
PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 466 ● 2017

 ISSN 1899-3192
e-ISSN 2392-0041

Wyzwania dla spójności Europy –
gospodarka, zrównoważony rozwój, konkurencyjność

Natalia Bartkowiak-Bakun
Uniwersytet Przyrodniczy w Poznaniu
e-mail: natalia.bartkowiak@up.poznan.pl

UWARUNKOWANIA PERYFERYJNOŚCI
OBSZARÓW WIEJSKICH
W KONTEKŚCIE ZRÓWNOWAŻONEGO ROZWOJU
FACTORS OF PERIPHERALITY OF RURAL AREAS
IN THE CONTEXT OF SUSTAINABLE DEVELOPMENT
DOI: 10.15611/pn.2017.466.03
JEL Classification: O 210, Q15

Streszczenie: W pracy dokonano pomiaru ładu społecznego. Stanowiło to punkt wyjścia do
przeprowadzenia delimitacji obszarów wiejskich pogranicza zachodniego. Za przesłankę pe-
ryferyjności przyjęto niski poziom badanej kategorii. Pomiaru dokonano z wykorzystaniem
miary syntetycznej. Badaniami objęto 310 gmin województw dolnośląskiego, lubuskiego i
zachodniopomorskiego. Badania przeprowadzono dla lat 2008-2012. Otrzymane wyniki ba-
dań dowiodły znaczenia sytuacji demograficznej w kształtowaniu peryferyjności.

Słowa kluczowe: obszary wiejskie, pogranicze zachodnie, peryferyjność.

Summary: The aim of the following article is the diagnosis of the condition and the diversity
of social order in rural areas of the western borderland. Conducted research measured social
order and made a typology of rural areas. The assumed goal was realised with the application
of synthetic measure. The spatial scope of the research comprises the rural areas of the western
borderland, i.e. West Pomeranian, Lubuskie and Lower Silesian Voivodeships. The time range
encompasses the period 2008-2012. The obtained results have shown the presence of
significant differences in the level of social order in rural areas and the impact of demographic
situation on the peripherality.

Keywords: rural areas, western borderland, peripherality.

1. Wstęp

Pojęcie obszarów peryferyjnych jest obecne w naukach społecznych i ekonomicz-
nych. W jednych i drugich wywołuje konotacje pejoratywne, a wraz z nimi inne
sposoby i wymiary postrzegania samego pojęcia. Wyróżniamy dwie grupy definicji
peryferii: pierwsze odnoszą się do terenów odległych, odstających w sensie prze-

Uwarunkowania peryferyjności obszarów wiejskich w kontekście zrównoważonego rozwoju 33

strzennym (geograficznym), od centrów życia społeczno-gospodarczego; drugie od-
wołują się do sytuacji ekonomicznej danego obszaru, która ze względu na struktury
gospodarcze, sytuację demograficzną czy specyficzne problemy rozwojowe sprawia,
że tereny te są postrzegane jako słabe gospodarczo (kryteria ekonomiczne) [Olech-
nicka 2004; Grosse 2004; Stanny 2013; Davies, Michie 2012].

Obszary wiejskie pogranicza zachodniego ze względu na uwarunkowania histo-
ryczne i silne oddziaływanie granicy charakteryzuje odmienność w zakresie struktur
społeczno-gospodarczych i przestrzennych w relacji do pozostałych regionów Pol-
ski [Ciok 1990, s. 95]. Z drugiej strony układy lokalne obszarów wiejskich zasadni-
czo zmieniła transformacja ustrojowa (likwidacja Państwowych Gospodarstw Rol-
nych). Zaistniała sytuacja sprawiła, że powstała specyficzna przestrzeń wiejska,
gdzie indziej w Polsce niespotykana, wyrażona osobowymi cechami mieszkańców,
takimi jak poczucie braku szans i chęci zmiany. W rezultacie obszary te są miejscem
występowania narastających i nierozwiązanych problemów rozwojowych, które po-
zostając nierozpoznane, istotnie zakłócają procesy rozwoju. Mając powyższe na
względzie, przyjęto za cel opracowania identyfikację obszarów o niskim poziomie
ładu społecznego, który tutaj przyjęto jako przesłankę peryferyjności.

