

Infrastruktura techniczna i społeczna na wsi

Rozdział 5

5.1. Uwagi wstępne

Infrastruktura to zespół urządzeń i instytucji nieodzownych dla funkcjonowania produkcyjnych i nieprodukcyjnych działów gospodarki oraz obsługi społeczeństwa.

Bank Światowy, a w ślad za nim UE i niektóre inne instytucje międzynarodowe uznały, że Polska jest relatywnie dobrze wyposażona w infrastrukturę – biorąc pod uwagę wszystkie jej elementy. Za porównawczo dobrymi wskaźnikami przeciętnymi i zbiorczymi kryją się jednak duże różnice w jej rozmieszczeniu przestrzennym (zacofanie lub zaniedbanie w wyposażeniu niektórych obszarów) oraz dysproporcje rozwojowe, co oznacza, że w niektórych składnikach dokonał się postęp, a inne zostały zaniedbane.

W licznych badaniach i studiach udowodniono tezę, że obszary gorzej wyposażone w infrastrukturę są obszarami gorzej funkcjonującymi z wieloma problemami ekonomicznymi i socjalnymi. Rozbudowa infrastruktury wymaga inwestycji, a środki na ten cel – zwłaszcza z budżetu centralnego – są więcej niż skromne. Czy decentralizacja struktur państwowych, która postawiła przed samorządami terytorialnymi nieprawdopodobnie duże zadania rozbudowy i utrzymania infrastruktury, stanowić będzie czynnik aktywizacji w tej dziedzinie – to podstawowe pytanie przyszłości. Rozwój infrastruktury technicznej na wsi miał w ostatniej dekadzie wyższą dynamikę niż w latach poprzednich, ale stopień opóźnień w tej dziedzinie jest tak duży, że ogólny poziom jej rozwoju jest ciągle bardzo niski. Ponad 50% wsi zaliczyć można do grupy o niskim poziomie infrastruktury, około 40% – reprezentuje poziom średni, a tylko 10% wysoki (Duczowska-Małysz 1998). Wsie z najwyższymi brakami infrastruktury technicznej usytuowane są na terenach Polski wschodniej.

5.2. Sieć energetyczna i gazowa

Zużycie energii elektrycznej na wsi począwszy od 1960 r. wzrastało bardzo dynamicznie. Dynamika ta osłabła nieco w ostatniej dekadzie, ale i tak jej użytkowanie na wsi rośnie szybciej niż energii ogółem. Dystans do krajów Unii Europejskiej w tej dziedzinie uległ istotnemu zmniejszeniu, chociaż różnice nadal są znaczne. Przeciętnie w UE na 1 ha użytków rolnych przypada od 600 do 700 kWh zużytej energii, a w Polsce – około 400 kWh (Duczowska-Małysz 1998).

zaopatrzenie energetyczne wsi cechują niedostatki wynikające z trzech podstawowych przyczyn:

- duży zakres niepełnego wyposażenia gospodarstw rolnych w instalację trójfazową – około 70%;
- znaczna awaryjność obiektów i urządzeń (w tym m.in. przyłączy);
- występowanie z dużą częstotliwością spadków napięcia w licznych ośrodkach lokalnych;

modernizacja elektroenergetyki stanowi istotne wyzwanie infrastrukturalne, przed którym stanęła polska wieś.

Około 52% energii na wsi zużywa się na uzyskanie wody ciepłej, sporządzanie posiłków i ogrzewanie. Wodę podgrzewa się nadal na kuchniach opalanych węglem, w termach elektrycznych lub gazowych, w kotłowniach lokalnych oraz w ciepłowniach zlokalizowanych z dala od gospodarstw. Najefektywniej uzyskuje się wodę ciepłą dzięki użytkowaniu sieci elektrycznej, a najmniej ze spalania paliw stałych.

Typową formą ogrzewania na wsi są systemy lokalne, głównie indywidualne systemy grzewcze: piece izbowe (na paliwo stałe), ogrzewanie elektryczne (lub rzadziej gazowe) całego budynku, nierzadko spotyka się też małe kotłownie osiedlowe opalane paliwem stałym.

Tabela 5.1

Sprzedż energii cieplnej na wsi i w miastach w GJ w 1999 r.

Województwa	Z kotłowni własnych		Ze źródeł obcych	
	odbiorcom ogółem	w tym na cele komunalno-bytowe	odbiorcom własnym	w tym na cele komunalno-bytowe
POLSKA	144 980 458	111 830 736	185 130 117	155 318 718
Miasta	141 020 974	108 241 708	184 634 019	154 833 012
Wsie	3 959 484	3 589 028	496 098	485 706
Miasta maksimum	27 158 163 (śląskie)	16 184 763 (śląskie)	49 782 663 (mazow.)	42 143 003 (mazow.)
Miasta minimum	2 964 083 (lubuskie)	2 738 233 (podkarp.)	1 659 022 (opolskie)	1 617 553 (opolskie)
Obszary wiejskie maksimum	893 612 (wielkopol.)	862 358 (wielkopol.) 385 516 (mazow.)	233 626 (opolskie)	223 773 (opolskie)
Obszary wiejskie Minimum	41 625 (zach.-pom.)	41 625 (zach.-pomor.)	0,0 (lubuskie) 0,0 (mazow.) 0,0 (zach.-pomor.)	0,0 (lubuskie) 0,0 (mazow.) 0,0 (zach.-pomor.)

Opracował J. Siemiński na podstawie: Infrastruktura komunalna w 1999 r., Warszawa, GUS 2000.

Tabela 5.2

Sieć gazowa i odbiorcy gazu sieciowego w gospodarstwach domowych na obszarach wiejskich w 1999 r.

Województwa	Sieć rozdzielcza gazu (w km)	Połączenia prowadzące do budynków mieszkalnych		Odbiorcy gazu (w tys.)	Zużycie gazu (w hm ³)
		ogółem	na 1 km sieci		
POLSKA	94 676,0	1 828 995	19,3	6 731,0	9 088,3
Miasta	43 505,0	1 092 992	25,1	6 086,0	7 620,1
Wsie	51 171,0	736 003	14,4	645,0	1 468,2
Miasta maksimum	8 198,4 (śląskie)	181 824 (śląsk.)	37,5 (świętokrz.)	959,4 (śląskie)	1 217,9 (mazow.) 1 008,6 (śląskie)
Wsie maksimum	14 847,6 (małop.) 12 888,6 (podkarp.)	218 107 (podkarp.) 99 423 (małop.)	16,9 (podkarp.) 16,7 (mazow.)	187,6 (małopol.) 176,0 (podkar.)	352,8 (małop.) 313,2 (podkar.)
Miasta minimum	601,9 (podlas.) 923,4 (święt.)	15 139 (podl.)	20,0 (łódzkie) 21,1 (lubuskie)	101,1 (podlask)	101,4 (podl.)
Wsie minimum	98,9 (opol.) 101,6 (kujaw.-pom.)	1 145 (kujaw.-pomor.)	10,7 (pomor.) 11,1 (zach.-pom.) 11,2 (wielkop.)	3,1 (podl.) 3,2 (warm.-mazow.) 3,2 (opol.) 3,6 (kujaw.-pomor.)	3,6 (kujaw.-pomor.) 4,1 (opol.)

Opracował J. Siemiński na podstawie jak w tabeli 5.1.

Energetyka alternatywna – źródła odnawialne					5.1
Lp.	Rodzaj źródła	Wykorzystanie (PJ)	% Całości wykorzystywanej energii odnawialnej	Szacunek potencjału w kraju (PJ)	
1	Biomasa	85,7	89,28	810–895	
2	Energia wodna	7,5	7,81	30–43	
3	Energia geotermalna	2,5	2,60	200–1500	
4	Energia wiatru	0,2	0,21	4–36	
5	Energia słoneczna	0,1	0,10	370–1340	
	Łącznie	96,0	100,0	1374–3814	

Szacuje się, że odnawialne źródła energii pokrywały w roku 1998 około 2,5% zapotrzebowania krajowego (ponad 4000 PJ). Strukturę ich wykorzystania oraz potencjalne zasoby przedstawia zestawienie obok.

W krajach UE energia uzyskiwana ze źródeł odnawialnych stanowi obecnie (1998) około 5%. Przewiduje się, że na tym obszarze w roku 2020 udział ten wzrośnie do 12–15%.

Opracowanie Janusz Czamarski na podstawie danych Europejskiego Centrum Energii Odnawialnej przy Instytucie Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa.

Odsetek budynków mieszkalnych na wsi ogrzewanych z sieci zewnętrznych stanowi niewielki ułamek wskaźnika dla miast. W 1999 r. na obszarach wiejskich czynnych było 1412 kotłowni z siecią ciepłą magistralną 91,7 km i rozdzielczą 218,1 km, co wynosiło zaledwie 1,87% i 3,0% obu sieci ogółem. Dla porównania – w miastach sieć magistralna wynosi 4795,6 km, a rozdzielcza – 7030,5 km. Wskazuje to na znaczną skalę dysproporcji.

