
POLSKA PL ISSN 0012-5032
AKADEMIA
NAUK

INSTYTUT GEOGRAFII

I PRZESTRZENNEGO ZAGOSPODAROWANIA

D O K U M E N T A C J A G E O G R A F I C Z N A

DANUTA GOSPODAROWICZ

OSADNICTWO ROLNICZE
A GOSPODARKA
WIELKOOBSZAROWA
NA TERENIE
WOJ. KOSZALIŃSKIEGO
W LATACH 1950-1977

i c i p ;

ROK 1980 ZESZYT 2

WROCŁAW- WARSZAWA • KRAKÓW • GDAŃSK
ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

WYKAZ ZESZYTÓW
PRZEGLĄDU ZAGRANICZNEJ LITERATURY GEOGRAFICZNEJ

za ostatnie lata

1974

1-2 Przestrzeń krajów Trzeciego Świata. Problemy metodologiczne, s. 212, zł 48,—
3-4 Zasoby, człowiek i środowisko, s. 93, zł 24,—
1975
1-2 Przestrzenna dyfuzja innowacji, s. 202, zł 48,—
3-4 Matematyczne modelowanie środowiska, s. 131, żł 48,—

1976

1 Modele w geografii fizycznej, s, 151, zł 24,—
2 Modele dyfuzji i Łańcuchy Markowa w analizie przestrzennej, s. 124, zł 24,—
3-4 Metody matematyczne w badaniach struktury przestrzennej rolnictwa, s. 151,

zł 48,—

1977

1 Zdjęcia i obrazy satelitarne w badaniach środowiska geograficznego, s. 147,
zł 24,—

2 Przestrzenne modele symulacyjne, s. 153, zł 24,—
3 Integracja systemu planowania oraz rozwój miast w Europie Zachodniej, s. 120,

zł 24,—
4 Badanie i zbieranie map. Przegląd historyczny, s. 78, zł 24,—

1978

1 Ekologia krajobrazu, s. 123, zł 24,—
2 Geografia zachowań ekonomicznych, s. 95, zł 24,—
3-4 Teoria biegunów wzrostu, s. 254, zł 48,—

1979

1 Metodyka nauczania geografii, s. 165, zł 24,—
2 Metody sformalizowane w badaniach geokempleksów, s. 107, zł 24,—
3 Wybrane podstawy filozoficzne geografii współczesnej, s. 177, zł 24,—
4 Geografia jako nauka, s. 144, zł 24,—

1980

1 Wybrane problemy geografii miast, s. 135, zł 24,—
2 Teledetekcja środowiska geograficznego (w druku).
3 Klęski żywiołowe a rozwój gospodarczy krajów Trzeciego Świata (w druku).

http://rcin.org.pl

OSADNICTWO ROLNICZE
A GOSPODARKA WIELKOOBSZAROWA
NA TERENIE WOJ. KOSZALIŃSKIEGO

W LATACH 1950-1977

http://rcin.org.pl

POLISH ACADEMY OF SCIENCES

INSTITUTE OF GEOGRAPHY AND SPATIAL ORGANIZATION

DANUTA GOSPODAROWICZ

RURAL SETTLEMENT
AND GREAT SPACE FARMING

IN THE KOSZALIN VOIVODSHIP
IN THE YEARS 1950-1977

I G i P Z
i>Airv

YEAR 1980 FASC. 2

WROCŁAW • WARSZAWA • KRAKÓW • GDAŃSK

ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

http://rcin.org.pl

POLSKA

AKADEMIA

NAUK

INSTYTUT GEOGRAFII

I PRZESTRZENNEGO ZAGOSPODAROWANIA

D O K U M E N T A C J A G E O G R A F I C Z N A

DANUTA GOSPODAROWICZ

OSADNICTWO ROLNICZE
A GOSPODARKA
WIELKOOBSZAROWA
NA TERENIE
WOJ. KOSZALIŃSKIEGO
W LATACH 1950-1977

ROK 1980 ZESZYT 2

WROCŁAW • WARSZAWA • KRAKÓW • GDAŃSK

ZAKŁAD NARODOWY IMIENIA OSSOLIŃSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

http://rcin.org.pl

KOMITET REDAKCYJNY

Redaktor Naczelny: Jerzy Grzeszczak

Sekretarz Redakcji: Zuzanna Siemek

Członkowie Redakcji: Kazimierz Klimek, Maria Ciechocińska, Wanda
Spryszyńska, Władysława Stola, Andrzej Żeromski

A dres R edakcji:

In s ty tu t G eografii i P rzes trzen neg o Z agospodarow an ia
Polsk ie j A k adem ii N au k

ul. K rak o w sk ie P rzedm ieśc ie 30, 00-927 W arszaw a

R ed a k to r W y d aw n ic tw a H a n n a J u r e k

R ed ak to r tech n iczny R yszard U laneck i

Printed In Poland

Zakład Narodowy im. Ossolińskich — W ydawnictwo. W rocław 1980.
Nakład: 400 egz. Objętość: ark. wyd. 5,30, ark. druk. 4,63, ark.
A1 — 6. Papier druk. sat. kl. III, 70 g, 70 X 100. Oddano do skła­
dania 21 XII 1979. Podpisano do druku 4 IV 1980. Druk ukończono
w kwietniu 1980. W rocławska Drukarnia Naukowa. Zam. 2027/80.

B-7. Cena zł 24.—

http://rcin.org.pl

SPIS TREŚCI

W p r o w a d z e n i e ... 7

W stęp .. 8
I. Z a ry s rozw oju go spo dark i w ie lk oo bszarow ej na te re n ie w oj ko sza liń ­

skiego ..11

1. K sz ta ł to w an ie się gospodark i w ie lkoobszarow ej do 1939 ro k u . . . 11
2. Z m ian y w s t ru k tu rz e w łasnościow ej z iem i w la ta c h 1945— 1977 . . 14
3. R ola P a ń s tw o w y ch G o sp od ars tw R o lnych w s t ru k tu rz e sieci osadniczej 17

a) Z a ry s ro zw o ju fo rm o rg an izacy jn y ch P G R - ó w17
b) U k ład o rgan izacy jny P G R -ó w a u k ła d a d m in is tra c y jn y . . . 20

II. Szczegółowa ana liza zm ian s t ru k tu r y w łasności z iem i na te re n ie trzech
g m in woj. koszalińsk iego i zw iązane z ty m procesy p rz e m ia n dem og ra ­
ficznych i o s a d n i c z y c h ..22
A. P rz e m ia n y w s t ru k tu rz e w łasnościow ej g o s p o d a r s t w ...22

1. Z ag ospo daro w an ie i zasied lan ie gosp od ars tw w ie lkoobszarow ych 22
2. Z m ian y w a rea le g o sp o dars tw in d y w id u a ln y ch w la ta c h 1950— 1977 26
3. K o n cen tra c ja p aństw o w ej g osp od ark i r o l n e j .. 29

B. Z m ian y dem ograficzne a rozw ój gosp od ark i w ie lk oo bszarow ej na t e ­
ren ie trzech g m in woj. k o s z a l i ń s k i e g o ... 33
1. R ozw ój liczby ludności w la ta ch 1950— 1977 ... 33
2. Wpływy przem ieszczeń ludnośc i na zm ianę s t ru k tu r d em ograficznych 37

a) k ie ru n k i m i g r a c j i .. 37
b) s t ru k tu r a spo łeczno-dem ograficzna m ig ru jące j ludnośc i . . . 43
c) dem ograficzne sku tk i p rz e m ie s z c z e ń ... 44

3. W yznaczenie obszarów o podobnym rozw o ju d em og ra ficzny m . . 47
III. R ozw ój b u d o w n ic tw a oraz zm ian w zabudow ie i ty p a ch osiedli na te ­

re n ie trzech gm in woj. k o s z a l iń s k i e g o ... 53
1. Z asoby i rozw ój b ud ow n ic tw a w P ań s tw o w y ch G o sp o d ars tw ach R ol­

n ych w la ta ch 1960— 1974 .. 53
2. F o rm y b u d y n k ó w m ieszka lnych P ań s tw o w y ch G o sp o d ars tw R olnych 55
3. P rze b u d o w a u k ła d ó w p rzes trzen n y ch w s i ..55

IV. P rz e m ia n y w s t ru k tu rz e h ie ra rch iczn e j o sadn ic tw a w ie jsk iego na te r e ­
nie trzech gm in woj. k o s z a l iń s k i e g o .. 59
1. R ozm ieszczenie usług i ich w p ływ na h ie ra rch izac ję osiedli . . . 59
2. C h a ra k te ry s ty k a ośrodków usługow ych ; ..61

Z a k o ń c z e n i e ...64
L i t e r a t u r a ... 66
R u ra l s e t t lem en t an d g rea t space fa rm in g in th e K oszalin vo iv od sh ip in

th e y ea rs 1950— 1977 .. 69
Сельское население и крупноземельное сельское хозяйство на территории Коша-

линского воеводства в 1950—1977 гг..

http://rcin.org.pl

http://rcin.org.pl

WPROWADZENIE

Problem przemian sieci osiedli rolniczych w Polsce jest zagadnieniem
ważnym, przebiegającym różnorodnie w poszczególnych częściach Polski
i zasługującym na szczegółowe badania.

