwowy (ryc. 2) w założeniu składał się ze zwartych, wspólnotowo uprawianych niw rolnych oraz niwy domowej, wydzielonych wzdłuż (Spiska Stara Wieś) lub wokół (Frydman i Nowa Biała) głównego placu, tzw. nawsia, będącego poszerzeniem głównej drogi. Był to bardzo ważny obszar integracji lokalnej społeczności, pełniący funkcje społeczno-gospodarczo-usługowe (Burszta 1954). Na nim (we Frydmanie i Nowej Białej) lub w jego bezpośrednim sąsiedztwie (w Spiskiej Starej Wsi) znajdowały się główne usługi, wśród których dominował przestrzennie, kościół. Wokół niego i sąsiadujących usług, budowało się centrum, główne miejsc spotkań.

⁹ Wsi bazujących na układach niwowych jest 9 na terenie polskiej części Zamagurza. W wielu przypadkach zarysy pierwotnego układu są mocno zmodyfikowane i tylko w kilku przykładach jest on czytelny (źródło: badania własne. Stan na lipiec 2019 r.).

¹⁰ Wsi bazujących na układach zarębnych jest 12 na terenie słowackiej części Zamagurza (źródło: badania własne. Stan na lipiec 2019 r.).

¹¹ Niewielkie miasteczko o powierzchni 17,5 km² zamieszkuje obecnie 2242 mieszkańców (źródło: <http://www.citypopulation.de/php/slovakia-presovskyykraj.php>, dostęp: 07.2019).

Ryc. 2. Elementy układu typu niwowego na przykładzie wsi Nowa Biała w zakresie z XVIII w. Oznaczenia: a – niwa domowa, b – nawsie c – usługi (kościół), d – niwy rolne, e – główne drogi. Źródło: opracowanie własne na podstawie badań M. Chowańca (1986) oraz historycznych map (<https://mapire.eu/en/map/europe-18century-firstsurvey>, dostęp: 02.07.2019).

Pozostała część, często niezabudowana, podzielona była pomiędzy właścicieli sąsiednich działek niwowych, służąc im jako wspólne miejsce wypasu zwierząt gospodarskich (głównie domowego ptactwa lub owiec) oraz prac przydomowych (Chowaniec 1986). Znaczący był w ówczesnej strukturze podział na strefę publiczną i prywatną, wydzieloną w obrębie zamkniętej zagrody. Tradycyjnie od frontu zabudowę stanowiły, ustawione szczytowo, domy mieszkalne oraz wysokie, pełne bramy wjazdowe. Wyjątek pod tym względem stanowiły Nowa Biała oraz Spiska Stara Wieś, w których zabudowa o charakterze miasteczkowym, ustawiona była kalenicowo do głównej drogi, wypełniając, wraz z bramą wjazdową ciasno całe pierzeje.

Typ zarębny odróżnia od typu niwowego, indywidualne gospodarowanie terenem, wynikające z ograniczeń ukształtowania terenu lub z istniejących warunków naturalnych. Przykładami takiego typu układu na Zamagurzu Spiskim są słowacka Osturnia (słow. Osturňa), (ryc. 3) oraz północna część leżącej po stronie polskiej Czarnej Góry. Południowa jej część pochodzi z późniejszego okresu i zbliżona jest bardziej do tzw.: typu poloniarskiego (Szulc 1995). W obecnych rozważaniach wieś potraktowana będzie kompleksowo wraz z wszystkimi etapami rozwoju.

Ryc. 3. Zasady układu wsi zarębnej na przykładzie Osturnia według mapy historycznej z XVIII w. Oznaczenia: a – zabudowa zagrodowa zarąbków, b – niezabudowane części zarąbków, c – usługi (cerkiew, kościół), d – główna droga, e – główny ciek, potok. Źródło: opracowanie własne na podstawie badań M. Chowańca (1986) oraz historycznych map (<https://mapire.eu/en/map/europe-18century-firstsurvey>, dostęp: 02.07.2019).

W pasterskich wsiach typu łąnów leśnych, indywidualne, szerokie łąny, tzw. zarębki (Usakova 1987), przebiegały po stokach doliny. Centrum wsi z głównymi usługami znajdowało się tradycyjnie na szerszym łąnie, który zlokalizowany był w geometrycznym centrum układu (Osturnia) lub na jego końcu (Czarna Góra) (Szulc 1995). Lokalne relacje sąsiedzkie w obrębie zabudowy, w której dominowały głównie zagrody okólne determinowane były przez szerokość dna doliny i zmienność pofalowanego terenu. W Osturni, nieznacznie zróżnicowane wysokościowo dno doliny Potoku Osturniańskiego (słow. *Ostunansky Potok*), pozwalało na harmonijną, zwartą lokalizację zagród, tradycyjnie kalenicowo do drogi. Ich dopełnieniem była wysoka pełna brama prowadząca na wewnętrzne podwórko (Medvecká 1987). W Czarnej Górze takie typy zagrody zamkniętej również były częste ale tutaj teren nie pozwalał na ich regularne rozmieszczenie, modyfikując w mocno falującym terenie, ustawienie zagrody względem krętej głównej drogi. Lokalna odrębność podkreślała pierwotne założenia funkcjonowania zagrody okólnej w zakresie jej indywidualizacji, centralizacji i obronności zapewniając właścicielom ochronę dobytku w granicach indywidualnej, wymkniętej przestrzeni (Drożdż-Szczybura 2000). Jednocześnie z punktu widzenia całej lokalnej społeczności, sytuacja stwarzała naturalne, lokalne podziały wiążące najbliższych sąsiadów. Miejscem spotkań były droga i miedze, wiodące wzdłuż łąnów.

Od czasu powstania omawianych układów zaszło wiele zmian w zakresie uwarunkowań kulturowych, m.in.: ekonomiczno-gospodarczych i politycznych o zasięgu lokalnym i globalnym. Wpłynęły one bezpośrednio na życie mieszkańców

i użytkowników omawianych terenów oraz zaznaczyły się w układach przestrzennych wsi, reorganizując zasady funkcjonowania lokalnych przestrzeni życia i pracy.

3. Charakterystyka lokalnych zmian przestrzennych.

Przechodząc do analizy aktualnej sytuacji wsi zamagurskich konieczne jest, w pierwszym rzędzie wskazanie głównych źródeł przeobrażeń. Bardzo ważną ich część, stanowią zmiany w gospodarkach, na których oparte były zasady pierwotnego funkcjonowania lokalnej społeczności. Są one bezspornie elementem szerszych zmian ekonomiczno-polityczno-społecznych.

W układach typu niwowego, jednym z głównych czynników była utrata znaczenia rolnictwa. Trudne, miejscowe warunki glebowe oraz klimatyczne, pozwalały na uprawę roli, jedynie na skalę lokalną. Rolnictwo przestało być głównym źródłem utrzymania wobec nowych technologii wymuszających zmiany jakościowe i ilościowe. Wówczas ośrodki dysponujące innymi zasobami, głównie kulturowymi czy gospodarczymi, miały szansę oprzeć na nich swój dalszy rozwój. Tak było w przypadku Frydmana, który dzięki swojemu połączeniu z Niedzicą, miał szansę rozwoju jako ośrodek turystyczny. Stara Spiska Wieś kontynuowała z kolei rozpoczętą wcześniej drogę miasteczka gospodarczego (Radziszewska 1969). Aktualnie gospodarki Nowej Białej i Frydmana opierają się na chowie zwierząt gospodarskich, natomiast prowadzenie upraw polowych zaspokaja głównie potrzeby lokalne. Pojawiający się turyści, stanowiący stosunkowo skromną, jak na możliwości przedmiotowej jednostki osadniczej, sezonową grupę. Brak jest przygotowanego dla nich zaplecza. Miejsc noclegowych jest niewiele¹², a ich peryferyjna lokalizacja nie skłania do wejścia do wsi. Problem asymilacji stref dotyczy również nowej nierolniczej zabudowy mieszkaniowej, powstającej na peryferiach tradycyjnego układu. Nie nawiązuje ona formą ani funkcją do istniejącej zabudowy, wpisując się w tendencję rozproszenia (Kowicki 2004).

Aktualnie pod względem lokalizacji przestrzeni wspólnych życia mieszkańców omawiane układy można podzielić na „zamknięte” takie jak Nowa Biała oraz „otwarte”, których przykładami są Frydman czy Spiska Stara Wieś. W Nowej Białej w konsekwencji spadku przydatności gospodarczej i rosnącego zapotrzebowania na tereny mieszkaniowe, dawne nawsie jest aktualnie zabudowywane, tworząc mocny podział na dwa odrębne wnętrza (ryc. 4). Odcięcie wspólnej przestrzeni nie tylko wprowadza barierę dla dotychczasowych relacji, ale także odbiera cenne miejsca rekreacji i spotkań. Odwrotna sytuacja ma miejsce we Frydmanie czy Spiskiej Starej

¹² W Nowej Białej znajdują 4 obiekty, w tym 3 agroturystyczne oraz prowadzące wynajem pokoi Centrum Kultury Słowackiej. We Frydmanie jest ich 5, w tym 4 obiekty agroturystyczne i 1 hotel (źródło: badania własne. Stan na lipiec 2019 r.).

Wsi, gdzie przestrzenie placu są otwarte, sprzyjając powiązaniu wzrokowemu wszystkich jego pierzei oraz zachęcając do zatrzymania (ryc. 5). Problem kolejny dotyczy szczególnie integracji lokalnych grup społecznych, m.in.: mieszkańców i turystów i widoczny jest szczególnie w Nowej Białej w postaci braku zagospodarowania głównej przestrzeni publicznej, historycznie skupionej wokół głównych usług centrogenych. Skutkuje to brakiem chęci i potrzeby zatrzymania się we wsi turystów (ryc. 6).

Ryc. 4. Nowa Białą. Ul. Obłazowa. Zabudowa dawnego nawsia (2019 r.). Autor: A. Korzeniowska.

Ryc. 5. Stara Spiska Wieś. Aranżacja głównej przestrzeni publicznej, zaprasza do zatrzymania się i odpoczynku (2019 r.). Autor: A. Korzeniowska.

Ryc. 6. Nowa Białą. Główné skrzyżowanie, przy którym mieszczą się główne usługi (2019 r.).
Autor: A. Korzeniowska.

Istotna jest zmiana jaka zaszła w tradycyjnej zabudowie działki oraz relacji przestrzeni prywatnej do przestrzeni publicznej. Tradycyjna zabudowa centrum Starej Spiskiej Wsi jest w znacznej części podobna do tej w Nowej Białej. Domy ustawione są gęsto na wąskich działkach kalenicowo do drogi, tworząc zwarte pierzeje, oddzielające strefy indywidualne mieszkańców za bramami. Inaczej jest we Frydmanie. Tradycyjne, odgródzone bramami, zagrody z domami szczytowymi, zastąpiły tutaj zagrody kalenicowe. Pozbawione są one bram, dając łatwy wgląd do wnętrza zagrody oraz naturalne powiązania przestrzenne (ryc. 7). Więcej jest tutaj również przydomowych ławeczek oraz miejsc na ogródki, w których pracując mieszkańcy mają prywatną przestrzeń spotkań, określaną jako ważna przestrzeń półprywatna (Ghel 2009).

We wsiach zarębnych tradycyjna gospodarka pasterska zaczęła stopniowo tracić na znaczeniu w latach 40. XX w., na skutek spadku opłacalności, ograniczeń terenowych i wchodzącej konkurencji z zagranicy (Woźny 2012). Jednocześnie rozwijała się turystyka w atrakcyjnych krajobrazowo terenach. Rozwijały się ich zaplecza pobytowe, zapraszając letników i turystów. Przykładem wsi, która na podstawie swoich uwarunkowań mocno się rozwija jest Czarna Góra. Nadal obecne są w niej gospodarka pasterska w tradycyjnych zagrodach a w lokalny krajobraz wciąż wpisują się stada owiec na zboczach dolin. Jednak główne źródło lokalnego dochodu stanowi turystyka, a w nowej, rozwijającej się zabudowie dominują różnej skali obiekty turystyczne. Można mówić w tym przypadku o dynamicznym ale niestety niekontrolowanym rozwoju. Wieś składa się aktualnie z trzech wydzielonych przestrzennie części, tj. północna Zagóra, środkowe Sołtystwo i południowe osiedle z główną drogą Nad-

Ryc. 7. Frydman. Otwarte wglądy z ulicy w strefę prywatną oraz aranżacja przestrzeni przy ogródkach domowych sprzyja swobodnemu nawiązywaniu kontaktów (2019 r.). Autor: A. Korzeniowska.

wodnią. Bazują one na historycznych osiedlach, będących etapami rozwoju wsi od strony północnej w kierunku południowym. Różni je zagospodarowanie, dostosowane do ukształtowania terenu. Wszędzie mocno obecna jest zabudowa turystyczna. W części północnej, najwęższej części doliny, jest ona wciśnięta pomiędzy zagrody (ryc. 8) lub rozrzucona w lokalnych zagłębieniach i wzniesieniach terenu. W środkowym obszarze, dopełnia ona luźniejszą i bardziej regularną sieć dróg. W południowym, bardziej rozległym terenie, zajmuje duże działki eksponowane widokowo. W każdej z poszczególnych części można wyróżnić lokalne centrum. W górnej części, która jest najbardziej zbliżona do pierwotnego układu łańcowego, jest nim kościół z cmentarzem, zlokalizowane na skrajnym zarębkę (Chowaniec 1986). Mimo swojej wysokości i lokalizacji na wzniesieniu, świątynia stanowi jedynie lokalną dominantę w górzystym terenie. Ukształtowanie utrudnia tutaj lokalizację ogólnodostępnej przestrzeni towarzyszącej tej centrogennej usłudze. Problem braku urządzonych przestrzeni publicznych, będących integracyjnym miejscem spotkań członków lokalnej społeczności oraz mieszkańców poszczególnych części wsi jest odczuwalny w całej długiej strukturze. Pozostałe węzły przestrzenne, generujące interakcje społeczne, znajdują się przy większych skrzyżowaniach lub obiektach handlowych. Są to głównie asfaltowe parkingi i przystanki, nie zagospodarowane jako miejsca spotkań. Największe skupisko usług z towarzyszącym, dużym placem, znajduje się w pobliżu obiektu restauracyjnego, nastawionego głównie na turystów. Jednocześnie, pomimo lokalnych centrów, mocno wyczuwalna jest przestrzenna odrębność poszczególnych, historycznych części wsi. Szczególnie południowa jest mocno powiązana funkcjonalnie z sąsiednią Bukowiną Tatrzańską, gdzie ma swoje centrum usług publicznych. Niekorzystny

Ryc. 8. Czarna Góra – Zagóra. Zagęszczająca się zabudowa mieszkaniowo-pensjonatowa w zabudowie północnej części wsi (2019 r.). Autor: A. Korzeniowska.

schemat, zatracający lokalną tożsamość potęguje brak powiązania przestrzennego całego pasma wsi od strony na przykład organizacji rekreacyjnych szlaków pieszych, co ma również niekorzystny wpływ na integrację lokalnej społeczności.

Przeciwieństwo dla Czarnej Góry pod względem rozwoju, stanowi położona na południe od niej, Osturnia. O ile w odniesieniu do Czarnej Góry można mówić o dynamicznym rozroście to w przypadku Osturni mamy do czynienia z bezruchem, który ma swoje zarówno dobre jak i złe strony. W 1979 r. większość ówczesnego obszaru wsi, została objęta Rezerwatem Zabytkowej Architektury Ludowej (słow. *Pamiatkova rezervácia ľudovej architektúry Osturňa*)¹³. Wprowadziło to znaczne ograniczenia w rozbudowie przy jednoczesnym braku alternatywnej drogi rozwoju obejmującej, przy odpowiedniej promocji, posiadane zasoby kulturowe lub krajobrazowe. Ograniczenia w zabudowie oraz zmiany gospodarcze, w tym spadek rentowności lokalnego pasterstwa, powodowały stopniowe wyludnianie, głównie poprzez odpływ mieszkańców do większych ośrodków. Aktualnie około 50% mieszkańców stanowi okresowa ludność napływowa.¹⁴ Bogaci Słowacy, których możliwości finansowe pozwalają na odpowiednie remonty, wykupują istniejące stare budynki przerna-

¹³ SRS nr 315,3 X 1979 r., z dn. 03.10.1979 nr. 315.

¹⁴ Według danych lokalnej administracji, stan na 07.2019 r.

czając je na swoje domy wakacyjne. Istniejące usługi i powiązane z nimi obszary obsługują niewielką aczkolwiek dosyć zintegrowaną lokalną społeczność. Ochrona rezerwatowa wyczuwalna jest w całej wsi poprzez ład przestrzenny i nawiązanie do tradycji. Zabudowę stanowią głównie tradycyjne, zagrody ustawione kalenicowo do drogi (ryc. 9). Ich wnętrza odgradzają wysokie, pełne bramy, oddzielające przestrzeń prywatną. Tej potrzeby wydzielenia nie widać tak mocno w nowych realizacjach, których kilka powstało poza ścisłą strefą ochrony w latach 1960-1990. Większość z nich to przykłady zabudowy jednorodzinnej, nierolniczej, odcinającej się również formą od lokalnych tradycji budowlanych. Powrót do tradycji widać natomiast w nielicznych nowych budynkach, powstających w ostatnich dziesięciu latach. Choć ich właściciele nie potrzebują wygrodenienia dla ochrony dobytku pasterskiego to jednak czują potrzebę izolacji i zabezpieczenia swojego terytorium. Mało jest w Osturni ludzi siedzących, dawnym zwyczajem, przy swoich domach ze względu na małą przestrzeń przy drodze. Jednak swobodnym spacerom i lokalnej integracji sąsiedzkiej sprzyja właśnie lokalne wyciszenie i niewielki ruch na krętej drodze. Centrum wsi mocno zaznacza się w panoramie. Mieści ono cerkiew p.w. św. Michała Archanioła z cmentarzem oraz szkołę i urząd lokalnej administracji. W jego pobliżu znajduje się boisko, przy którym mieszkańcy organizują spontaniczne spotkania. Osturnia jest przykładem wsi, której rozwój przestrzenny jest od czterdziestu lat mocno zahamowany. Można jednak pokusić się o stwierdzenie, że pozytywnym aspektem sytuacji było „zakonser-

Ryc. 9. Osturnia. Uporządkowana w zakresie lokalizacji i formy architektonicznej zabudowa zagrodowa (2019 r.). Autor: A. Korzeniowska.

wowanie” układu. Dla badaczy jest on rezerwatem, stanowiącym cenny materiał historyczny, etnograficzny czy socjologiczny w odniesieniu do zmieniającej się lokalnej społeczności. Co jednak ważniejsze w żywej lokalnej społeczności, widoczna jest spójność i ład przestrzenny, w który wpisują się nowe domy ze swoimi napływowymi mieszkańcami. Szczególnie jaskrawo wygląda to w zestawieniu z intensywnie i chaotycznie rozwijającym się układem Czarnej Góry, posiadającej tę samą genezę powstania. Porównując dotychczasowy rozwój i dążenia lokalne obydwu wsi, wydaje się, że właśnie aktualne zasoby, w tym zachowana zabudowa Osturni, mogą być bardzo dobrą bazą dla zaplanowanego rozwoju.

4. Możliwe scenariusze rozwoju zawarte w lokalnych planach zagospodarowania

Analizy aktualnego stanu zagospodarowania i funkcjonowania wsi zestawione z wytycznymi dotyczącymi ich genezy historycznej wskazują problemy zróżnicowane w zależności od lokalnych uwarunkowań oraz aktualnych możliwości i dążeń rozwojowych.

Zagospodarowanie polskich obszarów wiejskich, reguluje Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003, nr 80, poz. 717 z późn. zm.), zawierająca regulacje dla lokalnych samorządów dotyczące opracowań lokalnych dokumentów planistycznych, w tym miejscowych planów zagospodarowania przestrzennego. Nakłada ona konieczność wyznaczenia w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego, obszarów „*dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych w tym (...) obszary przestrzeni publicznej*” (art. 10, ust. 2, pkt 8). Widoczna tu ranga obszaru nie jest jednak w praktyce realizowana. Twórcy obydwu dokumentów traktują problem marginalnie już na etapie Studium. Zapisy planów w większości są bardzo ubogie pod względem ogólnej strategii. Stanowią one wynik działania interesów wielu stron długiego procesu planistycznego. Oprócz instytucji opiniujących i miejscowego samorządu kluczowe zdanie należy do lokalnej społeczności. Dlatego tak ważna w planowaniu przestrzennym jest rola świadomości użytkowników i zarządców przestrzeni, wspieranych przez zewnętrzne ramy prawne.

W *Miejscowym planie zagospodarowania przestrzennego wsi Czarna Góra*, widoczny jest znaczny przyrost terenów zabudowy, głównie letniskowej i usługowej. Impulsem do takich zapisów jest intensywny rozwój ośrodka turystycznego, będący kontynuacją aktualnych tendencji lokalnych. Planowane są nowe, odłączone od istniejącej struktury, obszary związane z aktywnym okresowo narciarstwem. Dzięki temu Czarna Góra dołącza do narciarskiego kurortu wraz z pobliskimi Bukowiną Tatrzańską oraz Białką Tatrzańską. Niestety w strategii, nastawionej na przestrzenny

przyrost i przyjmowanie zamiejscowych turystów, brakuje spojrzenia na obszar jako lokalną społeczność, posiadającą tradycje. Ciężar rozwoju przeniesiony na nowe tereny deformuje zasady działania pierwotnej struktury, pomijając problemy lokalnych przestrzeni społecznych i relacji przestrzennych w zabudowie. Pomimo pozytywnego wpływu procesu na dobrobyt mieszkańców to jednak pogłębia on chaos przestrzenny, będący efektem dominacji nowej gospodarki.

Zupełnie inaczej sprawa wygląda w Osturnii gdzie na rozwój mocno wpływa nie tylko słowackie prawo planistyczne¹⁵ ale równie mocno ustawa o ochronie zabytków.¹⁶ Większość terenów zabudowanych jest ściśle chroniona przed zmianami w zakresie formy i lokalizacji architektury. Jednocześnie wzorem sąsiednich ośrodków o podobnym uwarunkowaniach krajobrazowych w lokalnym planie zagospodarowania¹⁷ na południowych zboczach poza ścisłą ochroną¹⁸, planowane są stoki narciarskie z towarzyszącymi ośrodkami. Działania te mają się stać impulsem lokalnego rozwoju turystycznego, podobnego m.in. do sąsiedniego Zdziar (słow. *Ždiar*). Aktualnie projekty znajdują się w fazie koncepcji.¹⁹ Czas pokaże jak zaistnieją w tradycyjnej strukturze wsi, wpływając na lokalną strukturę i społeczność. Z uwagi na ich położenie w centrum istniejącego układu, dobrym scenariuszem, byłoby łagodne wchodzenie nowych kierunków i czynników ludzkich.

Nieco inaczej sprawa rozwoju obszarów publicznych, wygląda w dokumentach omawianych wsi niwowych. Turystyka, nie rozwija się tam wystarczająco intensywnie, pomimo sprzyjających uwarunkowań krajobrazowych. Wobec braku aktywnej głównej gałęzi gospodarki, wciąż priorytetem jest rozrost zabudowy mieszkaniowej, dla ludności zatrudnionej w sąsiadujących ośrodkach. Wielokrotnie odbywa się to z pominięciem lokalnej tradycji i budowania przestrzeni sprzyjającej pogłębianiu lokalnych kontaktów. Działania te obrazuje miejscowy plan zagospodarowania wsi Nowa Biała (ryc. 10). Widać na nim planowaną kontynuację wszystkich zdiagnozowanych przez autorki problemów w relacjach przestrzennych. Brak jest określonej przestrzeni publicznej. Dawne nawsie jest wskazane jako obszar do całkowitej dalszej zabudowy, zgodnie z dążeniami mieszkańców. Nie ma wskazania żadnej rekompens-

¹⁵ Reguluje je ustawa: Zákon č. 608/2003 Z. z. Zákon o štátnej správe pre územné plánovanie, stavebný poriadok a bývanie a o zmene a doplnení zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov. (<https://www.zakonypreludi.sk/zz/2003-608>, dostęp 01.05.2019 r.).

¹⁶ Zákon č. 49/2002 Z. z. Zákon o ochrane pamiatkového fondu (www.zakonypreludi.sk/zz/2002-49, dostęp 01.05.2019 r.).

¹⁷ Uzemný Plán Obce Osturňa, przyjęty 28 lutego 2012 r. (č. VZN: 1/2012).

¹⁸ Dokumenty aktualizowane w 2006 r. pt. „Rezerwat Osturnia. Aktualizacja zasad ochrony, odzyskiwania i prezentacji wartości obszaru” (słow. „*Pamiatková rezervácia Osturňa. Aktualizácia zásad ochrany, obnovy a prezentácie hodnôt územia*”) potwierdził ochronę rezerwatową 3 oddzielnych, rozległych obszarów wsi wraz z ich krajobrazowym tłem.