Dużą dynamiką rozwojową charakteryzuje się także zaopatrzenie wsi w energię użytkowaną z gazu sieciowego. Gazowa sieć rozdzielcza w roku 1999 osiągnęła 94 676 km, z tego na miasta przypada 43 505 km, a na obszary wiejskie 51 171,0 km (54%). Zróżnicowania międzywojewódzkie są tu bardzo duże: 14 847,6 km – w małopolskim (maksimum), 12 888,6 km – w podkarpackim, a zaledwie 98,9 km – w opolskim (minimum). Wszystkie przyłączenia prowadzące do budynków mieszkalnych wynoszą 1 828 995, w tym na obszary wiejskie przypada 40%. Między województwami notujemy duże różnice: 218 107 – na wsiach podkarpackich, 199 423 – w małopolskim, ale zaledwie 1145 – w regionie kujawsko-pomorskim.

5.3. Zaopatrzenie wsi w wodę

Przez 20 lat po drugiej wojnie światowej nie prowadzono inwestycji wodociągowych na wsi mimo, że zniszczenia wojenne były tu znaczne. Na około 5900 urządzeń wodociągowych, głównie lokalnych lub zakładowych, ponad 20% było nieczynnych. Postęp obserwuje się od 1960 r. a w istocie od uchwalenia ustawy sejmowej w grudniu 1965 r. o zaopatrzeniu rolnictwa i wsi w wodę. W latach 1990–1999 nastąpiło wyraźne przyspieszenie pozytywnych zmian. Długość sieci wodociągowej zwiększyła się prawie trzykrotnie. Jest to rezultat nakładów inwestycyjnych ponoszonych nie tylko przez państwo, ale przede wszystkim przez organizacje pozarządowe (w tym fundacje kościelne), samorządy terytorialne i środowiskowe – oraz – zaangażowania środków zebranych samodzielnie przez społeczności lokalne.

Województwo wielkopolskie jest na pierwszym miejscu pod względem długości sieci wodociągowej oraz wykorzystania jej przez gospodarstwa rolne i domowe. Ta czołowa pozycja Wielkopolski powtarza się przy innych składnikach infrastruktury. Natomiast niskie pozycje zajmują województwa: lubuskie (sąsiadujące z wielkopolskim) oraz opolskie, które należą do województw zachodnio-południowych) o przeciętnie lepszych wskaźnikach niż reszta kraju.

Tabela 5.3

Urządzenia wodociągowe na obszarach wiejskich w latach 1990–1999

Wyszczególnienie	Sieć wodociągowa na wsi (w km)	Połączenia prowadzące do budynków mieszkalnych na wsi	Zdroje uliczne na wsi
Polska			
1990	56 551,6	887 491	22 736
1999	154 721,3	2 206 010	5226
Wzrost lub spadek w 1999 r. (rok 1990 – 100)	273, 6	248,6	23,0
Sektor publiczny wieś w 1999 r.	144 010,8	2 074 668	4 429
Sektor prywatny wieś w 1999 r.	10 710,5	131 342	797
Wielkości maksymalne w województwach	20 239,4 (wielkopol.)	244 560 (wielkopol.) 237 674 (mazow.)	1044 (lubelskie)
Wielkości minimalne w województwach	3056,1 (lubuskie)	50 819 (lubuskie)	25 (opolskie)

Opracował J. Siemiński na podstawie jak tabela 5.1.

Tabela 5.4

Użycie wody z wodociągów sieciowych w gospodarstwach wiejskich w latach 1960–1999

Wyszczególnienie	Lata				
	1960	1970	1980	1990	1999
Użycie wody z wodociągów sieciowych (w hm ³ /rok)	10,0	38,1	156,8	306,6	319,0
Użycie wody (w m ³ /miesz./rok)	0,6	2,4	10,6	21,1	24,0 (szacunek)

Opracował J. Siemiński według danych statystycznych GUS z lat 1960–1998.

Tabela 5.5

Liczba wodociągów zagrodowych w latach 1968–1999

Lata	1968	1980	1990	1998
Liczba wodociągów zagrodowych	24 015	425 623	687 690	b.d.
Zużycie wody w hm ³	b.d.	b.d.	312 (szacunek na rok 1992)	323,4

ródło: Roman M., Sikorski M., Szpindor A.: Infrastruktura wodno-ściekowa i melioracyjna. w: Studia nad infrastrukturą wsi w Polsce. Praca zbiorowa pod red. J. L. Siemińskiego, Warszawa, IRWiR PAN 1996 i szacunki J. Siemińskiego; b.d. – brak danych.

Na wsi popularne są też wodociągi zagrodowe których najwyższy przyrost dokonał się w latach 70.

Oprócz wodociągów zbiorowych i zagrodowych (indywidualnych) na obszarach wiejskich działają wodociągi zakładowe. Ich liczba jest duża, a znaczenie mniejsze.

Należy zaznaczyć, że w wielu wsiach ludność nadal korzysta nie tylko z wodociągów ale i ze studni kopanych lub z obu źródeł wody jednocześnie. Eksploatuje się około 2,5 mln indywidualnych studni kopanych oraz ok. 22,0 tys. studni zakładowych i ok. 5,5 tys. studni publicznych.


Mapa 5.1. Komunalne i przemysłowe oczyszczalnie ścieków w gminach miejskich, miejsko-wiejskich, wiejskich. Stan na 31 grudnia 1999 r.

Tabela 5.6

Urządzenia kanalizacyjne na obszarach wiejskich w 1990 i 1999 roku oraz różnicowania między województwami

Wyszczególnienie	Sieć ogólnospławna i na sieci gospodarcze na wsi (w km)	Budynki mieszkalne przyłączone do sieci kanalizacyjnej na wsi
POLSKA		
1990	3 078,0	39 219
1999	13 312,4	209 732
Dynamika (rok 1990 = 1000)	432	535
Wieś razem w 1999 r.	13 312,4	209 732
w tym w sektorze publicznym	11 782,6	189 666
w tym w sektorze prywatnym	1 529,8	20 066
Wieś ogółem (w km)	1 962,8 (podkarpackie)	27 522 (podkarpackie)
wartości maksymalne	1 325,8 (dolnośląskie)	22 135 (małopolskie)
	1 266,9 (małopolskie)	
Wieś ogółem (w km)	191,5 (lubuskie)	
wartości minimalne	258,9 (opolskie)	2 641 (lubuskie)
	342,6 (podlaskie)	

Źródło: Infrastruktura komunalna w 1999 r. Warszawa, GUS 2000.

Ilość wody dostarczana odbiorcom wiejskim jest ciągle relatywnie niska. Łącznie (przy uwzględnieniu wszystkich sposobów zaopatrzenia w wodę) dla potrzeb bytowo-gospodarczych ludności i gospodarstw rolnych szacuje się, że ilość ta wynosiła w 1985 r. 500 hm³, w 1994 r. 700–800 hm³, a obecnie ok. 850 hm³, przy prognozie ok. 1,0 km³ rocznie (w ciągu najbliższych kilku lat). Stałe lub okresowe niedobory wody odczuwa ok. 3,5% indywidualnych gospodarstw rolnych, co daje ponad 150,0 tys. gospodarstw ogółem w kraju (wg szacunków z 1984 r., a według nowszych ocen sytuacja w tym zakresie nie uległa większym zmianom).

Znaczny wzrost liczby wodociągów wiąże się z problemem ich remontów i modernizacji. Tylko wskutek dekapitalizacji około 30% urządzeń wymaga już ulepszenia lub wymiany. Dotyczy to ujęć wodnych, urządzeń do uzdatniania oraz urządzeń sieciowych i odbiorczych. W wyniku ogromnego wzrostu zużycia wody z wodociągów – z ok. 10 hm³ w 1960 r. do ok. 2715 hm³ w 1999 r. – powstają problemy związane z brakiem lub niedostatkami urządzeń do usuwania ścieków i ich unieszkodliwianiem.

5.4. Urządzenia kanalizacyjne

Długość sieci ogólnospławnej i kanałów ściekowych na obszarach wiejskich wynosi 13 312,4 km, co pozwala na podłączenie doń 209,7 tys. budynków mieszkalnych. Mimo że kanalizacja odpływowa na wsi rozwijała się w latach 90. bardzo dynamicznie (pięciokrotnie więcej budynków mieszkalnych na wsi przyłączono do sieci kanalizacyjnej w 1999 r. niż w 1990 r.), to ciągle jest to poziom minimalny w stosunku do potrzeb. To samo dotyczy oczyszczalni ścieków, które obsługują zaledwie około 2,5% wsi w kraju, przy znacznych różnicowaniach regionalnych (por. tab. 5.6).