Praca D. Gospodarowicz pt. Osadnictwo rolnicze a gospodarka wielko­
obszarowa na terenie woj. koszalińskiego w latach 1950— 1977 wnosi do
znajomości tego problem u pewien nowy układ. Praca dotyczy wojewódz­
twa koszalińskiego, gdzie procesy przemian przebiegają szybciej niż w in­
nych regionach kraju. Autorka ujm uje problem w aspekcie historycznym,
wydzielając wiele etapów tworzenia się wielkoobszarowej gospodarki
przestrzennej, począwszy od kapitalistycznych form wielkiej własności
a kończąc na różnych fazach tworzenia się gospodarki uspołecznionej po
II wojnie światowej.

Główną część pracy autorka poświęca najnowszym procesom aktual­
nie zachodzącym.

Zaletą pracy jest oparcie jej na obserwacjach i informacjach zebra­
nych w terenie dzięki czemu uzyskany obraz tendencji przemian osadni­
czych, zmian w hierarchicznej strukturze osiedli i ruchach ludności daje
wiarygodną charakterystykę obecnej sytuacji.

Maria Kielczewska-Zaleska

http://rcin.org.pl

WSTĘP

W ostatnich latach prowadzone są w Polsce studia nad ewolucją w iej­
skiej sieci osadniczej, głównie z punktu widzenia opracowań teoretycz­
nego modelu osadnictwa, zmierzające do ustalenia przyszłego obrazu wsi.
Teoretyczny model cechuje schematyczność oraz brak powiązań między
ośrodkiem a zróżnicowanymi wielkościowo jednostkami osadniczymi. Po­
trzebne jest opracowanie modelu, k tóry uwzględniałby zmienność zjawisk
zachodzących w otoczeniu i mógłby być stosowany w planowaniu prze­
strzennym różnych obszarów.

W tym celu należy śledzić procesy zmian, jakie dokonały się w osad­
nictwie w ostatnich latach i ocenić ich charakter z punktu widzenia go­
spodarczego i społecznego (M. Kiełczewska-Zaleska 1972). Badania w tym
zakresie podjął Insty tut Kształtowania Środowiska 1 oraz Zakład Osad­
nictw a i Ludności Insty tu tu Geografii i Przestrzennego Zagospodarowa­
nia PAN 2.

Prezentowana praca wchodzi w zakres studiów badawczych Zakładu
Osadnictwa i Ludności IGiPZ PAN nad ewolucją wiejskiej sieci osad­
niczej na terenach, gdzie dokonują się szybkie przemiany w strukturze
własności ziemi. Przem iany te idą w kierunku powiększania udziału go­
spodarki uspołecznionej w ram ach procesu socjalistycznej przebudowy
rolnictwa. Uspołecznianie ziemi wynika z tendencji do koncentracji zie­
mi i produkcji oraz z potrzeby racjonalnego zagospodarowania ziemi ro l­
niczej wypadającej z użytkowania gospodarki indywidualnej. Do takiej
analizy nadają się szczególnie tereny woj. koszalińskiego 3, gdzie gospo­
darka indywidualna traci rocznie średnio około 4000 ha (2%) użytków
rolnych na korzyść gospodarki uspołecznionej, która zajmuje 58°/o uży t­
ków rolnych (przeciętnie w Polsce w 1977 r. 21,7%). Są to obszary, gdzie
i w przeszłości gospodarka wielkoobszarowa stanowiła znaczny procent,

1 P rzem ia n y sieci osadn icze j p o w ia tu pod w p ły w e m u p rze m ys ło w ien ia i in ­
te n sy f i k a c j i ro ln ic tw a na p r zy k ła d z ie p o w ia tu c iechanow skiego — s tud ia pod r e ­
d ak c ją E. G oldzam ta , W arszaw a 1974.

2 M. K i e ł c z e w s k a - Z a l e s k a , Z m ia n y w s t ru k tu r ze zasiedlania w s i
w pow ią za n iu z fo r m a m i w ła sn ośc i ziemi. Arch. Probl. Węzł. 11.2.1, n r 906/3.

3 Woj. koszalińsk ie w n o w y m u k ład z ie ad m in is tracy jn y m , tj. po 1. VI. 1975 r.

http://rcin.org.pl

9

z tym tylko, że inne były czynniki wpływające na proces koncentracji
ziemi. Decydujący wpływ na obecny stan osadnictwa wiejskiego miał
ustrój społeczno-gospodarczy panujący w czasie, kiedy kształtowała się
gospodarka folwarczna. Gospodarkę folwarczną wraz z towarzyszącą jej
zabudową przejęły w znacznym stopniu Państwowe Gospodarstwa Rol­
ne. W ten sposób uległa utrw aleniu dawna s truk tu ra przestrzenna w iej­
skiej sieci osadniczej. Dopiero realizacja nowych inwestycji wraz ze zmia­
nami organizacyjnymi gospodarstw rolnych (głównie państwowych, cho­
ciaż nie tylko) określały dalszy proces kształtowania się osadnictwa w iej­
skiego, którem u powinien być nadany pożądany kierunek.

Uwzględniając fakt, że sieć osadnicza tych terenów jest pochodną
s truk tu ry agrarnej w pracy naświetlono niektóre zagadnienia związane
z przem ianam i s truktury agrarnej i wskazano na konsekwencje powsta­
łe w sieci osadniczej. Praca dzieli się na dwie części:

W części pierwszej (rozdz. I) przedstawiono proces kształtowania się
gospodarki wielkoobszarowej. Znaczną uwagę poświęcono problemowi
wpływu powiązań hierarchii organizacyjnej PGR-ów z siedzibami gmin
oraz miastami.

Część drugą pracy oparto na badaniu zjawisk zachodzących w terenie
(rozdz. II, III, IV). Z uwagi na to, że bardzo trudne byłoby przeprowadze­
nie badań empirycznych obejmujących całe woj. koszalińskie, ograniczo­
no się do terenu, który wydawał się najbardziej reprezentatywny. Doko­
nując wyboru obszaru stosowano przede wszystkim takie kryteria, jak:
położenie, tempo przemian w strukturze własności ziemi, wielkość areału
gospodarki wielkoobszarowej, zmiany w s trukturze organizacyjnej
PGR-ów, nakłady inwestycyjne na budownictwo. Badania prowadzono na
terenie gmin Białogard, Karlino i Tychow o4, w latach 1974—1977. Na
terenie badanym działały trzy kombinaty rolne, Karlino, Stanomino i T y ­
chowo.

Szczegółowa analiza struktury agrarnej i sieci osadniczej umożliwiła
udowodnienie podstawowych tez pracy:

— przeobrażenia w strukturze własnościowej ziemi i przemiany w sie­
ci osadniczej wzajemnie na siebie oddziałują;

— w warunkach badanych gmin zasadniczym czynnikiem kształtu ­
jącym wiejską sieć osadniczą są PGR-y.

Z uwagi na cel pracy analiza zjawisk dokonana została kompleksowo.
Kompleksowość ujmowania zjawisk polegała na wielostronnej analizie
obserwowanego zjawiska, przy zastosowaniu metody historycznej, te re ­

4 B a d a n y te re n (były p ow ia t b ialogardzki), by ł ró w n ież p rzedm io tem g ru n to w ­
nych an a liz i s tu d ió w p lan is tycznych , po legających na k o n c e n tra c j i ludności w p o ­
w iązan iu z w iększym i jed n o s tk am i osadniczym i — W. W ę d z i a g o l s k i , R. O l ­
s z y ń s k i , Wiodąca rola P G R w k sz ta ł to w a n iu w ie j s k ie j sieci osadnicze j na p r z y ­
k ładzie opracow ania p t. W y ty c zn e p rze s tr z e n n e j organizacji P G R pow. Białogard
na lata 1965— 1985, M a te r ia ł TUP, z. 21, 1968.

http://rcin.org.pl

10

nowej i metod statystycznych. Podejmując próbę analizy i wyjaśnienia
procesu rozwoju gospodarki wielkoobszarowej oparto się na informacjach
dotyczących całej struk tu ry agrarnej. Stosując podejście holistyczne 5, go­
spodarkę wielkoobszarową potraktowano jako jeden z podsystemów s truk ­
tu ry agrarnej i poddano ją szczegółowej analizie. Szczegółowa analiza go­
spodarki wielkoobszarowej przeprowadzona została za pomocą metody
historycznej, która pozwoliła na przedstawienie procesu powstawania
wielkiej własności oraz danie odpowiedzi na pytanie, w jakim stopniu
obszary PGR-ów pokrywały się z obszarami dawnych folwarków.