¹⁹ Ma nim być: Góralaska Dolina Osturnia (słow. *Góralská Dedina Osturňa*) [http://web.change-net.sk/aa/files/f78e1b10bcc41de72a32a376165011cf/Osturna_FINAL%20prezentacia_jul%202017_xs%20\(2\)%20\(1\).pdf](http://web.change-net.sk/aa/files/f78e1b10bcc41de72a32a376165011cf/Osturna_FINAL%20prezentacia_jul%202017_xs%20(2)%20(1).pdf), dostęp: 09.07.2018 r.).

Ryc. 10. Schemat planowanego przyrostu zabudowy według miejscowego planu zagospodarowania przestrzennego wsi. Oznaczenia: a – planowane tereny rozwoju zabudowy mieszkaniowej, b – istniejące tereny zabudowane zabudowy mieszkaniowej. Źródło: opracowanie własne na podstawie mpzp. źródło: <http://ugnowytarg.pl/node/5944> (dostęp: 02.07.2019).

saty zielonej przestrzeni rekreacyjnej w pobliżu centrogennych usług. Pod zabudowę przeznaczane są również wszystkie tereny zielone w obrębie wsi.

5. Podsumowanie

Jak wskazują przykłady wsi Zamagurza Spiskiego na problemy przestrzeni publicznych w historycznych układach wiejskich wpływa wiele czynników, zarówno zewnętrznych jak i wewnętrznych. Struktura historyczna, mająca swoją genezę w XV czy XVII w., jest aktualnie w sposób naturalny poligonem oddziaływania i rozwiązywania zupełnie nowych problemów charakteryzujących XXI w. Odmiennie są również potrzeby mieszkańców. Szczególnie ważna jest w tym układzie rola lokalnej społeczności, wspartej przez działania samorządu lokalnego. Wspólna strategia, sięgając po-

nad potrzeby indywidulanych mieszkańców, powinna stwarzać przestrzeń do wzajemnej interakcji na zróżnicowanych polach, budując poczucie bezpieczeństwa i przynależności do grupy, świadomie osadzonej w strukturze historycznej i poczuciu lokalnej tradycji. W szerszym, bardziej regionalnym ujęciu obszary publiczne są miejscem, które powinno, szczególnie na Zamagurzu, generować spotkania i więzi międzykulturowe.

Aktualnie tradycja i wymiana kultur jest obecna bardzo lokalnie. Wciąż żywa jest choćby gwara spiska i tradycyjny strój. Jednak rozwiązania problemów codziennych młodszych, mniej świadomych pokoleń nie wpisują się w szerszy krajobraz kulturowy, czego przykładem jest nowa zabudowa. Pomimo bardzo wielu zasobów krajobrazowych i kulturowych we wsiach zamagurskich, brakuje odpowiednich przestrzeni do spotkań i integracji oraz wymiany międzykulturowej i międzypokoleniowej. Dobra przestrzeń publiczna, pozostająca w dobrej relacji z przestrzenią prywatną i otoczeniem są kluczowe dla rozwoju, budując świadomą społeczność, mogącą wpływać oddolnie na dobry rozwój lokalny w zgodzie z swoimi potrzebami ale też świadomością możliwości i zasobów wynikających z historii i uwarunkowań. Pozostaje wierzyć, że inwestycja w jakość przestrzeni publicznych może kształtować wieś jako zbalansowaną strukturę tj. coś więcej niż tylko chaotycznie i nieskoordynowanie rozbudowująca się grupa budynków lub żywy rezerwat-muzeum (ekomuzeum) na wolnym powietrzu.

Literatura

- Budz J., 1999, Zamagurze Spiskie, Spišské Zamagurie. Wydawnictwo Oficyna Artystów Sztuka, Kraków.
- Burszta J., 1954. Zagadnienie nawsia w osadnictwie wiejskim. *Lud* 41, 439–498.
- Chowaniec M., 1986. Zarys teorii i zasad kształtowania osiedli i terenów wiejskich. Wydawnictwo Politechniki Krakowskiej, Kraków.
- Czajkowski J., 2006. Historyczne, osadnicze i etniczne warunki kształtowania się kultur po północnej stronie Karpat. W: W. Kawiorski, E. Rutkowska (red.), *Zeszyty Sadecko-Spiskie 1*. Wydawnictwo Muzeum Okręgowego w Nowym Sączu, Nowy Sącz, 18–49.
- Drożdż-Szczybura M., 2000. Zagroda okólna jako jedna z form przestrzennych tradycyjnej zagrody wiejskiej. Wydawnictwo Politechniki Krakowskiej, Kraków.
- Drożdż-Szczybura M., 2006. Zabudowa obszarów wiejskich szansa zachowania i rozwoju architektonicznej ekologii pamięci. W: D. Korolczuk (red.), *Kierunki planowania przestrzennego i architektury współczesnej wsi*. Wydział Architektury Politechniki Białostockiej, Białystok, 120–128.
- Drożdż-Szczybura M., 2016. O wyrazie architektonicznym budynków inwentarskich. Od kraalu do farmy pionowej. Monografia Politechniki Krakowskiej 398, Wydawnictwo Politechniki Krakowskiej, Kraków.
- Ghel J., 2009. Życie między budynkami. Użytkowanie przestrzeni publicznych. Wydawnictwo RAM, Kraków.
- Kowicki M., 1997. Wieś przyszłości jako alternatywa osadnicza miasta. Monografia Politechniki Krakowskiej 222, Wydawnictwo Politechniki Krakowskiej, Kraków.
- Kowicki M., 2004. Współczesna Agora. Wybrane problemy kształtowania ośrodków usługowych dla małych społeczności lokalnych. Wydawnictwo Politechniki Krakowskiej, Kraków.
- Medvecká M., 1987. Rezerwat architektury ludowej na Słowacji. *Ochrona Zabytków* 40/4(159), 289–294.
- Radziszewska J., 1969. Studia z dziejów ustroju Spisza. Wydawnictwo Uniwersytetu Śląskiego w Katowicach, Katowice.
- Szulc H., 1995. Morfogeneza osiedli wiejskich w Polsce. Wydawnictwo Continuo, Wrocław.
- Usakova M., 1987. Osturnia – Rezerwat zabytkowego budownictwa ludowego na Słowacji. *Ochrona Zabytków* 40/4(159), 289–294.
- Woźny A., 2012. Pasterstwo i gospodarka hodowlana. W: U. Janicka-Krzywda (red.), *Kultura ludowa Górali Spiskich*. Oficyna Wydawnicza Wierchy, Kraków.

Dokumenty i akty prawne

- Pamiatková rezervácia Osturňa. Aktualizácia zásad ochrany, obnovy a prezentácie hodnôt územia, Eva Semanová (red.), Krajský Pamiatkový Úrad Prešov, 2006.
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003, nr 80, poz. 717 z późn. zm.).
- Miejscowy Plan Zagospodarowania Przestrzennego Gminy Nowy Targ w terenach przeznaczonych do zainwestowania – obszar Nowa Biała 14A, 14B. Uchwała Nr IX/85/07 Rady Gminy Nowy Targ z dnia 28 października 2007 r. (<http://ugnowyrtarg.pl/node/5944>).
- Miejscowy Plan Zagospodarowania Przestrzennego wsi Czarna Góra – Gmina Bukowina Tatrzańska. Uchwała Nr XLIII/344/2006 Rady Gminy Bukowina Tatrzańska z dnia 27 października 2006 r. (Dz. U. Nr 85, z dnia 12.02.2007 r.).
- Uzemný Plán Obce Osturňa, prijatý 28 lutego 2012 r. (č. VZN: 1/2012)
- Zákon č. 608/2003 Z. z. Zákon o štátnej správe pre územné plánovanie, stavebný poriadok a bývanie a o zmene a doplnení zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov (<https://www.zakonypreludi.sk/zz/2003-608>, dostęp 01.05.2019 r.).
- Zákon č. 49/2002 Z.z. Zákon o ochrane pamiatkového fondu (<https://www.zakonypreludi.sk/zz/2002-49>, dostęp 01.05.2019 r.).

Public spaces as a part of development of historical rural structures on the example of Zamagurze Spiskie

Summary: As the examples of the village of Zamagurze Spiskie indicate, problems of public spaces in historical rural systems are influenced by many factors, both external and internal. The historical structure, which had its origins in the 15th or 17th century, is currently a sphere of influence of completely new forces, where problems characterizing the 21st century are being solved. The inhabitants' needs are also different. Particularly important in this system is the role of the local community, supported by the activities of local government. The latter creates a local development policy – a necessary condition to achieving the right living conditions. A common strategy, reaching beyond the needs of individual residents, should create a space for mutual interaction in diverse fields, building a sense of security and belonging to a group, which is consciously embedded in the historical structure and has a strong sense of local tradition. In a broader, more regional sense, public areas are a place that should, especially in Zamagurze, generate intercultural encounters and ties. Currently, tradition and cultural exchange is present on local level. Regional language and traditional dress are still alive. However, solutions to everyday problems of younger, less conscious generations do not fit into the wider cultural landscape, as exemplified by new buildings. Despite the very many landscape and cultural resources in the Zamagurze villages, there is a lack of adequate space for meetings and integration as well as intercultural and intergenerational exchange. Well-designed public space, in good relations with private space and surrounding environment, is crucial for development: it is capable of building a conscious community, which in turn can influence local development in accordance with its needs, taking into account the possibilities and resources shaped by local history and conditions. Investment in the quality of public spaces should shape a village as a balanced structure i.e. something more than just a chaotic grouping of buildings expanding in a disorganized fashion or an open-air museum.

Key words: public space, relations, village, tradition.

dr hab. inż. arch. prof. PK Małgorzata Drożdż-Szczybura
Politechnika Krakowska
Wydział Architektury
Zakład Architektury i Planowania Wsi
ul. Warszawska 24, 31-155 Kraków
e-mail: mdrozd@usk.pk.edu.pl

mgr inż. arch. Agata Korzeniowska
Politechnika Krakowska
Wydział Architektury
Zakład Architektury i Planowania Wsi
ul. Warszawska 24, 31-155 Kraków
e-mail: akorzeniowska@pk.edu.pl

Dominik Sikorski
Uniwersytet Wrocławski

Specyfika działalności organizacji pozarządowych na obszarach wiejskich województwa dolnośląskiego – analiza porównawcza wybranych cech i regionów

Streszczenie: Organizacje pozarządowe to bardzo ważny element budowania i funkcjonowania społeczeństwa obywatelskiego. Celem artykułu jest porównanie działania i funkcjonowania organizacji non-profit w trzech różnych lokalizacjach ze względu na wybrane cechy. Przeprowadzone badania ilościowe wykazały, że miejsce siedziby NGO ma wpływ na jego działanie i specyfikę. Należy jednak ostrożnie podchodzić do otrzymanych wyników analiz statystycznych z uwagi na charakter i unikatowość tego rodzaju podmiotów.

Słowa kluczowe: organizacje pozarządowe, Wrocław, strefa podmiejska Wrocławia, powiat kłodzki, analiza porównawcza

1. Wprowadzenie

Przyjęło się uważać, że społeczności wiejskie w Polsce odznaczają się szczególnie niskim poziomem aktywności obywatelskiej, zwłaszcza zaś aktywności skrytaliczowanej w formalnych instytucjach – takich, które uznaje się często za świadectwo siły społeczeństwa obywatelskiego. To powszechne przekonanie w zadziwiający sposób łączy się jednak z równie powszechną świadomością, że w polskich realiach, a być może zwłaszcza w realiach polskiej wsi, trudno mówić o społeczeństwie obywatelskim, ograniczając się jedynie do statystyk dotyczących siły owych formalnych struktur. Wiele działalności obywatelskich na obszarach wiejskich ma charakter nieformalny i przez to nie jest uwzględniany w oficjalnych danych statystycznych (Bartkowski 2003 za Herbst 2008, s. 33, Herbst 2005, Wniedt 2007).

Analizując aktywność społeczności wiejskich R. Kamiński (2008) zauważa, że badacze często dochodzą do różnych, niekiedy sprzecznych, wniosków: „jedni pisać o wsi jako obszarze zapóźnienia pod względem nowoczesnych akcji obywatelskich, z kolei wielu badaczy i obserwatorów życia wiejskiego przyjmuje z niechęcią nowe inicjatywy lokalne oraz nowe programy jako element wprowadzania na wieś

sztucznych rozwiązań nawiązujących do tradycji i tożsamości". Tymczasem, jak twierdzi R. Kamiński (2008) „*wiejskie inicjatywy lokalne, w tym pozarządowe, mają swoją odrębność i specyfikę. Należy je oceniać oraz analizować z uwzględnieniem różnych uwarunkowań i kontekstów*” (Kamiński 2008 za Biały 2012; s. 47).

Z drugiej strony, postępujący proces suburbanizacji w całym kraju istotnie przyczynił się do zmiany otoczenia miast, w tym obszarów wiejskich, które stały się miejscem dynamicznych przekształceń strukturalnych i funkcjonalnych. Wielkość miasta i jego rola w układzie społeczno-gospodarczym wpływają na stopień wykształcenia się strefy podmiejskiej, stąd inne będą ich zasięgi oraz zlokalizowane tam funkcje w przypadku miast średniej wielkości, a inne dla dużych miast czy miast o randze światowej (Harasimowicz 2018, s. 127). W konsekwencji pod wieloma względami strefy podmiejskie miast stopniowo upodabniają się do głównego miasta (rdzenia) (Czarnecki 2010, Śleszyński 2013, Józefowicz i in. 2018 i inni).

Celem rozdziału jest określenie wpływu lokalizacji na specyfikę organizacji pozarządowych na obszarach wiejskich według wybranych cech ich funkcjonowania (tj. na liczebność, statut formalno-prawny, cel statutowy, dochód i pozyskiwanie środków z 1% podatku). Ponadto, podjęta zostanie próba odpowiedzi na następujące pytania badawcze:

- Czy sytuacja organizacji pozarządowych, które mają swoją siedzibę w dużych aglomeracjach miejskich różni się od sytuacji podmiotów non-profit zlokalizowanych na obszarach wiejskich?
- Czy lokalizacja organizacji pozarządowej wpływa na profil i specyfikę jej działania?

Przeprowadzone badania i analizy nie roszcżą sobie prawa do wyciągania daleko idących wniosków odnoszących się do wszystkich organizacji pozarządowych. Należy je traktować bardziej jako studium przypadku zarysowujące pewne tendencje ilościowe w strukturze podmiotów trzeciego sektora w ostatnich latach zlokalizowanych w Polsce i na obszarach wiejskich.

2. Źródła danych, metody badań i obszar badawczy

Na temat organizacji pozarządowych w Polsce nie ma jednej kompletnej i w pełni wiarygodnej bazy danych. Badacze tej tematyki często zmuszeni są do sięgania po informacje z kilku baz danych, które mają często odmienne zasady zbierania danych i ich udostępniania. Zmniejsza to wiarygodność przeprowadzanych analiz i może prowadzić do błędów w interpretacji wyników analiz danych statystycznych. Rozwiązaniem tego problemu może być stworzenie własnej bazy danych poprzez przeprowadzenie badań ankietowych i terenowych, ale one także bardzo często różnią się od istniejących już baz metodologią ich zbierania.

Osobnym problemem pozostaje wiarygodność danych zawartych w tych bazach. Przykładem może tutaj być baza REGON (por. Parysek 2005, Śleszyński 2007, 2010, Ilnicki 2009, Raczyk 2009, Bednarek-Szczepańska 2011, Celińska-Janowicz 2016, Kłosowski 2017). Według szacunków Stowarzyszenia Klon/Jawor zajmującego się badaniem organizacji pozarządowych w Polsce aż 35% stowarzyszeń oraz zapewne pozostałych form organizacji pozarządowych jest nieaktywnych mimo tego, że figuruje w wykazie REGON (Charycka, Gumkowska 2019). Ponadto, REGON nie uwzględnia podmiotów, które nie mają tzw. osobliwości prawnej, a takimi organizacjami pozarządowymi na obszarach wiejskich są m. in. koła gospodyń wiejskich (Biały 2012).

Mając świadomość ww. niedoskonałości dostępnych danych w badaniu wykorzystano następujące źródła informacji, dane z:

- dane z raportu organizacji pozarządowej Klon/Jawor pt. „*Kondycja organizacji pozarządowych w 2018 roku*” (wykorzystano dane odnoszące się do całego kraju; określono na ich podstawie główny typ i cel działania organizacji pozarządowych w Polsce);
- dane z publikacji GUS pt. „*Sektor non-profit w 2016 roku*” (dane dla całego kraju odnoszące się do liczebności, głównego typu i celu działania organizacji z sektora non-profit);
- dane z bazy REGON z 2008 r. i 2016 r. (dane dla Wrocławia, strefy podmiejskiej Wrocławia, powiatu kłodzkiego; na podstawie których określono liczebność, rozmieszczenie, typ oraz główny cel działania organizacji pozarządowych); oraz
- raporty i sprawozdania z działalności Organizacji Pożytku Publicznego (dalej OPP) z 2011 r. i 2017 r. (wybór lat związany jest z dostępnością do sprawozdań) umieszczone na stronach internetowych Narodowego Instytutu Wolności (dane dla Wrocławia, strefy podmiejskiej Wrocławia, powiatu kłodzkiego; na ich podstawie określono liczebność OPP, typ, główny cel działania oraz wysokość środków gromadzonych przez tego rodzaju organizacje non-profit);
- informacje dotyczące kwot 1% przekazane OPP w 2017 r. umieszczone na stronach internetowych Ministerstwa Finansów (dane dla Wrocławia, strefy podmiejskiej Wrocławia, powiatu kłodzkiego).

W analizie dostępnych danych statystycznych odnoszących się do organizacji pozarządowych wykorzystano kilka prostych miar, w tym m.in.:

- liczba organizacji pozarządowych na 10 tys. mieszkańców w 2017 r.;
- liczba OPP na 100 tys. mieszkańców wg powiatów w Polsce w 2017 r.

W artykule wybrano do analizy następujące obszary badawcze:

- Wrocław: jako typowy przykład obszaru miejskiego;
- strefa podmiejska Wrocławia (tzw. I krąg gmin): jako przykład obszaru będącego w strefie oddziaływania suburbanizacji;

- powiat kłodzki: jako obszar, gdzie na specyficę działania organizacji pozarządowych wpływ mogą mieć lokalne walory przyrodniczo-kulturowe.

Wybór takich obszarów badawczych, z jednej strony podyktowany być dostępnością do bazy danych (szczególnie do bazy REGON), z drugiej strony chęcią porównania ze sobą obszarów mających przynajmniej jedną cechę charakterystyczną.

3. Charakterystyka organizacji pozarządowych

Liczba organizacji pozarządowych w Polsce, w zależności od przyjętej metodologii definiowania ngo i rodzaju bazy danych, jest szacowana od minimalnie ok. 143 tys. w 2018 r. (Charycka, Gumkowska 2019) do maksymalnie 158,6 tys. w 2016 r. (GUS 2018). Oznacza to, że przeciętnie na terenie jednej gminy w kraju jest ok. 60 organizacji pozarządowych różnego rodzaju, a na 10 000 mieszkańców Polski przypada średnio 40 organizacji. W ostatnich kilkunastu latach notuje się stały wzrost liczby organizacji z sektora non-profit w kraju rzędu 2-3% każdego roku (GUS 2018). Dominującą formą działalności są stowarzyszenia (79,9%) oraz fundacje (14,8%) (GUS 2018). Organizacje pozarządowe częściej występują w miastach niż na obszarach wiejskich (60% – 40%) (GUS 2018).

W badanych regionach liczba organizacji pozarządowych wynosiła odpowiednio 3693 we Wrocławiu, 559 w jego strefie podmiejskiej oraz 740 w powiecie kłodzkim w 2016 r. (tab. 1). W przeliczeniu na jedną gminę w strefie podmiejskiej Wrocławia przypadało przeciętnie 62,1 organizacji pozarządowych, a w powiecie kłodzkim – 52,9. Liczba organizacji pozarządowych na 10 000 mieszkańców dla Wrocławia wynosiła – 57,9 NGO, dla strefy podmiejskiej – 34,4 oraz dla powiatu kłodzkiego – 45,8 w 2016 r. Największą dynamiką wzrostu liczebności pomiędzy latami 2008-2016 charakteryzowały się organizacje pozarządowe zlokalizowane na obszarach wiejskich w strefie podmiejskiej Wrocławia (wzrost o 216,4%). Ogólnie tempo przyrostu liczby NGO na obszarach wiejskich badanych regionów było wyższe o ok. 30% niż tempo przyrostu organizacji pozarządowych we Wrocławiu oraz na obszarach miejskich badanych regionów (tab. 1).

Przeważającym typem organizacji pozarządowych w badanych regionach w 2016 r. były stowarzyszenia (70,6%), a fundacje oraz tzw. społeczne podmioty wyznaniowe (kościóły i organizacje przyparafialne) stanowiły odpowiednio 21,3% i 8,1% wszystkich organizacji pozarządowych. Największą dynamiką wzrostu charakteryzowały się fundacje zlokalizowane na obszarach wiejskich badanych regionów (tab. 1).

Dominującym celem działania organizacji pozarządowych w Polsce jest wspieranie szeroko pojmowanych inicjatyw sportowych, turystycznych, hobbystycznych (29,1% organizacji z sektora non-profit), inicjatyw zwiększających nasze bezpieczeństwo (ratownictwo – 16,5%) oraz dążeń do zachowania szeroko pojmowanego

Tab. 1. Liczba organizacji pozarządowych wg wybranych typów według w wybranych regionach w latach 2008 i 2016. Źródło: Opracowanie własne na podstawie bazy REGON (GUS).

Region		Rodzaj NGO								Zmiana
		stowarzy- szenia		fundacje		społeczne podmioty wyznaniowe		razem		
		2008	2016	2008	2016	2008	2016	2008	2016	
Wrocław	obszar miejski	1906	2541	395	920	220	232	2521	3693	146,5%
strefa podmiejska Wrocławia	obszar miejski	32	62	4	13	6	8	42	83	197,6%
	obszar wiejski	148	358	14	58	58	60	220	476	216,4%
	razem	180	420	18	71	64	68	262	559	213,4%
powiat kłodzki	obszar miejski	261	385	19	46	46	48	326	479	146,9%
	obszar wiejski	124	180	9	27	51	54	184	261	141,8%
	razem	385	565	28	73	97	102	510	740	145,1%
obszar miejski		2199	2988	418	979	272	288	2889	4255	147,3%
obszar wiejski		272	538	23	85	109	114	404	737	182,4%
wybrane regiony		2471	3526	441	1064	381	402	3293	4992	151,6%
obszar miejski (2008r.=100)		135,9%		234,2%		105,9%		147,3%		-
obszar wiejski (2008r.=100)		197,8%		369,6%		104,6%		182,4%		-
wybrane regiony (2008r.=100)		142,7%		241,3%		105,5%		151,6%		-

dziedzictwa kulturowego (kultura/sztuka – 11,9%) (GUS 2018). Na badanych regionach widać zasadnicze różnice od tendencji ogólnokrajowych. Na obszarach miejskich najczęściej organizacje pozarządowych zajmuje się niesieniem pomocy społecznej (39,3%), wspieraniem działań edukacyjnych i naukowych (16,8%) oraz wspieraniem szeroko pojmowanych inicjatyw sportowych, turystycznych, hobbystycznych (11,3%). Na obszarach wiejskich także najczęściej jest ngo zajmujących się niesieniem pomocy społecznej (39,8%), duże znaczenie ma ponadto wspieranie inicjatyw związanych z rozwojem lokalnym i regionalnym (23,1%) oraz bezpieczeństwem (12,1%) (tab. 2).

4. Charakterystyka Organizacji Pożytku Publicznego

Organizacje Pożytku Publicznego to organizacje pozarządowe o specjalnym statusie formalno-prawnym. Nie każda organizacja z tzw. trzeciego sektora może nią zostać. O status OPP mogą się ubiegać organizacje pozarządowe prowadzące tzw. działalność społecznie użyteczną przez minimum 2 lata (Czetwertyński 2016), czyli takie, które głównie skupiają się na działalności w zakresie: pomocy społecznej, charytatywnej, ochrony zdrowia lub środowiska i inne (Sikorski 2017, s. 26).

Tab. 2. Liczba organizacji pozarządowych wg wybranych typów według w wybranych regionach w 2016 roku. Źródło: Opracowanie własne na podstawie bazy REGON (GUS).