2. Materiał i metoda

Zakres przestrzenny badań obejmował obszary wiejskie województwa: zachodnio-
pomorskiego, lubuskiego i dolnośląskiego. Podmiotem są gminy wiejskie i miejsko-
-wiejskie badanych regionów (310). Badanie przeprowadzono dla lat 2008-2012.
Materiał źródłowy stanowiły dane Banku Danych Lokalnych GUS.

Tabela 1. Przyjęty do badań sposób pomiaru ładu społecznego

Składowa Wskaźnik
Sytuacja
demograficzna

Wskaźnik feminizacji (20-35 lat)
Relacja dzieci–starzy
Przyrost naturalny (na 1000 mieszkańców)
Saldo migracji (na 1000 mieszkańców)

Aktywność
mieszkańców i władz
lokalnych

Frekwencja wyborcza w wyborach lokalnych
Udział radnych z wykształceniem średnim i wyższym (%)
Stowarzyszenia i fundacje (na 1000 mieszkańców)
Liczba imprez kulturalnych (na 1000 mieszkańców)

Warunki życia Wydatki budżetu gminy na pomoc społeczną (zł/na 1 mieszkańca)
Wydatki budżetu gminy na kulturę i sztukę (zł/na 1 mieszkańca)
Wydatki budżetu gminy na kulturę fizyczną i sport (zł/na 1 mieszkańca)
Przeciętna powierzchnia użytkowa mieszkania (m2 na 1 mieszkańca)

Źródło: opracowanie własne.

34 Natalia Bartkowiak-Bakun

Do realizacji celu badań dokonano pomiaru ładu społecznego. Przyjęto założe-
nie, że ład społeczny stanowi wypadkową zmiennych opisujących składowe: sytu-
ację demograficzną, warunki życia oraz aktywność mieszkańców i władz lokalnych
(tab. 1). Dobór zmiennych do analizy uwzględniał przesłanki merytoryczne, staty-
styczne, a także wynikał z dostępności i kompletności danych. Do każdej ze składo-
wych dokonano pomiaru syntetycznego, otrzymane wartości posłużyły jako cechy
proste do pomiaru ładu społecznego. Pomiaru dokonano z wykorzystaniem miary
syntetycznej, którą oznaczono metodą bezwzorcową [Wysocki, Lira 2005]. Otrzy-
mane wyniki pozwoliły na przeprowadzenie klasyfikacji obszarów wiejskich ze
względu na poziom ładu społecznego. Grupowanie przeprowadzono, posługując się
średnią arytmetyczną i odchyleniem standardowym z wartości miernika syntetycz-
nego, wyodrębniono cztery klasy o zróżnicowanym poziomie ładu społecznego.

3. Wyniki badań

Pomiar ładu społecznego stanowił podstawę do przeprowadzenia delimitacji obsza-
rów wiejskich pogranicza zachodniego. W wyniku przeprowadzonej klasyfikacji
obszary wiejskie pogranicza zachodniego podzielono na cztery klasy o zróżnicowa-
nym poziomie ładu społecznego. Rozkład przestrzenny grupowania przedstawiono
na rysunku 1. Otrzymane średnie wartości wskaźników dla poszczególnych klas za-
warto w tabeli 2. Klasy gmin według województw przedstawiono w tabeli 3.