Pomimo postępu w budowie kanalizacji i oczyszczalni ścieków (a są to inwestycje bardzo kapitałochłonne) utrzymują się nadal znaczne dysproporcje między rozwojem urządzeń wodociągowych i kanalizacyjnych (na 1 km sieci kanalizacyjnej przypada 18,4 km sieci wodociągowej w 1990 r., a wielkość ta wzrosła zaledwie do 18,9 km w 1996 roku). Wobec braku lub niedostatku oczyszczalni, ścieki są usuwane w sposób prymitywny, na ogół do najbliższego cieku (lub rowu), do gleby lub nawet bezpośrednio na powierzchnię ziemi.

Problemem jest też niewłaściwe odprowadzanie ścieków pochodzących z hodowli zwierząt. Ma to ujemny wpływ na stan środowiska naturalnego. Z kolei tam gdzie istnieją i działają oczyszczalnie ścieków problemem jest przeróbka i wykorzystanie osadów ściekowych.

Infrastruktura wodno-ściekowa powinna stanowić system zintegrowany złożony z trzech wzajemnie sprzężonych segmentów: wodnego (wodociągi), kanalizacji i oczyszczalni. Brak integracji działań w tej dziedzinie stanowi główną przyczynę powstających dysproporcji i szkód ekologicznych.

Postęp w budowie oczyszczalni ścieków w miastach (spada liczba oczyszczalni mechanicznych, a rośnie biologicznych i tzw. oczyszczalni z podwyższonym usuwaniem biogenów), które łącznie obsługują 75,2% ludności w miastach, jest korzystny dla obszarów wiejskich bo chroni je przed większym zanieczyszczeniem.

Wiejskie zbiorcze oczyszczalnie ścieków w większości powstały w okresie ostatnich lat. Według ocen MRiGŻ z 1995 r. na obszarach wiejskich doliczono się 1541 oczyszczalni zbiorczych. Podobnie jak w innych dziedzinach, tak i tutaj istnieją duże zróżnicowania między gminami – największe w przypadku sieci kanalizacyjnej. Około 700 gmin nie ma wcale kanalizacji. Najlepsza sytuacja ma miejsce w grupie gmin miejskich, a najgorsza – w grupie gmin wiejskich.

5.5. Transport i komunikacja

Przez wsie przebiegają cztery typy dróg: ponadregionalne, regionalne, lokalne oraz gruntowe. Drogi regionalne i lokalne, a więc wojewódzkie i gminne stanowią też większość dróg o nawierzchni twardej.

Poprawa jakości dróg staje się dominującą potrzebą obecnej fazy rozwoju. Akcyza z paliw płynnych miała być przeznaczana na modernizację i remonty dróg, ale tak się nie stało. Stan dróg kołowych w Polsce określa się jako zły lub niekiedy bardzo zły (np. dróg lokalnych, gminnych, podobnie jest w miastach) (por. tab. 5.7). Drogi o nawierzchni twardej mają z reguły za słabą nawierzchnię, złasz-

cza wobec stale rosnącego ruchu, w tym wielkich samochodów ciężarowych typu TIR z Europy Zachodniej. Sieć dróg gruntowych jest zbyt gęsta i celowe jest jej ograniczenie (np. przez komasację pól i koncentrację zabudowy). Brak obwodnic i dróg ekspresowych krzyżujących się w dwóch poziomach, powoduje znaczne komplikacje w ruchu i ogromną liczbę wypadków i katastrof. Utrzymanie, a nawet zagęszczenie sieci komunikacji publicznej jest konieczne. Ograniczanie transportu kolejowego w obsłudze obszarów wiejskich, choć ekonomicznie uzasadnione, nie wydaje się do końca słuszne. Wręcz przeciwnie – sieć kolejowa mogłaby być utrzymywana ze względu na rolę w rozwoju regionu oraz poprawę sytuacji w dziedzinie czystości środowiska naturalnego.

Tabela 5.7

Niektóre wskaźniki charakteryzujące stan dróg w 1998 r.

Wyszczególnienie	Udział (w %)
Długość dróg ekspresowych w ogólnej długości dróg krajowych o nawierzchni twardej	
ogółem	0,6
drogi zamiejskie	0,4
drogi miejskie	0,2
Długość dróg dwujezdniowych w ogólnej długości dróg publicznych o nawierzchni twardej	
ogółem	1,1
drogi zamiejskie	0,4
drogi miejskie	0,7
Udział długości dróg o nawierzchni ulepszonej w ogólnej długości dróg publicznych o nawierzchni twardej	
ogółem	84,1
drogi krajowe	18,6
drogi wojewódzkie	42,7
drogi gminne i miejskie lokalne	22,8

ródło: Transport w 1998 r. (wyniki działalności). Warszawa, GUS 1999.

Tabela 5.8

Drogi publiczne zamiejskie o nawierzchni twardej w 1999 r.

Wyszczególnienie	Ogółem		Ogółem				w tym	
	liczba	na 100 km ²	krajowe	wojewódz.	powiatowe	gminne	ekspresowe	autostrady
POLSKA	200 569	64,1	13 943	24 222	97 921	64 483	189	227
Województwa maksimum	22 908 (mazow.) 19 552 (wielkop.)	117,2 (mazow.) 89,4 (śląskie)	1 887 (mazow.) 1 233 (wielkop.)	2 500 (mazow.) 2 298 (wielkop.)	11 026 (mazow.) 9 896 (wielkop.)	10 305 (małopol.) 7 495 (mazow.)	40 (dolnośl.) 29 (opolskie)	111 (dolnośl.) 48 (wielkop.) 41 (małopol.)
Województwa minimum	6 336 (lubuskie) 7 039 (opolskie)	43,8 (war.-maz.) 44,4 (podlaskie)	527 (śląskie) 569 (podkarp.)	733 (opolskie) 932 (świętokrz.)	2 925 (lubuskie) 3 399 (opolskie)	1 299 (lubuskie) 1 434 (war.-maz.)	0–7 wojew.	0–11 wojew.

ródło: Transport w 1998 r. (wyniki działalności). Warszawa, GUS 1999.

Tabela 5.9

Drogi publiczne zamiejskie o twardej nawierzchni ulepszonej w 1999 r.

Wyszczególnienie	Ogółem					
	w liczbach bezwzględnych	na 100 km ²	krajowe	wojewódzkie	powiatowe	gminne
POLSKA	159 040	50,9	13 943	24 133	84 683	36 281
Województwa maksimum	17 524 (mazow.)	88,5 (małopol.)	1 887 (mazow.)	2 497 (mazow.)	9 126 (mazow.)	6 107 (małopol.)
	15 730 (wielkopol.)	69,4 (śląskie)	1 233 (wielkopol.)	2 292 (wielkopol.)	8 507 (wielkopol.)	4 014 (mazow.)
Województwa minimum	5 157 (lubuskie)	29,7 (podl.)	527 (śląskie)	733 (opol.)	2 545 (lubuskie)	546 (lubus.)
	5 984 (podl.)	36,7 (war.-mazur.)	569 (podkarp.)	932 (świętokrz.)	3 073 (śląskie)	652 (podl.)
		36,8 (zach.-pomor.)		934 (śląskie)		750 (zach.-pomor.)
		36,9 (lubuskie)				

ródło: jak dla tabeli 5.8.

Najważniejszym środkiem transportu na obszarach wiejskich jest komunikacja autobusowa zdominowana przez PKS. W latach 1950–1997 sieć ta rozwijała się bardzo szybko – z 24,9 tys. km sieci do ok. 163,0 tys. km. Pomimo pewnego kryzysu (w przewozach) gęstość sieci autobusowej nadal rośnie, przewyższając długość sieci kolejowej ponad 5-krotnie. Równolegle rosła liczba przystanków i tzw. pasażerokilometrów. Od kilku lat

obserwuje się jednak regres tej komunikacji. W coraz większym stopniu PKS staje wobec konkurencji firm prywatnych i przewoźników indywidualnych. Ocenia się, że komunikacją autobusową PKS dociera do ok. 30 tys. miejscowości wiejskich (tam są przystanki) i odegrała znaczną rolę w aktywizacji obszarów wiejskich (np. dawne masowe dojazdy do pracy). Osobnym zagadnieniem jest jakość świadczonych usług przewozowych – nie zawsze najlepsza. Na obszarach podmiejskich komunikację tę uzupełniają: komunikacja miejska oraz coraz częściej przewoźnicy zrzeczeni lub prywatni, w tym autobusy i mikrobusy.

5.6. Usługi telekomunikacyjne

Wzrost dostępności do telefonu stanowi jedno z większych osiągnięć w dziedzinie poprawy warunków bytu w ciągu ostatniej dekady. Ta pozytywna tendencja nie ominęła wsi, chociaż w sposób wielce zróżnicowany.