Region		Dominujący cel działania		
		Cel 1	Cel 2	Cel 3
Wrocław	obszar miejski	pomoc społeczna (37,2%)	edukacja/nauka (18,3%)	sport/turystyka/hobby (11,5%)
strefa podmiejska Wrocławia	obszar miejski	pomoc społeczna (48,2%)	edukacja/nauka (14,5%)	sport/turystyka/hobby (14,5%)
	obszar wiejski	pomoc społeczna (40,5%)	rozwój lokalny (21,4%)	sport/turystyka/hobby (9,5%)
	razem	pomoc społeczna (41,7%)	rozwój lokalny (20,0%)	sport/turystyka/hobby (10,2%)
powiat kłódzki	obszar miejski	pomoc społeczna (53,9%)	rozwój lokalny (14,0%)	sport/turystyka/hobby (9,2%)
	obszar wiejski	pomoc społeczna (38,3%)	rozwój lokalny (26,1%)	bezpieczeństwo (19,2%)
	razem	pomoc społeczna (48,4%)	rozwój lokalny (18,2%)	bezpieczeństwo (9,2%)
	obszar miejski	pomoc społeczna (39,3%)	edukacja/nauka (16,8%)	sport/turystyka/hobby (11,3%)
	obszar wiejski	pomoc społeczna (39,8%)	rozwój lokalny (23,1%)	bezpieczeństwo (12,1%)
	wybrane regiony	pomoc społeczna (39,3%)	edukacja/nauka (15,5%)	rozwój lokalny (12,7%)
Polska		sport/turystyka/hobby (29,1%)	bezpieczeństwo (16,5%)	kultura/sztuka (11,9%)

Uzyskanie statutu OPP przez organizację pozarządową wiąże się z pewnymi przywilejami oraz obowiązkami. Do najważniejszych przywilejów można zaliczyć prawo do zbierania jednego procentu podatku od osób fizycznych. Z kolei najważniejszym obowiązkiem OPP jest coroczne publikowanie pełnego sprawozdania ze swojej działalności (transparentność), które jest ogólnodostępne i zamieszczane na stronach instytucji rządowych (Sikorski 2017, s. 26).

Liczba OPP w Polsce systematycznie wzrasta. W okresie 2011-2017 ich liczebność wzrosła z 6859 do 8707 (wzrost o 26,9%). W tym samym czasie liczba OPP w badanych regionach wzrosła z 363 do 390 (wzrost o 7,4%). Największą dynamiką wzrostu charakteryzowały się obszary miejskie powiatu kłódzkiego (wzrost o 26,1%) oraz obszar wiejski strefy podmiejskiej Wrocławia (wzrost o 19%) (tab. 3).

Przeciętny dochód organizacji pozarządowej w Polsce wynosił ok. 168,3 tys. zł w 2016 r. (GUS 2018). Natomiast przeciętny dochód OPP w badanych regionach to kwota ponad 1 mln zł. Na obszarach miejskich jest ona ponad dwukrotnie większa niż na obszarach wiejskich i wyniosła ponad 1,078 mln zł w stosunku do 0,537 mln zł w 2017 r. Warto zwrócić uwagę, że tempo przyrostu dochodów w latach 2011-2017 dla OPP jest większe na obszarach wiejskich niż miejskich.

W przeliczeniu na 100 tys. mieszkańców przeciętnie w Polsce przypadało 22,7 OPP w 2017 r. Największymi wartościami tego wskaźnika charakteryzowały się duże miasta na prawach powiatu (np. Sopot – 94,0; Opole – 77,5; Warszawa – 52,7).

Tab. 3. Charakterystyka wybranych cech OPP według badanych regionów w latach 2011 i 2017.
Źródło: Opracowanie własne na podstawie bazy REGON oraz sprawozdań OPP.

Region		Liczba OPP			Dochód		
		2011	2017	zmiana	2011	2017	zmiana
Wrocław	obszar miejski	289	306	5,9%	211 444 695,26 zł	367 037 210,73 zł	173,6%
strefa podmiejska Wrocławia	obszar miejski	10	10	0,0%	1 094 376,71 zł	666 275,29 zł	-39,1%
	obszar wiejski	21	25	19,0%	5 839 230,78 zł	11 453 286,24 zł	196,1%
	razem	31	35	12,9%	6 933 607,49 zł	12 119 561,53 zł	174,8%
powiat kłodzki	obszar miejski	23	29	26,1%	3 235 190,84 zł	4 216 404,11 zł	130,3%
	obszar wiejski	20	20	0,0%	6 410 505,73 zł	12 722 983,36 zł	198,5%
	razem	43	49	14,0%	9 645 696,57 zł	16 939 387,47 zł	175,6%
	obszar miejski	322	345	7,1%	215 774 262,81 zł	371 919 890,13 zł	174,4%
	obszar wiejski	41	45	9,8%	12 249 736,51 zł	24 176 269,60 zł	197,4%
	wybrane regiony	363	390	7,4%	228 023 999,32 zł	396 096 159,73 zł	173,7%

We Wrocławiu było zlokalizowanych blisko 48 OPP na 100 tys. mieszkańców, w jego strefie podmiejskiej – 25,1, a w powiecie kłodzkim 28,9 w 2017 r. (ryc. 1).

W Polsce w 2017 r. najwięcej było OPP zajmujących się niesieniem pomocy osobom chorym (ochrona zdrowia – 24,5%), osobom potrzebującym (22,4%) oraz wspieraniem inicjatyw związanych z rozwojem sportu, turystyki i hobby (16,5%) (Sikorski 2019). Cechą charakterystyczną OPP na badanych obszarach jest duży udział pod względem liczebności organizacji tego typu zajmujących się rozwojem lokalnym i regionalnym na obszarach wiejskich (24,4%) (tab. 4).

Najwięcej środków na badanych obszarach pozyskują organizacje pożytku publicznego zajmujące się ochroną zdrowia (37,7%), pomocą społeczną (29,6%) oraz wspieraniem działań związanych z edukacją i nauką (14,6%). Całkowicie odmienną strukturą dochodów charakteryzują się obszary wiejskie powiatu kłodzkiego, gdzie zdecydowanie najwięcej środków na swoją działalność miały OPP zajmujące się sportem, hobby i turystyką (tab. 5).

5. Charakterystyka rynku 1% podatku

Wraz z wprowadzeniem do polskiego systemu podatkowego tak zwanego mechanizmu jednego procenta płatnik uzyskał prawo do przekazania 1% swojego podatku dochodowego na rzecz konkretnej, określonej przez niego organizacji pożytku publicznego. W efekcie, na mocy decyzji ustawodawczej, powstał specyficzny rynek, który można określić mianem rynku jednego procenta (Czetwertyński 2016 za Sikorski 2019; s. 114).

Tab. 4. Struktura OPP według głównych celów działania w 2017 roku.
Źródło: Opracowanie własne na podstawie bazy REGON (GUS).

Region		Dominujący cel działania		
		Cel 1	Cel 2	Cel 3
Wrocław	obszar miejski	ochrona zdrowia (27,5%)	pomoc społeczna (21,9%)	edukacja/nauka (18,6%)
strefa podmiejska Wrocławia	obszar miejski	pomoc społeczna (30,0%)	ochrona zdrowia (30,0%)	sport/turystyka/hobby (30,0%)
	obszar wiejski	pomoc społeczna (20,0%)	rozwój lokalny (20,0%)	sport/turystyka/hobby (16,0%)
	razem	pomoc społeczna (22,9%)	ochrona zdrowia (20,0%)	sport/turystyka/hobby (20,0%)
powiat kłodzki	obszar miejski	sport/turystyka/hobby (27,6%)	ochrona zdrowia (24,1%)	sport/turystyka/hobby (20,7%)
	obszar wiejski	rozwój lokalny (30,0%)	ochrona zdrowia (20,0%)	sport/turystyka/hobby (15,0%)
	razem	sport/turystyka/hobby (22,4%)	ochrona zdrowia (22,4%)	edukacja/nauka (18,4%)
	obszar miejski	ochrona zdrowia (27,2%)	pomoc społeczna (21,2%)	edukacja/nauka (18,6%)
	obszar wiejski	rozwój lokalny (24,4%)	ochrona zdrowia (17,8%)	sport/turystyka/hobby (15,6%)
	wybrane regiony	ochrona zdrowia (26,2%)	edukacja/nauka (18,2%)	sport/turystyka/hobby (14,4%)
	Polska	ochrona zdrowia (24,5%)	pomoc społeczna (22,4%)	sport/turystyka/hobby (16,5%)

Tab. 1. Dochody OPP według głównych celów działania w 2017 roku.
Źródło: Opracowanie własne na podstawie sprawozdań OPP.

Region		Dominujący cel działania		
		Cel 1	Cel 2	Cel 3
Wrocław	obszar miejski	ochrona zdrowia (38,5%)	pomoc społeczna (29,8%)	edukacja/nauka (15,2%)
strefa podmiejska Wrocławia	obszar miejski	sport/turystyka/hobby (48,7%)	ochrona zdrowia (31,0%)	edukacja/nauka (11,9%)
	obszar wiejski	pomoc społeczna (43,8%)	ochrona zdrowia (34,3%)	ochrona środowiska (4,5%)
	razem	pomoc społeczna (41,9%)	ochrona zdrowia (34,1%)	sport/turystyka/hobby (6,6%)
powiat kłodzki	obszar miejski	sport/turystyka/hobby (42,7%)	kultura/sztuka (27,7%)	ochrona zdrowia (8,8%)
	obszar wiejski	sport/turystyka/hobby (29,9%)	ochrona zdrowia (27,8%)	pomoc społeczna (17,7%)
	razem	sport/turystyka/hobby (32,9%)	ochrona zdrowia (23,4%)	pomoc społeczna (15,1%)
	obszar miejski	ochrona zdrowia (38,2%)	pomoc społeczna (29,5%)	edukacja/nauka (15,1%)
	obszar wiejski	ochrona zdrowia (30,8%)	pomoc społeczna (30,0%)	sport/turystyka/hobby (17,8%)
	wybrane regiony	ochrona zdrowia (37,7%)	pomoc społeczna (29,6%)	edukacja/nauka (14,6%)

Ryc. 1. Liczba OPP w Polsce wg powiatów na 100 000 mieszkańców w 2017 roku.
Źródło: Opracowanie własne na podstawie bazy REGON i BDL.

Łącznie w ramach mechanizmu 1% OPP w Polsce przekazano 4,942 mld zł w latach 2004–2017. Zdecydowana większość środków trafiła do największych organizacji tego typu powodując, że w rzeczywistości na tym rozwiązaniu korzysta tylko nieliczna grupa beneficjentów (Piechota 2012 za Sikorski 2019, s. 114).

Rynek jednego procenta stanowi doskonały obszar badawczy (Czterwertyński 2016). Prześledzenie alokacji środków z 1% pozwala określić preferencje polskich podatników i stworzyć hierarchię celów, które najczęściej są przez nich wspierane (Sikorski 2019, s. 114).

W Polsce w 2017 r. Polacy w ten sposób najbardziej wspierali organizacje zajmujące się głównie niesieniem pomocy osobom chorym (67,9%) i potrzebującym (15,4%). Specyfiką badanych obszarów jest duży przepływ środków z 1% na obszary

wiejskie w powiecie kłodzkim na rzecz wsparcia inicjatyw związanych z rozwojem lokalnym i regionalnym (42,6%) (tab. 6).

6. Wnioski i dyskusja

Analizując dane statystyczne z bazy REGON można dojść do wniosku, że statystycznie więcej organizacji pozarządowych działa w dużych ośrodkach miejskich niż na obszarach wiejskich. Jednak jeśli pod uwagę weźmiemy wskaźniki względne np. liczba organizacji pozarządowych na 10 000 mieszkańców to okazuje się, że różnice w dysproporcjach rozmieszczenia ngo nie są już takie duże. Koncentracja organizacji pozarządowych w przeliczeniu na 10 000 mieszkańców nadal jest największa we Wrocławiu (średnio o ok. 20%), ale w ostatnich latach o wiele większą dynamiką wzrostu tego wskaźnika charakteryzują się obszary wiejskie, szczególnie obszary wiejskie strefy podmiejskiej Wrocławia (wzrost o 10-15% większy niż na obszarach miejskich, w tym i we Wrocławiu).

Tab. 2. Alokacja środków z 1% według głównych celów działania w 2017 roku.

Źródło: Opracowanie własne na podstawie *Informacja dotycząca kwot 1%...* (GUS 2012 i 2018).

Region		Dominujący cel działania		
		Cel 1	Cel 2	Cel 3
Wrocław	obszar miejski	ochrona zdrowia (87,2%)	pomoc społeczna (6,4%)	ochrona środowiska (3,1%)
strefa podmiejska Wrocławia	obszar miejski	pomoc społeczna (51,6%)	sport/turystyka/hobby (22,8%)	edukacja/nauka (21,5%)
	obszar wiejski	pomoc społeczna (37,6%)	ochrona zdrowia (24,6%)	edukacja/nauka (18,8%)
	razem	pomoc społeczna (38,9%)	ochrona zdrowia (22,7%)	edukacja/nauka (19,0%)
powiat kłodzki	obszar miejski	ochrona zdrowia (21,5%)	sport/turystyka/hobby (21,5%)	pomoc społeczna (18,4%)
	obszar wiejski	rozwój lokalny (42,6%)	ochrona zdrowia (30,6%)	edukacja/nauka (8,4%)
	razem	rozwój lokalny (28,7%)	ochrona zdrowia (27,5%)	pomoc społeczna (12,3%)
obszar miejski		ochrona zdrowia (86,9%)	pomoc społeczna (6,5%)	ochrona środowiska (3,1%)
obszar wiejski		rozwój lokalny (28,4%)	ochrona zdrowia (27,8%)	pomoc społeczna (22,4%)
wybrane regiony		ochrona zdrowia (86,3%)	pomoc społeczna (6,7%)	ochrona środowiska (3,1%)
Polska		ochrona zdrowia (67,9%)	pomoc społeczna (15,4%)	edukacja/nauka (4,8%)

Z przeprowadzonych zestawień statystycznych wynika, że:

- dominującym rodzajem organizacji pozarządowych są stowarzyszenia, ale w ostatnich latach zauważalny jest gwałtowny wzrost liczby fundacji (na obszarach miejskich ponad 2-krotny, na obszarach wiejskich ponad 4-krotny), co może być związane z większym sukcesem fundacji w pozyskiwaniu środków na swoją działalność niż stowarzyszeń (np. fundacje pozyskały aż 63,1% środków z mechanizmu 1% mimo, że pod względem liczebności stanowiły niecałe 20% wszystkich OPP w 2017 r.),
- przeważającym celem statutowym organizacji pozarządowych na badanych obszarach jest pomoc społeczna, a następnie wspieranie inicjatyw edukacyjnych i naukowych; zauważalne są różnice w liczebności ngo wg celu działania ze względu na lokalizację swojej siedziby; dla organizacji non-profit na obszarach wiejskich duże znaczenie w ich strukturze mają organizacje ukierunkowane na rozwój lokalny i regionalny oraz wspieranie inicjatyw związanych ze sportem, turystyką i hobby, można to tłumaczyć inną specyfiką posiadanych walorów przyrodniczo-kulturowych na obszarach wiejskich niż na obszarach miejskich i chęcią ich optymalnego wykorzystania,
- zdecydowanie więcej OPP zlokalizowanych jest na obszarach miejskich niż wiejskich i to one pozyskują więcej środków na swoją działalność; jednak w ostatnich latach można zauważyć nieznacznie większy wzrost liczby OPP i środków uzyskiwanych na swoje funkcjonowanie wśród tego rodzaju organizacji zlokalizowanych na obszarach wiejskich niż miejskich;
- podobnie jak to miało miejsce w przypadku wszystkich organizacji pozarządowych, także w przypadku OPP na obszarach wiejskich zauważalny jest większy udział organizacji zajmujących się rozwojem lokalnym i regionalnym oraz wspieraniem inicjatyw związanych ze sportem, turystyką i hobby niż to ma miejsce na obszarach miejskich; szczególnie widoczne jest to na obszarach wiejskich powiatu kłodzkiego;
- częściowa specyfika organizacji pozarządowych na obszarach wiejskich widoczna jest w strukturze dochodów OPP i w alokacji środków z mechanizmu 1%; przykładowo w powiecie kłodzkim dominują deklaracje przekazujące 1% swojego podatku na OPP zajmujące się wspieraniem rozwoju lokalnego i regionalnego, czyli inicjatyw dążących do wykorzystania wysokiej wartości walorów przyrodniczo-kulturowych zlokalizowanych na tych terenach.

Zauważalne są także pewnego rodzaju różnice w funkcjonowaniu i profilu działalności organizacji pozarządowych na obszarach wiejskich badanych terenów. Niektóre dane wskazują, że ngo w strefie podmiejskiej Wrocławia w badanym okresie stopniowo upodabniają się do organizacji non-profit działających we Wrocławiu (np. struktura liczebności OPP wg celu statutowego, struktura dochodów OPP wg celu działania, alokacja środków z 1% wg głównego celu działania). Z kolei, organizacje pozarządowe na obszarach wiejskich powiatu kłodzkiego swoją specyfiką w dużym

stopniu nawiązują do istniejących na tym obszarze walorów przyrodniczo-kulturowych. Zauważalne jest to w analizie danych wg kryterium struktury liczebności NGO i OPP, dochodów i alokacji środków z 1% dla OPP.

Odpowiadając na pytania badawcze postawione na początku artykułu, a odnoszące się do kwestii tego czy sytuacja i profil działalności organizacji pozarządowych jest w jakimś stopniu zależny od miejsca siedziby organizacji należy odpowiedzieć twierdząco, ale nie jest tak we wszystkich aspektach. Do analogicznych wniosków doszedł w swoich badaniach A. Biały (2012), który badał organizacje pozarządowe na obszarach wiejskich Lubelszczyzny. Z drugiej strony, M. Bednarek-Szczepeńska (2011) w swoich badaniach nad organizacjami pozarządowymi, poza obszarami metropolitarnymi stwierdza, że „należy jednak z dużą ostrożnością podchodzić do wyjaśniania przestrzennego rozmieszczenia organizacji, w szczególności do ewentualnych związków przyczynowych pomiędzy ich występowaniem a sytuacją gospodarczą, społeczną czy uwarunkowaniami historyczno-kulturowymi. Wynika to, po pierwsze, z ogólnie małej liczby organizacji, które powstają często za sprawą kilkunastu aktywnych społeczników, udzielających się jednocześnie w kilku organizacjach, natomiast pozostałe kilka czy kilkanaście tysięcy mieszkańców danej gminy nie uczestniczy w ogóle w działalności organizacji. Po drugie, duża część działań zbiorowych, których natężenie może być faktycznie pochodną wymienionych uwarunkowań, odbywa się poza organizacjami pozarządowymi” (Bednarek-Szczepeńska 2011, s. 230).

Przeprowadzone analizy wybranych cech opisujących działanie organizacji pozarządowych we Wrocławiu, w jego strefie podmiejskiej i powiecie kłodzkim wykazuje pewnego rodzaju zależności pomiędzy lokalizacją ich siedziby, a ich liczebnością, statutem formalno-prawnym, celem statutowym, wielkością dysponowanych funduszy i wielkością środków otrzymywanych z mechanizmu 1%. Jednak działalność organizacji pozarządowych to nie tylko czysta analiza ilościowa zjawiska, ale też w dużej mierze analiza jakościowa. Bez pogłębionych badań ilościowych i jakościowych należy ostrożnie podchodzić do otrzymanych wyników analiz statystycznych. Należy zgodzić się z postulatem A. Białego (2012), że warto mieć to na uwadze planując realizację większych badań dotyczących aktywności obywatelskiej na terenach wiejskich i nie skupiać się wyłącznie na badaniach ilościowych, lecz uwzględnić także techniki jakościowe (np. pogłębione wywiady eksperckie, case study), aby możliwie szeroko uchwycić specyfikę aktywności obywatelskiej na obszarach wiejskich (Biały 2012).

Literatura

- Bartkowski J., 2003. Tradycja i polityka. Wpływ tradycji kulturowych polskich regionów na współczesne zachowania społeczne i polityczne. Wydawnictwo Akademickie „Żak”, Warszawa.
- Bednarek-Szczepańska M., 2011. Organizacje pozarządowe na obszarach pozametropolitalnych na przykładzie wybranych regionów. W: M. Wesołowska (red.), *Wiejskie obszary peryferyjne – uwarunkowania i czynniki aktywizacji*. Studia Obszarów Wiejskich 26, 218–233.
- Biały A., 2012. Diagnoza sytuacji organizacji pozarządowych na terenach wiejskich Lubelszczyzny. Raport z badań. Lublin.
- Celińska-Janowicz D., 2016. Rejestry podmiotów jako źródła danych w analizach lokalizacji działalności gospodarczej w mikroskali. *Wiadomości Statystyczne* 1/2016, 27–43.
- Charycka B., Gumkowska M., 2019. Kondycja organizacji pozarządowych w 2018 roku. Stowarzyszenie Klon/Jawor, Warszawa.
- Czarnecki A., 2010. Procesy urbanizacji na obszarach wiejskich w Polsce. W: M. Stanny, M. Drygas (red.), *Przestrzenne, społeczno-ekonomiczne zróżnicowanie obszarów wiejskich w Polsce. Problemy i perspektywy rozwoju*. Problemy Rozwoju Wsi i Rolnictwa, IRWiR PAN, Warszawa, 61–80.
- Cztertyński S., 2016. Konkurencja na rynku jednego procenta. *Społeczeństwo i Ekonomia*, 1(5), 69–84.
- Harasimowicz A., 2018. Suburbanizacja a rola obszarów otaczających miasto – ujęcie teoretyczne. *Studia Miejskie* 29, 115–130.
- Herbst J., 2005. *Oblicza społeczeństwa obywatelskiego*. FRSO, Warszawa.
- Herbst J., 2008. Inny trzeci sektor. Organizacje pozarządowe na terenach wiejskich. W: M. Halamska (red.), *Wiejskie organizacje pozarządowe*. IRWiR PAN, Warszawa.
- Józefowicz I., Michniewicz-Ankiersztajn H., Gonia A., 2018. Urbanizacja obszarów wiejskich w świetle wybranych wskaźników poziomu i warunków życia mieszkańców województwa kujawsko-pomorskiego. *Studia Obszarów Wiejskich* 50, 141–153.
- Kłosowski F., 2017. Problemy z wykorzystaniem pracujących jako miernika rozwoju usług (przykład województwa śląskiego). *Space – Society – Economy* 13, 269–280.
- Parysek J., 2005. *Miasta polskie na przełomie XX i XXI wieku: rozwój i przekształcenia strukturalne*. Wydawnictwo Naukowe Bogucki, Poznań.
- Raczyk A., 2009. Metody badania przedsiębiorczości oparte na rejestrze podmiotów gospodarki narodowej. W: T. Ziolo, T. Rachwał (red.), *Rola przedsiębiorczości w kształtowaniu społeczeństwa informacyjnego*. *Przedsiębiorczość-Edukacja*, 5, Nowa Era, Warszawa – Kraków, 133–146.
- Sektor non-profit w 2016 r., 2018. *Studia i Analizy Statystyczne*, GUS, Warszawa.
- Sikorski D., 2017. Rynek 1% na rzecz OPP w małych miastach w Polsce w 2016 roku. *Space – Society – Economy* 22, 23–41.
- Sikorski D., 2019. Organizacje pożytku publicznego na obszarach wiejskich w Polsce. *Studia Obszarów Wiejskich* 53, 109–122.
- Śleszyński P., 2007. Szacowanie liczby i rozmieszczenia pracujących w Warszawie. *Przegląd Geograficzny* 79(3-4), 401–433.
- Śleszyński P., 2010. Studium szacunku liczby i rozmieszczenia pracujących w Krakowie. *Biuletyn KPZK PAN* 243, 5–120.
- Śleszyński P., 2013. Delimitacja Miejskich Obszarów Funkcjonalnych stolic województw. *Przegląd Geograficzny* 85(2), 173–197.
- Wendt J., 2007. Wymiar przestrzenny struktur i aktywności społeczeństwa obywatelskiego w Polsce. IGiPZ PAN, Warszawa.

Źródła internetowe

Informacja dotycząca kwot 1% należnego podatku dochodowego od osób fizycznych przekazanych organizacjom pożytku publicznego z rozliczenia za 2017 rok, 2018, Ministerstwo Finansów, Departament Podatków Dochodowych, Warszawa, <https://pozytek.gov.pl> (30.09.2019).

Wykaz organizacji pożytku publicznego uprawnionych do otrzymania 1%, Departament Ekonomii Społecznej i Pożytku Publicznego, Ministerstwo Pracy i Polityki Społecznej, Warszawa, <https://pozytek.gov.pl> (30.09.2019).

Sprawozdania z działalności Organizacji Pożytku Publicznego, Narodowy Instytut Wolności – Centrum Rozwoju Społeczeństwa Obywatelskiego, <https://sprawozdaniaopp.niw.gov.pl/> (30.09.2019).

The specificity of NGOs' activities in rural areas of Lower Silesia Region – comparative analysis of selected features and regions

Summary: Non-governmental organizations are a very important element in building and functioning of civil society. The purpose of the article is to compare the operation and functioning of non-profit organizations in three different locations due to selected features. Quantitative research has shown that the location of ngo has an impact on its operation and specificity. However, the obtained results of statistical analyzes should be approached with caution due to the nature and uniqueness of such entities.