Zasadniczym materiałem, który posłużył do analizy badanych zagad­
nień, były źródła publikowane oraz materiały zebrane w Archiwum Akt
Nowych w Warszawie, Archiwum Wojewódzkiego Zjednoczenia Państwo­
wych Gospodarstw Rolnych, Wojewódzkim Biurze Geodezji i Urządzeń
Rolnych, Biurze Planów Regionalnych, Wojewódzkiej Pracowni Urbani­
stycznej w Koszalinie.

Metoda terenowa posłużyła tu jako narzędzie badawcze do wyjaśnie­
nia związku między s truk tu rą agrarną a siecią osadniczą badanego te ­
renu. Przed przystąpieniem do badań terenowych dokonano podziału wsi
ze względu na s trukturę własnościową ziemi: wsie z przewagą gospo­
darstw państwowych, wsie z przewagą gospodarstw indywidualnych
i wsie mieszane (gospodarstwa państwowe i indywidualne). Badania te­
renowe dotyczyły głównie jednostek osadniczych6 związanych z gospo­
darką państwową i przeprowadzone zostały w formie wywiadów z mie­
szkańcami wsi, pracownikami PGR-ów oraz obserwacji terenu (formy
i typy zabudowy).

Zasadniczym materiałem, który posłużył do analizy struktury agrar­
nej i demograficznej w skali wsi, były dane Spisów Powszechnych z 1950,
I960, 1970 r. oraz m ateriały zebrane w poszczególnych gminach i kom­
binatach rolnych za lata 1971— 1977.

Serdecznie dziękuję Promotorowi pracy Prof. dr. Marii Kiełczewskiej-
-Zaleskiej za cenne wskazówki. Dziękuję także Recenzentom pracy: Prof.
dr. Stanisławowi Berezowskiemu i Prof. dr. Andrzejowi Stasiakowi za
uwagi w czasie przygotowywania pracy do druku.

5 E ncyk lop ed ia P owszechna , PW N, t. 2.
6 Za jed n o s tk ę osadniczą (n az w an ą um ow nie w sią) rozum ie się, zgodnie z za ­

łożen iam i m etodolog icznym i N arodow ego S p isu Pow szechnego z 1970 r., „każde
skup isk o ludności n ieza leżn ie od liczby zabudow ań , gęstości zabudow y i liczby
ludności, o d różn ia jącą się od sąs iedn ich skup isk nazw ą urzędow ą, a p rzy je d n a ­
kow ej nazw ie o d m ien ny m o k reś len iem rod za ju tego sk u p iska lu d n o śc i” — Uwagi
m etodolog iczne do s ta ty s ty c zn e j c h a ra k te ry s ty k i m ie jscow o śc i w grom adach w e ­
dług p o w ia tó w GUS, W arszaw a 1971, s. 6.

http://rcin.org.pl

I. ZARYS ROZWOJU GOSPODARKI WIELKOOBSZAROWEJ
NA TERENIE WOJ. KOSZALIŃSKIEGO

1. K S Z T A Ł T O W A N IE SIĘ G O S PO D A R K I W IE L K O O B SZ A R O W EJ
DO 1939 R O K U

Geneza gospodarki wielkoobszarowej na Pomorzu jest od dawna przed­
miotem zainteresowania historyków (G. F. Knapp 1887; H. G. Mortensen
1955; B. Zientara 1956; J. Topolski 1962; B. Wachowiak 1958). Wiadomo,
iż źródeł powstania gospodarki wielkoobszarowej należy szukać we wczes­
nych początkach kształtowania się feudalizmu, a dokładnie wtedy, gdy
właściciele wielkich folwarków otrzymali zarazem przywilej władania
ziemią, jak również uprawnienia sędziowskie, co pozwoliło utrzymać w
poddaństwie chłopów. Mając zapewnioną siłę roboczą, feudałowie zaczęli
rozwijać swoje folwarki. Rozwój ten przebiegał powoli i był często ha ­
mowany licznymi wojnami prowadzonymi na terenie Pomorza. Najwięk­
szy rozkwit gospodarki wielkoobszarowej przypada na XVIII i XIX w.

W połowie XVIII w. nastąpił na rynkach światowych wzrost cen zbo­
ża, ważnego artykułu eksportowego Pomorza. Zachęciło to feudałów do
szybkiego powiększania powierzchni folwarków. W pierwszej kolejności
feudałowie zaczęli zajmować opustoszałe w wyniku wojen odłogi oraz
bagna i lasy. W m iarę ubywania tych ziem przystępowali do rugów oraz
wykupu gruntów chłopskich.

Zachodzące procesy zmieniały s trukturę wsi. Rozrastający się folwark
przejmował ziemię chłopską, lecz nie usuwał chłopów. W ten sposób na
wsi dokonywały się przemiany społeczne, powiększała się warstwa bez­
rolnych chłopów, która była wykorzystywana jako siła robocza w fol­
warkach.

Reforma rolna i uwłaszczenie włościan z początku XIX w. nie po­
wstrzymało rozwoju gospodarki wielkoobszarowej, a wręcz przeciwnie
w pewnym stopniu ją spotęgowało. Władze wychodziły z założenia, iż
właściciele folwarków nie mogą z powodu reform ponosić żadnych stra t
majątkowych czy pieniężnych, dlatego reform y zawierały formuły nie­
korzystne dla chłopstwa, np:

1. „przy uwłaszczeniu ludności wiejskiej pan otrzym ał od włościani­
na tytułem odszkodowania część dotychczasowych gruntów włościańskich.

http://rcin.org.pl

12

Ze względu na niekorzystne z reguły prawo włościan do ziemi, część
przypadająca panu wynosiła najczęściej aż 1/2 powierzchni całego go­
spodarstwa” ;

2. pierwsze przepisy uwłaszczeniowe objęły tylko mniejszą część go­
spodarstw, nie broniły skutecznie pozostałych gospodarstw przed sku ­
pem. Wielu włościan objętych drugim etapem akcji uwłaszczeniowej w
międzyczasie przyłączono do folwarku, ich samych zaś przesunięto do
kategorii robotników rolnych 7.

W wyniku reform y uwłaszczeniowej folwarki przejęły w latach 1816—
1859 na terenie obecnego woj. koszalińskiego 131.424 morgów ziemi chłop­
skiej, czyli 18% stanu z roku 1816 8. W największym stopniu paupery ­
zacja dotknęła chłopów z terenu byłego powiatu białogardzkiego i szcze­
cineckiego. Według danych z 1855 r. na terenie woj. koszalińskiego fol­
warki o powierzchni powyżej 100 ha stanowiły 5°/o ogółu gospodarstw
i posiadały 67% ogólnego areału 9.

Wraz ze wzrostem gospodarki wielkoobszarowej nastąpiły zmiany
w osadnictwie, które charakteryzowały się:

— powstawaniem zabudowań za wsią na gruntach folwarcznych, co
z czasem powodowało powstawanie nowych osad;

— zlikwidowaniem zabudowy włościańskiej we wsi i wybudowaniem
folwarku, co zmieniało układ przestrzenny wsi;

— utworzeniem nowych wsi włościańskich po usunięciu włościan
z obszarów dworskich;

— zmianą układu pól stosownie do potrzeb folwarku poprzez kom a­
sację i separację. Przy czym separacja gruntów dworskich od chłopskich
odbywała się kosztem chłopów, którzy byli wysiedlani z lepszych ziem
na gorsze, często daleko poza obręb danej wsi. Dlatego też po uwłaszcze­
niu powstawać zaczęły bloki ziem folwarcznych położonych centralnie na
lepszych glebach.

W następstw ie tych zmian zaczęły się tworzyć specyficzne typy osad 10.
W drugiej połowie XIX w. Niemcy wkroczyły na drogę ożywienia

przemysłowego. Im bardziej wzrastało uprzemysłowienie Niemiec, tym
silniej występowała tendencja uczynienia z ziem na wschodzie spichle­

7 J. R u s i ń s k i , R y s h is to ryc zn y na P om orzu Z a ch o d n im i Z iem i L ub u sk ie j ,
G ospodarstw o W iejsk ie na Z iem iach Z achodn ich i P ó łnocnych, t. 2, ss. 23—24.