W okresie ostatnich 10 lat w gminach wiejskich działało wiele społecznych komitetów telefonizacji. Ponadto zezwolono na działalność międzynarodowych sieci telefonicznej (np. Komertel). W wyniku tych działań, nastąpił znaczny wzrost liczby abonentów telefonii przewodowej – z 250,0 tys. w 1990 roku do 1461,0 tys. w 1998 r., a według danych najnowszych (na koniec 1999 r.) osiągnięto 2050,0 tys. abonentów (inne źródła podają liczbę 2204,2 tys.) (Łączność..., 2000).

Od 1995 r. znacznie rozwinęła się sieć telefonii komórkowej (z 75 tys. w 1995 r. do 1944 tys. w 1998 r.). Wzrasta też liczba telefonicznych aparatów ogólnodostępnych, samoinkasujących (odpowiednio z 28 tys. do 71 tys. ogółem, a na wsi z 623 (w 1990 r.) do


Mapa 5.2. Mieszkania wyposażone w łącza telefoniczne na terenie gmin miejskich, miejsko-wiejskich i wiejskich. Stan na 31 grudnia 1999 r.

9304 (w 1997 r.). Na podkreślenie zasługują też zmiany jakościowe dotyczące telefonicznych central miejscowych (wprowadzanie central cyfrowych, ale głównie w miastach) oraz postęp w budowie sieci i linii telefonicznych (oprócz napowietrznych również i kablowych). Wzrasta też pojemność central i stopień ich automatyzacji.

Wskaźnik gęstości telefonicznej dla obszarów wiejskich w Polsce wzrósł do 14,98 na 100 mieszkańców (najwyższy 16–17/100 mieszk. w woj. śląskim, mazowieckim, wielkopolskim, podlaskim i dolnośląskim, a najniższy 12/100 mieszk. w woj. świętokrzyskim, warmińsko-mazurskim i lubuskim). W innym przeliczeniu wskaźnik liczby abonentów telefonii przewodowej na obszarach wiejskich w Polsce zwiększył się z 26,9/1000 mieszkańców do 83,6/1000 mieszkańców. W Polsce ogółem wskaźnik ten osiągnął 24,4/100 mieszkańców (w 1997 r.), przy średniej europejskiej 48/100 mieszkańców, a np. w Danii 58/100 mieszkańców.

Usługi telekomunikacyjne są świadczone w placówkach razem z usługami pocztowymi, których liczba w Polsce w latach 1990–1999 wzrosła, ale tylko w miastach; na obszarach wiejskich natomiast spadła o 94 i w roku 1999 wynosiła 4924. W tych samych latach zmniejszyła się też liczba skrzynek pocztowych na wsi i liczba listonoszy, wzrosła zaś (i to znacznie) ilość przesyłek listowych zwykłych i poleconych oraz paczek nadanych. O tyle, o ile spada liczba telegramów rośnie skala połączeń telefonicznych.

Liczba placówek pocztowych i telekomunikacyjnych na obszarach wiejskich w Polsce jest zróżnicowana. Dobrym wskaźnikiem ilustrującym te zróżnicowania jest liczba ludności przypadająca na 1 placówkę tego typu na wsi.

5.7. Dostęp do opieki zdrowotnej

Liczba placówek zdrowia na 10,0 tys. mieszkańców wg danych za 1997 r. dla Polski ogółem wynosiła 2,5; dla gmin miejskich – 2,6; miejsko-wiejskich – 2,1 a dla wiejskich – 2,6. Wskaźnik dostępności przestrzennej, czyli liczba placówek służby zdrowia na 100 km² wynosił 3,1; w gminach miejskich – 5,9, miejsko-wiejskich – 1,9 i wiejskich – 1,4.

W okresie transformacji, kiedy rachunek ekonomiczny zaczął odgrywać rolę coraz bardziej oczywistą a i środków publicznych nie przybywało, placówki wiejskie zaczęto rozliczać, czy są dostatecznie wykorzystane i jaka jest ich jakość. Około 10% z nich zamknięto lub przekształcono. Wraz z wprowadzeniem reformy zdrowia w 1999 r. proces restrukturyzacji nabrał przyspieszenia. Władze samorządu lokalnego odpowiedzialne za infra-

Tabela 5.10

Liczba ludności i powierzchnia w km² na 1 placówkę pocztowo-telekomunikacyjną na wsi w 1999 r.

Wyszczególnienie	Na 1 placówkę przypada powierzchnia (w km ²)	Na 1 placówkę przypada ludności
POLSKA		
1998	37,3	2 929
1999	37,3	2 997
Województwa wielkości maksymalne	59,4 (podlaskie)	3 947 (małopol.)
	56,4 (zach.-pomor.)	3 761 (śląskie)
	54,0 (lubuskie)	3 553 (mazow.)
	53,7 (warm.-mazur.)	3 516 (świętokrz.)
Województwa wielkości minimalne	16,1 (śląskie)	1 975 (warm.-mazur.)
	23,8 (małopol.)	2 176 (podlaskie)
	28,5 (dolnośląskie)	2 270 (lubuskie)

ródło: J. Siemieński na podstawie: Łączność w 1999 r. (wyniki działalności). Warszawa, GUS 2000.

Tabela 5.11

Zmiany w dostępności do usług pocztowych i telekomunikacyjnych na wsi w latach 1970–1999

Wyszczególnienie	1970	1980	1990	1999
Placówki pocztowe i telekomunikacyjne	5 370	5 218	5 018	4 924
Skrzynki pocztowe czynne	48 073	44 362	39 556	36 038
Listonosze	15 766	14 847	14 814	12 864
Abonenci telefonii przewodowej (w tys.)	129,4	216,0	391,0	2 204,2
Abonenci telefonii przewodowej na 100 mieszkańców	8,3	14,6	26,9	149,3
Skrzynki pocztowe na 10 km ²	1,6	1,5	1,4	1,2
Ludność przypadająca na 1 placówkę pocztową i telekomunikacyjną	2 900	2 828	2 903	2 997

ródło: jak dla tabeli 5.10.

Tabela 5.12

Zakłady opieki zdrowotnej w miastach i na wsi w latach 1990–1998

Lata	Przychodnie	w tym rejonowe	Ośrodki zdrowia	Przychodnie	w tym rejonowe	Ośrodki zdrowia
	w liczbach bezwzględnych			rok 1990 = 100%		
1990	6584	2410	3328	100,0	100,0	100,0
1995	6473	2300	3312	98,3	95,4	99,5
1996	6378	2285	3304	96,9	94,8	99,3
1997	6264	2267	3291	95,1	94,1	98,9
1998	5825	2188	3205	88,5	90,8	96,3

ródło: Roczniki Statystyczne GUS z lat 1990–1999.

Tabela 5.13

Liczba przychodni w ambulatoryjnej opiece zdrowia w latach 1998–1999 w podziale według własności

Wyszczególnienie	w latach		
	1998	1999	Uwagi
Przychodnie ogółem	5 825	5 425	spadek o 400
w tym			
przychodnie publiczne	4 162	3 378	spadek o 784
przychodnie niepubliczne	1 653	2 047	wzrost o 384
ośrodki zdrowia	3 205	2 802	spadek o 403
Przychodnie prywatne			
ogółem	428	873	założycielami są osoby fizyczne lub spółki
w tym na wsi	b.d.	96	

ródło: jak dla tabeli 5.11; b.d. – brak danych.

Tabela 5.14

Ludność na 1 ośrodek zdrowia na wsi w latach 1980–1996

Wyszczególnienie	1980	1990	1995	1996
Ludność na 1 ośrodek zdrowia	4 586	4 378	4 448	4 460
Województwa maksimum	–	5 973 (koniń.) 5 651 (gdań.) 5 419 (kalis.) 5 308 (warszaw.) 5 087 (biels.)	–	6 185 (gdań.) 6 046 (koniń.) 5 704 (warszaw.) 5 566 (kalis.) 5 175 (biels.)
Województwa minimum	–	3 211 (legnic.) 3 221 (suwał.) 3 281 (białost.) 3 347 (ślups.)	–	3 321 (legnic.) 3 341 (suwał.) 3 353 (białost.) 3 418 (ślups.)

ródło: Rocznik Statystyczny Ochrony Zdrowia 1997. Warszawa, GUS 1998.

Tabela 5.15

Pracownicy zatrudnieni w służbie zdrowia na obszarach wiejskich w latach 1990, 1995 i 1997

Wyszczególnienie	Jednostka miary	1990	1995	1997
Lekarze w ośrodkach zdrowia na wsi	tys.	4,4	5,0	5,0
na 10 tys. ludności	×	3,0	3,4	3,4
Lekarze stomatolodzy j.w. na wsi	tys.	2,5	2,6	2,6
na 10 tys. ludności	×	1,7	1,8	1,8
Pielęgniarki j.w. na wsi	tys.	12,2	12,1	11,7
na 100 tys. ludności	x	8,4	8,2	8,0

ródło: jak dla tabeli 5.14.

strukturę opieki zdrowotnej swych mieszkańców mają obecnie bardzo trudne zadanie. Koszty każdej inicjatywy w sferze infrastruktury opieki zdrowotnej muszą pokryć z własnych środków i uzgodnić z kasą chorych finansowanie usług. Nie należy się więc spodziewać przyrostu placówek, chyba że w ramach sektora prywatnego.