Key words: non-governmental organizations, Wrocław, Wrocław suburban area, Kłodzko powiat, comparative analysis

dr Dominik Sikorski
Uniwersytet Wrocławski
Wydział Nauk o Ziemi i Kształtowania Środowiska
Instytut Geografii i Rozwoju Regionalnego
Zakład Geografii Społeczno-Ekonomicznej
Plac Uniwersytecki 1, 50-137 Wrocław
dominik.sikorski@uwr.edu.pl

Anna Kołodziejczak

Uniwersytet im. Adama Mickiewicza w Poznaniu

Funkcja zielona rolnictwa – nowa tendencja rozwoju obszarów wiejskich

Streszczenie: Postrzeganie rolnictwa uległo zmianie z chwilą włączenia w 1994 r. polityki rolnej do polityki wiejskiej, zmierzającej w kierunku wielofunkcyjności tych obszarów. Od tego czasu strategie rozwoju rolnictwa i obszarów wiejskich uwzględniają ich nowe funkcje. Funkcje te mają charakter zarówno produkcyjny, jak i poza-produkcyjny. Rosnące znaczenie tych drugich doprowadziło do ich nowego podziału na cztery grupy: zielone, błękitne, żółte i białe. Funkcje zielone polegają na zarządzaniu zasobami ziemi w celu utrzymania jej wartościowych własności, ochronie dobrostanu zwierząt, utrzymaniu bioróżnorodności, poprawie obiegu substancji chemicznych w systemach produkcji rolnej oraz utrzymania unikatowego krajobrazu wiejskiego. Celem badań było przedstawienie w jaki sposób funkcja zielona rolnictwa przy pomocy wsparcia finansowego z programów Wspólnej Polityki Rolnej ułatwiała zrównoważony rozwój obszarów wiejskich w okresie finansowania 2004-2013. Tradycyjny krajobraz rolniczy postrzegany jest jako kluczowy element w różnych działaniach na rzecz dywersyfikacji na obszarach wiejskich, przyczyniając się do zrównoważonego rozwoju gospodarczego, jak i społecznego i środowiskowego.

Słowa kluczowe: funkcja zielona, wielofunkcyjność rolnictwa, zrównoważony rozwój obszarów wiejskich, Polska.

1. Wprowadzenie

Rolnictwo jest jedną z dominujących działalności na obszarach wiejskich w całej Unii Europejskiej (UE), nie tylko w odniesieniu do użytkowania gruntów i jego wpływu na krajobrazy. Reforma Agenda 2000 Wspólnej Polityki Rolnej UE (WPR) spowodowała, że rozwój obszarów wiejskich stał się integralną częścią polityki rolnej. Nowe podejścia do problemu rozwoju rolnictwa i wsi przyczyniły się do stopniowego modyfikowania polityki unijnej, a przez to w konsekwencji w rozwoju lokalnym i regionalnym słabnie aspekt sektorowy rolnictwa, natomiast wzmacnia się wymiar terytorialny. Kładzie się nacisk na endogeniczne źródła rozwoju wsi. Rolnicy

przejmują nowe funkcje i nowi uczestnicy życia na obszarach wiejskich wzmocniają ich potencjał rozwojowy, mimo to w wielu przypadkach rolnictwo pozostaje nadal podstawą gospodarki wiejskiej danego terytorium. Zainteresowanie wielofunkcyjnym rozwojem wsi ma następujące przyczyny:

- po pierwsze zmniejsza się ekonomiczne znaczenie rolnictwa jako miejsca zatrudnienia i uzyskania dochodów na obszarach wiejskich. Aby zachować aktywność ekonomiczną i społeczną wsi muszą rozwijać się inne dziedziny gospodarki dające miejsca pracy i dochodów, dlatego rośnie znaczenie pozarolniczych funkcji wsi;
- po drugie na obszarach wiejskich zajmujących ponad 90% powierzchni Polski znajduje się większość zasobów przyrody, duża część zasobów ludzkich i produkcyjno-materialnych. Ich wykorzystanie nie jest tylko problemem mieszkańców wsi, tylko całego społeczeństwa jako największej grupy interesariuszy rozwoju wsi;
- po trzecie zmieniające się funkcje obszarów wiejskich wymagają innego sposobu wspierania ich rozwoju, który bazuje na zintegrowaniu różnych polityk, rozszerzenia ich celów i ukierunkowaniu terytorialnemu (Wilkin 2011).

Funkcje obszarów wiejskich można rozpatrywać z punktu widzenia dostarczanych przez nie dóbr, a tym samym rodzaju zaspokajanych przez nie potrzeb społecznych. Wyróżnia się następujące rodzaje dóbr publicznych dostarczanych przez rolnictwo: środowiskowe, ekonomiczne i społeczno-kulturowe. Pomiędzy poszczególnymi funkcjami istnieją związki przyczynowo-skutkowe o charakterze synergicznym lub konkurencyjnym.

Celem badań było przedstawienie w jaki sposób funkcja zielona rolnictwa, przy pomocy wsparcia finansowego z programów Wspólnej Polityki Rolnej, ułatwiała zrównoważony rozwój obszarów wiejskich w okresie finansowania 2004-2013. Rolnictwo stanowi kluczowy element krajobrazu, a poprzez różne działania na rzecz dywersyfikacji sposobów gospodarowania na obszarach wiejskich, przyczynia się do zrównoważonego rozwoju gospodarczego, jak i społecznego i środowiskowego.

W Polsce Agenda 2000 została wdrożona za pośrednictwem Planu Rozwoju Obszarów Wiejskich w okresie 2004-2006, gdzie zawarty został program rolnośrodowiskowy, który stanowił formy finansowania umów środowiskowych z rolnikami. Działania w programie rolnośrodowiskowym miały na celu promowanie systemów produkcji rolniczej prowadzonych w sposób zgodny z wymogami ochrony środowiska przyrodniczego (przeciwdziałanie zanieczyszczeniom wód, erozji gleb), ochrony i kształtowania krajobrazu, ochrony zagrożonych wyginięciem gatunków dzikiej fauny i flory oraz ich siedlisk, wraz z ochroną zasobów genetycznych zwierząt gospodarskich. Działania rolnośrodowiskowe były zamierzeniami, które kształtowały rozwój wielofunkcyjny rolnictwa, a w szczególności funkcje pozarynkowe tj. funkcje zielone i niebieskie. W programie rolnośrodowiskowym w latach 2007-2013 w od-

niesieniu do poprzedniego okresu 2004-2006 poszerzono cele działania o przywracanie walorów lub utrzymanie stanu cennych siedlisk użytkowanych rolniczo oraz zachowanie różnorodności biologicznej na obszarach wiejskich, promowanie zrównoważonego systemu gospodarowania, odpowiednie użytkowanie gleb i ochronę wód, ochronę zagrożonych lokalnych ras zwierząt gospodarskich i lokalnych odmian roślin uprawnych. Zmieniono także wymogi, które musiał spełnić beneficjent programu, ze stosowania w okresie 2004-2006 zwykłej dobrej praktyki rolniczej do dostosowania się do norm obowiązkowych, określonych zarówno prawodawstwem krajowym, jak i unijnym, w odniesieniu do zarządzania gospodarstwem i ochrony środowiska przyrodniczego (Kołodziejczak 2018).

2. Podstawy teoretyczne zintegrowanego rozwoju wsi i rolnictwa

Koncepcja zintegrowanego rozwoju rolnictwa i wsi oparta jest na zrównoważonym rozwoju, który nakazuje pewien umiar w rozwoju obszarów wiejskich tak, aby istniała niezbędna równowaga między środowiskiem przyrodniczym a rozwojem gospodarczym i społecznym. Z jednej strony koncepcja ta stwarza ramy analityczne do badań nad funkcjami rolnictwa i obszarów wiejskich, z drugiej zaś wielofunkcyjność rolnictwa i odpowiednie zróżnicowanie funkcji realizowanych na obszarach wiejskich jest bardzo ważnym warunkiem wdrożenia rozwoju zrównoważonego. Między tymi zjawiskami zachodzi współzależność (Wilkin 2011). Tendencje zrównoważonego rozwoju pojawiły się w dokumencie Europejskiej Karty Rozwoju Obszarów Wiejskich (1996), w którym stwierdzono, że człowiek i jego potrzeby stanowią najważniejszy punkt odniesienia na etapie planowania i zagospodarowania przestrzennego obszarów wiejskich, a rolnictwo będzie miało wciąż duże znaczenie, przy określaniu funkcji gospodarczych terenów wiejskich. Obszary wiejskie mogą pełnić swe funkcje zaopatrzeniowe i rekreacyjne pod warunkiem, że zachowają swój specyficzny charakter oparty na dobrze rozwiniętej infrastrukturze, wspierany będzie rozwój pozarolniczej działalności gospodarczej oraz nienaruszone zostanie środowisko przyrodnicze i prawidłowo kształtowany będzie krajobraz wiejski. Zrównoważony rozwój rolnictwa i obszarów wiejskich uwzględniony został w deklaracji z Cork z 1996 r. obejmującej zasady kształtowania polityki wiejskiej, które są podstawą całej polityki rolnej UE. Realizacja tego celu miała umożliwić trwałą poprawę jakości życia ludzi poprzez integrację oraz kształtowanie proporcji pomiędzy podstawowymi wymiarami: ekonomicznym, ekologicznym, społecznym, instytucjonalnym i przestrzennym (Adamowicz 2005). Deklaracja ta miała wpływ na treść dokumentów i programów zawartych w Agendzie 2000 oraz w reformie luksemburskiej Wspólnej Polityki Rolnej z 2003 r. Polityka rozwojowa na lata 2014-2020 koncentruje się na trzech płaszczyznach, wokół których realizuje się cele będące kontynuacją wytycznych z lat 2004-2013 tj.:

- poprawy konkurencyjności rolnictwa i leśnictwa poprzez wspieranie restrukturyzacji, rozwoju i innowacji;
- poprawy środowiska przyrodniczego i obszarów wiejskich poprzez wspieranie gospodarowania gruntami;
- poprawy, jakości życia na obszarach wiejskich oraz popierania różnicowania działalności gospodarczej.

Cele te nie tylko wiążą się z koncepcją zintegrowanego rozwoju rolnictwa i wsi, lecz również z pojęciem wielofunkcyjności, które odnosi się do różnych wymiarów. Wielofunkcyjność stanowi założenia do strategii rozwoju regionalnego lub lokalnego opracowywanych przez władze samorządowe w Polsce (ryc. 1).

Wielofunkcyjność rolnictwa jest kategorią analityczną i punktem odniesienia dla polityki rolnej. Wiąże się ona z formami wsparcia rolników ze środków publicznych. Wielofunkcyjność określa się, jako lokalny model rolnictwa, które wykorzystuje miejscowe zasoby naturalne i próbuje budować związek między konsumentami a producentami (Wilson 2001, Renting i in. 2003, van der Ploeg, Roep 2003). W tym

Ryc. 1. Powiązania między wielofunkcyjnością rolnictwa, wsi a polityką rozwoju obszarów wiejskich.
Źródło: Kołodziejczak 2013, s. 61.

modelu zwraca się uwagę na znaczenie potrójnego „przywiązania do ziemi” występującego w różnej formie tj. przestrzennej, przyrodniczej i społeczno-kulturowej. To „zakorzenienie” jest ważnym czynnikiem odróżniającym produkcję rolną od większości innych produkcji, które pod wpływem konkurencji wymuszają ich mobilność. Główna idea wielofunkcyjności polega na tym, że wiele funkcji rolniczych może być wyrażonych w kategoriach dóbr, usług i rynków, ale rolnictwo produkuje zarówno dobra rynkowe, żywnościowe, przemysłowe, jak i dobra nierynkowe np. wpływa na zachowanie krajobrazu czy bioróżnorodności. Istnienie obu tych rodzajów dóbr jest ze sobą ściśle połączone. Powiązanie pozytywnych efektów zewnętrznych rolnictwa z produkcją dóbr rynkowych nazywane jest zjawiskiem nierozłączności (*jointness*). W literaturze naukowej dotyczącej wielofunkcyjności rolnictwa bardzo dobrze scharakteryzowane są funkcje produkcyjne (rynkowe), natomiast słabo – pozaprodukcyjne (pozarynkowe). Pojawiła się klasyfikacja pozarynkowych funkcji rolnictwa, dzieląca je na następujące grupy (van Huylenbroek i in. 2007):

1. Funkcje zielone: zarządzanie zasobami ziemi w celu utrzymania jej wartościowych właściwości, stwarzanie warunków dla dziko żyjących zwierząt i roślin, ochrona dobrostanu zwierząt, utrzymanie bioróżnorodności i poprawa obiegu substancji chemicznych w systemach produkcji rolnej.
2. Funkcje błękitne: zarządzanie zasobami wodnymi, poprawa jakości wód, zapobieganie powodziom, wytwarzanie energii wodnej i wiatrowej.
3. Funkcje żółte: utrzymanie spójności i żywotności obszarów wiejskich, podtrzymanie i wzbogacanie tradycji kulturowej oraz tożsamości wsi i regionów, rozwój agroturystyki i myślistwa.
4. Funkcje białe: zapewnianie bezpieczeństwa żywnościowego i zdrowej żywności (*food security and food safety*).

Fakt nierozzerwalności funkcji produkcyjnej z funkcjami pozarynkowymi jest racjonalną przesłanką finansowego wsparcia działalności rolnej ze środków publicznych (Wilkin 2010).

Działania rolnośrodowiskowe zawierają czynniki, które kształtują rozwój wielofunkcyjny rolnictwa, a w szczególności funkcje pozarynkowe, tj. zielone i niebieskie. Funkcja zielona spełnia cechy produkcyjne, które są ściśle połączone z cechami pozaprodukcyjnymi (tab. 1).

Tab. 1. Cechy funkcji zielonej. Źródło: opracowanie własne.

Produkcyjna	Pozaprodukcyjna
<ul style="list-style-type: none"> • produkcja pasz objętościowych; • wykorzystanie masy roślinnej jako źródła energii odnawialnej; • produkcja ekologiczna; • produkcja bioróżnorodna; • utrzymanie użytków rolnych w dobrej kulturze. 	<ul style="list-style-type: none"> • ochrona gleb przed erozją, ubytkiem substancji organicznych w glebach; • hydrologiczna (regulacja stosunków wodnych); • klimatyczna (tworzy specyficzny mikroklimat); • ekologiczna (zachowanie cennych siedlisk); • krajobrazowa (cenny składnik krajobrazu, wzrost atrakcyjności turystycznej).

Funkcja zielona jest wspierana wieloma instrumentami Wspólnej Polityki Rolnej, są to przede wszystkim płatności rolnośrodowiskowe, a także powiązanie systemu dopłat bezpośrednich z przestrzeganiem zasad cross-compliance²⁰ oraz subsydiowanie obszarów o niekorzystnych warunkach gospodarowania. Otrzymywanie wsparcia publicznego jest uwarunkowane spełnieniem wielu zadań przez rolnika. Jednym z aspektów działalności gospodarstwa rolnego jest to, że funkcjonując na obszarze wiejskim, poprzez gospodarowanie wnosi wkład w zachowanie i zmiany bioróżnorodności, której istnienie uzależnione jest od umiejętnie prowadzonej działalności rolniczej. Możliwość taką stwarza wsparcie finansowe rolników w celu utrzymania „zielonych pól” w okresie jesienno-zimowym, co wspomaga właściwości biologiczne gleby, ogranicza erozję gleby i wymywanie azotanów do wód, a także sprzyja różnorodności biologicznej i krajobrazu na obszarach z dominacją gruntów ornyczych. Innym problemem jest zmniejszanie się powierzchni przyrodniczo cennych łąk i pastwisk w naszym kraju. Zaniechanie użytkowania jest przyczyną degradacji walorów przyrodniczych trwałych użytków zielonych na obszarach, gdzie produkcja rolnicza napotyka na utrudnienia naturalne, takie jak tereny górskie czy nieuregulowane doliny rzek. W innych regionach problemem staje się intensyfikacja gospodarki łąkarskiej i pasterskiej. Rolnictwo ekologiczne i zrównoważone pełni również funkcję zieloną, bowiem wytwarzając żywność biologicznie i chemicznie mniej skażoną, niewątpliwie lepiej chroni glebę, bioróżnorodność, wody, jak też wywiera mniejszą presję na zmiany klimatyczne. Do tego dochodzi wkład w tworzenie unikatowego krajobrazu wiejskiego (Zegar 2018).

3. Materiały i metody badań

Realizację głównego celu badań, jakim była ocena zróżnicowania przestrzennego funkcji zielonej rolnictwa i jej wpływu na zrównoważony rozwój obszarów wiejskich przeprowadzono za pomocą wskaźnika syntetycznego, który dotyczy wieloecelowego opisu zjawiska i stanowi średnią wskaźników cząstkowych w postaci zmienionych standaryzowanych (Czyż 2016).

Funkcja zielona w latach 2004-2013 była finansowana przede wszystkim z programów rolnośrodowiskowych i pozwoliło to na określenie poziomu absorpcji środków finansowych, a przez to dało odpowiedź na wiele pytań badawczych dotyczących wpływu tego zjawiska takich jak:

²⁰ Cross-compliance to zbiór wielu zasad wzajemnej zgodności stanowiące część przepisów obowiązujących od 2009 r. w Polsce dotyczące gospodarstw rolnych, mające na celu przeciwdziałanie erozji gleby i wszystkim czynnikom powodującym jej degradację oraz zarządzaniu zasobami wodnymi i ich ochroną w kontekście wzmacniania działań skierowanych na ochronę środowiska. Zasady wzajemnej zgodności oznaczają powiązanie wysokości otrzymywanych płatności ze spełnieniem przez rolnika zawartych w nich wymogów. Wymogi, które należy spełnić zostały podzielone na 3 obszary: środowisko, zmiana klimatu i dobra kultura rolna, zdrowie publiczne, zwierząt i roślin oraz dobrostan zwierząt,

- skala zainteresowań rolników tymi płatnościami,
- stopień zróżnicowania przestrzennego poziomu działania programu rolnośrodowiskowego na poprawę funkcji zielonej rolnictwa.

Ważne jest to w kontekście badań prowadzonych w krajach UE dotyczących oddziaływania instrumentów Wspólnej Polityki Rolnej w aspekcie zrównoważonego rozwoju obszarów wiejskich. Ma to szczególne znaczenie dla zachowania bądź przywracania walorów przyrodniczych na obszarach wiejskich.

Zakres przestrzenny analizy obejmował terytorium całego kraju, a jako podstawowe jednostki przyjęto regiony (województwa) oraz powiaty (w układzie 314 biur powiatowych Agencji Restrukturyzacji i Modernizacji Rolnictwa). Odpowiednie przeliczenia przeprowadzono w odniesieniu do przeciętnej dla lat 2004-2006 oraz 2007-2013 według wykazu producentów rolnych Agencji Restrukturyzacji i Modernizacji Rolnictwa.

Za pomocą współczynnika korelacji Pearsona zbadano siłę zależności liniowej między wartościami zmiennych diagnostycznych. Wysoki współczynnik korelacji na poziomie istotności $\alpha = 0,05$ wystąpił pomiędzy liczbą realizowanych wniosków a liczbą gospodarstw rolnych ($r = 0,72$) oraz powierzchnią użytków rolnych objętą płatnościami środowiskowymi, a średnią powierzchnią użytków rolnych w dobrej kulturze ($r = 0,81$). Dane te pozwoliły na stworzenie następujących wskaźników:

- udziału gospodarstw objętych płatnościami środowiskowymi w ogólnej liczbie gospodarstw prowadzących działalność rolniczą,
- kwoty płatności przypadającej na 1 zrealizowany wniosek,
- udziału użytków rolnych objętych płatnościami środowiskowymi w powierzchni użytków rolnych w dobrej kulturze,
- kwoty płatności przypadającej na 1 ha użytków rolnych objętych programami.

Były one konieczne do określenia poziomu działania funkcji zielonej w ramach programów rolnośrodowiskowych za pomocą wskaźnika syntetycznego. Wskaźnik syntetyczny w swojej konstrukcji odwołuje się do rzeczywistych wielkości cech, a nie do ich rang (Runge 2007). W przypadku, gdy macierz danych składa się z cech o różnych jednostkach, przed dokonaniem obliczeń przeprowadzamy ich standaryzację, gdzie wartość zerowa odpowiada przeciętnemu poziomowi w kraju, następnym krokiem jest wyliczenie średniej arytmetycznej z wielkości znormalizowanych, które po uporządkowaniu malejąco lub rosnąco interpretowane są w kategoriach wskaźnika syntetycznego (Racine, Reymond 1977). Wartości wskaźnika syntetycznego obliczono według wzoru:

$$W_s = \frac{\sum_{j=1}^p y_{ij}}{p},$$

gdzie:

W_s – wskaźnik syntetyczny,

$j = 1, 2, \dots, p$,

p – liczba uwzględnionych cech,

y_{ij} – standaryzowana wartość j -tej cechy dla i -tego obiektu.

Otrzymane wyniki zostały podzielone na 5 grup w przedziałach o następujących wartościach:

- I. bardzo niski poziom działania funkcji zielonej: poniżej -0,201;
- II. niski poziom działania: od -0,200 do -0,001;
- III. średni poziom działania od 0 do 0,200;
- IV. wysoki poziom działania od 0,201 do 0,400;
- V. bardzo wysoki poziom działania powyżej 0,401.

4. Przestrzenne zróżnicowanie funkcji zielonej rolnictwa – wyniki badań

Programy rolnośrodowiskowe stały się obowiązującym instrumentem kształtowania funkcji zielonej wielofunkcyjnego rolnictwa. Nadano im rangę jednych z ważniejszych działań na rzecz wielofunkcyjnego i zrównoważonego rozwoju obszarów wiejskich. Programy rolnośrodowiskowe zakładały dotowanie rolników, którzy dobrowolnie podejmowali się stosowania praktyk rolniczych służących ochronie środowiska przyrodniczego, zachowaniu bioróżnorodności i elementów dziedzictwa kulturowego wsi. Płatności rolnośrodowiskowe, mające na celu wzmocnienie funkcji zielonej rolnictwa w latach 2004-2013 dotyczyły kwoty 10038,29 mln zł (w tym najwięcej 1340,23 mln zł w województwie zachodniopomorskim; tab. 2).

Należy jednak zauważyć, że nie zawsze kwota udzielonego wsparcia była proporcjonalna do wartości płatności na 1 ha/UR. Dysproporcje te mogą wynikać z faktu, iż Polska jest krajem o dużym zróżnicowaniu pod względem powierzchni gospodarstw. Kolejną przyczyną takiego stanu rzeczy może być duży stopień bioróżnorodności polskiej wsi, co skutkuje możliwością ubiegania się o różne rodzaje wariantów pakietów działań rolnośrodowiskowych, a co za tym idzie – różnych stawek płatności. Kwota płatności wypłaconych w latach 2004-2013 w przeliczeniu na 1 ha użytków rolnych wynosiła 683,17 zł i była zróżnicowana od 460,68 zł w województwie kujawsko-pomorskim i 463,65 zł w opolskim do odpowiednio 846,21 zł, 849,17 zł i 852,81 zł w województwach lubuskim, zachodniopomorskim i podkarpackim oraz 917,09 zł w małopolskim.

Na podstawie rezultatów wsparcia działań związanych funkcjami produkcyjnymi i zielonymi wdrażanie wielofunkcyjności rolnictwa w zrównoważony rozwój obszarów wiejskich było zróżnicowane regionalnie (Kołodziejczak, Rudnicki 2012). Bardzo wysoki (V) i wysoki (IV) poziom działania funkcji zielonej na zrównoważony rozwój obszarów wiejskich zaobserwowano na obszarach północno-zachodniej Polski tj. w województwach: lubuskim, zachodniopomorskim oraz pomorskim (ryc. 2).

Tab. 2. Wybrane elementy oceny działania funkcji zielonej w programach rolnośrodowiskowych w Polsce w latach 2004-2013. Źródło: opracowanie własne na podstawie danych Agencji Restrukturyzacji i Modernizacji Rolnictwa.

Województwo	Pozyskana płatność			Powierzchnia UR objęta PRŚ		Wskaźnik syntetyczny oceny działania funkcji zielonej
	mln zł	zł na wniosek	zł na 1 ha UR	przeciętna pow. w ha	% pow. użytków rolnych	
dolnośląskie	597,61	35838,96	726,95	411042,75	6,01	-0,046
kujawsko-pomorskie	705,51	25476,09	460,68	765726,38	9,68	-0,234
lubelskie	916,35	13955,61	726,70	630393,57	6,11	-0,042
lubuskie	647,52	44671,93	846,21	382598,25	13,69	0,773
łódzkie	248,83	9337,36	716,75	173583,66	3,16	-0,410
małopolskie	265,52	12053,02	917,09	144760,43	2,54	0,042
mazowieckie	749,21	17336,08	719,87	520380,10	3,63	-0,294
opolskie	260,37	20483,92	463,65	280781,79	8,49	-0,432
podkarpackie	509,07	17282,45	852,81	298467,05	4,60	0,182
podlaskie	649,05	21567,42	726,76	446534,25	7,91	-0,046
pomorskie	770,81	27659,18	617,62	624016,52	13,79	0,210
śląskie	134,04	18201,66	772,48	86757,78	2,65	-0,274
świętokrzyskie	288,97	8463,49	693,10	208461,06	5,84	-0,194
warmińsko-mazurskie	939,11	43779,12	615,48	762902,96	13,31	0,158
wielkopolskie	1016,10	23138,85	653,16	777826,05	7,04	-0,184
zachodniopomorskie	1340,23	54609,54	849,17	789135,88	16,11	0,790
Polska	10038,29	22449,24	683,17	7346796,94	6,25	X

Na tych obszarach dominują wielkoobszarowe gospodarstwa rolne, a tereny te charakteryzują się dużym udziałem obszarów chronionych i cennych krajobrazowo oraz lasów.