Obszary wiejskie klasy I skupiły 40 gmin (12,9%) o wysokim poziomie ładu
społecznego. Jednostki te występowały najliczniej w województwie dolnośląskim
(aglomeracja wrocławska i legnicko-głogowski okręg przemysłowy), pojedyncze
reprezentantki występowały w lubuskim i zachodniopomorskim. Wszystkie badane
zmienne uzyskały ponadprzeciętne wartości lub korzystne z badanego punktu wi-
dzenia. Zgodnie z otrzymanymi wynikami tereny te są atrakcyjne do osiedlania się;
potwierdza to bardzo wysokie saldo migracji (14 osób na 1000 mieszkańców). Do-
datkowo potencjał ludnościowy wzmacniany jest poprzez przyrost naturalny, który
wynosi tutaj (2,4); dowodzi to udziału młodych ludzi w migracjach na obszary wiej-
skie. Ruch naturalny i wędrówkowy znajduje swoje odzwierciedlenie w piramidzie
demograficznej, stan struktur ludnościowych ze względu na wiek przedstawiono
miarą relacji dzieci–starzy, która w grupie tej wypada najkorzystniej. Stan równowa-
gi występuje także w strukturze ze względu na płeć (por. szerzej: [Bartkowiak-Ba-
kun, Standar 2014]).

Mieszkańcy obszarów wiejskich klasy I aktywnie uczestniczyli w życiu społecz-
nym, odnotowano najwyższą frekwencję wyborczą (56%), a wybrani radni cecho-
wali się przeciętnie najwyższym wykształceniem, 84% legitymowało się wykształ-
ceniem średnim lub wyższym. Ponadto chętnie korzystali z możliwości współpracy
w celu realizacji wspólnych celów w ramach organizacji pozarządowych. Pozytyw-
nym wzmocnieniem życia społecznego były liczne imprezy kulturalne, które hojnie
wspierane są w ramach budżetów lokalnych. Poziom wydatków na kulturę fizyczną

Uwarunkowania peryferyjności obszarów wiejskich w kontekście zrównoważonego rozwoju 35

i sport jest pochodną wyposażenia w infrastrukturę, której utrzymanie i odtworzenie
wymaga stałych nakładów. Wartość wydatków w tym obszarze dla klasy I była
blisko dwukrotnie wyższa od przeciętnej i wynosiła 209 zł na 1 mieszkańca. Miarą
jakości życia obok dostępu do usług publicznych są warunki życia mieszkańców, tak
w wymiarze dostępu do mieszkań, jak i ich wyposażenia. Do zobrazowania sytuacji
posłużono się zmienną powierzchnia mieszkalna na 1 mieszkańca; dla klasy I wy-
niosła ona 34 m2 na mieszkańca i była wyższa od przeciętnej o 8 m2.

Drugą klasę utworzyły 94 jednostki (30,3%), których poziom zrównoważenia
można określić jako dobry. Przestrzennie gminy te znajdowały się we wschodniej
części badanego obszaru, najliczniej występowały na Dolnym Śląsku. Na przynależ-
ność do klasy II wpływ miały przede wszystkim cechy związane z sytuacją demo-
graficzną, które zdecydowanie odbiegały od klasy wyższej. Pozostałe zmienne nie
różnicowały w takim stopniu badanych jednostek. Obszary te charakteryzował
wzrost liczby mieszkańców i równowaga w strukturze ludnościowej ze względu na
wiek i płeć. Zmienne opisujące aktywność mieszkańców były na zbliżonym pozio-
mie w relacji do klasy wyższej. Zdecydowane różnice odnotowano w obszarze
warunków życia, gminy te cechowały o połowę niższe wydatki na kulturę i sztukę
(93 zł); wynik ten można uzasadnić słabszą kondycją finansów lokalnych, a także
niższą atrakcyjnością turystyczną (w gminach o wysokich walorach turystycznych
wydatki były wyraźnie najwyższe). Mimo ogólnie dobrego stanu ładu społecznego
odnotowano w klasie drugiej stosunkowo wysokie wydatki na pomoc społeczną
(545 zł).

Blisko połowa badanych gmin zakwalifikowana została do klasy III (139 gmin,
44,8%), których poziom ocenić należy jako średni niższy. Obszary te usytuowane
były dość równomiernie w regionach, tworząc zwarte i liczne grupy.