8 H. G o l d s c h m i d t , Die G rundbes i tze r te i lung in der M a rk B randenburg
und in H in te rp o m m e rn von Beginn des dre issig jährigen — K reiges bis zu r G e ­
gen w art, B erlin , 1970, s. 179 (tab. X X I N e u m ark H in te rpo m m ern) . Z e itsch rif t des
K öniglich P reu ss isch en S ta t is t isch e n B urëous 5, Jag 1865, ss 10— 11.

9 S ta t is t ik des D eu tschen Re iches 1855, Die L a n d w ir ts c h a f t l ic h e im D eu tschen
R eiche 14, J u n i 1855 s. 483.

10 Na od ręb n ie u k sz ta łto w an e osiedla dw orsk ie izolow ane od w si d ro bn e j
w łasności na P om orzu zw róciła uw agę M. K iełczew ska w p ra cy T y p y i rodzaje
osiedli w ie j s k ic h na Pomorzu.

http://rcin.org.pl

13

rza zbożowego. Pomimo że państwo udzielało niskoprocentowych kredy­
tów właścicielom folwarków, to jednak brak siły roboczej i nie w yw ią­
zywanie się większości właścicieli z zobowiązań wobec państwa spowo­
dowały parcelację słabszych ekonomicznie folwarków. W wyniku akcji
parcelacyjnej, przeprowadzonej w latach 1878— 1907, wielka własność
straciła 8,7% ogólnego areału n .

Okres pierwszej wojny światowej spowodował obniżenie poziomu sił
wytwórczych w gospodarce zachodniopomorskiej, a zwłaszcza w rolnict­
wie. Jednocześnie sytuacja finansowa państwa niemieckiego nie pozwala­
ła na kontynuowanie polityki protekcyjnej na rzecz zachodniopomor­
skiego rolnictwa. Było to powodem znacznego wzrostu zadłużenia ro l­
nictwa, co osłabiło wpływy wielkich właścicieli. Największy stopień za­
dłużenia wykazywały wielkie gospodarstwa, które najdotkliwiej odczuły
kryzys rolny. To wszystko znalazło odbicie w gwałtownym wzroście przy ­
musowej sprzedaży ziemi. W 1928 r. na terenie obecnego woj. koszaliń­
skiego co trzeci folwark był do sprzedania. Wprowadzono wówczas akcję
oddłużeniową tzw. „pomoc dla wschodu” (Osthilfe), (T. Kritzler 1936).
Pomoc ta przyczyniła się do korzystnej sprzedaży nierentownych fol­
warków, jednak w stosunku do zamierzeń Osthilfe nie przyniosła spo­
dziewanych rezultatów. W latach 1925— 1935 wielka własność zmniejszy­
ła się o następne 6%. Największy ubytek (11,2%) zanotowano na te re ­
nie byłego powiatu drawskiego 12.

T a b e la 1
Struktura gospodarstw w roku 1939 na terenie obecnego woj. koszalińskiego

Wielkość gospodarstw
w ha

liczba gospodarstw Powierzchnia ogólna
w ha

ogółem 24,269 635,703
mniej niż 2 ha 3,919 4,250

2 - 5 3,044 6,774
5 - 1 0 3,354 34,452

1 0 -2 0 7,478 107,321
2 0 -5 0 4,001 118,398
50 -1 00 649 44,527

1 0 0 - 200 218 29,929
200-500 14 47,481
500-1000 109 74,866

powyżej 1000 ha 80 156,982

Ź r ó d ł o : Statistik des Deutschen Reichs 1939 Landwirtschaftiche Betriebs­
zählung Einführung Zahl Flache der Betriebe Besitzverhältnisse, s. 124

11 A. A s m i s, G ru n d b es i tzver te i lu n g u n d innere K olonisa tion in P o m m e rn ,
S o n d e ra b d ru c k aus dem A rch iv In n e re K olonisation , Bd. II, H e f t 3, s. 5.

18 L a n d w ir tsch a f t l iche B e tr ieb sza h lun g die H aup tergebn isse in d en k le in e re n
V e rw a l tu n g sb e z irk e n der L ä n d er des D eu tschen Reiches, S ta t is t ik des D eu tsch en
Reiches, Bd. 412, 560, 1925, 1939.

http://rcin.org.pl

14

Mimo kryzysu, który przeżyła wielka własność pod koniec XIX i na
początku XX w. woj. koszalińskie pozostało do II wojny światowej ob­
szarem o przewadze wielkiej własności. W 1939 r. wielka własność sta ­
nowiła 2,2% ogólnej liczby gospodarstw i obejmowała 51,4% ogólnej po­
wierzchni. S trukturę gospodarstw rolnych w r. 1939 na terenie obecne­
go woj. koszalińskiego przedstawia tabela 1.

2. ZM IA NY W ST R U K T U R Z E W Ł A SN O ŚC IO W E J ZIEM I
W L A T A C H 1945— 1977

Dekretem z dnia 13 VI 1945 r. o zarządzie Ziem Odzyskanych 13 tere ­
ny obecnego woj. koszalińskiego włączone zostały w skład państwa pol­
skiego. W związku z tym, jednym z ważnych zadań stojących przed ist­
niejącą już terenową administracją było zagospodarowanie tych ziem
oraz realizacja obowiązującego dekretu o reformie rolnej z dnia 6 IX
1944 14. Zaznaczyć jednak należy, że na Ziemiach Odzyskanych pierwszo­
planowym zadaniem było ich zasiedlanie i w tej sytuacji dekret o po­
dziale gospodarstw nie miał praktycznego zastosowania. Zasiedlanie tych
ziem przysparzało wiele trudności. Spowodowane to było występowaniem
różnych form osadnictwa:

— osadnictwo na gospodarstwach indywidualnych;
— osadnictwo na ziemiach należących do folwarków podlegających

parcelacji;
— osadnictwo w państwowych gospodarstwach rolnych;
— osadnictwo wojskowe.
Uwzględniając istniejącą sytuację, rząd polski wydał dekret o ustroju

rolnym i osadnictwie na obszarze Ziem Odzyskanych i byłego wolnego
miasta G dańska15 oraz dekret o majątkach opuszczonych i poniemiec­
kich 16. W myśl dekretu z dnia 6 IX 1946 pierwszeństwo w nabyciu go­
spodarstw rolnych przysługiwało legalnym użytkownikom tych gospo­
darstw, osadnikom wojskowym, repatriantom oraz właścicielom małorol­
nych i karłowatych gospodarstw pochodzących z terenów Polski spoza
Ziem Odzyskanych. Normy obszarowe dla nowo tworzonych gospodarstw
wynosiły od 7 do 15 ha, przy czym dla specjalistów i hodowlanych go­
spodarstw do 20 ha 17. W pierwszych latach przydzielano nadziały w gór­
nych granicach, co decydująco wpłynęło na obecną s truk tu rę agrarną.

W wyniku akcji osiedleńczej do lutego 1946 r. powiatowe Urzędy
Ziemskie podległe Wojewódzkiemu Urzędowi Ziemskiemu przejęły i częś­

13 Dz.U., n r 51 poz. 295.
14 Dz.U., n r 51 poz. 294.
15 D ek re t z dn. 6.IX.1946 — Dz.U., n r 79, poz. 87.
16 D ek re t z dn. 8.I I I .1946 — Dz.U., n r 13, poz. 87.
17 D ziennik U rzędow y P ań stw ow ego U rzędu R e p a tr ia c y jn e g o z 1947, n r 1,

poz. 10 — M in is te r Z iem O dzyskanych 30 I 1947.

http://rcin.org.pl

15

ciowo zagospodarowały 109.222 ha ziemi folwarcznej 18. W połowie lu te ­
go 1946 r. w wyniku reorganizacji wszystkie gospodarstwa państwowe zo­
stały przejęte do Wojewódzkiego Urzędu Ziemskiego pod zarząd Pań ­
stwowych Nieruchomości Ziemskich (PNZ), Państwowych Zakładów Ho­
dowli Roślin (PZHR) i Państwowych Zakładów Chowu Koni (PZChK).
Największy udział w zagospodarowaniu folwarków miał zarząd PNZ, któ­
ry w 1946 r. skupił około 80% przejętego areału. Zarząd PNZ przejmował
folwarki o obszarze ponad 100 ha oraz gospodarstwa znajdujące się pod
tymczasową opieką wojsk polskich i radzieckich. W okresie swojej dzia­
łalności, tj. w latach 1946— 1949 zarząd PNZ przejął na terenie woj. ko­
szalińskiego 732 folwarki o łącznym obszarze 274.332 ha 19. Znaczna część
gospodarstw po wstępnym zagospodarowaniu była przekazywana na cele
osadnictwa indywidualnego. Do parcelacji przeznaczone były przeważnie
gospodarstwa nie przekraczające 400 ha powierzchni oraz gospodarstwa
położone wokół miast i większych ośrodków wiejskich. W chwili zakoń­
czenia akcji przejmowania i przekazywania folwarków na terenie obecne­
go woj. koszalińskiego istniało 535 gospodarstw pod zarządem PNZ, z te ­
go 321 w stałej adm in istrac ji20.