W województwach opolskim, śląskim i łódzkim wskaźniki działania funkcji zielonej były najmniejsze, natomiast w mazowieckim przyczyną była największa w Polsce powierzchnia użytków rolnych w dobrej kulturze – ponad 2 mln ha. Poziom bardzo niskiego działania funkcji zielonej świadczy również o małym zainteresowaniu rolników w ograniczaniu negatywnego wpływu rolnictwa na środowisko przyrodnicze obszarów wiejskich.

Analizując działania funkcji zielonej na rozwój obszarów wiejskich można wyróżnić zwarte duże skupisko powiatów o wysokich wartościach, zlokalizowane na pograniczu województw pomorskiego, zachodniopomorskiego, lubuskiego, również warmińsko-mazurskiego oraz pojedyncze powiaty województw wielkopolskiego, dolnośląskiego, małopolskiego, podkarpackiego, świętokrzyskiego, lubelskiego i mazowieckiego (ryc. 3).

Na tych obszarach na poziom działania funkcji zielonej wpływ miała powierzchnia, na której realizowano płatności rolnośrodowiskowe (pakiety rolnictwa

ekologicznego i zrównoważonego). W ten sposób zachowano krajobraz ukształtowany przez długotrwałą działalność rolniczą, który wymagał wdrażania zrównoważonego rolnictwa, przestrzegającego dobrych praktyk rolniczych. Stosowanie płodozmianu i bilansowanie nawożenia prowadzącego do redukcji zanieczyszczeń gleb i wód związkami pochodzenia rolniczego ma pozytywne znaczenie dla zrównoważonego rozwoju obszarów wiejskich ze względów społecznych i środowiskowych. Kryteria funkcji zielonej spełnia rolnictwo ekologiczne, będące sposobem gospodarowania o możliwie zrównoważonej produkcji roślinnej i zwierzęcej w obrębie gospodarstwa, bazującej na środkach biologicznych i mineralnych, nieprzetworzonych techno-

Ryc. 2. Działanie funkcji zielonej rolnictwa w ramach programów rolnośrodowiskowych wg województw w Polsce w latach 2004-2013. Źródło: opracowanie na podstawie danych ARIMR.

logicznie. Zrównoważenie tego systemu produkcji pod względem ekologicznym, gospodarczym i społecznym wynikało z następujących przyczyn: nie obciąża on środowiska, jest w dużym stopniu niezależny od nakładów zewnętrznych, umożliwia przetrwanie wsi i rolnictwa jako kategorii społecznych i kulturowych (Sołtysiak 1994). Na doskonale wpisywanie się rolnictwa ekologicznego w zrównoważony rozwój obszarów wiejskich wskazuje Jaskiewicz (2007), która zauważa, że w ekologicznej produkcji rolnej można dostrzec każdy z trzech wymiarów tego rozwoju, a dodatkowo

Ryc. 3. Działanie funkcji zielonej rolnictwa w ramach programów rolnośrodowiskowych wg powiatów w Polsce w latach 2004-2013. Źródło: opracowanie na podstawie danych ARiMR.

jeszcze wymiar kulturowy. Ekologiczna metoda produkcji pełni podwójną funkcję społeczną – dostarcza towarów na specyficzny rynek, przyczyniając się do ochrony środowiska przyrodniczego, dobrostanu zwierząt i rozwoju obszaru wiejskich oraz działa w interesie publicznym.

Skupisko powiatów o niskich wartościach działania funkcji zielonej wystąpiło w południowo-środkowej części Polski, tj. powiaty województw śląskiego, małopolskiego, podkarpackiego, lubelskiego, świętokrzyskiego, łódzkiego i mazowieckiego. Należy pamiętać, że w tych jednostkach administracyjnych powierzchnie, na których realizowano pakiety programów rolnośrodowiskowych były najmniejsze.

5. Podsumowanie

Realizacja programów rolnośrodowiskowych stała się instrumentem finansowym do rozwoju zielonej funkcji w ramach wielofunkcyjnego rolnictwa. Za najważniejsze efekty oddziaływania funkcji zielonej na obszarach wiejskich można uznać ograniczenie szeregu niekorzystnych procesów takich jak: wyludnianie się, obniżenie różnorodności biologicznej, odłogowanie gruntów oraz zatraćanie rolniczego charakteru obszarów wiejskich.

W latach 2003-2014 ze wsparcia finansowego zielonej funkcji skorzystały najczęściej województwa: lubuskie, zachodniopomorskie, pomorskie, natomiast mniej opolskie, śląskie, łódzkie oraz mazowieckie. Różnice te wynikają z odmiennej struktury agrarnej gospodarstw rolnych, a także z dużego udziału łąk i pastwisk w użytkach rolnych na niektórych obszarach kraju. Ustępujące jako podstawa egzystencji mieszkańców wsi, tradycyjne rolnictwo, stopniowo zastępowane przez rolnictwo zrównoważone, ekologiczne powoduje rozwój funkcji zielonej na obszarach wiejskich. Ta forma działalności rolniczej dostarczać może korzyści zarówno społeczne jak i gospodarcze tj. zmniejszenie negatywnego wpływu na środowisko przyrodnicze, co powoduje wzrost dóbr publicznych, ekstensyfikacja produkcji na łąkach i pastwiskach, co przyczynia się do poprawy i zachowania bioróżnorodności, zwiększenie produkcji surowców rolnych bezpiecznych dla zdrowia człowieka oraz zachowanie tradycyjnego krajobrazu wiejskiego. W takim ujęciu funkcja zielona nie tylko dywersyfikuje sposoby gospodarowania w rolnictwie, ale staje się dobrym punktem wyjścia do inicjowania korzystnych zmian gospodarczych i strukturalnych rozwoju obszarów wiejskich. Szczególnie ważne jest to na obszarach wiejskich cennych przyrodniczo, gdzie funkcja zielona rolnictwa umożliwia zrównoważony rozwój zarówno gospodarstw jak i terenów wiejskich.

Literatura

- Adamowicz M., 2005. Wielofunkcyjne rolnictwo w rozwoju obszarów wiejskich. W: M. Kłodziński, W. Dzun (red.), *Rolnictwo a rozwój obszarów wiejskich*. IRWiR PAN, Wydział Ekonomiki i Organizacji Gospodarki Żywnościowej AR w Szczecinie, Warszawa, 32–56.
- Czyż T., 2016. Metoda wskaźnikowa w geografii społeczno-ekonomicznej. *Rozwój Regionalny i Polityka Regionalna* 34, 9–19.
- Europejska Karta Obszarów Wiejskich, 1997. *Problemy Integracji Rolnictwa*, 1, Warszawa, 43–62.
- Jaszkiewicz W., 2007. Znaczenie rolnictwa ekologicznego w kontekście idei zrównoważonego rozwoju. W: A. Graczyk (red.), *Teoria i praktyka zrównoważonego rozwoju*. Wydawnictwo Eko-Press, Białyсток – Wrocław, 93–100.
- Kołodziejczak A., Rudnicki R., 2012. Instrumenty Wspólnej Polityki Rolnej ukierunkowane na poprawę środowiska przyrodniczego a planowanie przestrzenne rolnictwa. *Acta Scientiarum Polonorum Administratio Locorum. Gospodarka Przestrzenna* 11(2), 117–133.
- Kołodziejczak A., 2013. Koncepcja zintegrowanego rozwoju rolnictwa i wsi w świetle badań geograficznych. *Acta Universitatis Lodzianis. Folia Geographica Socio-Oeconomica* 13, 59–69.
- Kołodziejczak A., 2018. The 2007-2013 Agri-environmental program as an instrument for the retardation of natural resources in Poland. *Journal of Agribusiness and Rural Development* 2(48), 143–151.
- Racine J. B., Raymond H., 1977. *Analiza ilościowa w geografii*. PWN, Warszawa.
- Renting H., Marsden T. K., Banks J., 2003. Understanding alternative food networks: exploring the role of short food supply chains in rural development. *Environment and Planning A* 35(3), 393–411.
- Runge J., 2007. *Metody badań w geografii społeczno-ekonomicznej – elementy metodologii, wybrane narzędzia badawcze*. Wydawnictwo Uniwersytetu Śląskiego, Katowice.
- Sołtysiak U. (red.), 1994. *Rolnictwo ekologiczne w praktyce*. Stowarzyszenie Ekoland. Stiftung Leber & Umwelt, Warszawa.
- van Huylenbroeck G., Vandermeulen V., Mettepemningen E., Verspecht A., 2007. Multifunctionality of Agriculture: A Review of Definitions, Evidence and Instruments. *Living Reviews in Landscape Research* 1(3), 1–43.
- van der Ploeg J. D. i in., 2000. Rural development from practices and policies towards theory. *Sociologia Ruralis* 4(40), 391–408.
- van der Ploeg J. D., Roep D., 2003. Multifunctionality and Rural Development: The Actual Situation in Europe. W: G. van Huylenbroeck, G. Durand (red.), *Multifunctional Agriculture: A New Paradigm for European Agriculture and Rural Development*. Burlington VT. Ashgate, Aldershot, 37–54.
- Wilkin J. (red.), 2010. *Wielofunkcyjność rolnictwa. Kierunki badań, podstawy metodologiczne i implikacje praktyczne*. IRWiR, Warszawa.
- Wilkin J., 2011. Wielofunkcyjność wsi i rolnictwa a rozwój zrównoważony. *Więś i Rolnictwo*, 153(4), 27–39.
- Wilson G. A., 2001. From productivion to post productivism....and back again? Exploring the (un)changed natural and mental landscapes of European agriculture. *Transactions of the Institute of British Geographers* 26(1), 77–102.
- Zegar J., 2018. Rolnictwo w rozwoju obszarów wiejskich. *Więś i Rolnictwo* 179(2), 31–48.

Green function of agriculture – a new trend in rural development

Abstract: The perception of agriculture has changed since the inclusion of agricultural policy to rural policy in 1994, aiming at the multifunctionality of these areas. Since then, agricultural and rural development strategies have taken into account their new functions. These functions are both productive and non-productive in character. A growing significance of the latter led to their new division into four groups: green, blue, yellow and white. Green functions consist in managing land resources to maintain its valuable properties, protect animal welfare, preserve biodiversity, improve the circulation of animal substances in agricultural production systems and keep a unique rural landscape. The research aimed to show how the green function of agriculture with the help of financial support from the Common Agricultural Policy programmes facilitated the sustainable development of rural areas in the 2004-2013 funding period. The traditional agricultural landscape is perceived as a key element in various diversification activities in rural areas, contributing to sustainable economic, social and environmental development.

Key words: green function, multifunctionality of agriculture, sustainable development of rural areas, Poland.

dr hab. prof. UAM Anna Kołodziejczak
Uniwersytet im. Adama Mickiewicza w Poznaniu
Wydział Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej
Zakład Gospodarki Żywnościowej i Wsi
ul. B. Krygowskiego 10, 61-810 Poznań
e-mail: aniaka@amu.edu.pl

Ewa Pałka-Łebek, Przemysław Skrzypczyński
Uniwersytet Jana Kochanowskiego w Kielcach

Ekomuzeum jako propozycja nowego produktu turystycznego na obszarach wiejskich

Streszczenie: Rozwój konkurencyjnych form turystyki stanowi jedno z najważniejszych zadań sektora turystyki w Polsce. Najistotniejsze działania oraz główne kierunki podejmowane w tym celu zostały przedstawione w niniejszym artykule. Jedną z inicjatyw jest ekomuzeum. Jest to propozycja nowego produktu turystycznego na obszarach wiejskich. Aspekty rozwoju alternatywnych form turystyki zostały również przedstawione w niniejszym opracowaniu. Alternatywne formy turystyki stały się głównymi formami rekreacji na wielu obszarach. Rozwijają się one od wielu lat.

Słowa kluczowe: ekoturystyka, ekomuzeum, produkt turystyczny, obszary wiejskie

1. Wprowadzenie

Współcześnie ekoturystyka stanowi coraz bardziej popularną formę turystyki oraz prężnie rozwijający się trend w światowym sektorze turystycznym (Priwiezien-cew 2015, Witkowski 2013). Obecnie osoby zmęczone turystyką masową coraz chętniej poszukują dla siebie bardziej ekologicznej alternatywy (Woś 2009). W związku z tym, wiele obszarów, szczególnie o charakterze wiejskim, zaczyna budować swoje produkty turystyczne właśnie w oparciu o ekoturystykę.

Przedmiotem niniejszego opracowania jest potencjał ekoturystyczny obszarów wiejskich i możliwości jego wykorzystania. Głównym celem jest stworzenie propozycji nowego produktu turystycznego, w postaci ekomuzeum, bazującego na walorach przyrodniczych i zasobach kulturowych terenów wiejskich. Celowi nadrzędnemu podporządkowane są następujące cele szczegółowe:

- przedstawienie idei ekomuzeów, zasad ich organizacji i funkcjonowania;
- analiza i ocena potencjału ekoturystycznego obszarów wiejskich w kontekście nowego produktu turystycznego.

W odniesieniu do przedmiotu pracy postawiono następujące tezy:

1. Obszary wiejskie posiadają odpowiednie walory przyrodniczo-kulturowe do rozwijania ekoturystyki.

2. Ze względu na posiadane zasoby przyrodnicze i dziedzictwo kulturowe oraz silnie podtrzymywane tradycje tereny wiejskie w kraju stanowią dobre miejsca dla tworzenia i rozwijania nowego sieciowego produktu turystycznego w postaci ekomuzeów.

Pomimo, iż problematyka ekomuzeów nie została jeszcze wnikliwie zbadana i nie ma na ten temat zbyt wielu publikacji zwartych, dla potrzeb opracowania udało się zgromadzić niezbędne materiały źródłowe jak np. podręczniki i artykuły naukowe, raporty POT, dokumenty udostępnione przez witryny internetowe np. istniejących ekomuzeów. Ważnym źródłem były informacje zdobyte podczas badań terenowych na obszarach wiejskich w gminach świętokrzyskich. Zgromadzona literatura przedmiotu odegrała istotną rolę. Głównym źródłem informacji na temat turystyki łagodnej były prace D. Zaręby (2000, 2008, 2013) oraz artykuł E. Pałki i J. Wrońskiej-Kiczor (2012). Źródłem wiedzy były materiały z III Europejskiej Konferencji Ekoturystycznej „Ekoturystyka wobec globalnych wyzwań. Idee, trendy, dobre praktyki” (2015) oraz raport POT „Ekoturystyka w Polsce 2016”. Podstawą wiedzy o ekomuzeach była rozprawa K. Widawskiego (2011), a także dostępne artykuły naukowe np. T. Mityry i M. Buczek-Kowalik (2012). Pomocne okazały się doświadczenia z zakresu tworzenia sieciowych produktów turystycznych konkretnych ekomuzeów np. dokumentacja wzorcowej ścieżki kulturalno-przyrodniczej (2009).

2. Geneza i idea ekomuzeów

Współcześnie Światowa Organizacja Turystyki (UNWTO) promuje turystykę zrównoważoną. W wielu opracowaniach pojawia się termin turystyka łagodna. Według opinii E. Pałki i J. Wrońskiej-Kiczor (2012) turystyka łagodna (*soft tourism*) stanowi przeciwieństwo turystyki masowej (*hard tourism*). Obejmuje ona różne formy turystyki aktywnej i jest uprawiana z dala od dużych skupisk ludności, na terenach czystych ekologicznie. Podstawy teoretyczne alternatywnych form turystyki przedstawiły E. Pałka i J. Wrońska-Kiczor (2012). Autorki te zestawiły cechy charakterystyczne turystyki łagodnej w połączeniu z turystyką masową (Pałka, Wrońska-Kiczor 2012, s. 198).

Turystyka to branża, w której często zmieniają się trendy i upodobania odbiorców. Ekoturystyka stanowi nowy trend w turystyce i jest swoistym odzwierciedleniem degradacji środowiska, którą przyniosła ze sobą turystyka masowa. Początki rozwoju ekoturystyki przypadają na lata 70. XX w. Najwcześniej rozwinęła się ona w Kanadzie i USA. W tych krajach idea ekoturystyki trafiła na podatny grunt, gdyż rosła tam popularność koncepcji zrównoważonego rozwoju, który stał się rdzeniem myśli związanej z turystyką zrównoważoną (All-Sayed, Al-Langawi 2003). Zdaniem J. Higham'a (2008) istnieją cztery nadrzędne zasady, które powinna spełniać ekoturystyka. Są to:

- minimalny wpływ na środowisko przyrodnicze;
- minimalny wpływ i maksymalny szacunek dla kultury lokalnej;
- maksymalny zysk ekonomiczny dla lokalnej społeczności;
- maksymalna satysfakcja turystów z wypoczynku.

Na początku lat 90. XX w. powstało Międzynarodowe Stowarzyszenie Ekoturystyki (The International Ecotourism Society), zaś rok 2002 Organizacja Narodów Zjednoczonych ogłosiła Międzynarodowym Rokiem Ekoturystyki. Zdaniem M. Honey'a (2008) branża ekoturystyczna wzrasta rocznie o 20-30%, przy czym największy wzrost (trzy razy większy niż całego sektora turystyki) nastąpił w 2004 r. Najdokładniejszą definicję ekoturystyki zaproponowała K. Ziffer (1989). Zdaniem tej autorki jest to forma turystyki inspirowana przede wszystkim historią naturalną środowiska, w tym jego rdzenną kulturą. Ekoturysty praktykują niekonsumpcyjne korzystanie z zasobów przyrody i odwiedzają tereny stosunkowo słabo rozwinięte gospodarczo w duchu szacunku i wrażliwości.

Jednym z innowacyjnych produktów turystycznych, tworzonym w duchu ekoturystyki jest ekomuzeum. Etymologia tego słowa wywodzi się z dwóch wyrazów: oikos, czyli dom i museion – zbiór, kolekcja. Oznacza ono zestawienie wszystkiego co w aspekcie materialnym, jak i niematerialnym stanowi o wartości konkretnego obszaru i charakteryzuje go, jako miejsce pochodzenia i funkcjonowania jego społeczności, czyli „muzeum małej ojczyzny” (Zaręba 2008 za Sala 2017, s.116). Do literatury termin ekomuzeum wprowadził w 1971 r. H. de Varine. Wielkim zwolennikiem muzeologii w tej postaci był też G. H. Rivière (Widawski 2011). Według T. Mityry i M. Buczek-Kowalik (2013) ekomuzeum to „muzeum bez murów”, gdyż produkt turystyczny w tej postaci odbiega od formy tradycyjnego muzeum.

Według definicji Międzynarodowej Rady Muzeów (ICOM) ekomuzeum to „instytucja, która zarządza, bada i wykorzystuje całe dziedzictwo danej społeczności, uwzględniając środowisko naturalne i otoczenie kulturowe” (Buczek-Kowalik i in. 2013, s.59). Podczas konferencji „Declaration of Intent of the Long Net Workshop” w Toronto w 2004 r. zdefiniowano ekomuzeum jako dynamiczną metodę zachowania, interpretowania i zarządzania dziedzictwem w kontekście rozwoju zrównoważonego (Negacz, Para 2014, s. 20). Zgodnie z ideą ekomuzeum, przyroda, kultura i historia są tu eksponowane całościowo w miejscu ich lokalizacji pierwotnej (Mitura, Buczek-Kowalik 2013). Według opinii K. Negacz i A. Pary (2014) obecnie ekomuzeum stanowi bardzo interesujący sieciowy produkt turystyczny. Polska Organizacja Turystyczna podaje, że sieciowy produkt turystyczny jest to „gotowa do sprzedaży, spakietowana i skomercjalizowana oferta, oparta o rozproszoną strukturę podmiotów, atrakcji, miejsc, punktów obsługi i obiektów, funkcjonujących jako jedna wspólna koncepcja, posiadająca jeden wspólny wyróżnik tj. markę” (Kachniewska 2015). Ekomuzeum dokładnie wpisuje się w tę definicję, gdyż jest kompleksem obiektów, w których nadal prowadzi się działalność według ich oryginalnego przeznaczenia, ale które jednocześnie wykorzystywane są do celów prezentacji dla odwiedzających

i które wspólnie tworzą spójną koncepcję, nowy produkt czy markę wyróżniającą dany obszar (Prószczyńska-Bordas 2016).

Ekomuzeum jest produktem turystycznym, a więc wszystkim tym co turysta kupuje i jest sumą wrażeń, którą uzyskuje turysta podczas i po jego konsumpcji (Majewski 2009, Panasiuk 2006). Analizując strukturę produktu turystycznego, jakim jest ekomuzeum można wyróżnić:

- rdzeń (istotę produktu), którą jest aspekt poznawczy, możliwość zaznajomienia się z miejscową tradycją, kultura, przyrodą;
- produkt rzeczywisty tj. wszystko to co ułatwia turystyce przebywanie i poruszanie się na obszarze ekomuzeum np. noclegi, gastronomia, usługi przewodnickie, oznakowanie szlaków;
- produkt poszerzony, czyli wszystkie elementy mające uatrakcyjnić produkt, np. imprezy, warsztaty rzemieślnicze i kulinarne;
- produkt potencjalny obejmujący elementy, o które oferta ekomuzeum może być poszerzona w przyszłości.

Zdaniem K. Widawskiego (2011) ekomuzeum to produkt, w którym zachodzi powiązanie w trzech aspektach: terytorium, społeczność i dziedzictwo historyczne (ryc. 1).

Idea ekomuzeum narodziła się pod wpływem krytycznych głosów względem tradycyjnej muzeologii, które pojawiły się w latach 50. XX w. i piętnowały jej nieumiejętność do nadążania za przemianami kulturowymi, środowiskowymi i społecznymi (Kruszewska, Nowacki 2015). W latach 60. XX w. we Francji powstał ruch społeczny, którego celem było zachowanie cennych elementów kulturowych czy śro-

Ryc. 1. Schemat koncepcji ekomuzeum.
Źródło: opracowanie na podstawie Widawski (2011).

dowiskowych. Ruch zaczął głosić ideę „*muse' eclate*”, czyli muzeum otwartego (Januszewski 1990). Pierwsze muzea zainicjowano w zachodniej Francji w 1967 r. Były to ekomuzea: Ouessant i La Grande Lande, założone na obszarach o charakterze wiejskim (Sala 2017). Choć nie nazywano ich ekomuzeami, spełniały przesłanki tej idei. W La Grane Lande przyczynkiem do powstania były miejscowe tradycje winiarskie i kultura ludowa dzielnicy Margueze. Natomiast pierwszym ekomuzeum na terenach zurbanizowanych było Ekomuseum Creusot-Montceau-les-Mines, które powołano do życia by zaprezentować przemysłowe tradycje regionu (Maggi, Falletti 2000). Przez następne lata formuła ekomuzeum jako produktu turystycznego ewaluowała i dodawano nowe ważne elementy, jak chociażby nadanie mu społecznego znaczenia, poprzez kształtowanie świadomości społecznej, poczucia wspólnoty i lokalnej współpracy. Następnie, w latach 80. XX w. nadano mu wymiar edukacyjny i badawczy. Od czasu Pierwszego Dnia Ekomuzeów w Montrealu (1983 r.) i Pierwszych Międzynarodowych Warsztatów: „Ekomuzea i Nowa Muzeologia” w Quebec (1984 r.) zaczęto rozróżniać ekomuzeum *in situ* od muzeum etnologicznego złożonego z obiektów sprowadzonych z różnych miejsc (Rivard 1988).

Podsumowując należy stwierdzić, że ekomuzea stanowią nowatorskie podejście we współczesnej muzeologii. Wychodzą one naprzeciw oczekiwaniom turystów aktywnych, a jednocześnie dbających o środowisko przyrodnicze i kulturowe odwiedzanego obszaru. O ich wartości świadczy fakt, że coraz chętniej tworzone są w różnych zakątkach świata.

3. Typy i przykłady ekomuzeów

Polskie ekomuzea najczęściej zlokalizowane są przy Zielonych Szlakach Greenways, służących ekologicznym formom podróżowania (rowerowym, pieszym, wodnym, konnym itp.), a które przebiegają przez obszary dziedzictwa przyrodniczo-kulturowego (np. wzdłuż rzek, tras kolejowych, czy dawnych szlaków handlowych). Krajowe ekomuzea zwykle powstają na obszarach wiejskich. Pierwsze ekomuzeum powołane do życia w ramach programu „Ekomuzea w Polsce” powstało w 2001 r. i miało tematykę przemysłową. Było to Muzeum Przyrody i Techniki „Ekomuzeum” im. Jana Pazdura w Starachowicach (Kazior 2008 za Kruszewska, Nowacki 2015). Można tu zwiedzić archeopark będący rekonstrukcją osady hutniczej, przybliżający turystyce wiedzę związaną z procesem wytapiania żelaza w piecach dymarskich.

Istotą polskich ekomuzeów są zespoły atrakcji rozproszonych w terenie np. kościoły, kapliczki, zamki, dworki, regionalna zabudowa, stanowiska fauny i flory, punkty widokowe (Kazior 2008). Ekomuzea mogą mieć różną specyfikę i tematykę.