Tereny te charakteryzował odpływ ludnościowy (saldo migracji –1,2), któremu
towarzyszył niski przyrost naturalny (0,3). Badana relacja dzieci–starzy1 dowodzi
postępującej starości demograficznej, jednak o niższym natężeniu niż w klasie IV.
Obszary te są nieatrakcyjne pod względem osiedlania się. Niski wskaźnik feminiza-
cji w wieku matrymonialnym2 (90) przy wyższej mobilności kobiet dowodzi pośred-
nio, że problemem może być brak miejsc pracy, stąd odpływ kobiet.

Wskaźniki opisujące aktywność mieszkańców ukształtowały się na poziomie
przeciętnym. Mieszkańcy obszarów wiejskich klasy III licznie korzystali z pomocy
społecznej. Budżety lokalne pozwalały na stosunkowo niskie wydatki na kulturę
i sport. Słaba dostępność do kultury dodatkowo pogłębiona była dużą odległością
od głównych ośrodków kulturalnych, co w rezultacie może wpływać na wyklucze-
nie z życia kulturalnego mieszkańców obszarów wiejskich.

1 Jest to stosunek liczby dzieci w wieku 0-14 lat przypadających na 100 osób w wieku 60 lat
i więcej. Wskaźnik ten obrazuje ilu wnuków przypada na jednego „dziadka lub babcię” [Holzer 1999,
s. 161].

2 Przyjęto wiek 21-35 lat.

36 Natalia Bartkowiak-Bakun

Rys. 1. Poziom ładu społecznego

Źródło: opracowanie własne na podstawie [BDL GUS 2008-2012].

Grupę gmin, które określić można jako peryferyjne bądź zagrożone peryferyjno-
ścią, stanowią jednostki skupione w klasie IV. Najliczniej gminy te występowały
w województwie zachodniopomorskim (15, głównie obszar Pomorza Środkowego),
ponadto usytuowane były na pograniczu regionów oraz w obszarze pogranicza. Tere-
ny te charakteryzują znaczny odpływ ludnościowy, potwierdzony przez ujemne saldo
migracji (–2,3) i przyrost naturalny (–1). Sytuacja ta ma cechy trwałości ponieważ
struktura ludności ze względu na wiek jest mocno zachwiana. Ponadto na obszarach
tych odnotowuje się bardzo niski wskaźnik feminizacji w wieku matrymonialnym (87
kobiet/100 mężczyzn), co nie rokuje dobrze na przyszłość. Zła sytuacja demograficz-
na współwystępuje z niską aktywnością mieszkańców, którzy mniej chętnie uczestni-
czą w wyborach lokalnych, rzadziej współpracują i przejmują inicjatywę, powołując
stowarzyszenia czy fundacje. Wybrani przedstawiciele do rad gmin mają przeciętnie
niższe wykształcenie. Dostęp do wydarzeń kulturalnych i nakłady na nie przeznaczo-
ne, a także wydatki na sport i kulturę fizyczną zdecydowanie odbiegają od przecięt-
nej. Może to być wynik złej kondycji finansowej gmin, która pozwala na zaspokaja-
nie podstawowych potrzeb wspólnoty. Mieszkańcy gmin klasy IV są największymi
beneficjentami pomocy społecznej: przeciętnie pozyskują 690 zł.

Uwarunkowania peryferyjności obszarów wiejskich w kontekście zrównoważonego rozwoju 37