Na przełomie lat 1948/1949 nastąpiły zmiany w polityce agrarnej pań­
stwa, w wyniku których wyznaczono nowe zadania państwowym gospo­
darstwom. Obok konieczności krzewienia ku ltu ry rolnej, postawiono przed
nimi zadania produkcyjne. Założono również zwiększenie areału tych go­
spodarstw, głównie poprzez przejęcie i zagospodarowanie odłogów. Jedno­
cześnie zmodyfikowana została s truk tu ra organizacyjna państwowych go­
spodarstw. Na podstawie uchwały Komitetu Ekonomicznego Rady Mini-

T a b e la 2
Struktura własności ziemi w woj. koszalińskim w latach 1950—1977

Rok
Powierzchnia

użytków rolnych
w tys. ha

Z tego
Państwowa

gospodarka leśna
w tys. ha

gospod.
indywid.

%

gospod.
państw.

°//O

spółdz.
produk.

0//0

1950 379,2 45,3 47,5 0,3 235,1
1955 379,0 41,4 52,5 1,4 236,3
1960 381,4 43,1 49,3 1.2 249,4
1965 384,6 42,9 45,0 0,2 253,9
1970 422,4 53,0 46,8 0,4 276,8
1977 421,8 38,7 54,8 0,9 296,9

Ź r ó d ł o : W ojewódzkie Biuro Geodezji i Urządzeń Rolnych w Koszalinie, Rocznik
S tatystyczny woj. koszalińskiego, 1976 r.

18 S p raw o zd an ie ZC PN Z —1 z 1948 r. A rc h iw u m A k t N ow ych w W arszaw ie .
» jw .
20 jw.

http://rcin.org.pl

16

strów z dnia 12 III 1949 r. połączone zostały PNZ, PZHR i PZChK w P ań ­
stwowe Gospodarstwa Rolne (PGR), które stanowią obecnie podstawowy
sektor własnościowy w rolnictwie woj. koszalińskiego.

W latach 1950— 1977 powierzchnia i udział państwowych użytków
rolnych na terenie woj. koszalińskiego kształtował się bardzo różnie.
Wzrost areału gospodarstw państwowych nastąpił w okresie 1950— 1955
drogą przejmowania gospodarstw od nowo powstałych instytucji, zago­
spodarowywania odłogów oraz w wyniku regulacji wielkości gospo­
darstw indywidualnych 21. W okresie tym PGR-y przejęły około 38 tys. ha
użytków rolnych 22.

Po 1957 r. ponownie wystąpiła tendencja do przekazywania gruntów
PGR-ów gospodarstwom indywidualnym. PGR-y dążyły do wyzbycia
się gruntów oddalonych od zabudowań folwarcznych i nieurodzajnych.
G runty takie przekazywano Państwowej Gospodarce Leśnej. Spowodo­
wało to w latach 1957— 1962 spadek areału PGR-ów o 39 tys. ha, tj.
o 8,4°/o (z tego 18 tys. ha przeznaczono pod zalesienie). W wyniku prze­
kazania tak dużej powierzchni gruntów pod zalesienie udział użytków

20 30 50

Rye. 1 P o w ie rzch n ia u ży tkó w ro lny ch P a ń s tw o w y ch G o sp od ars tw R olnych n a t e ­
ren ie woj. koszalińskiego w edług gm in w 1977 r.

A reage of r u r a l land s of s ta te a g r ic u l tu ra l fa rm s in th e K oszalin vo iv od sh ip in
1,977

21 6 w rześn ia 1951 r. został w y d a n y dek re t , k tó ry o k reś la ł m a k sy m a ln ą w ie l ­
kość g osp od ars tw in d y w id u a ln y ch od 15 do 20 ha.

22 W ojew ódzk ie B iuro G eodezji i U rządzeń R o lnych w Koszalinie.

http://rcin.org.pl

17

rolnych w województwie zmniejszył się z 57,7 do 51,1%, udział zaś la ­
sów wzrósł z 31,3 do 34,1%.

W latach sześćdziesiątych i siedemdziesiątych na terenie woj. kosza­
lińskiego zaznaczył się ponowny wzrost areału PGR-ów. Niewątpliwie
przyczyniło się do tego wejście w życie ustaw y z dnia 28 VI 1962 r.
0 zagospodarowywaniu nieruchomości rolnych lub o przejmowaniu ich
przez państwo w zamian za rentę; ustawy z dnia 24 I 1968 r. przewidu­
jącej rozbudowany system świadczeń na rzecz rolników indywidualnych
przekazujących gospodarstwa państwu oraz rozporządzenia Rady Mini­
strów z dnia 4 VI 1971 r. w sprawie przejmowania na własność nierucho­
mości rolnych o obszarze mniejszym niż 5 ha użytków rolnych w za­
mian za rentę.

Analiza rozmieszczenia gospodarki wielkoobszarowej na terenie woj.
koszalińskiego w 1977 r. (rye. 1) wykazała, że największy jej udział
powyżej 50% wystąpił na terenie gmin Gościno, Rąbino i Tychowo, na j­
mniejszy zaś — poniżej 20% na terenie gmin Bądzino, Darłowo, Mielno
1 Ustronie Morskie. Tereny z przewagą gospodarki wielkoobszarowej cha­
rakteryzow ały się lepszymi glebami, rzadszą siecią miast oraz dużym
zmniejszaniem się areału gospodarki indywidualnej w wyniku odpływu
ludności z rolnictwa do zawodów pozarolniczych.

3. ROLA PA Ń STW O W Y C H G O SPO D A R ST W ROLN YCH
W S T R U K T U R Z E SIE C I O SA D N IC Z E J

a) ZARYS ROZWOJU FORM ORGANIZACYJNYCH PGR-ów

Państwowe Gospodarstwa Rolne od początku swego istnienia, tj. od
1949 r., tworzyły bardzo scentralizowany system — działały w systemie
kluczowym (T. Rychlik 1971). W miarę przejmowania nowych ziem,
klucze zostały przemianowane na zespoły, k tórym podlegało kilka, nawet
kilkanaście gospodarstw sąsiadujących ze sobą, o podobnym profilu pro ­
dukcyjnym. Na terenie woj. koszalińskiego działało w 1955 r. 48 zespo­
łów, a ich siedziby zlokalizowane były w większych jednostkach osadni­
czych. W zespole podejmowane były podstawowe decyzje, dotyczące rów ­
nież poszczególnych gospodarstw. Gospodarstwa, działając w systemie
scentralizowanym, pozbawione zostały możliwości właściwego wykorzy­
stania istniejących środków produkcji oraz możliwości przejawiania włas­
nej inicjatywy, co hamowało ich rozwój.

Zmiany w zarządzaniu nastąpiły po 1958 r., w wyniku których przy ­
znano poszczególnym gospodarstwom prawa samodzielnych przedsię­
biorstw rolnych oraz powołano Inspektoraty PGR-ów. Inspektoraty
PGR-ów organizowały zaopatrzenie, zbyt, kooperacje oraz czuwały nad
planowaniem i gospodarką finansową podległych im gospodarstw, pozo­
stawiając im prawo samodzielnego kierowania i zarządzania działalnością
wewnętrzną. Działalność gospodarstw rolnych odbywała się na zasadzie

2 — Osadnictwo rolnicze
http://rcin.org.pl

10

rozrachunku gospodarczego. Polegało to na tym, że gospodarstwo po­
krywało z własnych dochodów wydatki z wyjątkiem nakładów inwesty­
cyjnych, które były przydzielane centralnie.

Mimo to nowy system organizacyjny przyniósł wiele negatywnych
skutków. Wystąpiło ścisłe powiązanie miejsc pracy z miejscem zamiesz­
kania, co powodowało rozdrobnienie dawnych większych zespołów osiedli
pegeerowskich i izolację społeczności związanej z gospodarką państwową.
W tak zaistniałych warunkach wzmógł się odpływ pracowników z małych
oddalonych gospodarstw, co wywarło decydujący wpływ na zmniejszenie
się zasobów siły roboczej.