Podkreślają je tematyczne warsztaty z zakresu rzemiosła, zielarstwa czy kuchni typowej dla regionu. Wszystko to uzupełniane jest cyklicznymi imprezami ukazującymi lokalny folklor i obyczaje. Aby turysta bez przeszkód trafił do wszystkich atrakcji opatrzone są one wspólnym logiem. Każde ekomuzeum musi posiadać też centrum dokumentacyjno-informacyjne, które odpowiedzialne jest za rozwój, promocję i koordynację całego przedsięwzięcia, a także działalność naukowo-badawczą. W ramach sieci funkcjonują również obiekty noclegowe oraz gastronomiczne oferujące regionalne potrawy. Ciekawą stroną ekomuzeum jest jego otwarta formuła, która umożliwia jego poszerzanie i dodawanie nowych elementów (Blamey 2003).

Ekomuzea w Polsce często powstają dzięki inicjatywom oddolnym, gdy grupy osób mających określoną wizję, skutecznie dążą do jej realizacji. Często dzieje się to za sprawą Lokalnych Grup Działania, które są „zrzeszeniami grupującymi podmioty różnych sektorów, działającymi na rzecz rozwoju obszarów wiejskich z określonego terytorium” (Halamska 2005 za Pałka 2014, s. 359). To właśnie LGD inicjują na ogół wprowadzanie innowacyjnych inicjatyw na wsiach.

Ekomuzea to produkty turystyczne, których idea dobrze przyjęła się na gruncie polskim. Stają się one coraz popularniejszym sposobem promocji miejscowości lub regionu. Są też przykładem na skuteczność oddolnych inicjatyw w budowaniu turystycznego wizerunku obszaru.

Ekomuzea stanowią produkty turystyczne, które coraz chętniej tworzone są w różnych częściach świata. Do tej pory powstało ich na świecie około 300, w tym najwięcej na kontynencie europejskim, prawie 200 (tj. 67%) (Sala 2017). W samej Francji jest ich około 70 (35% w skali Europy), a we Włoszech około 60 (30% europejskich ekomuzeów). Poza Europą istnieją m.in. w Brazylii, Chinach czy Japonii (Maggi, Falletti 2000, Mitura, Buczek-Kowalik 2012).

Obiekty badane w niniejszym opracowaniu mogą mieć bardzo różnorodną formę, tematykę, a nawet cele swojego funkcjonowania. Oczywiście mają one pewne wspólne cechy, ale też wiele może je od siebie różnić. W związku z tym R. Rivard (1988) wyodrębnił cztery podstawowe kategorie ekomuzeów (tab. 1).

Tab. 1. Kategorie ekomuzeów według Rivarda (1988).
Źródło: opracowanie własne na podstawie Kruszewska, Nowacki (2015, s. 19).

Kategoria	Charakterystyka
Ekomuzeum badawcze	Celem jest tu zaprezentowanie relacji zachodzących pomiędzy środowiskiem a kulturą (jest to najbardziej klasyczna postać ekomuzeum, najczęściej powstająca na terenach wiejskich).
Ekomuzeum rozwoju	Nastawione na rozwój społeczeństwa, podtrzymywanie i pielęgnowanie tradycji kulturowych miejsca, a także wypełnienie celów zarobkowych społeczności lokalnej.
Ekomuzeum specjalistyczne	Ściśle związane z dziedzinami pracy, opartymi na charakterystycznych, typowych dla miejsca, zasobach naturalnych, np. drewna, rudy żelaza.
Ekomuzeum walki	Zlokalizowane na ogół na terenach miejskich i zajmujące się tematyką problematyczną dla społeczności tych miejsc.

Ekomuzea mogą powstawać jako całkowicie nowe inicjatywy, ale bywają też przypadki przekształcania muzeów tradycyjnych, których formuła na danym obszarze nie przyjęła się lub nie zyskała popularności, w ekomuzea. Dlatego właśnie M. Maggi i V. Falletti (2000) zaproponowali inną typologię ekomuzeów (tab. 2).

Ekomuzea mogą mieć różną formułę. W Polsce tworzone są na ogół w trojkiej postaci:

1. Mogą występować jako sieć rozproszonych na większym terenie obiektów zlokalizowanych promieniście wokół jakiegoś głównego punktu. Wtedy zajmują one rozległe obszary i obejmują wiele gmin. Przykładem może być Ekomuzeum Lubelszczyzny, gdzie punktem głównym jest Nałęczów, a poszczególne obiekty usytuowane są w promieniu 50 km od tej miejscowości.
2. Mogą mieć formę pętli, na której znajdują się stanowiska prezentujące najważniejsze obiekty, kulturowe, przyrodnicze, historyczne mniejszego obszaru, na ogół jednej miejscowości (np. Ekomuzeum Trzy Kultury w Lutowiskach).
3. Odrębną formę reprezentuje Ekomuzeum Jana Pazdura w Starachowicach, czy Ekomuzeum w Sobolowie, których atrakcje skupione są wokół jednego budynku, który stanowi jednocześnie muzeum, w tradycyjnym rozumieniu. Taka postać zdarza się nieco rzadziej (Mitura, Buczek-Kowalik 2012).

Według badań przeprowadzonych w 2011 r. przez Miturę i Buczek-Kowalik (2012) w Polsce podjęto 55 inicjatyw posługujących się nazwą ekomuzeum, w tym niektóre znajdowały się jeszcze na etapie tworzenia. Najwięcej, bo aż 22 (40%), było w woj. dolnośląskim, po 11 (tj. po 20%) w podkarpackim i małopolskim. W sześciu województwach (śląskie, lubuskie, wielkopolskie, pomorskie, zachodnio-pomorskie i opolskie) nie stwierdzono ich istnienia. W pozostałych województwach, na które

Tab. 2. Typologia ekomuzeów według Maggi i Falletti (2000).
Źródło: opracowanie na podstawie Kruszewska, Nowacki (2015, s.19).

Typy ekomuzeów	Charakterystyka
Ekomuzeum mikrohistorii	Położone w obrębie jednej gminy i złożone z budynków, które użytkowane były w przeszłości przez miejscową ludność, jako mieszkania i miejsca wykonywania różnych prac. Zadaniem takiego ekomuzeum jest przybliżanie turystom historii miejsca, która jest tu z resztą dokładnie badana i dokumentowana.
Ekomuzeum – parasol	Składa się z obiektów, zlokalizowanych w kilku sąsiednich gminach, które spaja w jeden projekt wspólna tradycja i więź historyczna. W tym typie ekomuzeum widać wyraźne zaangażowanie ludności lokalnej w realizację projektu i jego prezentację.
Ekomuzeum – osada	Bardzo podobne formułą do skansenu, gdyż składa się z budynków zrekonstruowanych, a często też zbudowanych całkowicie na nowo, ale w innym miejscu, co odbiega nieco od podstawowej zasady ekomuzeów jaką jest zabudowa in situ. Ten typ ekomuzeum również angażuje miejscową ludność.
Ekomuzeum – sieć	Przypomina zwykle muzeum, bo prezentowane elementy ekspozycji nie są rozproszone w przestrzeni terytorialnej, ale skupione w jednym miejscu i zarządzane przez inny obiekt. Stanowi ono część systemu (sieci), którego podstawowym przesłaniem jest ochrona obszaru.

przypada w sumie 20% obiektów istniało zaledwie 1-2 ekomuzeów. Według tych danych w województwie świętokrzyskim znajdowały się dwa ekomuzea: Ekomuzeum Jana Pazdura w Starachowicach i Ekomuzeum Opatów–Iwaniska.

Wg K. Widawskiego (2011) większość polskich ekomuzeów swój produkt turystyczny proponuje według następującego ujęcia:

- zabytki na terenie obejmującym ekomuzeum;
- obszary i obiekty o wysokim znaczeniu przyrodniczym;
- produkty regionalne;
- imprezy cykliczne;
- oferta edukacyjna (warsztaty);
- oferta komercyjna (np. sprzedaż wyrobów rzemieślniczych i produktów kulinarnych, pszczelarskich).

Nie wszystkie jednak wypełniają całkowicie te kryteria, a niektóre nawet używają nazwy ekomuzeum „na wyrost”. Dzieje się tak chociażby w przypadkach, gdy właściciele gospodarstw agroturystycznych nadużywają nazwy ekomuzeum, w stosunku do swoich prywatnych zbiorów narzędzi gospodarskich zgromadzonych, w jednym pomieszczeniu, zlokalizowanym w stodole lub szopie. W Polsce działa obecnie 12 ekomuzeów, które najlepiej odzwierciedlają wizję stworzoną w Programie „Ekomuzea w Polsce” (ryc. 2).

Jednym z ciekawszych ekomuzeów w polskich Karpatach Wschodnich jest Ekomuzeum Hołe, powołane do życia w 2006 r. by chronić i prezentować dziedzictwo przyrodniczo-kulturowe niewielkich wsi usytuowanych w Parku Krajobrazowym Gór Słonnych. Trasa ekomuzeum ma 28 km i obejmuje 6 małych miejscowości oraz obszar dwóch nieistniejących dziś wsi. Istotą produktu turystycznego jest poznanie pięknej karpackiej przyrody oraz historii z czasów, gdy przebiegała tędy granica pomiędzy PRL i ZSRR, a także zapoznanie się z kulturą i architekturą prawosławną, jak również przemysłem naftowym, którego pamiątką jest działająca tu od 1860 r. kopalnia ropy naftowej (ryc. 3) (www.bieszczady.net.pl, <http://www.twojebieszczady.net/>).

W tym samym roku powstało w Lutowiskach (w powiecie bieszczadzkim) Ekomuzeum Trzy Kultury, którego istnienie opiera się na bogatych tradycjach kulturowych miejscowości na terenie, której żyli niegdyś we wspólnym sąsiedztwie Żydzi, Polacy i Ukraińcy. Kilkunastokilometrowa ścieżka przyrodniczo-kulturowa prezentuje atrakcje związane z ich życiem na tym terenie wśród bieszczadzkiej przyrody. Ciekawostką ekomuzeum jest fakt, że kręcono tu fragmenty filmu „Pan Wołodyjowski”, a Lutowiska zamieniono na potrzeby tej produkcji w Chreptiów tj. stanicę „Małego Rycerza”.

Ryc. 2. Lokalizacja najważniejszych polskich ekomuzeów. Źródło: <http://docplayer.pl/4666217-Ekologia-ekonomia-szkolenia-dla-przedsiębiorców-branży-turystycznej-z-podkarpacia.html>

Ryc. 3. Kopalnia ropy naftowej w Łodyni-Brzegach na trasie Ekomuzeum Hołe. Źródło: www.twojebieszczady.net (dostęp: 22.11.2019 r.).

Wielką skarbnicą ekomuzealną w Polsce jest Dolny Śląsk. Zlokalizowane jest tu utworzone w 2005 r. Ekomuzeum Rzemiosła w Dobkowie (ryc. 4). Sens jego funkcjonowania opiera się na tradycjach rzemieślniczych, typowych dla tego obszaru. W jego skład wchodzi liczne obiekty komercyjne, np. gospodarstwa pszczelarskie i agroturystyczne, pracownie ceramiki, bibułkarstwa, zagrody edukacyjne, jak również obiekty reprezentujące walory historyczne i przyrodnicze: kamieniołom wapienia, kościół św. Idziego, ruiny renesansowego dworu, punkty widokowe czy aleja lipowa.

Zupełnie inną specyfikę ma dolnośląskie Ekomuzeum Cysterskie w Lubiążu, gdzie wiodącą rolę odgrywa dziedzictwo kulturowe Zakonu Cystersów, którego podstawowe elementy to: pocysterski kompleks klasztorny z trzynastowiecznym kościołem NMP, zabytkowy kompleks szpitalny, kościół św. Walentego z XVIII w., kaplica św. Jana Nepomucena, ale także zagroda lużycka z XIX w. i wiatrak z XVIII w. Dużą atrakcją jest przejazd wozem cysterskim, możliwość degustacji cysterskiego grzańca, czy wzięcia udziału w queście, dzięki któremu odkrywane jest dziedzictwo regionu. Elementy przyrodnicze ekomuzeum to las św. Jadwigi i rezerwat florystyczny „Odrzyska”.

Do inicjatyw najbardziej wzorcowych pod względem realizacji idei ekomuzealnej należy też Ekomuzeum Wrzosowa Kraina. Dzięki temu produktowi turystycznemu odwiedzający mają możliwość zapoznania się z walorami przyrodniczymi i kulturowymi wschodniej części Borów Dolnośląskich. W punktach ekomuzealnych prezentowana jest lokalna przyroda, historia i kultura. Miłośnicy przyrody mogą odwiedzić 5 rezerwatów przyrody o charakterze florystycznym, bagiennym i ornitologicz-

Ryc. 4. Ekomuzeum Rzemiosła w Dobkowie.
Źródło: www.ekomuzeum.info (dostęp: 22.11.2019 r.).

nym, a także zobaczyć imponujący pomnik przyrody – dąb Chrobry, tzn. jeden z najstarszych dębów szypułkowych w Polsce. Ponadto są tu do przejścia liczne ścieżki edukacyjne. Liczne szlaki rowerowe stwarzają możliwości do uprawiania turystyki rowerowej. Z tym miejscem związanych jest wiele imprez cyklicznych i edukacyjnych warsztatów, m.in. wytwarzania gobelinów, świec z wosku pszczelego, ozdób choinkowych, hafciarstwa. Turyści, którzy lubią zwiedzanie też nie będą zawiedzeni, gdyż są tu liczne zabytki kultury, np. Wały Śląskie, kościół parafialny p.w. Podwyższenia Krzyża Świętego z 1813 r. w Brunowie, kościół poewangelicki z XIX w. w Krzyżowej.

W Europie najbardziej popularne są ekomuzea francuskie, szwedzkie, hiszpańskie czy włoskie. Ekomuzealnictwo zaczyna być też popularne na Słowacji.

Jednym z najważniejszych i największych ekomuzeów jest francuskie Ekomuzeum Alzacji w Ungersheim, obejmujące zasięgiem aż 100 ha i skupiające na swym obszarze 70 tradycyjnych wiejskich domów, które przeniesione zostały tu ze swych pierwotnych lokalizacji oraz kolekcję karuzel, która obrazuje przemiany wesołych miasteczek w ostatnich 200 latach. Wszystko to wkomponowane jest w leśno-polny krajobraz. Dodatkową atrakcją są pokazy dawnych rzemiosł i degustacje kulinarne (Maggi, Falletti 2000).

Na uwagę zasługują też ekomuzea hiszpańskie. Jedno z najsłynniejszych Ecomuseo de los Pirineos prezentuje atrakcje kulturowo-przyrodnicze Comarca Jacetania, które są ukazane w formie szlaków tematycznych. Mocnym akcentem jest tu folklor, a także lokalne legendy i podania (Widawski 2011). Inną ciekawą inicjatywą hiszpańską jest też Ecomuseu de les Valls d'Àneu, które istnieje od 1994 r. Obejmuje ono obszar, na którym znajdują się miejsca zwiedzania jak: dom Gassia z XVIII w., zagroda z ekspozycjami nawiązującymi do obowiązków kobiet i mężczyzn podczas prac gospodarskich, tartak hydrauliczny, kościół świętych hiszpańskich Justo i Pastora wraz z cmentarzem, dzwonnica i wieża zegarową, romańskie opactwo św. Piotra del Bulgar z XII w., bunkry Guingueta d'Àneu. Ofertę ubarwiają warsztaty gier tradycyjnych i rzemiosła (www.ecomuseu.com).

Nietypowym ekomuzeum w tym samym kraju jest Espai Cultural Coves del Batà obejmujące kompleks ośmiu jaskiń mieszkalnych, zawierających kolekcję etnograficzną i warsztat tkacki oraz kuźnię Ernesta Simò, kowala z Paterny. W jednej z jaskiń wewnątrz wystylizowano na typowy dla regionu styl mieszkalny (comunitatvalenciana.com/).

Warto też wspomnieć o szwedzkim Ecomuseum Bergslagen w Norberg, którego celem jest pokazanie historii rozwoju przemysłu w regionie. Zwiedzający poruszają się „żelazną trasą” stanowiącą szlak zabytków górnictwa rud żelaza. Można zapoznać się także z życiem i pracą rolników górskich. Obszar ma ponad 30 km długości około 20 mil długości i jest siecią 60 różnych miejsc, od tych najbardziej reprezentacyjnych jak barokowy zamek Strömsholm, przez skromne górskie chatki, wioskę Wikingów, po ekspozycje związane z wydobywaniem rudy żelaza (ekomuseum.se).

Na Słowacji ciekawie prezentuje się Ekomuzeum „Podoby ohňa“ (Postacie ognia) w Karpatach Wschodnich obrazujące znaczenie ognia w życiu człowieka na przestrzeni dziejów. Trasa obejmuje 29 przystanków o tematyce przyrodniczo-kulturowej, ale motywem przewodnim jest tu ogień, przedstawiany w różnych ujęciach, jako:

- podstawa pracy kowala i hutnika (wokół miejscowości Zemplínske Hámre istniały huty żelaza i kuźnie);
- rozpalone serce wulkanu (tutejsze pasmo górskie ma rodowód wulkaniczny);
- motor napędowy regionu (gospodarka opierała się tu od wieków na wypalaniu węgla drzewnego);
- gorejące ciepło Słońca i gwiazd (na terenie ekomuzeum zlokalizowane jest obserwatorium astronomiczne).

Ciekawym przypadkiem spoza Europy jest chińskie ekomuzeum w Guizhou, gdyż nie zostało ono utworzone przez społeczność lokalną, jak to odbywa się na ogół, ale projekt został narzucony odgórnie. Stworzyli go eksperci z różnych dziedzin, bez udziału mieszkańców obszaru. Lokalna społeczność dowiedziała się o wszystkim na końcu i zobowiązana została do realizacji koncepcji według narzuconego schematu (Widawski 2011). Suojia Ecomuseum of Guizhou to miejsce słynące z ruin starożytnych budowli, historycznych terenów, ale i pięknej przyrody w postaci parków i urokliwych wodospadów.

O tym, jak duże znaczenie mają projekty ekomuzealne realizowane w Polsce i na świecie, świadczy chociażby fakt, że zaczynają one trafiać na listę światowego dziedzictwa UNESCO. W 2016 r. na 11 sesji Międzyrządowego Komitetu ds. Ochrony Dziedzictwa Niematerialnego w Etiopii zdecydowano by na „Liście najlepszych praktyk, dotyczących ochrony dziedzictwa niematerialnego” znalazło się chorwackie Ekomuzeum Batana (<http://www.unesco.pl>).

Podsumowując można stwierdzić, że ekomuzea jako produkty turystyczne nabierają coraz większego znaczenia, w szczególności, w ostatnim czasie, gdy propaguje się turystykę zrównoważoną. Ich zaletą jest fakt, że przedstawiają walory obszaru jako całość i potrafią zintegrować lokalną społeczność do działania i współpracy.

4. Ocena możliwości tworzenia ekomuzeum na przykładzie gminy Bodzentyn

Za modelowy przykład do przeprowadzenia badań empirycznych na potrzeby niniejszej pracy wybrano gminę Bodzentyn w województwie świętokrzyskim. Bodzentyn to jedna z najbardziej atrakcyjnych turystycznie gmin w regionie Gór Świętokrzyskich, a także siedziba Dyrekcji Świętokrzyskiego Parku Narodowego. Jest ona jedną z najpiękniejszych pod względem przyrodniczym świętokrzyskich gmin. Nie brakuje tu też atrakcji o znaczeniu kulturowym. W wielu miejscach można natknąć

się na interesujące przykłady materialnego dziedzictwa. Duże znaczenie odgrywają też kulturowe dobra niematerialne przejawiające się we wciąż żywym folklorze i tradycjach. Gmina Bodzentyn to obszar o dużym potencjale ekoturystycznym (Baran i in. 2015). Wynika to z istniejących walorów przyrodniczo-kulturowych, właściwego podejścia do potrzeby ochrony środowiska i agroturystycznej specyfiki bazy noclegowej. Potwierdziły to także badania ankietowe przeprowadzone na potrzeby opracowania w okresie letnim 2017 r. na grupie 50. losowo wybranych mieszkańców gminy. Próba ta dała sondażowe wyniki dotyczące oceny możliwości tworzenia ekomuzeum na badanym obszarze. Zadaniem respondentów było podanie odpowiedzi na pytania, które miały zdiagnozować czy gmina Bodzentyn posiada wystarczający potencjał ekoturystyczny. Wśród ankietowanych przeważały kobiety stanowiące 70% ogółu uczestników badania ankietowego. Najliczniejszą grupę wiekową poddaną badaniu stanowiły osoby w wieku 26-35 lat (28%), nieco mniejszą osoby z przedziału 46-55 lat (22%), zaś najniższy odsetek stanowili ankietowani z najstarszej grupy wiekowej tj. 66 lat i więcej, którzy niechętnie brali udział w badaniu.

Oceniając wykształcenie osób ankietowanych można stwierdzić, że najwięcej z nich posiadało wykształcenie średnie (56%), zaś kolejne pod względem liczebności grupy stanowiły osoby z wykształceniem wyższym (34%) oraz zasadniczym zawodowym (10%). Biorąc pod uwagę status zawodowy badanych można dodać, że najwyższy odsetek stanowiły osoby prowadzące własną działalność gospodarczą (28%). Zbliżony był procent pracowników umysłowych (24%) i fizycznych (22%). Odnotowano mniejszy udział osób uczących się (12%) i bezrobotnych (10%). Najniższy odsetek stanowili emeryci i renciści (4%).

Ważnym celem przeprowadzonego badania terenowego była ocena potencjału turystycznego gminy Bodzentyn oraz wskazanie mocnych stron w opinii lokalnej społeczności. Doceniła ona potencjał turystyczny swojej gminy. Najwięcej osób uznało, że gmina ma wysoki potencjał turystyczny (48%), zaś 26% badanych wskazało, że jest on nawet bardzo wysoki. Nikt nie udzielił natomiast odpowiedzi, że jest on bardzo niski.

Ankietowani uznali, że najsilniejszą stroną gminy Bodzentyn jest środowisko przyrodnicze (36% wskazań). Dla 24% badanych najważniejsze okazało się położenie geograficzne, zaś 22% uznało, że są to zabytki (tab. 3). Na potrzeby opracowania wskazano także najbardziej rozpowszechnione formy aktywności turystycznej na terenie gminy Bodzentyn (tab. 3). W opinii ankietowanych mieszkańców gminy najpopularniejsze są: turystyka piesza, zwiedzanie atrakcji kulturowych, jazda konna.

Bardzo ważnym czynnikiem rozwoju turystyki jest infrastruktura turystyczna, która czyni obszar bardziej dostępny dla turystów (Bański 2014; Kowalczyk, Derek 2010). Ta kwestia została także uwzględniona w przeprowadzonym badaniu terenowym. Respondenci wypowiedzieli się na temat najbardziej pożądanego tego typu obiektów dla potencjalnych turystów (ryc. 5). Zdaniem ankietowanych wśród bazy

Tab. 3. Najsilniejsze strony gminy Bodzentyn w kontekście turystyki oraz najbardziej popularne formy turystyki i rekreacji w gminie Bodzentyn (według wskazań ankietowanych).

Źródło: opracowanie własne na podstawie badań ankietowych.

Silne strony	Udział odpowiedzi (%)	Najbardziej popularne formy turystyki i rekreacji	Udział odpowiedzi (%)
Środowisko przyrodnicze	36	Turystyka piesza	62
Położenie geograficzne	24	Zwiedzanie atrakcji kulturowych	16
Zabytki	22	Jazda konna	10
Tradycja i kultura	14	Turystyka rowerowa	6
Produkty regionalne	4	Narciarstwo	4
		Wędkarstwo	2

noclegowej gminy Bodzentyn powinny dominować gospodarstwa agroturystyczne (56% wskazań), które najbardziej nawiązują do istoty ekoturystyki i specyfiki badanego obszaru. Według 26% respondentów powinny to być pensjonaty oraz schroniska młodzieżowe (10%).

Z punktu widzenia ekoturystyki niezmiernie istotny aspekt stanowi ochrona środowiska. Ta ważna kwestia jest brana pod uwagę zarówno przez mieszkańców, jak i władze gminy Bodzentyn. Przeważająca liczba respondentów uznała, że ekologia i ochrona środowiska są ważne w badanej jednostce. Odpowiedź „tak” i „raczej tak” wskazało łącznie 92% ankietowanych.

Obecnie za ważne uznaje się właściwe rozumienie idei i dostrzeganie przez społeczność potrzeby rozwoju zrównoważonego. Z tego powodu zapytano mieszkańców o przestrzeganie zasad ekorozwoju w odniesieniu do turystyki. Aż 90% respondentów uznało, że turystyka w badanej gminie powinna być rozwijana zgodnie z zasadami zrównoważonego rozwoju (ryc. 6).

Ryc. 5. Najbardziej pożądane obiekty noclegowe w gminie Bodzentyn według ankietowanych.