W opiece zdrowotnej na wsi, podobnie jak w całym kraju, dominują placówki publiczne, ale ich liczba stopniowo się zmniejsza. Przybysza powoli placówek niepublicznych.

Jednym z ważnych wskaźników dotyczących usług medycznych i ich dostępności jest liczba ludności na 1 ośrodek zdrowia na wsi (tab. 5.14), jak również ilość zatrudnionych tam pracowników (tab. 5.15).

Z kolei zróżnicowanie zatrudnienia w służbie zdrowia obrazuje tabela 5.16.

W latach 90. następował spadek działalności usługowej zakładów opieki zdrowotnej na wsi. Dopiero w końcu dekadę rozpoczął się powolny powrót do wzrostowej tendencji z lat poprzednich. Dotyczy to jednak tylko porad lekarskich. W dziedzinie usług stomatologicznych mamy dramatyczną tendencję spadkową. Liczba wizyt dentystycznych obniżyła się o ponad 50%. Jest to tym bardziej niepokojące, że usługi te „wyprowadzone” zostały ze szkół i przeniesione do przychodni ogólnodostępnych. Powinno to przynieść efekt wzrostowy, a tymczasem obserwujemy tendencję wręcz przeciwną (por. tab. 5.17).

Dysproporcje między województwami w działalności opieki zdrowotnej ulegają widocznemu zaostrzeniu.

Na wsi znajduje się 20% wszystkich aptek. Dominują placówki prywatne (prawie 98%). W latach 90. liczba aptek wzrosła o 40%. Zmalała natomiast liczba tzw. punktów aptecznych. Gdyby uwzględnić punkty apteczne, to wskaźnik dostępności do leków spadł z 13,8 tys. mieszkańców na 1 aptekę na wsi w 1990 r. do 9,9 tys. w 1998 r.

Domy pomocy społecznej stanowią w Polsce podstawowy rodzaj placówek opieki długoterminowej. Łączą funkcje opiekuńcze oraz medyczne. Przez wiele lat usytuowane były w sektorze zdrowotnym. Obecnie mieszczą się w sektorze pomocy społecznej. Od 1990 r. spada ich liczba. Proces ten trwa nadal mimo wzrostu populacji stanowiącej potencjalnych podopiecznych w tych domach. Ocenia się, że z liczby 960 placówek pomocy społecznej w 1998 r. rok później działało ich 904. Odpowiednio też zmniejszyła się liczba podopiecznych z 83,7 tys. do 79,0 tys. Tym samym wskaźnik miejsc na 10 000 mieszkańców spadł z 21,6 do 20,4. Tymczasem na miejsce w domach oczekiwało 10,3 tys. osób (zgłoszenia w końcu 1999 r.).

Tabela 5.16

Pracownicy zatrudnieni w służbie zdrowia w latach 1998 i 1999

Województwa	Lekarze	Stomatolodzy	Farmaceuci	Felczerzy	Pielęgniarki	Położne*
w liczbach bezwzględnych						
POLSKA						
1998	90 086	17 323	20 572	835	213 127	24 434
1999	87 524	13 260	20 229	501	197 153	22 683
Województwa maksimum	14 007 (mazow.) 12 326 (śląskie)	1 825 (mazow.) 1 738 (śląskie)	2 738 (mazow.) 2 323 (śląskie)	70 (mazow.) 62 (dolnośl.)	25 888 (mazow.) 25 780 (śląskie)	2 652 (mazow.) 2 574 (śląskie)
Województwa minimum	1 774 (opolskie) 1 826 (lubuskie)	206 (lubuskie) 261 (opolskie)	366 (lubuskie) 400 (opolskie)	14 (opolskie) 16 (podlaskie) 18 (małopol.)	4 969 (lubuskie) 5 201 (opolskie)	485 (opolskie) 639 (lubuskie)
na 10 tys. ludności						
POLSKA						
1998	23,3	4,5	5,3	0,2	55,1	6,3
1999	22,6	3,4	5,2	0,1	51,0	5,9
Województwa maksimum	27,6 (mazow.) 27,4 (podlask.) 25,3 (śląskie)	4,5 (dolnośl.) 4,4 (łódzkie) 4,4 (pomorskie)	7,9 (lubelskie) 7,5 (pomorsk.) 6,5 (łódzkie) 6,0 (małopol.)	0,3 (lubuskie)	62,1 (dolnośl.) 59,7 (lubelskie)	7,7 (podlaskie) 7,4 (podkarp.)
Województwa minimum	14,7 (warm.-mazur.) 16,3 (opolskie)	1,9 (warm.-mazur.) 1,9 (wielkopol.)	3,5 (warm.-mazur.) 3,5 (zach.-pomor.)	0,1 (11 województw)	40,6 (wielkopol.)	4,5 (opolskie)

* Położne tzw. środowiskowe na wsi: w 1980 r. – 959; w 1985 r. – 1114; w 1990 r. – 1197 i w 1995 r. – 1150.
ródło: Ochrona zdrowia (dane Ministerstwa Zdrowia). Warszawa 2000.

Tabela 5.17

Działalność opieki zdrowotnej na obszarach wiejskich w 1999 roku w województwach (w tys.)

Województwa	udzielone porady razem	w tym lekarskie	stomatologiczne
Dolnośląskie	2 258,2	1 927,8	330,4
Kujawsko-pomorskie	2 110,2	1 812,1	298,1
lubelskie	3 240,6	2 728,4	512,2
Lubuskie	578,0	552,5	25,5
Łódzkie	2 673,5	2 371,7	301,8
Małopolskie	5 295,7	4 483,5	812,2
Mazowieckie	4 253,3	3 892,0	361,3
Opolskie	1 142,7	985,2	157,5
Podkarpackie	3 671,8	3 149,8	522,0
Podlaskie	1 300,1	1 077,4	222,7
Pomorskie	1 957,8	1 648,9	308,9
Śląskie	3 524,6	3 089,7	434,9
Świętokrzyskie	2 481,7	2 099,4	382,3
Warmińsko-mazurskie	1 102,8	978,3	124,5
Wielkopolskie	2 621,1	2 495,7	125,4

ródło: Podstawowe dane z zakresu ochrony zdrowia w 1999 r. Warszawa, GUS 2000.

Korzystanie z usług opieki zdrowotnej

W 1998 r. (III kwartał) i w 1999 r. (IV kwartał) w GUS przeprowadzono badanie modułowe na temat korzystania z usług medycznych w mieście i na wsi. Zarówno wśród mieszkańców wsi jak i miast zdarzało się, że nie skorzystano z porady lekarskiej, mimo iż istniała taka potrzeba. Osoby takie na wsi stanowiły w III kwartale 1998 r. 8,4% wszystkich, którym nie udzielono porady medycznej. W miastach ten odsetek był nieco niższy i wynosił 7,1%. Najczęściej jako przyczynę rezygnacji z porad lekarskich wymieniano brak pieniędzy (odpowiednio 25,7% w miastach i 27,9% na wsi) i brak czasu (odpowiednio 28,4% i 24,9%).

Mieszkańcy wsi jako kolejną przyczynę rezygnacji z porad lekarskich wymienili brak lekarza danej specjalności (9,4%). Odsetek ten wśród mieszkańców miast wyniósł 4,5%. Znacznie częściej niż w miastach jako przeszkodę w korzystaniu z porad lekarskich podawano trudności z dojazdem. Dla mieszkańców wsi przyczyna ta uniemożliwiła w 5,2% skorzystanie z konsultacji lekarskich, podczas gdy w miastach odsetek ten wyniósł tylko 1,1%. W IV kwartale 1999 r. przypadku rezygnacji z porad lekarskich, mimo iż istniała taka potrzeba, zdarzały się nieco rzadziej i odpowiednie odsetki wyniosły na wsi 7,1%, natomiast w mia-

stach 6,3%. Zmieniły się również przyczyny rezygnacji z porad lekarskich w zależności od miejsca zamieszkania. Mieszkańcy wsi nadal najczęściej wymieniali brak pieniędzy, który stanowił 29,5% wszystkich przyczyn rezygnacji z porad lekarskich. Jako drugi powód wymieniany był brak czasu (20,9%), natomiast brak lekarza danej specjalności stanowił aż 16,6% przyczyn niekorzystania z tej formy opieki zdrowotnej, czyli był wielokrotnie częściej przeszkodą w dostępie do usług lekarza niż w miastach, gdzie stanowił zaledwie 2,4% wszystkich przyczyn rezygnacji z porad lekarskich. Co 10 osoba, która nie mogła skorzystać z porady lekarskiej, jako przyczynę podała trudności z dojazdem. W miastach ta przeszkoda stanowiła zaledwie 1,9% wszystkich przyczyn.