Trudności występujące pod koniec

T a b e la 3
Wykaz przedsiębiorstw podległych Hodowli

Roślin i Nasiennictwa w roku 1977

Nazwa przed­
siębiorstwa

Powierzchnia
ogólna ha

Użytki
rolne ha

Biesiekierz 4,127 3,947
Dobrociechy 5,211 4,749
Gniezkowo 835 747
Górzyno 3,440 3,223

Razem 13,613 12,666

Ź r ó d ł o : Koszalińskie Przedsiębior­
stw o Hodowli Roślin i Nasiennictwa w K o­
szalinie

T a b e la 4
Wykaz przedsiębiorstw podległych Hodowli

Zarodowej i Rolnictwa w roku 1977

Nazwa przed­
siębiorstwa

Powierzchnia
ogólna ha

Użytki
rolne ha

Mścice 4,120 3,843
Skibno 2,266 2,154
Zegrze 1,394 1,311
Kłanino 1,324 1,211
Wyszebórz 1,171 1,074
Świelino 2,194 2,083
Nacław 3,459 3,326
Swierszyno 4,211 4,009
Chocimino 4,336 4,306

Razem 24,475 23,317

Ź r ó d ł o : Koszalińskie Przedsiębior­
stw o Hodowli Roślin i N asiennictwa w
Koszalinie

lat 1960-tych, spowodowały dal-

T a b e la 5
Wykaz przedsiębiorstw podległych Zjedno­
czeniu Państwowych Gospodarstw w roku 1977

Nazwa przed­
siębiorstwa

Powierzchnia
ogólna ha

Użytki
rolne ha

Karlino 5,097 4,711
Stanomino 7,623 7,059
Tychowo 14,047 12,942
Drawsko

Pomorskie 16,834 15,291
Kalisz Pomorski 5,620 5,066
Złocieniec 6,044 5,464
Żabin 6,301 5,784
Budzistowo 4,969 4,617
Drenowo 5,454 4,993
Gościno 6,096 5,776
Góra wino 6,035 5,600
Wrzosowo 4,306 4,049
Tymień 5,221 4,821
Sianów 498 —
Barwice 9,072 8,469
Czaplinek 10,468 9,547
Radacz 6,314 5,620
Tur owo 5,485 5,064
Skotniki 6,311 5,740
Połczyn Zdrój 7,878 6,970
Rąbino 6,833 6,331
Sławoborze 5,164 4,830
Smardzko 1,216 1,144
Świdwin 10,423 9,385
Przybrda 4,817 4,523

Razem 168,890 155,055

Ź r ó d ł o : Wojewódzkie Zjednoczenie
Państw ow ych Gospodarstw Rolnych w Ko­
szalinie

http://rcin.org.pl

19

szą ewolucję systemu organizacyjnego, polegającą na łączeniu oddalo­
nych od siebie samodzielnych gospodarstw w większe organy gospodarcze,
tzw. kom binaty (T. Rychlik 1971). Koncentracja działalności gospodarczej
w pewnych jednostkach osadniczych pociągnęła za sobą koncentrację lud­
ności i usług, co przyczyniło się do rozluźnienia związku pomiędzy miejs­
cem pracy a zamieszkaniem oraz do powstania bardziej jednolitych form
osadniczych.

W 1977 r. na terenie woj. koszalińskiego działało 38 przedsiębiorstw
rolniczych, z tego 23,6% pod Zarządem Hodowli Zarodowej i 10,5% pod
Zarządem Hodowli Roślin, pozostałe zaś podlegały Zjednoczeniu Państw o­
wych Gospodarstw Rolnych. Przedsiębiorstwem rolniczym określa się
zakład produkcyjny (gospodarstwo) lub ich zespół wyodrębniony ekono­
micznie, działający w celu zaspokojenia poprzez rynek potrzeb społecz­
nych w zakresie artykułów rolniczych, pokrywający swoje wydatki z włas­
nych przychodów oraz posiadający osobowość praw ną (R. Manteuffel
1976). Z istniejących na terenie woj. koszalińskiego 38 przedsiębiorstw
95% stanowiły przedsiębiorstwa wielozakładowe. Największą liczbę jed ­
nostek, tj. 13 gospodarstw, łączył kombinat Redło, a najmniejszą (tylko 2)
łączyło PGR w Kaliszu Pomorskim i Żabinie. Wielkość poszczególnych
przedsiębiorstw wahała się od 1300 do 14000, zależnie od wielkości areału
posiadanego przez gospodarkę wielkoobszarową na danym terenie oraz
lokalizacji siedziby przedsiębiorstwa. Na obszarze, gdzie przeważała go­
spodarka wielkoobszarowa, przedsiębiorstwa skupiały większy areał. Rów­
nież większy areał miały przedsiębiorstwa w przypadku lokalizacji ich
siedziby w mieście.

W województwie koszalińskim w 1977 r. 23,6% przedsiębiorstw rol­
nych zlokalizowanych było w miastach. Miasta te oprócz funkcji adm i­
nistracyjnej, pełniły rolę ośrodka mieszkaniowo-usługowego dla załóg
PGR-ów, co spowodowało ich szybki rozwój gospodarczy. Dotyczyło to
szczególnie miast nieuprzemysłowionych, jak Drawsko Pomorskie, Cza­
plinek, Złocieniec, Barwice. Nie miały one większych szans rozwojowych
i z czasem uległyby degradacji. Potwierdzenie tego zjawiska stało się w i­
doczne w szybkim wzroście ludności w tych miastach po 1970 r. (Z. Zdro­
jewski 1976, s. 17).

Aktywizacja miast na bazie PGR-ów znalazła zasadniczy wyraz
w ich rozwoju przestrzennym. Nastąpiło wydzielenie obszarów zabudo­
wy pegeerowskiej w ram ach istniejącego układu przestrzennego. W w y­
niku tego ukształtowało się kilkutysięczne osiedle o zabudowie 2—4-kon-
dygnacyjnej i wyraźnie utworzonym ośrodku usługowym. Takim przy ­
kładem było miasto Karlino i Drawsko Pomorskie.

Według danych WZPGR w Koszalinie w przedsiębiorstwach rolnych
zlokalizowanych w miastach w ybuduje się w latach 1976— 1980 około
3340 izb, co stanowiłoby 39,4% wszystkich izb zaplanowanych do bu ­
dowy.

http://rcin.org.pl

20

Z analizy s truktur organizacyjnych PGR-ów wynika, że w minionym
30-leciu przechodziły one .szereg przemian organizacyjnych, mających na
celu coraz lepsze przystosowanie systemu ich zarządzania do stawianych
im zadań. W związku z tym można wyróżnić trzy okresy rozwojowe, róż­
niące się między sobą głównie systemem zarządzania:

— okres organizacji samodzielnych Gospodarstw Państwowych Nie­
ruchomości Ziemskich (1945— 1949);

— okres dużych, a następnie małych Zespołów Państwowych Gospo­
darstw Rolnych (1956— 1963);

— okres rozwoju Kombinatów Przedsiębiorstw Państwowych Gospo­
darstw Rolnych (KPPGR) obejmują lata sześćdziesiąte i siedemdziesiąte.

b) UKŁAD ORGANIZACYJNY PGR-ÓW A UKŁAD ADMINISTRACYJNY

Przyjmując, że nowy terytorialny układ adm in istracy jny23 sprzyja
utworzeniu się w sieci osadniczej dużych, dobrze funkcjonujących ośrod­
ków życia społeczno-gospodarczego w gminach, należy rozważyć, jakie
było powiązanie sieci PGR-ów, ich jednostek wiodących, z siedzibami
gmin.

W układzie sieci osadniczej woj. koszalińskiego zgodność co do loka­
lizacji siedziby przedsiębiorstw i gminy uzyskało 12 miejscowości, z cze­
go 30% stanowiły wiejskie jednostki osadnicze Bieskierz, Gościno, Ty­
chowo i Wierzchowo k. Szczecinka. Są to duże wsie, liczące od 550 do 1900
mieszkańców, centralnie położone w stosunku do terenów otaczających.
Obszary otaczające te ośrodki charakteryzowały się przewagą gospodarki
wielkoobszarowej, słabym zaludnieniem i dużym zróżnicowaniem wiel­
kości gospodarstw indywidualnych. Pod względem posiadanego areału
przedsiębiorstwa zaliczane były do największych na terenie woj. kosza­
lińskiego. Dla niektórych gmin, takich jak Bieskierz, Gościno, Tychowo,
Wierzchowo k. Szczecinka, Karlino, Kalisz Pom., Połczyn Zdrój, zasięg
oddziaływania gospodarczego przedsiębiorstwa i administracyjnych od ­
działywań gmin pokrywają się, co tym samym umacniało role danej jed ­
nostki w sieci osadniczej. Siedziba gminy dostosowana była do gospodar­
ki wielkoobszarowej.