Źródło: opracowanie własne na podstawie badań ankietowych.

Ryc. 6. Znaczenie kwestii ekologii, ochrony środowiska oraz zrównoważonego rozwoju dla turystyki w gminie Bodzentyn (według wskazań ankietowanych).
 Źródło: opracowanie własne na podstawie badań ankietowych.

Respondenci mieli także możliwość wypowiedzi na temat niedociągnięć w sferze infrastruktury turystycznej. Najwięcej z nich, bo niemal 40% wskazało na zbyt małą ilość ścieżek rowerowych, a prawie 1/4 ankietowanych uznała, że brakuje parkingów (ryc. 7). Deklarowano również niedociągnięcia w zakresie obiektów gastronomicznych, słabe oznakowanie szlaków i atrakcji w gminie.

Ryc. 7. Braki w infrastrukturze turystycznej w gminie Bodzentyn.
 Źródło: opracowanie własne na podstawie badań ankietowych.

Oceniając największe bariery w rozwoju ekoturystyki w gminie Bodzentyn aż 34% respondentów uznało, że jest to zbyt słaba promocja turystyczna. Zwrócono też uwagę na silną konkurencję sąsiednich gmin (24% wskazań), zbyt małe zaangażowanie mieszkańców w rozwój turystyki (22%) oraz zbyt niskie fundusze, które gmina przeznaczona na rozwój tego sektora (20%).

Wyniki badań pokazały, że zdaniem respondentów gmina Bodzentyn posiada zadowalający potencjał do rozwijania ekoturystyki, która ma szansę stać się magnesem przyciągającym turystów aktywnych i nastawionych na poznawanie miejscowej kultury i tradycji. To właśnie ekoturysty mogą docenić lokalną przyrodę, właściwe podejście władz i mieszkańców do ekologii, czyste powietrze, oryginalne krajobrazy, różnorodne zabytki, pasjonującą historię i wciąż żywą tradycję tego obszaru. Istnieje jednak potrzeba stworzenia takiego ekoprojektu, który byłby identyfikowany z gminą Bodzentyn. Nowym produktem turystycznym mogłoby być ekomuzeum. Celem jego zaprojektowania w obrębie badanej jednostki jest potrzeba stworzenia kompleksowego sieciowego produktu turystycznego. Pomimo, że obszar ma duży potencjał do rozwijania ekoturystyki, to nadal zbyt słabo rozpoznawany jest przez turystów. Obecnie gmina Bodzentyn leży na trasie produktu turystycznego jakim jest „Szlak Przygody”, ale jego zasięg obejmujący wszystkie jednostki administracyjne będące w zasięgu LGD „Wokół Łysej Góry”. Powoduje to, że interesy samej gminy Bodzentyn zdają się być mało dostrzegalne. Ponadto duże rozproszenie tego szlaku niesie za sobą zagrożenie, że wielu turystów może w ogóle nie dotrzeć do gminy Bodzentyn. Dlatego wydaje się zasadne stworzenie takiego produktu, który całościowo znajdowałby się tylko w jej obrębie, ale jednocześnie byłby tak rozbudowany, by turyści chcieli pozostać tu na dłuższy pobyt. Potrzebę stworzenia marki turystycznej gminy Bodzentyn podnoszącej jej atrakcyjność potwierdzają także badania przeprowadzone przez Baran, Kiniorską i Nogę (2015). Zatem uzasadnione wydaje się stworzenie w gminie Bodzentyn takiego produktu turystycznego, który wyróżniłby ją na tle sąsiednich. Autorzy zaproponowali nazwę Ekomuzeum Doliny Bodzentyńskiej. Propozycja ta skierowana jest w dużej mierze do turystów świadomych, którzy doceniają i zarazem szanują lokalną tradycję i przyrodę. Zważywszy, że rynek ekoturystyczny rozwija się coraz prężniej, a liczba ekoturystów wzrasta, propozycja takiego produktu mogłaby nie tylko spopularyzować obszar, ale też przyspieszyć jego rozwój gospodarczy. Ponadto, ekomuzeum to oferta nie tylko dla zadeklarowanych ekoturystów, ale także rodzin z dziećmi, czy szukających spokojnego wypoczynku seniorów. Dlatego rynek docelowy może okazać się całkiem szeroki.

Realizacja projektu Ekomuzeum Doliny Bodzentyńskiej mogłaby bardziej skonsolidować działania mieszkańców gminy do osiągnięcia wspólnego celu. Stworzenie sieciowego produktu turystycznego, mogłoby spowodować, że poszczególni usługodawcy zaczęliby się wzajemnie polecać turystom, a nie traktować jako konkurencję. Partnerstwo jest bowiem jednym z podstawowych czynników decydujących o sensie istnienia i przyszłym powodzeniu każdego sieciowego produktu (Witkowski

2014). Dzięki temu mogą wzrosnąć zyski z turystyki, czego dowodem są te gminy w Polsce, które mają już w swojej ofercie ekomuzea. Tematyka nowego ekomuzeum powinna oscylować wokół szeroko pojmowanej kultury i traktować problematykę wielopłaszczyznowo. Chodzi tu między innymi o podkreślenie historycznej dwukulturowości Bodzentyna jako środowiska życia Żydów i Polaków, a także ukazania gminy przez pryzmat kultury świeckiej, jak i sakralnej. Wielobarwność kulturowa gminy mogłaby być podwaliną do stworzenia bardzo ciekawej i różnorodnej oferty ekomuzealnej. W gminie nie brakuje też atrakcyjnych zabytków i miejsc pamięci, które poprzez znalezienie się na trasie ekomuzealnej byłyby bardziej wyeksponowane w kontekście bogatej historii. Innymi walorami, które powinny być podkreślone w potencjalnym ekomuzeum są atrakcyjność położenia gminy i jej bogate zasoby przyrodnicze. Jednak, aby jakikolwiek nowy produkt turystyczny mógł zaistnieć i zakorzenić się w świadomości odbiorców, potrzebne są różnorodne działania promocyjne.

5. Podsumowanie

Reasumując należy stwierdzić, że ostatnie lata pokazują, iż trend ekoturystyczny umacnia się. Turystyka łagodna zaczyna być konkurencyjną ofertą w stosunku do produktów turystyki masowej. Jej idea oparta na podróżowaniu zgodnym z zasadami zrównoważonego rozwoju, gdzie turysta integruje się ze środowiskiem przyrodniczo-kulturowym, ale go nie niszczy, staje się coraz bardziej rozumiana i doceniana. Turyści poszukują oferty przybliżającej ich do natury i tradycji, a dostawcy usług turystycznych muszą wyjść temu naprzeciw. Aby zaspokoić potrzeby tego segmentu klientów tworzone są produkty ekoturystyczne.

Tendencja ta, coraz częściej wykorzystywana jest przez mieszkańców obszarów wiejskich, którzy szukając dochodów pozarolniczych, zaczynają budować swoją ofertę turystyczną na bazie ekoturystyki. Tworzone są różnorodne produkty ekoturystyczne, oparte na niebagatelnym potencjale przyrodniczo-kulturowym polskiej wsi. Wśród nich coraz popularniejsze stają się ekomuzea.

Idea ekomuzealna zagościła w Polsce znacznie później niż w krajach Europy Zachodniej, ale można uznać, że szybko została zaadaptowana, o czym świadczą coraz liczniej tworzone w naszym kraju projekty tego typu. Ekomuzea można uznać za przedsiębiorstwa społeczne, gdyż tworzone są przez lokalną ludność, która w ten sposób przyczynia się do ochrony miejscowych dóbr przyrodniczych oraz kulturowych i popularyzuje obszar swego zamieszkania, czerpiąc przy tym zyski z usług turystycznych dopasowanych do potrzeb ekoturystów. Cenne jest również to, że integracja działań mieszkańców przy realizacji wspólnego produktu, wzmacnia ich więź wspólnotową, uczy kooperacji i umiejętności rozpoznawania i wykorzystywania posiadanego potencjału.

Gmina Bodzentyn ma potencjał do stworzenia kompleksowego produktu sieciowego o charakterze ekoturystycznym. Badanie ankietowe przeprowadzone na potrzeby pracy wykazało, że mieszkańcy zdają sobie sprawę z potencjału turystycznego gminy i wysoko go oceniają. Dziwi więc fakt, że do tej pory nie podjęli wspólnej inicjatywy, by ten potencjał wykorzystać. Przyczyn można upatrywać w niechęci niektórych mieszkańców do zmian, strachu przed niepowodzeniem oraz animozjach sąsiedzkich utrudniających współpracę. Proponowane Ekomuzeum Doliny Bodzentyńskiej mogłoby wzmocnić wizerunek gminy i scementować w jedną markę, już istniejące pojedyncze produkty turystyczne. Malownicze położenie, czyste powietrze, bogata historia i zasoby kulturowe, to potencjał, który powinien być wykorzystany dla popularyzacji gminy na ogólnopolskim rynku turystycznym. Gmina ma też naprawdę bardzo bogaty i ciekawy zasób pojedynczych ofert usługowych z zakresu ekoturystyki. Proponują one turystom bardzo urozmaiconą ofertę zajęć warsztatowych. Gdyby ich siły i możliwości zostały połączone w jeden konkretny produkt, mogłoby to zaowocować skuteczniejszą promocją turystyczną gminy i wymiernymi korzyściami dla wszystkich udziałowców. Przeprowadzone badania wykazały, że gmina Bodzentyn posiada wszelkie atuty by utworzyć ekomuzeum. Bilans potencjalnych szans i zagrożeń wykazał przewagę tych pierwszych, a ewentualne problemy nie były aż tak wielkie by nie udało się ich stopniowo przezwyciężyć. Istnienie silnej konkurencji ze strony sąsiednich gmin, potwierdza zasadność utworzenia takiego produktu turystycznego. Park Rozrywki i Miniatur Sabat Krajno w gminie Górnio, osada średniowieczna w Hucie Szklanej w gminie Bieliny, czy też Centrum Archeologiczne i słynne Dymarki Świętokrzyskie w Nowej Słupi to markowe produkty gmin sąsiadujących z Bodzentynem, która nie posiada takiego wyróżnika. Ekomuzeum Doliny Bodzentyńskiej mogłoby stać się wizytówką gminy.

Liczne przypadki takich produktów z Polski i ze świata, wyraźnie pokazują, że warto kreować markę turystyczną opartą na posiadanych zasobach wewnętrznych, którymi dysponuje dany obszar. Wymagane nakłady finansowe na stworzenie takiego produktu turystycznego są znacznie niższe niż te, które potrzebne są do budowania od podstaw całkiem nowego przedsięwzięcia. Należy wyrazić nadzieję, że taki produkt turystyczny powstanie wkrótce w gminie Bodzentyn.

Literatura

- All-Sayed M., Al-Langawi A., 2003. Biological resources conservation through ecotourism development. *Journal of Arid Environments* 54(1), 225–236.
- Bański J., 2014. Rola infrastruktury okołoturystycznej w rozwoju turystyki na obszarach wiejskich. W: C. Jastrzębski (red.), *Infrastruktura okołoturystyczna jako element wzbogacający ofertę obszarów wiejskich*. Wyższa Szkoła Ekonomii, Prawa i Nauk Medycznych, Kielce, 33–42.
- Baran E., Kiniorska I., Noga M., 2015. Rozwój funkcji turystycznej obszarów wiejskich województwa świętokrzyskiego. *Studia KPZK PAN* 163, 252–266.
- Blamey R. K., 2003. Principles of Ecotourism. W: D. Weaver (red.), *The Encyclopedia of Ecotourism*. CABI Publishing, 4–22.
- Buczek-Kowalik M., Mitura T., Klamar R., 2013. Ekomuzea-nowy produkt turystyczny na przykładzie ekomuzeum Hołe. *Annales Universitatis Mariae Curie-Skłodowska* 68, 57–68.
- Dokumentacja wzorcowej ścieżki kulturalno-przyrodniczej, łączącej elementy przyrodnicze wraz z lokalną kulturą, tradycją. *Metodologia*. 2009. Fundacja Bieszczadzka, Ustrzyki Dolne.
- Ekoturystyka w Polsce 2016. 2016. Departament Polskiej Organizacji Turystycznej, Warszawa.
- Hałamska M., 2005. Doświadczenia dwóch edycji programu LEADER w Portugalii. *Wieś i Rolnictwo* 129(4), 47–56.
- Higham J. (red.), 2008. *Critical issues in Ecotourism: Understanding a complex tourism phenomenon*. Washington.
- Honey M., 2008. *Ecotourism and sustainable development. Who owns paradise?*. Washington.
- Januszewski S., 1990. Ekomuzeum Fourmies-Trelon we Francji. *Muzealnictwo* 33, 48–54.
- Kachniewska M., 2015. Model tworzenia sieciowego produktu turystycznego. Mazowiecka Regionalna Organizacja Turystyczna, Warszawa.
- Kazior B., 2008. Żywa interpretacja dziedzictwa przyrodniczego i kulturowego na przykładzie ekomuzeów. W: D. Zaręba (red.), *Ekoturystyka i odkrywanie dziedzictwa. Zbiór dobrych praktyk*. Fundacja Fundusz Partnerstwa, Fundacja Partnerstwo dla Środowiska, Kraków, 11–33.
- Kowalczyk A., Derek M., 2010. *Zagospodarowanie turystyczne*. Wydawnictwo Naukowe PWN, Warszawa.
- Kruszewska M., Nowacki M., 2015. Wykorzystanie metody MACDAB w ocenie ekomuzeum "Wrzosowa Kraina". *Turystyka Kulturowa* 1, 17–44.
- Maggi M., Falletti V., 2000. *Ecomuseums in Europe. What they are and what they can be*. IRES, Torino.
- Majewski J., 2009. Budowanie terytorialnego produktu turystycznego. W: E. Kmita-Dziasek (red.), *Marka wiejskiego produktu turystycznego – inicjatywy i inspiracje*. Centrum Doradztwa Rolniczego w Brwinowie, Kraków.
- Mitura T., Buczek-Kowalik M., 2012. Ekomuzea w Polsce – przykład nowej muzeologii i promocji dziedzictwa lokalnego. *Folia Geographica* 20, 173–183.
- Mitura T., Buczek-Kowalik M., 2013. Sacrum w ofercie ekomuzeum „Trzy Kultury” w Bieszczadach. *Prace Komisji Krajobrazu Kulturowego* 19, 121–131.
- Negacz K., Para A., 2014. Ekomuzeum jako przedsiębiorstwo społeczne realizujące założenia rozwoju zrównoważonego. W: T. Jemczura, H. A. Kretek (red.), *Zrównoważony rozwój – debiut naukowy 2013*. Rada Wydawnicza Państwowej Wyższej Szkoły Zawodowej w Raciborzu, 18–7.
- Pałka E., 2014. Wpływ środków unijnych na pobudzenie inicjatyw społeczności wiejskich obszarów opóźnionych w rozwoju. Przykład województwa świętokrzyskiego. *Infrastruktura i Ekologia Terenów Wiejskich* 2(1), 355–367.
- Pałka E., Wrońska-Kiczor J., 2012. Alternatywne formy turystyki jako nowe trendy w popycie turystycznym. *Ekonomiczne Problemy Usług* 83, 189–205.
- Panasiuk A., 2006. *Ekonomika Turystyki*. Wydawnictwo Naukowe PWN, Warszawa.
- Prwiezienczew S.A., 2015. *Ekoturystyka w Polsce z wyzwania zrównoważonego rozwoju*. Ekoturystyka wobec globalnych wyzwań. Idee, trendy, dobre praktyki. III Europejska Konferencja Ekoturystyczna, Społeczny Instytut Ekologiczny, Warszawa.
- Prószyńska-Bordas H., 2016. *Krajoznawstwo. Tradycja i współczesność*. Wydawnictwo Difin S.A., Warszawa.
- Raport z badania krajowego rynku turystycznego. 2016. Polska Organizacja Turystyczna, Warszawa.
- Rivard R., 1988. *Museums and ecomuseums – questions and answers*. W: J. A. Gjestrum, M. Maure (red.), *Okomuseumsboka – identitet, okologi, deltakelse*, ICOM, Tromso, Norway, 123–128.

- Sala K., 2017. Ekomuzea jako innowacyjny produkt turystyczny na przykładzie Ekomuzeum Rzemiosła w Dobkowie. *Zeszyty Naukowe Małopolskiej Wyższej Szkoły Ekonomicznej w Tarnowie* 33(1), 115–124.
- Widawski K., 2011. Wybrane elementy dziedzictwa kulturowego środowiska wiejskiego – ich wykorzystanie w turystyce na przykładzie Hiszpanii i Polski. *Instytut Geografii i Rozwoju Regionalnego Uniwersytetu Wrocławskiego, Wrocław*.
- Witkowski J., 2013. Uwarunkowania i możliwości kreowania produktu ekoturystycznego w oparciu o walory przyrodnicze na przykładzie wybranej grupy kwaterodawców. *Studia i Materiały CEPL w Rogowie* 37(4), 335–340.
- Woś B., 2009. Ekoturystyka szansą zrównoważonego rozwoju terenów wiejskich. *Infrastruktura i Ekologia Terenów Wiejskich* 5, 115–122.
- Zaręba D., 2000. *Ekoturystyka. Wyzwania i nadzieje*. Wydawnictwo Naukowe PWN, Warszawa.
- Zaręba D., 2008. *Ekoturystyka i odkrywanie dziedzictwa. Zbiór dobrych praktyk*. Fundacja Fundusz Partnerstwa, Fundacja Partnerstwo dla Środowiska, Kraków.
- Zaręba D., 2013. *Ekoturystyka*. Wydawnictwo Naukowe PWN, Warszawa.
- Ziffer K., 1989. *Ecotourism: the uneasy Alliance*. Washington.

Ecomuseum as a proposal for a new tourist product in rural areas

Summary: The development of competitive forms of tourist constitutes one of the most important tasks of the tourism sector in Poland. The most significant activities as well as the directions of the prospective initiatives have been presented in the article. One of them is ecomuseum. It is a proposal for a new tourist product in rural areas. The aspects of alternatives forms of tourism development have also been presented in this chapter. The alternatives forms of tourism have been became mainly forms of recreation in many areas. They have been developing for a few years.

Key words: ecotourism, ecomuseum, tourist product, rural areas

dr Ewa Pałka-Lebek
Uniwersytet Jana Kochanowskiego w Kielcach
Instytut Geografii
ul. Świętokrzyska 15, 25-406 Kielce
e-mail: ewa.palka@ujk.edu.pl

lic. Przemysław Skrzypczyński
Uniwersytet Jana Kochanowskiego w Kielcach
Instytut Geografii
ul. Świętokrzyska 15, 25-406 Kielce

Maria Młodzianowska-Synowiec
Uniwersytet Wrocławski

Przebudowa Polany Jakuszyckiej – nowa inwestycja Dolnośląskie Centrum Sportu

Streszczenie: W kontekście wzrastającej roli walorów krajobrazowych w zrównoważonym gospodarowaniu przestrzenią, problematyka degradacji krajobrazu zyskuje na znaczeniu. Określanie walorów i wartości krajobrazu jako degradacji bądź uporządkowania jest skomplikowane i niejednoznaczne, ze względu na subiektywny odbiór krajobrazu oraz złożoność powiązań pomiędzy jego elementami. W związku z tym, że postrzeganie przestrzeni ma znaczenie polisemiczne, tak też planowane zmiany powinny być rozpatrywane. Odbiór przestrzeni i jej znaczenie jest inne dla różnych interesariuszy czy użytkowników. W przypadku planowania przestrzeni w obszarach z zachowanymi cechami historycznymi, objętymi znacznymi przekształceniami powstałymi na przestrzeni lat oraz specyficznego wykorzystywania związanego z położeniem i uwarunkowaniami geograficznymi wydaje się, że potrzeba zwrócenia szczególnej uwagi na walory krajobrazowe oraz wzmocnienie jego roli przy wykorzystaniu funkcjonujących narzędzi planistycznych jest niezbędna.

Problem badawczy dotyczy dzielnicy Szklarskiej Poręby – Jakuszyce. Pierwotnie była to niewielka wiejska osada związana z hutnictwem szkła. Po utwardzeniu drogi i uruchomieniu linii kolejowej (tzw. Kolei Izerskiej) na początku XX w. oraz ze względu na korzystne warunki klimatyczne stała się modnym ośrodkiem turystycznym. Jakuszyce nieodłącznie kojarzą się z narciarstwem biegowym. Od 1976 r. corocznie rozgrywany jest tutaj Bieg Piastów, będący największą tego typu imprezą masową w Polsce. Wtedy też zaczęła powstawać pierwsza infrastruktura turystyczna. Z roku na rok frekwencja na trasach narciarskich jest wyższa. Wybudowana w latach 80. XX w. infrastruktura stała się niewydolna, dlatego w 2015 r. podjęto decyzję o rozbudowie ośrodka sportowego na Polanie Jakuszyckiej. W niniejszym rozdziale podjęto próbę oceny czy planowane zagospodarowanie – w kontekście budowy ośrodka sportowego oraz zmian zaplanowanych w dokumentach planistycznych – przyczyniać się będzie do degradacji krajobrazu czy uporządkowania przestrzeni.

Słowa kluczowe: krajobraz, kształtowanie przestrzeni, waloryzacja krajobrazu

1. Wprowadzenie

Rola walorów krajobrazowych w zrównoważonym gospodarowaniu przestrzenią, w tym problematyka degradacji krajobrazu ze względu na zachodzące przemiany zyskuje na znaczeniu. Istotę kształtowania i ochrony krajobrazu dostrzeżono na poziomie wspólnotowym opracowując Europejską Konwencję Krajobrazową, zwana dalej Konwencją (Dz.U. UE L 124/1). Poszczególne kraje członkowskie w tym Polska ratyfikowały sporządzoną we Florencji dnia 20 października 2000 r. Konwencję. Rada Europy uznała za istotne promowanie ochrony, gospodarki i planowania krajobrazu oraz organizowanie współpracy opartej na wymianie doświadczeń, specjalistów i tworzeniu dobrej praktyki krajobrazowej.

Krajobraz w polskim ustawodawstwie określa się jako „postrzeganą przez ludzi przestrzeń, zawierającą elementy przyrodnicze lub wytwory cywilizacji, ukształtowaną w wyniku działania czynników naturalnych lub działalności człowieka”, tak sformułowany zapis znalazł się zarówno w Ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. 2018, poz. 1945), jak i w Ustawie z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 2018, poz. 1614).

Ponadto ustawa o planowaniu i zagospodarowaniu przestrzennym wskazuje, że w procesie planistycznym między innymi uwzględnia się zwłaszcza: wymagania ład przestrzennego, w tym urbanistyki i architektury, walory architektoniczne i krajobrazowe, wymagania ochrony środowiska, czy wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

W tym świetle określanie walorów i wartości krajobrazu wydaje się być nieodłącznym elementem procesu planowania przestrzennego i realizacji procesów inwestycyjnych. Określanie czy krajobraz ulega degradacji, czy walory te zostaną uporządkowane bądź właściwie chronione jest niejednoznaczne i skomplikowane. Z jednej strony, ze względu na subiektywny odbiór krajobrazu, a z drugiej na złożoność powiązań pomiędzy jego elementami.

2. Obszar badań

Problem badawczy dotyczy dzielnicy Szklarskiej Poręby – Jakuszyce. Jakuszyce położone są w południowej części miasta Szklarska Poręba, zlokalizowanej w południowo-zachodniej części województwa dolnośląskiego. Obszar badań położony jest w obrębie chronionych obszarów Natura 2000 Karkonosze, Góry Izerskie (obszary ptasie) oraz Karkonosze i Torfowiska Gór Izerskich (obszary siedliskowe), a także w granicach otuliny Karkonoskiego Parku Narodowego (KPN) (ryc. 1), granice oddalone są o około 2,5 km na południowy-wschód.

Ryc. 1. Położenie obszaru badań względem położenia na terenie gminy Szklarska Poręba oraz obszarów chronionych. Źródło: opracowanie własne

3. Materiały i metody

Analiza dotycząca problemu przebudowy Polany Jakuszyckiej i oceny planowanych zmian w kontekście krajobrazowym została oparta na archiwalnych oraz współczesnych mapach topograficznych w skali 1:25000 (niemieckie mapy tzw. Meßtischblatt, arkusz Flinsberg z roku 1885, 1902, 1935, 1942) oraz archiwalnych zdjęciach udostępnionych na portalu Poloniae Amici polska-org.pl, obowiązujących i projektowanych dokumentach planistycznych gminy Szklarska Poręba, wizualizacjach kompleksu Dolnośląskiego Centrum Sportu oraz badaniach terenowych przeprowadzonych w maju oraz sierpniu 2019 r.

