

Przygotowany raport odzwierciedla podstawowe założenia i elementy koncepcji rozwoju obszarów wiejskich. W myśl metodologii UNDP, która leży u podstaw filozofii tego raportu, zasadniczym celem rozwoju winno być poszerzenie możliwości dokonywania rozmaitych wyborów przez ludzi, tak aby procesy przeobrażeń charakteryzowały się większym stopniem uczestnictwa samych zainteresowanych i miały bardziej demokratyczny charakter. W tym kontekście wskazuje się na dostęp ludności do możliwości uzyskiwania odpowiedniego dochodu oraz zatrudnienia, wykształcenia, warunków zdrowotnych, jak również czystego i bezpiecznego środowiska. Każdy człowiek winien mieć jednocześnie możliwość pełnego uczestniczenia w decyzjach dotyczących jego społeczności oraz korzystać ze swobód obywatelskich, ekonomicznych czy religijnych (McMichael 2000). W literaturze z zakresu nauk społecznych, poświęconej koncepcjom rozwoju obszarów wiejskich, podkreśla się ponadto nie tylko czynniki wpływające na fizyczną kondycję człowieka, ale także i te związane z jego poczuciem wartości, dumy, czy prestiżu oraz autonomii i wolności w wymiarze ekonomicznym, ideologicznym, czy instytucjonalnym (Singh 1999).

Przyjęcie takiej perspektywy oznacza, że w zakres treściowy raportu musi wchodzić pięć podstawowych zagadnień:

- problemy rozwoju ekonomicznego obszarów wiejskich;
- stan zasobów ludzkich zamieszkujących obszary wiejskie;
- warunki życia ludności wiejskiej;
- infrastruktura obszarów wiejskich;
- demokracja i społeczeństwo obywatelskie na wsi.

Tak sformułowany zakres raportu wyznacza podstawowy trzon jego struktury oraz zasadnicze kierunki – formułowanych w rozdziale końcowym – rekomendacji.

Rozważając zarysowane wyżej zagadnienia należy z całym naciskiem podkreślić, że aktualny poziom rozwoju obszarów wiejskich, ich zasadnicze problemy jak również stan bieżący i problemy całego społeczeństwa polskiego, są rezultatem specyfiki jego historycz-

nej drogi rozwojowej – odmiennej niż rozwój czołowych krajów Europy Zachodniej. Taka ścieżka rozwojowa była także udziałem wielu innych społeczeństw Europy Środkowej i Wschodniej, co znajduje dzisiaj swój najbardziej widoczny wyraz w zapóźnieniu cywilizacyjnym tego regionu. Na ową specyfikę składają się zarówno wydarzenia i procesy sprzed kilkuset lat, jak i te najnowsze – z drugiej połowy XX stulecia. Myśląc o tych pierwszych, w przypadku Polski, należałoby wskazać np. rozwój gospodarki folwarczno-pańszczyźnianej i dominację warstwy szlacheckiej w życiu publicznym (wiek XVI–XVII), kryzys państwa i jego upadek (wiek XVIII) czy wreszcie formowanie się nowoczesnego narodu polskiego w obrębie trzech różnych struktur państw zaborczych (wiek XIX).

Do tych drugich należałoby natomiast zaliczyć dewastujące efekty drugiej wojny światowej, realizowany po jej zakończeniu radziecki model industrializacji nie uzupełniony w wystarczającym stopniu rozwojem urbanizacji, istnienie w latach 1944–1989 niedemokratycznego systemu politycznego, czy wreszcie zakończone niepowodzeniem próby kolektywizacji rolnictwa. Zapóźnienie Polski w stosunku do najbardziej rozwiniętych społeczeństw Zachodu widoczne jest w całym wskazanym wyżej okresie. Jako jego przykład można podać, że stopień urbanizacji Polski w roku 1938 był niższy aniżeli Danii w końcu XIX stulecia. Dystans taki – w wielu różnych wymiarach – utrzymuje się do dzisiaj. Główny Urząd Statystyczny podał ostatnio, iż mimo dobrego tempa rozwoju gospodarki polskiej w ostatnich latach, poziom życia Polaków przypomina wciąż jeszcze poziom życia we Francji sprzed 40 lat (Francja..., 2000).

Wspominamy o tym teraz gdyż w tekście raportu, jedynie w wyjątkowych wypadkach i w minimalnym zakresie, nawiązujemy do owych historycznych czynników.

Zdecydowaliśmy się na to nie tylko z powodu ograniczonej przecież objętości samego raportu, ale przede wszystkim z uwagi na fakt, że intencją autorów jest spojrzenie w przyszłość poprzez pryzmat problemów koniecznych do rozwiązania. Drugim zatem

elementem filozofii przygotowanego raportu jest właśnie koncentracja na diagnozie stanu bieżącego i rekomendacjach zorientowanych na polepszenie sytuacji. Rozpamiętywanie przeszłości i uzasadnianie przy jej pomocy bieżących problemów może odegrać rolę przysłowiowej negatywnej samospełniającej się prognozy (Merton 1982). Nasz raport w żadnym wypadku nie powinien odegrać takiej właśnie roli.

Przedstawione opracowanie jest dziełem długiej i żmudnej pracy dużego zespołu autorskiego, który na potrzeby raportu przygotował wiele rozmaitych opracowań. Należy zaznaczyć, że do ostatecznego tekstu weszła jedynie część przygotowanych na jego użytek tekstów. Wszystkie opracowania w oryginalnym kształcie dostępne są zarówno w archiwum biura UNDP w Warszawie, jak i w Internecie pod adresem: www.undp.org.pl