W przypadku bezpośredniego sąsiedztwa (do 3 km) siedziby przed­
siębiorstwa i siedziby gminy (np. PGR Budzistowo — gmina Kołobrzeg,
PGR Słotniki — gmina Szczecinek), obie jednostki osadnicze trak tow ane
były jako jeden układ funkcjonalno-przestrzenny. W ośrodku przedsię­
biorstwa przewiduje się lokalizację budownictwa mieszkaniowego i go­
spodarczego, a sfera usług ma być rozbudowana w siedzibie gminy. W tym
przypadku decyzje lokalizacji siedziby gminy podjęto ze względu na wiel­
kość jednostki osadniczej, położenie w stosunku do szlaków kom unika­
cyjnych oraz lepsze wyposażenie w usługi.

23 W ojew ództw o koszalińsk ie dzieli się na 28 gm in w iejsk ich , 7 gm in m ie j-
sk o -w ie jsk ich o raz 10 m ias t — s tan z dn ia 8 I 1976 r.

http://rcin.org.pl

21

Przy odległości 3—6 km (np. PGR Mościce — gmina Będzino, PGR
Tymień — gmina Dobrzyca) ośrodek przedsiębiorstw pełnił funkcję wio­
dącą w organizacji przestrzennej PGR-ów, lecz w strukturze wiejskiej
sieci osadniczej był jednostką uzupełniającą w stosunku do siedziby gmi­
ny. Siedziby przedsiębiorstw zlokalizowane były w mniejszych jednost­
kach osadniczych z gorzej rozwiniętą siecią usług.

Obszary otaczające charakteryzowały się mniejszym odsetkiem go­
spodarki wielkoobszarowej i gęstszym zaludnieniem. Istniejące tam przed­
siębiorstwa zaliczane były do najmniejszych pod względem wielkości
areału.

Znaczna część, bo aż 23,6%, ośrodków przedsiębiorstw położona była
w odległości większej niż 6 km od siedziby gminy np. PGR Drzonowo —
gmina Kołobrzeg, PGR Stanomino — gmina Białogard). Z uwagi na od­
dalenie ich od ośrodków gminnych były i będą tam lokalizowane usługi
wyższego rzędu. Rozmieszczone w dużych jednostkach osadniczych, tra k ­
towane były w strukturze sieci osadniczej na równi z ośrodkami gm in­
nymi. Rozważając możliwości rozwojowe niektórych siedzib gmin w sto ­
sunku do siedziby przedsiębiorstwa można stwierdzić, że w przyszłości
głównym ośrodkiem w strukturze sieci osadniczej będzie tylko siedziba
przedsiębiorstwa.

Analiza rozmieszczenia siedzib przedsiębiorstw i gmin pozwala s tw ier­
dzić, że odległości między nimi uzależnione były od historycznie ukształ­
towanej s truk tu ry agrarnej danego terenu. Dlatego przy obecnej s tru k ­
turze agrarnej, gdzie trudno jest określić daty przejścia na jednolitą
formę władania ziemią, przyjęcie siedzib przedsiębiorstw i siedzib gmin
jako jednostek wiodących w sieci osadniczej jest w pełni uzasadnione.
Chodzi o to, aby usługi w siedzibach gmin dostosowane były do zmienia­
jącej się s truk tu ry agrarnej, aby lokalizowane tam urządzenia można
było w przyszłości niewielkimi nakładami finansowymi adaptować do
zmieniających się warunków.

http://rcin.org.pl

II. SZCZEGÓŁOWA ANALIZA ZMIAN STRUKTURY
WŁASNOŚCI ZIEMI NA TERENIE TRZECH GMIN

WOJ. KOSZALIŃSKIEGO I ZWIĄZANE Z TYM PROCESY
PRZEMIAN DEMOGRAFICZNYCH I OSADNICZYCH

A. P R Z E M IA N Y W S T R U K T U R Z E W Ł A SN O ŚC IO W E J G O SPO D A RSTW

1. ZAGOSPODAROWANIE I ZASIEDLANIE GOSPODARSTW WIELKOOBSZAROWYCH

W okresie administracji niemieckiej badany teren 3 gmin zaliczany
był do obszarów o najwyższym odsetku gospodarstw wielkoobszarowych
(ponad 100 ha). Zajmowały one średnio 60°/o powierzchni, przy średniej
wojewódzkiej 50%. Wielkość poszczególnych folwarków w 1939 r. na ba­
danych terenach obrazuje tabela 6.

fŻ y łr tko w O

* D ę b c iy n o I

'R o g o w o I

M.wm. '»I'“'"’0
C i a r n o w t i y s

* W o rn in o

R y c h o *

• Tychowo .

'Krosinko •
Dr i on owo iGóry

S to r ę D tb f

• i i t d u b o g o s p o d o r s t w t

R u d n o

Ryc. 2 R ozm ieszczenie g o sp o dars tw w ielk oo bszarow ych w 1939 r.
L oca liza tion of g res t fa rm in g s in 1939

http://rcin.org.pl

23

T a b e la б
Powierzchnia folwarków badanego terenu gmin w 1939 roku

Białogard Karlino Tychowo
obszar 1 obszar 1 obszar

gospodarstwo w ha gospodarstwo w ha gospodarstwo w ha

Białogórzyno 426,8 Karlinek 290,9 Borzysław 252,2
Buczek 1 077,8 Karścino 1 026,1 Borzysław 587,0
Buszyno 991,8 1 Kozia Góra 784,4 Czarnkowo 879,2
Czarnowęsy 763,7 1 Krukowo 824,4 Dobie 188,4
Czarnowęsy 417,1 Lubiechowo 730,0 Dobie 500,3
Dargikowo 1 042,7 Poblocie Małe 698,7 Dobrówko 1 375,0
Dębczyno 550,3 Dobrowo 1 363,0
Góry 900,3 Malanowo 266,0 Dzięciołowo 848,0
Karwino 525,0 Zwartkowo 521,5 Drzonowo 889,0
Klempino Biał. 622,2 Syrykowice 430,1 Kikowo 1 014,0
Komasowo 683,7 Kikowo 525,0
Kościernica 837,5 Łośnica 436,3
Laski 830,7 Modrolas 550,8
Lulewice 720,9 Modrolas 153,0
Lulewiczki 526,9 Osówko 480,9
Łęczno 1 240,8 Retowo , 518,1
Podwilcze 1 189,5 Rudno 677,2
Podwilcze 357,0 Sadkowo 1 022,2
Pękanino 163,5 Sadkowo 360,9
Pękanino 220,9 Smęcino 2 803,0
Pomianowo 873,2 Stare Dębrzno 322,0
Rarwino 144,1 Stare Dębrzno 1 191,8
Redlino 1 348,7 Tychowo 3 357,4
Rogowo 998.8 Tyczewo 1 231,8
Rościno 1 135,6 Tyczewo 1 157,8
Rychowo 614,0 Warnino 157,7
Rychówko 585,0 Wełdkówko

Ryszczewo
907,6
919,5

Sidlowo 227,7, Słonino 850,7
Sidłowo 1 669,0
Sieńce 542,0
Stanomino 993,0
Zagorze 587,4
Zagorze 164,9
Zeleźno 891,0
Żelimucha 301,4 ,
Żeletkowo 214,5
Żeletkowo 772,5

Ź r ó d ł o : Statistik des Deutschen Reichs Band 560, Landwirtschaftliche Betriebszählung
Einführung Zahl und Flache der Betriebe Besitzverhältnisse

Tereny te już 6 III 1945 r. przejęte zostały przez polską administrację.
Były one w początkowym okresie jedynymi ośrodkami zagospodarowa­
nia, co przyspieszało ich rozwój. W pierwszej kolejności akcją osadniczą

http://rcin.org.pl

24

objęto głównie gospodarstwa indywidualne nadające się do użytkowania.
W m iarę ubywania tych gospodarstw przystąpiono do parcelacji gospo­
darstw powyżej 100 ha. Do parcelacji przeznaczone były folwarki mało-
obszarowe, położone przy gruntach gospodarstw indywidualnych i posia­
dające dobre zabudowania (tab. 7).