4. Historia zagospodarowania i użytkowania Polany Jakuszyckiej

Jakuszyce (niem. Jakobstale, Jakobsthal, Jakobstal) to najwyżej (850-886 m n.p.m.) położona część Szklarskiej Poręby. Polana Jakuszycka znajduje się w połu-

dniowej części Jakuszyce w pobliżu granicy państwa. Pierwszym budynkiem powstałym na polanie była Proxenbaude (1749 r.), pełniąca pierwotnie funkcję leśniczówki (ryc. 2), a następnie schroniska (została rozebrana po 1945 r.). Niewielki stopień zagospodarowania wynikał głównie z ograniczonej dostępności komunikacyjnej, zmieniło się to pod koniec XIX w. po utwardzeniu drogi oraz dzięki rozwojowi w okolicy hutnictwa szkła. Znaczące zmiany rozpoczęły się jednak od 1902 r. czyli po wybudowaniu i uruchomieniu linii kolejowej (tzw. Kolei Izerskiej). Miejscowość zaczęła się stopniowo rozwijać, powstawały więc kolejne budynki (ryc. 3). Przed wysiedleniami rdzennych mieszkańców po II wojnie światowej, Jakuszyce liczyły około 100 mieszkańców. Ze względu na znakomite warunki śniegowe już od końca XIX w. pojawiali się tam amatorzy narciarstwa biegowego (Riesengebirgsheimat, 1957).

W czasach powojennych tereny te zostały włączone do terytorium Polski, jednak ze względu na przygraniczne położenie ulegały stopniowej degradacji. Istniejące budynki niszczały lub były rozbierane. Dopiero w latach 70. XX w. zaczęto wykorzystywać specyficzne warunki klimatyczne i morfologiczne do uprawiania narciarstwa biegowego. W 1976 r. zorganizowano pierwszą edycję największego obecnie masowego biegu narciarskiego w Polsce – Biegu Piastów. Od tamtych lat, na potrzeby

Ryc. 2. Fragment mapy z 1885 r. obejmujący Polanę Jakuszycką (Jakobsthal) z budynkiem Proxenbaude. Źródło: Topographische Karte 1:25 000 – Meßtischblatt, arkusz Flinsberg, 1885.

Ryc. 3. Pocztownka z Zakuszyce; lata 1925–1935. Źródło: zbiory portalu Poloniae Amici polska-org.pl <https://polska-org.pl/4030643,foto.html?idEntity=565191> (dostęp 31.05.2019).

biegaczy, stale rozbudowywana jest infrastruktura tras biegowych oraz towarzyszących jej budynków. Na Polanie Jakuszyckiej do 2018 r. znajdowały się budynki pełniące funkcje sanitarne (szatnie, węzły sanitarne), biurowe (biura zawodów, pomieszczenia Stowarzyszenia Bieg Piastów) i garażowe (sprzęt ratowniczy oraz do utrzymania tras biegowych – ratraki, skutery śnieżne). Obecnie zostały one rozebrane ze względu na trwające prace przy budowie Dolnośląskiego Centrum Sportu (DCS).

Polana Jakuszycka przyciąga liczne rzesze narciarzy w sezonie zimowym oraz turystów pieszych i rowerowych w sezonie letnim. Długie zaleganie pokrywy śnieżnej, zróżnicowany stopień trudności tras biegowych oraz łatwa dostępność komunikacyjna (droga krajowa, kolej) sprawiają, że w okresie zimowym trasy biegowe są zatłoczone, a parkingi przepelnione. Coraz większą presję wywierają również inwestorzy rozwijający bazę noclegową. Obecnie na Polanie Jakuszyckiej funkcjonuje 5 obiektów noclegowych (ryc. 4), które dysponują ok. 250 miejscami. Trzy z tych obiektów (Gospoda Graniczna Bombaj, Leśniczówka oraz Hotel Biathlon) oferują miejsca w obiektach przedwojennych, dwa pozostałe to nowe obiekty wybudowane w ostatnich latach (Stacja Zakuszyce oraz Hotel Zakuszyce). Ponadto dla turystów przygotowano dwa rozległe tereny parkingowe (ryc. 5).

Ryc. 4. Obiekty kubaturowe oferujące miejsca noclegowe na terenie Jakuszyce (A – Gospoda Graniczna Bombaj, B – Leśniczówka, C – Hotel Biathlon, D – Stacja Jakuszyce, E – Hotel Jakuszyce).
Źródło: opracowanie własne

Ryc. 5. Teren parkingowy na Polanie Jakuszyckiej.
Źródło: opracowanie własne.

5. Plany rozwoju infrastruktury sportowo – rekreacyjnej i turystycznej

W 2015 r. podjęto decyzję o rozbudowie ośrodka narciarskiego na Polanie Jakuszyckiej i utworzeniu Dolnośląskiego Centrum Sportu. Głównym założeniem jest stworzenie wielofunkcyjnego ośrodka sportowego, pozwalającego na organizację zawodów narciarskich i biathlonowych, a jednocześnie umożliwienie amatorom aktywnego spędzania czasu korzystając z obiektu przez cały rok (ryc. 6, ryc. 7). Zgodnie z koncepcją powstaną asfaltowe trasy biegowe i biathlonowe, boisko piłkarskie, bieżnia lekkoatletyczna, rolkostrada, kryta pływalnia, górnica saneczkowa oraz rowerowa. W głównym obiekcie dostępne będą miejsca noclegowe, sale konferencyjne i szkoleniowe oraz tunele dla zawodników i trenerów, łączące szatnie i część treningową ze strefą startu oraz strzelnicą. Kubatura budynków głównego i technicznego ma wynosić ponad 17 000 m². Dodatkowo budowa ośrodka będzie wymagała lokalizacji strefy parkingowej i magazynu śniegu.

Jednocześnie, zgodnie z obowiązującymi dokumentami planistycznymi, w Jakuszycach mogą powstać kolejne budynki kubaturowe przeznaczone na cele

Ryc. 6. Wizualizacja DCS od strony drogi krajowej nr 3.

Źródło: <http://www.umwd.dolnyslask.pl/urząd/aktualności/single-view/artykuł/ruszyły-prace-preparetowanie-przy-budowie-dolnoslaskiego-centrum-sportu/> (dostęp: 27.11.2019).

OŚRODEK NARCIARSTWA BIEGOWEGO I BIATHLONU W SZKLARSKIEJ PORĘBIE - JAKUSZYCACH

miastoprojekt
ARCHITEKCI

Ryc. 7. Wizualizacja DSC od strony Polany Jakuszyckiej.

Źródło: <http://www.umwd.dolnyslask.pl/urząd/aktualnosci/single-view/artkuł/ruszyly-prace-przetowawcze-przy-budowie-dolnoslaskiego-centrum-sportu/> (dostęp: 27.11.2019).

usługowe lub mieszkaniowo-usługowe oraz zbiornik retencyjno-rekreacyjny, w obrębie którego zakłada się lokalizację urządzeń sportowych i rekreacyjnych (np. toru kajakowego, kąpieliska, przystani itp.).

6. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Szklarskiej Poręby

Zgodnie z zapisami Studium, rejon Polany Jakuszyckiej może być zagospodarowany jako tereny zabudowy usługowej z zielenią towarzyszącą, tereny usług, tereny obiektów i urządzeń sportu i rekreacji, tereny zabudowy mieszkalno-pensjonatowej, tereny parkingów oraz zbiornik retencyjno-rekreacyjny.

Zgodnie z ustaleniami Studium na terenach usług z zielenią towarzyszącą minimum 50% powierzchni winna stanowić zieleń urządzone lub obiekty i urządzenia sportowe i rekreacyjne. Na terenach usług z zielenią towarzyszącą preferuje się usługi z zakresu turystyki i hotelarstwa, ochrony zdrowia i odnowy biologicznej, opieki społecznej, oświaty i nauki oraz kultury, sztuki i rozrywki. Na terenach usług dominować

winny działalności z zakresu handlu detalicznego w obiektach o powierzchni sprzedażowej nie przekraczającej 2000 m², gastronomii, turystyki i hotelarstwa, kultury, sztuki i rozrywki, administracji, zarządzania i działalności biurowej, ubezpieczeń i finansów, projektowania i pracy twórczej, poczty i telekomunikacji, kultury, oświata i nauki, ochrony zdrowia i opieki społecznej, oraz drobne usługi rzemieślnicze (np. usługi fryzjerskie, kosmetyczne, pralnicze oraz drobne usługi naprawcze sprzętu codziennego użytku). Na terenach obiektów i urzędzeń sportu i rekreacji preferuje się lokalizację kubaturowych i terenowych obiektów służących uprawianiu sportu, rekreacji i wypoczynkowi, a także turystyce i krajoznawstwu wraz z funkcjami uzupełniającymi, pozwalającymi na prawidłową organizację działalności podstawowej i obsługę użytkowników, w tym niewielkie obiekty kubaturowe służące obsłudze technicznej, sanitarnej i administracyjnej, informacji turystycznej i bezpieczeństwu oraz gastronomii. Na terenach zabudowy mieszkalno-pensjonatowej dominującą formą za-inwestowania winny stać się pensjonaty i zabudowa mieszkalno-turystyczna (apartamenty, domy letniskowe, obiekty agroturystyczne). Na terenach, na których zgodnie z rysunkiem Studium (plansza „*Kierunki rozwoju...*”) dopuszcza się łączenie zabudowy mieszkalno – pensjonatowej z zabudową mieszkaniową wymaga się stosowania rozwiązań przestrzennych eliminujących ewentualne konflikty sąsiedztwa (np. przez grupowanie obiektów o zbliżonej funkcji i wymaganiach w zespoły, wprowadzanie zieleni izolacyjnej, wprowadzanie ograniczeń dla ruchu kołowego itp.). Tereny miejsc postojowych przeznaczone są pod lokalizację strategicznych ogólnodostępnych parkingów dla turystów, jedno – i wielopoziomowych.

Zgodnie z dokumentem, liczba ogólnodostępnych miejsc postojowych w rejonie Polany Jakuszyckiej przed przebudową wynosiła ok. 500. Potrzeby natomiast szacowane są na około 800-1000 miejsc postojowych.

W północnej części Jakuszyce projektowany jest zbiornik retencyjno-rekreacyjny, dla którego zakłada się lokalizację urzędzeń sportowych i rekreacyjnych (np. toru kajakowego, kąpieliska, przystani itp.).

7. Miejscowe Plany Zagospodarowania Przestrzennego

Dla rejonu Polany Jakuszyckiej obowiązują cztery Miejscowe Plany Zagospodarowania Przestrzennego (MPZP).

Zgodnie z obowiązującymi na tym terenie MPZP²¹ (ryc. 8, ryc. 9, ryc. 10, ryc. 11) dopuszcza się, aby zabudowa usług sportu i rekreacji mogła sięgać 15 m przy

²¹ [1] Uchwała Nr LVI/689/2014 Rady Miejskiej w Szklarskiej Porębie z dnia 30 października 2014 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie.

[2] Uchwała Nr XX/235/16 Rady Miejskiej w Szklarskiej Porębie z dnia 29 stycznia 2016 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar 2.

maksymalnie 3 kondygnacjach powyżej poziomu terenu, pozostałe obiekty budowlane mogą osiągać wysokość 25 m. Dla zabudowy dopuszcza się jednocześnie przekroczenie maksymalnej wysokości zabudowy dominantami przestrzennymi o następujących parametrach: wysokość do 30% wysokości budynku, na którym realizowana jest dominanta przy powierzchni rzutu dominanty do 20% powierzchni rzutu budynku, na którym realizowana jest dominanta. Minimalny udział powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej to 30%. Na terenach zabudowy usługowej, zabudowy usługowej z zielenią towarzyszącą oraz terenach usług turystycznych dopuszcza się zabudowę o wysokości do 13 lub 14 m. Minimalny udział powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej to od 20% na terenach usługowych do 50% na terenach zabudowy usługowej z zielenią towarzyszącą. Wszystkie dokumenty wskazują również na potrzebę zorganizowania w obrębie terenów miejsc postojowych.

8. Degradacja krajobrazu czy próba uporządkowania przestrzeni? – dyskusja

Inwestorzy prywatni, właściciele gruntów oraz gmina Szklarska Poręba, chcąc wykorzystać koniunkturę, planują kolejne tereny pod zabudowę. Jednak już teraz zainteresowanie turystyczne tym terenem w sezonie zimowym niejednokrotnie powoduje problemy komunikacyjne odczuwalne nawet w centrum Szklarskiej Poręby oddalonym od Polany Jakuszyckiej o 8 km (ryc. 12, ryc. 13), co może oznaczać przekroczenie pojemności turystycznej tego obszaru.

Pojemność turystyczna rozumiana jest jako poziom rozwoju infrastruktury turystycznej i paraturystycznej, obszarów recepcji turystycznej. Oznacza więc maksymalną liczbę turystów, jaka równolegle może korzystać z infrastruktury nie powodując obniżenia standardu i zakresu usług oraz nie utrudniając funkcjonowania społeczno-ekonomicznego (Zaręba 2010).

Utrudnienia wynikające z nadmiernej liczby osób chcących dostać się w tym samym czasie komunikacją samochodową na Polanę Jakuszycką, powodują utrudnienia w centrum miasta oraz niejednokrotnie przyczyniają się do obniżenia standardu świadczonych przez ten obszar usług, np. zatłoczenie tras biegowych, brak wolnych miejsc postojowych, nieprawidłowe parkowanie w ciągu drogi krajowej nr 3.

[3] Uchwała Nr LIX/660/18 Rady Miejskiej w Szklarskiej Porębie z dnia 27 lipca 2018 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar III trasy narciarstwa biegowego.

[4] Uchwała Nr VIII/640/18 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu działki nr 147 obręb 0008 oraz części działki nr 149/356 obręb 0008 przy ul. Jakuszyce w Szklarskiej Porębie

Ryc. 8. MPZP dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie.

Źródło: Uchwała Nr LVI/689/2014 Rady Miejskiej w Szklarskiej Porębie z dnia 30 października 2014 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie.

Ryc. 9. MPZP dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar 2.
 Źródło: Uchwała Nr XX/235/16 Rady Miejskiej w Szklarskiej Porębie z dnia 29 stycznia 2016 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar 2.

Ryc. 10. Fragment MPZP dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar III trasy narciarstwa biegowego. Źródło: Uchwała Nr LIX/660/18 Rady Miejskiej w Szklarskiej Porębie z dnia 27 lipca 2018 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar III trasy narciarstwa biegowego.

Ryc. 11. MPZP dla terenu działki nr 147 obręb 0008 oraz części działki nr 149/356 obręb 0008 przy ul. Jakuszyce w Szklarskiej Porębie. Źródło: Uchwała Nr VIII/640/18 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu działki nr 147 obręb 0008 oraz części działki nr 149/356 obręb 0008 przy ul. Jakuszyce w Szklarskiej Porębie.

Ryc. 12. Korek na drodze krajowej DK 3 pomiędzy centrum Szklarskiej Poręby a Jakuszycami. Źródło: <https://24jgora.pl/artykul/ogromny-ruch-na-dk3-w/567597> (dostęp 31.05.2019).

Ryc. 13. Korek w centrum Szklarskiej Poręby zaczynający się w Jakuszycach.
Źródło: <https://24jgora.pl/artukul/ogromny-ruch-na-dk3-w/567597> (dostęp 31.05.2019)

Kolejnym istotnym problemem jest wspomniana ograniczona dostępność miejsc postojowych. Warto tu również przytoczyć zapisy Studium, które wskazują na większe potrzeby w tym zakresie niż obecnie zapewnione. Dodatkowo zgodnie z ustaleniami MPZP tereny te mogą być zajęte po nowe obiekty kubaturowe. W związku z tym wydaje się, że przy takiej intensyfikacji zabudowy w rejonie Polany Jakuszyckiej osiągnięcie potrzeb wskazanych w Studium wydaje się być niemożliwe.

Zgodnie ze zmianą Studium takich obiektów kubaturowych może powstać jeszcze więcej, co docelowo może oznaczać stworzenie kolejnej, po linii kolejowej oraz drodze, istotnej bariery ekologicznej w korytarzu migracyjnym pomiędzy Kar-konoszami i Górami Izerskimi.

Nie bez znaczenia dla walorów krajobrazowych i przyrodniczych będzie również budowa zbiornika retencyjno-rekreacyjnego, na terenach torfowiskowych objętych ochroną jako obszary Natura 2000. Ponadto warto zaznaczyć, że rzeka Kamienna, na której miałyby powstać zbiornik, to rzeka górską niosąca znaczne ilości rumoszu skalnego, co może utrudniać bądź uniemożliwiać rekreacyjne wykorzystanie zbiornika.

9. Analiza SWOT

Dla określenia mocnych i słabych stron oraz szans i zagrożeń wynikających z planowanych zmian wykorzystano metodę syntetycznej analizy SWOT, która stanowi powszechnie wykorzystywane narzędzie. W analizie przyjęto, że mocne i słabe strony identyfikowane są jako wewnętrzne cechy, którymi odznacza się badany obszar, są więc efektem obecnie posiadanych atrybutów. Szanse i zagrożenia rozumienie są zaś jako czynniki zewnętrzne oraz wartości mogące się pojawić w przyszłości. W tabeli poniżej (tab. 1) zestawiono mocne i słabe strony oraz szanse i zagrożenia wynikające z realizacji planowanych obiektów.

Tab. 1. Analiza SWOT dla obiektów kubaturowych.
Źródło; opracowanie własne.

Mocne strony	Słabe strony
Bliskość atrakcyjnych terenów turystycznych i rekreacyjnych, szczególnie ośrodka narciarstwa biegowego	Monofunkcja obszarów zabudowy usługowej
Dostęp do oferty centrum miasta	Niewłaściwe przygotowanie terenów inwestycyjnych
	Zdezintegrowane planowanie przestrzeni
Szanse	Zagrożenia
Rozwój infrastruktury technicznej i sportowo-rekreacyjnej	Utrata przestrzeni otwartych
Rozwój i zintegrowanie systemu transportu publicznego wraz z poprawą dostępności	Utrata osi widokowych
	Presja zabudowy usługowej na tereny otwarte i leśne cenne pod względem przyrodniczo-krajobrazowym
	Brak współpracy pomiędzy obiektami usługowymi

Analiza SWOT wskazuje na występowanie licznych czynników, które z jednej strony stwarzają dobre możliwości w zakresie realizacji inwestycji usługowych, z drugiej zaś hamują kształtowanie prawidłowych struktur przestrzennych poprzez utratę przestrzeni otwartych, monofunkcyjność oferowanych usług (usługi turystyczno-hotelarskie, usługi sportu i rekreacji) czy zdezintegrowane planowanie przestrzenne (cztery MPZP dla niewielkiej powierzchni).

Najistotniejsze zmiany będą jednak dotyczyły wprowadzenia budowli kubaturowych, które będą prowadzić do utraty obecnie otwartych przestrzeni. Zaburzeniu ulegnie pierwotny charakter osadnictwa, a wprowadzenie kilkunastu kondygnacyjnych budynków ograniczy osie widokowe. Nie bez znaczenia pozostaje również kwestia dostosowania planowanych obiektów do zachowanych na tym obszarze budynków okresu przedwojennego.

Realizacja inwestycji dopuszczonych w Studium, a w ślad za tym w MPZP, może prowadzić do jeszcze większej presji. Projekt planu miejscowego dopuszcza

realizację, poza obiektem Dolnośląskiego Centrum Sportu, dwóch budynków kubaturowych, których powierzchnie użytkowe wraz z miejscami przewidzianymi w DCS mogą oznaczać podwojenie dotychczasowej liczby miejsc noclegowych.

Pozytywne aspekty rozwoju urbanistycznego w tym obszarze mogą dotyczyć: uporządkowania struktury przestrzennej (uniemożliwienie rozwoju chaotycznej zabudowy usługowej np. w kontenerach), zapewnienia infrastruktury technicznej (sieć wodno-kanalizacyjna, sieć elektroenergetyczna, zaopatrzenie w ciepło), usprawnienie komunikacji publicznej (zintegrowany przystanek kolejowy i autobusowy).

10. Podsumowanie

Szklarska Poręba – Jakuszyce pierwotnie niewielka wiejska osada związana z hutnictwem szkła stała się modnym ośrodkiem turystycznym. Od lat Jakuszyce nieodłącznie kojarzą się z narciarstwem biegowym. Wybudowana na potrzeby biegaczy narciarskich w latach 80. XX w. infrastruktura stała się niewydolna, dlatego w 2015 r. podjęto decyzję o rozbudowie ośrodka sportowego na Polanie Jakuszyckiej. W artykule podjęto próbę oceny czy planowane zagospodarowanie – w kontekście budowy ośrodka sportowego oraz zmian zaplanowanych w dokumentach planistycznych (Studium, MPZP) – przyczyniać się będą do degradacji krajobrazu czy uporządkowania przestrzeni.

Ponieważ odbiór krajobrazu jest niejednoznaczny i subiektywny niezbędnym wydaje się więc wypracowanie jednolitych narzędzi analizy oceny wizualnego wpływu inwestycji czy planowanych zmian na krajobraz.

W obecnej sytuacji trudno więc jednoznacznie odpowiedzieć na pytanie czy realizowane i planowane zmiany na terenie Szklarskiej Poręby – Jakuszyce przyczynią się do degradacji krajobrazu czy próby uporządkowania przestrzeni. W ślad za przeprowadzoną analizą SWOT można przyjąć, że planowane zmiany wpłyną w sposób znaczący na walory krajobrazowe obniżając ich wartość i ograniczając osie widokowe. Z drugiej zaś strony przyczynią się do uporządkowania transportu publicznego oraz infrastruktury technicznej i turystycznej, jednak te aspekty nie wpływają na wartość walorów krajobrazowych.

Literatura

- Dyrektywa Parlamentu Europejskiego i Rady 2014/52/UE z dnia 16 kwietnia 2014 roku zmieniająca dyrektywę 2011/52/UE w sprawie oceny wpływu wywieranego przez niektóre przedsięwzięcia publiczne i prywatne na środowisko (Dz. U. UE L 124/1).
- Riesengebirgsheimat – Heimatblatt für die ehemaligen Kreise Trautenau und Hohenelbe – April 1957 za Erhard Krause <http://riesengebirgler.de/gebirge/>.
- Topographische Karte 1:25 000 – Meßtischblatt, arkusz Flinsberg, 1885, 1902, 1935, 1942.
- Uchwała nr XXX/344/16 Rady Miejskiej w Szklarskiej Porębie z dnia 24 sierpnia 2016 roku.
- Uchwała Nr LVI/689/2014 Rady Miejskiej w Szklarskiej Porębie z dnia 30 października 2014 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie.
- Uchwałą Nr XX/235/16 Rady Miejskiej w Szklarskiej Porębie z dnia 29 stycznia 2016 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar 2.
- Uchwała Nr LIX/660/18 Rady Miejskiej w Szklarskiej Porębie z dnia 27 lipca 2018 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla Ośrodka Narciarstwa Biegowego i Biathlonu w Szklarskiej Porębie – obszar III trasy narciarstwa biegowego.
- Zaręba D., 2010. Ekoturystyka. PWN, Warszawa.

Źródła internetowe

- <https://24jgora.pl/artykul/ogromny-ruch-na-dk3-w/567597> (dostęp: 31.05.2019).
- <http://bieg-piastow.pl/historia> (dostęp: 31.07.2019).
- <http://www.umwd.dolnoslask.pl/urząd/aktualnosci/single-view/artykul/ruszyly-prace-przetworzenia-budowie-dolnoslaskiego-centrum-sportu/> (dostęp: 27.11.2019).
- <https://polska-org.pl/4030643,foto.html?idEntity=565191> (dostęp: 31.05.2019).
- Natur/Jakobstaler.htm (dostęp: 31.05.2019).

Reconstruction of the Polana Jakuszycka – a new investment of the Dolnośląskie Centrum Sportu

Summary: In the context of the increasing role of landscape values in the sustainable management of space, the issue of landscape degradation is gaining importance. In the case of determining the values of the landscape as its degradation or ordering, it is complicated and ambiguous, due to the subjective perception of the landscape and the complexity of connections between its elements.

The research problem concerns the Szklarska Poręba – Jakuszyce district. Originally, it was a small village settlement associated with the glass industry. After the pavement of the road and the launch of the railway line (the so-called Jizera Railway) at the beginning of the 20th century and favorable climate conditions, it became a fashionable tourist destination. Jakuszyce is inseparably associated with cross-country skiing. Every year since 1976, the Piast Race is held here, which is the largest mass event of this type in Poland. It was then that the first tourist infrastructure began to be built. Year after year the turnout on ski runs is higher. The infrastructure built in the 1980s became inefficient, which is why in 2015 a decision was made to expand the sports center on the Jakuszycka Glade. Therefore, an attempt was made to analyze whether the planned development in the context of the construction of the sports center and in the changes planned in the planning documents will contribute to the degradation of the landscape or the arrangement of space.

Due to the fact that the perception of space is of polysemiological importance, the planned changes should be considered as well. The perception of space and its importance is different for different stakeholders or users. In the case of space planning in areas on the one hand with preserved historical features, with significant transformations created over the years and specific use associated with location and conditions, it seems the need to pay special attention to landscape values and strengthen them using existing planning tools.

Key words: landscape, spatial planning, landscape valuation

mgr Maria Młodzianowska-Synowiec
Uniwersytet Wrocławski
Instytut Geografii i Rozwoju Regionalnego
Pracownia Badań Krajobrazu
Plac Uniwersytecki 1, 50-137 Wrocław
e-mail: maria.mlodzianowska-synowiec@uwr.edu.pl