Tabela 2. Wskaźniki opisujące ład społeczny według klas

Wyszczególnienie
Klasa

Ogółem
I II III IV

Liczba jednostek 40 94 139 37 310
Średnie wartości wskaźnika

Wskaźnik feminizacji (20-35 lat) 99,9 94,0 90,3 87,7 92,3
Relacja dzieci–starzy 105,2 96,6 90,7 84,4 93,6
Przyrost naturalny (na 1000 mieszkańców) 2,4 1,3 0,3 –1,0 0,7
Saldo migracji (na 1000 mieszkańców) 14,1 1,6 –1,2 –2,3 1,5
Frekwencja wyborcza w wyborach lokalnych 56,0 52,4 50,5 49,1 51,6
Udział radnych z wykształceniem średnim i wyższym 83,8 83,6 77,6 69,6 79,3
Stowarzyszenia i fundacje (na 1000 mieszkańców) 3,7 3,2 2,8 2,3 3,0
Liczba imprez kulturalnych (na 1000 mieszkańców) 11,1 7,3 7,5 5,0 7,6
Wydatki budżetu gminy na pomoc społeczną
(zł na 1 mieszkańca) 425 545 605 690 574
Wydatki budżetu gminy na kulturę i sztukę
(zł na 1 mieszkańca) 209 93 101 73 109
Wydatki budżetu gminy na kulturę fizyczną i sport
(zł na 1 mieszkańca) 228 190 158 148 176
Przeciętna powierzchnia użytkowa mieszkania
(zł na 1 mieszkańca) 34,2 25,6 24,5 23,8 26,0
Wskaźnik syntetyczny 0,44 0,35 0,30 0,25 0,33

Źródło: opracowanie własne.

Tabela 3. Klasy według województw

Województwo Liczba gmin
Klasa

I II III IV
Dolnośląskie 133 22 38 62 11
Lubuskie 74 8 30 25 11
Zachodniopomorskie 103 10 26 52 15

Źródło: opracowanie własne.

4. Zakończenie

Obszary wiejskie pogranicza zachodniego pod względem ładu społecznego są istot-
nie zróżnicowane. Mając na uwadze wyniki badań i otrzymany rozkład przestrzen-
ny, możliwe jest wyłonienie grupy obszarów o cechach peryferyjnych. Tereny te
charakteryzuje brak równowagi w obszarze badanych struktur społecznych. Głów-
nym uwarunkowaniem determinującym peryferyjność jest zła sytuacja demograficz-
na, wyrażona odpływem ludności, starzejącymi się wspólnotami lokalnymi; obie
cechy znajdują odbicie w zachwianych strukturach ze względu na wiek i płeć. Nega-

38 Natalia Bartkowiak-Bakun

tywnym zjawiskom demograficznym towarzyszą współwystępujące deficyty w ob-
szarze aktywności mieszkańców i władz lokalnych, a także niska jakość życia, przy
czym deficyty te mają charakter wtórny i są pochodną sytuacji demograficznej.

Otrzymane wyniki dowiodły, że do realizacji zrównoważonego rozwoju obsza-
rów wiejskich polityka wobec nich powinna być ukierunkowana terytorialnie, tak by
odpowiadała na potrzeby danego układu lokalnego.

Literatura

Bartkowiak-Bakun N., Standar A., 2014, Zróżnicowanie sytuacji demograficznej obszarów wiejskich
pogranicza zachodniego, RN SERiA, t. XVI, z. 6.

BDL GUS 2008-2012, Bank Danych Lokalnych, Główny Urząd Statystyczny.
Ciok S.,1990, Problematyka obszarów przygranicznych Polski Południowo-Zachodniej: studium spo-

łeczno-ekonomiczne, Wrocław, s. 95.
Davies S., Michie R., 2012, Peripheral Regions: A Marginal Concern?, EoRPA Paper, nr 11/6, Uni-

versity of Strathclyde Glasgow, Regional Policy in Europe, EoRPA Reports, Glasgow.
Grosse T.G., 2004, Wybrane koncepcje teoretyczne i doświadczenia praktyczne dotyczące rozwoju

regionów peryferyjnych, Studia Regionalne i Lokalne, nr 1 (27).
Holzer J.Z., 1999, Demografia, Polskie Wydawnictwo Ekonomiczne, Warszawa.
Olechnicka A., 2004, Regiony peryferyjne w gospodarce informacyjnej, Wydawnictwo SCHOLAR,

Warszawa.
Proniewski M., 2014, Polityka rozwoju regionów peryferyjnych, Optimum Studia Ekonomiczne, nr 6

(72).
Stanny M., 2013, Przestrzenne zróżnicowanie rozwoju obszarów wiejskich w Polsce, IRWiR PAN,

Warszawa.
Wysocki F., Lira J., 2005, Statystyka opisowa, Wydawnictwo Akademii Rolniczej w Poznaniu, Poznań,

s. 174-179.