Wyraźną różnicę między sytuacją mieszkańców wsi i miast zaobserwowano w przypadku korzystania przez nich z usług stomatologicznych. W 1998 r. z usług lekarza dentysty skorzystało na wsi 16,2% zamieszkałych tam osób. Odsetek ten był wyraźnie niższy od analogicznego w miastach, gdzie wyniósł 22,4% osób. W 1999 r. sytuacja była podobna. Wśród osób zamieszkałych na wsi z usług stomatologicznych skorzystało 16,1%, natomiast w miastach odsetek ten był

większy i wyniósł 19,8%. Należy zauważyć, że podobnie jak w przypadku korzystania z porad lekarskich różnice te były nieco mniejsze w 1999 r. niż w roku poprzednim. Podobnie, jak w przypadku porad lekarskich zdarzało się, że nie skorzystano z porady lekarza stomatologa, mimo, iż istniała taka potrzeba. Takie osoby na wsi stanowiły w 1998 r. 24,7%. W miastach ten odsetek był niższy i wynosił 22,5%. Mieszkańcy wsi jako podstawową przeszkodę w korzystaniu z usług stomatologicznych podali brak pieniędzy (41,8%) i strach (22,9%) przed dentystą, a następnie brak czasu (17,6%).

Odsetki osób korzystających z usług medycyny niekonwencjonalnej i zabiegów rehabilitacyjnych zarówno na wsi jak i w miastach były bardzo małe.

Wyraźne różnice wystąpiły w przypadku korzystania z badań medycznych. W 1998 r. wśród osób zamieszkałych na wsi 18,5% robiło badania medyczne, natomiast w miastach – 24,3%. W 1999 r. odsetki te były wyraźnie mniejsze, zarówno w miastach jak i na wsi, jednak nadal częściej z badań medycznych korzystali mieszkańcy miast niż wsi; wśród mieszkańców miast 20,8% robiło różnego rodzaju badania medyczne, natomiast na wsi odsetek ten był mniejszy i wyniósł tylko 15,2%.

Opracowała Małgorzata Żyra.

Tabela 5.18

Liczba ludności na 1 aptekę w podziale administracyjnym z roku 1998 i 1999

Wyszczególnienie	Zróżnicowanie przestrzenne	
	rozmieszczenia aptek wg danych z 1998 r. (49 województw)	rozmieszczenia aptek wg danych z 1999 r. (16 województw)
Wartości maksymalne	22 579 (białostockie)	18 728 (zach.-pomorskie)
	19 920 (szczecińskie)	18 045 (lubuskie)
	18 963 (gorzowskie)	16 703 (warm.-mazurskie)
	18 858 (olsztyńskie)	15 915 (podlaskie)
	18 513 (zielonogórskie)	12 053 (opolskie)
	17 960 (pilskie)	
	16 766 (elbląskie)	
	16 131 (słupskie)	
	16 080 (płockie)	
Wartości minimalne	5 519 (chełmskie)	6 178 (lubelskie)
	6 067 (lubelskie)	7 250 (śląskie)
	6 122 (łódzkie)	7 823 (łódzkie)
	6 361 (białsko-podlaskie)	8 856 (pomorskie)
	6 396 (zamojskie)	8 880 (małopolskie)
	6 554 (częstochowskie)	

Opracował: J. Siemieński na podstawie danych GUS z lat 1999 i 2000.

Tabela 5.19

Niektóre wskaźniki dotyczące ochrony zdrowia i opieki społecznej w 1997 r. (w układzie wg obecnych województw)

Województwa	Ośrodki zdrowia	Przychodnie itp.	Apteki		Lekarze medycyny	Stomatolodzy	Domy i zakłady opieki społecznej	
	na 100 km ²	na 10 tys. mieszkańców	na 100 km ²	na 10 tys. mieszkańców	na 10 tys. mieszkańców	na 10 tys. mieszkańców	liczba miejsc na 1 zakład	liczba miejsc na 10 tys. mieszk. w wieku poproduk.
POLSKA	3,1	2,5	2,3	1,9	21,3	4,1	89,0	152,3
Dolnośląskie	3,8	2,5	2,9	2,0	21,1	4,5	87,0	149,4
Kujawsko-pomorskie	2,8	2,4	2,2	1,9	17,3	3,2	88,4	162,3
Lubelskie	2,2	2,4	2,2	2,5	21,3	4,3	81,9	130,8
Lubuskie	1,8	2,5	1,2	1,7	17,7	3,4	85,5	187,5
Łódzkie	3,5	2,4	3,6	2,4	25,1	4,8	114,5	144,2
Małopolskie	5,0	2,4	4,4	2,1	21,4	4,1	89,7	170,8
Mazowieckie	3,7	2,6	2,1	1,5	24,4	3,7	85,7	134,5
Opolskie	3,3	2,9	2,1	1,8	17,3	3,6	86,8	214,8
Podkarpackie	3,3	2,8	2,3	1,9	18,0	4,6	80,4	150,5
Podlaskie	1,8	2,9	1,0	1,7	24,3	4,8	92,3	107,8
Pomorskie	2,7	2,3	2,4	2,0	20,8	5,0	90,2	134,0
Śląskie	10,0	2,5	7,8	1,9	25,1	3,9	85,7	154,5
Świętokrzyskie	2,8	2,4	2,2	1,9	20,0	3,7	108,4	138,4
Warmińsko-mazurskie	1,3	2,2	0,9	1,5	16,7	3,3	89,2	209,8
Wielkopolskie	2,5	2,2	2,1	1,8	18,7	4,1	84,5	155,9
Zachodniopomorskie	1,9	2,5	1,2	1,5	18,8	4,2	95,1	180,7

ródło: Polska w nowym podziale terytorialnym. Warszawa, GUS 1998.


Mapa 5.3. Wydatki na ochronę zdrowia w wydatkach budżetów gmin miejskich, miejsko-wiejskich i wiejskich. Stan na 31 grudnia 1999 r.

5.8. Dostęp do kultury

Dostęp do kultury na wsi nigdy nie był zadowalający. Wskaźniki tzw. uczestnictwa w kulturze przez lata niepokoiły badaczy zjawiska. W okresie transformacji sytuacja uległa istotnemu pogorszeniu (por. Radkowski 2000). W mieście łatwiejszy jest dostęp do instytucji kultury, większa jest podaż artykułów użytku kulturalnego i zasoby dziedzictwa kulturalnego. Placówki kulturalne są gęściej rozsiane, jest do nich po prostu bliżej. Mimo ograniczeń o charakterze infrastrukturalnym, różnice w uczestnictwie kulturalnym ludności miast i wsi wynikające z tradycji środowiskowych, aspiracji i hierarchii potrzeb, ilości i rozkładu czasu wolnego, czy możliwości finansowych, powoli się zacierają. W 1999 r. udział wydatków na kulturę w wydatkach gospodarstw domowych ogółem wyniósł 3,6%, a w gospodarstwach rolników – podobnie jak w roku poprzednim – 2,1%. Przeciętne miesięczne wydatki na zakup artykułów i usług kulturalnych na 1 osobę w gospodarstwach domowych w 1999 r. osiągnęły 19,89 zł a ich wartość nominalna, w porównaniu z rokiem poprzednim, wzrosła o 32,8%. W gospodarstwach rolników odpowiednie wielkości to 8,28 zł i 8,1%.


Mapa 5.4. Wydatki na kulturę i sztukę w wydatkach budżetów gmin miejskich, miejsko-wiejskich i wiejskich. Stan na 31 grudnia 1999 r.

5.3

Kultura ludowa

Kultura ludowa stanowiła i stanowi nadal żywą inspirację klasycznej oraz współczesnej literatury i muzyki polskiej, a także współczesnej kultury masowej. Symboliczna jest w tym sensie twórczość Adama Mickiewicza czy Fryderyka Szopena. Również polscy plastycy czerpią pełną garścią z tego źródła. W tym rozumieniu kultura ludowa wrasta w kulturę narodową.

Od końca XIX wieku rozpoczął się proces przemian cywilizacyjnych, migracji i ogólnej unifikacji warunków życia będącej następstwem urbanizacji i rwania się wątków pokoleniowych. W tych warunkach zaczęły powstawać towarzystwa popierania kultury ludowej, w tym rękodzieła, zbierania pieśni i drukowania ich, czego dowodem są pomnikowe dzieła Oskara Kolberga (80 tomów!) i Zygmunta Glogera. Działacze kultury, naukowcy i artyści zaczęli świadomie pielęgnować tę kulturę ludową.

W efekcie następowało po wielokroć zbliżenie kultury ludowej do sztuki profesjonalnej, czego przykładem jest Zespół Pieśni i Tańca „Mazowsze” czy „Śląsk”,

współczesne polskie tkactwo artystyczne, a także słynna szkoła zakopiańska Antoniego Kenara, która znakomicie spłótła tradycję kultury ludowej z nowoczesną plastyką.

Muzea etnograficzne, zwłaszcza Państwowe Muzeum Etnograficzne w Warszawie (w odbudowanym gmachu Tow. Kredytowego Ziemińskiego) z nowoczesną ogólnopolską ekspozycją i żywym programem edukacyjnym dla szkół, Muzeum Etnograficzne w Toruniu, Muzeum Archeologiczne i Etnograficzne w Łodzi oraz działy etnograficzne przy muzeach wielodziałowych zaktywizowały ostatnio działalność naukowo-badawczą, wystawienniczą i wydawniczą. Instytucje te pomagają domom i ośrodkom kultury w projektowaniu strojów, instruktażu i promocji. Siłami samorządu i stowarzyszeń regionalnych prowadzone są muzea architektury ludowej (skanseny). Są dokumentacje i fototeki zgromadzone najpierw w Państwowym Instytucie Badania Sztuki Ludowej, a następnie w pracowniach Państwowego Instytutu Sztuki i Instytutu Sztuki PAN w Warszawie i Krakowie. Prowadzone są

badania i konsultacje terenowe dla amatorskiego ruchu artystycznego, organizowane konferencje naukowe, a także publikowane rozprawy w wydawanym w Lublinie kwartalniku „Polska Sztuka Ludowa”.

Ponad trzysta Regionalnych Towarzystw Kultury pielęgnuje tożsamość kulturową małych ojczyzn, najczęściej przez dziedzictwo kultury ludowej. Powstały w Ciechanowie Krajowy Ośrodek Dokumentacji Regionalnych Towarzystw Kultury wydał już kilkadziesiąt pozycji wydawniczych z tym związanych.

W jednoczącej się Europie pogłębi się głód wiedzy o własnych rodowodach i niepowtarzalnej kulturze rodzimej. Będzie to szansą dla kultury ludowej, zwłaszcza wobec wyzwań XXI wieku. Tradycyjne rozumienie świata małych, zwłaszcza wiejskich wspólnot, oparte na triadzie „Ziemia – Rodzina – Praca” nadal odgrywać będzie ważną, a po dowartościowaniu wsi i rolnictwa i jego zmodernizowaniu, jeszcze ważniejszą rolę. Wówczas kultura ludowa znacznie zyska na atrakcyjności, stając się czynnikiem stabilizującym i łącznikowym między nowym i starym.

Opracowała Elżbieta Ciborska.

Niemal wszystkie profesjonalne instytucje prowadzące działalność sceniczną (teatry dramatyczne i muzyczne, filharmonie i orkiestry) mają swoje siedziby głównie w miastach wojewódzkich (lub na ich obrzeżach) oraz w miastach na prawach powiatów (w większości – byłych miastach wojewódzkich).

Na obszarach wiejskich nie ma praktycznie galerii sztuki. W 1997 r. w 16 obecnych miastach wojewódzkich znajdowało się blisko 55% galerii sztuki, a w 1999 r. – 58%. Niespełna 1/5 muzeów i oddziałów muzealnych zlokalizowana jest na wsi. Liczba wystaw zorganizowanych przez muzea na wsi tylko w jednym województwie przekroczyła 50, podczas gdy mniej niż 100 wystaw muzea miejskie zrealizowały jedynie w 3 województwach.

Zmniejsza się liczba bibliotek publicznych na wsi, a co za tym idzie – wzrasta liczba mieszkańców przypadających średnio na placówkę biblioteczną. Wyraźnie na niekorzyść bibliotek wiejskich w porównaniu z miastem wypada uzupełnianie księgozbiorów biblio-

tek publicznych. Kupują one zarówno mniej książek, jak i pozycje tańsze.

Zmniejszyła się nie tylko liczba ośrodków i miejsc (tab. 5.20), gdzie świadczone byłyby jakiegokolwiek usługi kulturalne, ale przede wszystkim zmieniła się ich jakość. W tradycyjnych klubach, w których spędzano czas przy kawie i przeglądzie prasy, obecnie czynne są automaty do gry i podawane jest piwo. W domach kultury także dominuje działalność bardziej komercyjna niż kulturalna. Smutny jest ponadto los bibliotek. Księgozbiór nie jest odnawiany i powiększany, a w budżetach gmin środków na utrzymanie placówek jest coraz mniej.

Zwiększyła się natomiast spontaniczna działalność kulturalna prowadzona przez tworzące się coraz liczniej stowarzyszenia miłośników różnych ziem, grup etnicznych i regionalnych. Ten rodzaj działalności choć niekiedy niezwykle twórczy i oryginalny nie jest tendencją ani masową, ani powszechną. Występuje we wsiach, gdzie istniały już tradycje w tej dziedzinie, przytłumione wprawdzie w ubiegłych latach, ale nie zniszczone.

Tabela 5.20

Wybrane dane o zróżnicowaniu kulturalnym między miastem a wsią

Wyszczególnienie	1995		1997		1998		1999	
	Miasta	Wieś	Miasta	Wieś	Miasta	Wieś	Miasta	Wieś
Biblioteki publiczne								
Ludność na 1 placówkę biblioteczną ^a	5807	1500	6030	1668	6018	1729	6235	1813
Miejsca w czytelniach ^a na 1000 ludności	2,11	3,96	2,10	3,92	2,14	3,94	2,17	3,95
Księgozbiór w wol. ^a na 1000 ludności	3268	3983	3251	3945	3252	3921	3276	3903
Czytelnicy na 1000 ludności	208	139	218	135	222	134	226	133
Wypożyczenia w wol. na 1000 ludności	4708	3056	4610	2951	4559	2914	4486	2857
Wypożyczenia w wol. na 1 czytelnika	22,6	21,9	21,1	21,7	20,5	21,7	19,9	21,4
Kina								
Miejsca w kinach stałych ^a na 1000 ludności	8,6	0,6	8,1	0,5	8,1	0,5	8,5	0,5
Seanse na 1 kino	543	112	628	123	618	128	618	115
Widzowie w kinach ^b na 1000 ludności	939	16	1009	13	842	12	1145	10
Domy, ośrodki kultury, kluby i świetlice								
Ludność na 1 instytucję ^a	15325	6959	15929	7030	.	.	15720	7147
Imprezy na 1 instytucję	109	34	117	31	.	.	103	29
Uczestnicy imprez na 1 imprezę	140	84	152	97	.	.	165	110
Uczestnicy imprez na 1000 ludności	991	414	1118	436	.	.	1080	446
Członkowie zespołów artystycznych, kół (klubów) ^a na 1000 ludności	12	7	13	7	.	.	14	7
Abonenci								
Abonenci radiowi ^a na 1000 ludności	301	203	283	193	282	192	278	191
Abonenci telewizyjni ^a na 1000 ludności	285	195	274	186	273	186	270	185

(a) Stan w dniu 31 grudnia; (b) dotyczy osób poniżej 15 roku życia.

ródło: Radkowski S.: Warunki życia ludności wiejskiej. Dostęp do kultury. Warszawa 2000 (maszynopis).

Twórcy i animatorzy kultury ludowej

Okres transformacji wyzwolił ducha tożsamości etnicznej i regionalnej. Powraca się do wydawnictwa literatury w gwarze regionalnej. Oryginalnym przykładem jest twórczość poetki góralskiej Wandy Łomnickiej-Dulak z Piwnicznej. Tworzy ona w gwarze górali nadpopradzkich, zwanych „czarnymi”. Została wyróżniona w konkursie literackim imienia Jana Pocka. Od dziesięciu lat publikuje w miesięczniku „Znad Popradu” felietony w niezwykłym języku „czarnych” górali. Uprawia także wspaniałą prozę. W 1999 r. otrzymała medal Oskara Kolberga za zasługi dla kultury ludowej. W gwarze napisała słowa do krakowiaka, wyśpiewanego na starosądeckich błoniach podczas pielgrzymki Jana Pawła II do Polski w czerwcu 1999 roku. Ta pieśń, towarzysząca kanonizacji bardzo lubianej na Sądeczczyźnie Kingi, stała się nawet przebojem, nuconym po zakończeniu uroczystości.

Spontanicznie rozwinęły się izby pamięci bądź muzea historyczne, szczególnie przy szkołach rolniczych, które mają wszystkie dane, by stać się uniwersytetami w myśl tradycji Zofii i Ignacego Solarzów, a więc placówkami wynoszącymi kulturę ludową do autonomicznego i pełnoprawnego podmiotowego nurtu kultury narodowej. Dobitym tego przykładem jest Szkolne Muzeum Historyczne i Regionalne przy szkole rolniczej w Marcinkowicach, które powstało 30 lat temu. Placówka ta jest znana w całej Polsce, a jej witryna internetowa przynosi marcinkowickie wici znacznie dalej w szeroki świat.

Celem tego znakomitego przedsięwzięcia nauczycieli, młodzieży i pracowników szkoły było ocalenie od zapomnienia przeszłości wsi, regionu, szkoły i ludzi oraz pokazanie sugestywnie na przykładach, jak wieś i szkoła służyły krajowi. Takie placówki, jak i cała kultura ludowa powstają społecznym sumptem. Twórcą tego muzeum, a zarazem kustoszem i mecenasem kultury jest polonista Józef Gościej, wywodzący się z Łętowni, absolwent Wszechnicy Jagiellońskiej mający za mistrzów Stanisława Pigionia, Kazimierza Wykę i Zenona Klemesiewicza. Józef Gościej jest gorącym zwolennikiem regionalizmu w nauczaniu. Dla tej sprawy zbadał miejscową historię, zebrał, udokumentował i wyeksponował wszelkie pamiątki. Doprowadził do odnowienia cmentarza wojennego kryjącego prochy legionistów oraz upowszechnił obchody rocznicy bitwy marcinkowickiej z 1914 r., z którą związany jest także pobyt Józefa Piłsudskiego w Marcinkowicach.

Zgromadzone bogactwo eksponatów przedstawia życie wsi sądeckich. Są tam sprzęty

obrzędowe, takie jak gwiazdy kolędnicze, turoń, szopka, palmy, różdżki weselne, przybory do obróbki lnu i tkania płótna, do wypieku chleba, przedmioty metalowe, ceramika, stroje sądeckie, rzeźby ludowe, malowanki z Zalipia, a także obraz ucznia siódmej klasy „Wesele podegrodzkie”.

Liczne fotografie i dokumenty, testamenty, akty darowizny, umowy przedślubne, listy i prośby kierowane do władz, fotografie z uroczystości narodowych, budowy kolei, dożynek, powodzi z 1934 roku, zdjęcia chat krytych strzechą, kapliczek i figur przydrożnych, a także starych modlitewników, obrazują życie mieszkańców. Dobitym przykładem wędrowki chłopów od małej ku wielkiej ojczyźnie jest udokumentowana w Muzeum historia rodziny Potoczaków, twórców Związku Stronnictwa Chłopskiego w 1893, z którego wziął początek ruch ludowy, w naturalny sposób poczuwający się do popieprania, identyfikowania i odpowiedzialności za kulturę ludową. Z polityczną emancypacją chłopów, świadomych swej siły właśnie poprzez samoświadomość wielorakiej twórczości i obrzędowości, wiążą się w marcinkowickim muzeum takie eksponaty, jak legitymacje, fotografie, odbitki z artykułów, lista pierwszych członków stronnictwa i oryginalny egzemplarz czasopisma „Związek Chłopski”.

Znaczenie polskiej wsi dobitnie podkreślono organizując w dniach 25–27 września 2000 roku Kongres Rolnictwa Europejskiego w Krakowie, dokładnie w 75 lat od odbycia się pierwszego na ziemiach polskich kongresu w 1925 roku w Warszawie. Uczestnicy odbyli wycieczkę do gospodarstwa agroturystycznego rodziny Leśniaków we wsi Wiśniowa pod malowniczą górską rzeką Krzyworzeka, znanej wśród miłośników przyrody z krystalicznie czystej wody. Folklor i tradycja tego regionu są wciąż podtrzymywane podczas licznych festiwali, dożynek i świąt. Gospodarze prowadzą hotelik z pełnym wyżywieniem z naturalnych składników pochodzących z gospodarstwa. Podają pyszne posiłki w starej typowej dla regionu chacie. Gospodarstwo wyspecjalizowało się w przyrządzaniu pieczeni przy ognisku.

Przykładów pozytywnych nie brakuje, choć w codziennych obserwacjach trudno je wszystkie dostrzec. Wyszczególniłam jedynie te, które są symptomem szerszej występujących zjawisk i w przeświadczeniu, że polska kultura ludowa, stanowiąc wyraz tęsknoty „do niebieskich powań od grud czarnej ziemi” (pieśń do słów Zofii Solarzowej) jest jedną z cenniejszych wartości we wspólnej Europie.

Opracowała Elżbieta Ciborska; więcej www.zs-mar.neska.pl

Tabela 5.21

Zmiany w zakresie wyposażenia miast i wsi w placówki kulturalne w latach 1990–1997

Placówki kultury	1990	1997	Zmiany w latach 1990–1997 (rok 1990 = 100)
Ośrodki kultury ogółem	1 475	1 413	95,7
w tym: w miastach	547	593	108,4
na wsi	928	820	88,3
Domy kultury ogółem	868	826	95,1
w tym: w miastach	537	521	97,0
na wsi	331	305	92,1
Kluby kultury ogółem	592	410	69,2
w tym: w miastach	424	303	73,1
na wsi	178	107	60,1
Świetlice ogółem	1 167	949	81,3
w tym: w miastach	131	85	64,9
na wsi	1 036	864	83,3
Biblioteki	10 269	9 230	89,9
w tym: w miastach	3 339	3 047	91,3
na wsi	6 930	6 183	89,2

ródło: Roczniki Statystyczne GUS z lat 1991 i 1998.

Natomiast we wsiach ziem zachodnich i północnych, do których napłynęła ludność z wielu regionów przedwojennej Polski, spontaniczna działalność kulturalna zakorzeniona w dawnej tradycji nie ma tej skali i autentyczności. Ludność wiejska z tych części kraju a szczególnie młodzież, bardziej podatna jest na wzory uczestnictwa w kulturze masowej. Jednocześnie większe są tam wpływy zagranicznych sąsiadów. Mimo odziedziczenia lepszej infrastruktury technicznej, ludności wiejskiej ziem zachodnich i północnych (z koncentracją problemów powstałych po upadku PGR-ów) potrzeba więcej działań animacyjnych i wsparcia.

5.9. Węzłowe problemy infrastruktury obszarów wiejskich

Rozwój infrastruktury przez długie okresy przyspieszonej industrializacji nie nadążał za rozwojem produkcyjnym. To stanowiło znaczące źródło tworzenia się barier efektywności rozwoju gospodarczego i społecznego w Polsce. Na wsi tendencja ta występowała jeszcze ostrzej jako że ulokowana była tam prywatna i nieprzemysłowa działalność produkcyjna, która nie mogła liczyć na wsparcie socjalistycznego państwa zdominowanego wizją rozwoju przemysłu.


Mapa 5.5. Biblioteki publiczne i ich filie w gminach miejskich i wiejskich. Stan na 31 grudnia 1999 r.

W latach siedemdziesiątych sytuacja o tyle się zmieniła, że chłopcy zostali uznani na równi z robotnikami godnymi adresatami opieki państwa. Uzyskali też pewną autonomię w obszarach działalności infrastrukturalnej. Mogli więc podejmować oddolne decyzje w sprawach inwestycji na rzecz środowiska lokalnego. Jako że ich dochody wyraźnie w tym okresie wzrastały przyniosło to zauważalną poprawę nie tylko w konsumpcji, ale także w inwestycjach finansowanych z dochodów indywidualnych. Ten trend utrzymał się w dekadzie lat dziewięćdziesiątych, mimo że dochody z rolnictwa bardzo spadły. W okresie 1990–1992 spadek całości nakładów inwestycyjnych w rolnictwie indywidualnym wynosił ponad 40%. W konsekwencji rozwój infrastruktury na wsi miał charakter istotnie zróżnicowany terytorialnie oraz wyraźnie selektywny. Wodociągi, transport samochodowy, telefonia oraz zaopatrzenie w sieć gazową – to te dziedziny w których nastąpiła zdecydowana, a nawet skokowa poprawa. Jednocześnie nadal utrzymywały się (a nawet pogłębiły) zaniedbania w dziedzinie dróg, ka-

nalizacji oraz obsługi ludności, szczególnie w dziedzinie komunikacji publicznej, usług bytowych i pocztowych.

Infrastruktura socjalno-kulturalna nie była tak zaniedbywana jak techniczna i bytowa, chociaż tutaj także prymat industrializacji i produkcji nad rolnictwem oraz usługami stanowił usprawiedliwienie zaniedbań. W ostatniej dekadzie nastąpiło wyraźne pogorszenie sytuacji. W tej dziedzinie prywatne inicjatywy nie rekompensowały braku działań publicznych, a środków publicznych na inwestycje socjalno-kulturalne było coraz mniej i były niewystarczające. Stąd w latach dziewięćdziesiątych następuje upadek licznych placówek usług społecznych lub zmieniają się ich funkcje. Dominuje w nich różnego typu działalność komercyjna.

Podsumowując, modernizacja obszarów wiejskich – stanowiąca warunek przekształceń w rolnictwie bez wielkiej emigracji do miast – wymaga zasadniczej poprawy w dziedzinie infrastruktury. Samorządy lokalne pozostawione „same sobie” nie sprostały temu zadaniu.