«

T a b e la 7
Folwarki przeznaczone do parcelacji w 1946 roku

Majątki przeznaczone do parcelacji

całkowitej częściowej oraz ośrodki kultury rolnej

Gmina
nazwa gospodar­ obszar nazwa gospodar­ obszar z tego na ośrod­

stwa w ha stwa w ha ki kultury rol­
nej

Białograd Białogórzyno 128,0 Czarnowęsy 434,0 434,0
Białogórzyno 188,5 Karwino 481,0 350,0
Buczek 650,0 Komasowo 573,0 573,0
Góry 411,0 Laski 591,0 591,0
Klempino Biał. 66,0 Podwilcze 533,0 350,0
Laski 295,0 Pustowo 165,0 165,0
Nasutowo 407,0 Rychowo 544,0 300,0
Nawino 362,0 Sieńce 419,0 419,0
Sidłowo
Zaspy Małe
Zaspy Wielkie
Żyletkowo

525.0
144.0
404.0
316.0

Zagórze 347,0 347,0

*

Karlino Zwartkowo 453,0 Pobłocie Małe 595,0
Tychowo Borzysław 471,0 Bukowo Stare 345,0 250,0

Buków Nowy 546,0 Dobie 450,0 150,0
Dębrzno 603,0 Dobrowo 417,0 250,0
Dzięciołowo 397,0 Drzonowo 270,0 270,0
Kikowo 738,0 Liśnica 380,0 319,0
Motarzyno 181,0 Rudno 426,0 300,0
Retowo 314,0 Sadkowo 495,0 250,0
Sadkowo 495,0 Słomino 472,0 350,0
Smęcino 1.483,0 Tychowo 1.405,0 700,0
Tychowo 641,0 Tyczewo 478,0 300,0
Wełdkowo
Wełdkowo
Warnino

534.0
212.0
337,0

Wicewo 516,0 300,0

Ź r ó d ł o : Sprawozdanie ZO FNZ z dn. 31.XII.1946 r. Archiwum Akt N ow ych
w Warszawie

W stosunku do areału gospodarki wielkoobszarowej w 1939 r. odsetek
rozparcelowanej ziemi wynosił na terenie gminy Białogard 36,7%, K a r ­
lino 40,0%, Tychowo 48,4%. Ustalenie dokładnego przebiegu akcji osad­
niczej na terenach rozparcelowanych po II wojnie nie było możliwe z uw a­
gi na brak ewidencji powyższych danych.

http://rcin.org.pl

25

W latach 1945— 1949 areał gruntów państwowych wzrastał z miesiąca
na miesiąc, w w yniku przejmowania nowych folwarków, areału i g run ­
tów wcześniej rozparcelowanych folwarków, które zostały podzielone
między gospodarzy indywidualnych. Znaczna część osadników po upły­
wie 2— 3 lat zrzekała się ziemi, zamierzając podjąć pracę w przemyśle,
w PGR-ach lub chciała objąć mniejsze gospodarstwa na innym terenie.
Powyższe fakty pozwalają wnioskować, że akcja parcelacyjna przepro­
wadzona w pierwszym okresie nie była dostosowana do możliwości zago­
spodarowania tych terenów przez osadników indywidualnych. Błędy tej
polityki zaważyły w dużym stopniu na obecnej s truk tu rze agrarnej.

T a b e la 8

Gospodarstwa wielkoobszarowe w administracji Państwowych Nieruchomości Ziemskich w 1948 r.

Gmina
Stałej Przejściowej

nazwa gospodarstwa obszar w ha nazwa gospodarstwa obszar w ha

Białogard Laski
Rarwino
Rychówko
Sidłowo
Stanomino
Zagórze

354.0
815,5
324.0
520.0
638.0
254.0

Białogórzyno 130,5
Łęczno 623,0

Karlino Karlino 307,0 Karl inek 130,0
Mlanowo 297,2 Podczernino 230,5
Syrykowice 415,0
Pobłocie Wielkie 639,5
Wyganowo 300,6

Tychowo Anin 150,0 Dzięciołowo 216,9
Bukowo Nowe 582,0
Bukówko Stare 446,3
Debrzno 615,0
Dobrowo 697,9
Dobrówko 404,3
Dobrówko 536,7
Drzonowo 283,0
Krosinko 355,0
Łośnica 387,0
Słomino 519,9
Smęcino 316,0
Trzebiec 444,0
Wicewo 970,0
Władkowo 265,5
Tychowo 921,0
Ujazd 375,0
Zaspy Małe 153,6

Ź r ó d ł o : Sprawozdanie ZO PNZ z dn. 31 XII 1948, A rchiw um Akt Nowych
w Warszawie

http://rcin.org.pl

26

Państwowe Nieruchomości Ziemskie (PNZ) skupiały także tzw. gospo­
darstwa przejściowe, które w -miarę dalszego napływu osadników na te
tereny miały być rozparcelowane (tab. 8). Najwięcej gospodarstw w stałej
administracji PNZ znajdowało się na terenach położonych z dala od
większych ośrodków osadniczych, gdzie akcja osadnictwa indywidual­
nego przebiegała wolno, a osadnicy -nie zawsze zasiedlali te ziemie na
stałe.

2. ZMIANY W AREALE GOSPODARSTW INDYWIDUALNYCH W LATACH 1950—1977

Badany obszar odznaczał się znaczną zmiennością areału i s truk tu ry
wielkości gospodarstw indywidualnych. Powodowane to było:

— słabą stabilnością ludności wiejskiej,
— złym stanem budownictwa,
— niechęcią do inwestycji we. własnym gospodarstwie,
— brakiem podstawowych narzędzi do prac polowych,
— słabymi glebami,
— starzeniem się właścicieli gospodarstw indywidualnych.

W zależności od działania tych czynników w latach 1950— 1977 areał go­
spodarki indywidualnej w poszczególnych gminach zmniejszał się (tab. 9).

T a b e la 9
Użytki rolne gospodarstw indywidualnych na terenie trzech gmin w latach 1950—1977

Gmina
Lata

1950 1960 1970 1977 1977
1950

Białogard 9681,0 9528,3 9436,1 8288,7 85,6
Karlino 3897,5 3475,5 3670,0 3836,0 98,4
Tychowo 7003,0 5361,7 4211,2 3327,0 47,5

Ź r ó d ł o : Materiały ze Spisów Pow szechnych z lat 1950, 1960 i 1970 oraz dane z Urzędów
Gminnych z 1977 r.

Największy ubytek areału gospodarstw indywidualnych nastąpił w la ­
tach 1950— 1960. W przypadku gmin Białogard i Karlino akcja osad ­
nictwa indywidualnego w pierwszym okresie przybrała największe roz­
miary z uwagi na bliskość miast. Utworzone gospodarstwa indywidual­
ne posiadały rozdrobnioną s truk turę agrarną i skupione były na glebach
niskiej jakości. W większości gospodarstw brak było budynków mieszkal­
nych i gospodarczych, a stan istniejących był niezadowalający. To wszyst­
ko spowodowało, że po pewnym czasie liczba gospodarstw zmniejszyła
się, a około 70°/o ich areału przekazane zostało pod zalesienie. Natomiast
duże zmniejszenie areału gospodarki indywidualnej w gminie Tychowo
spowodowane zostało niewłaściwą akcją parcelacyjną, przeprowadzoną

http://rcin.org.pl

27

w latach 1946— 1949. W okresie tym rozparcelowano 48,4% areału go­
spodarki wielkoobszarowej. Większość rozparcelowanych folwarków mia­
ła budynki mieszkalne w złym stanie technicznym. Istniejące budynki
użytkowano zbiorowo, co w szybkim czasie doprowadziło do konfliktów
i stało się powodem opuszczania gospodarstw. Gospodarstwa te z uwagi
na Iduże rozproszenie i niską jakość gleb w znacznej części przekazane
zostały pod zalesienie.

Ponowne zmniejszenie się areału gospodarki indywidualnej nastąpiło
po 1970 r. Sytuację tę spowodowało starzenie się właścicieli gospodarstw
indywidualnych, a automatycznie — gospodarstw bez następców. W ukła­
dzie przestrzennym proces ten najsilniej zaznaczył się we wsiach z prze-

KARLINO

B i a ł o g a r d

I g o s p o d a r s t w o P O R

40 -20 0 10 20

Ryc. 3 Z m iany u dz ia łu gospodark i in d y w id u a ln e j w p ow ierzchn i u ży tków ro lnych
w la tach 1970— 1977

C hanges of the p r iv a te sector p a r t ic ip a tio n in a ra b le lan d s in 1970— 1977

wagą gospodarki indywidualnej, położonych z dala od szlaków komu­
nikacyjnych i większych ośrodków osadniczych (ryc. 3). W związku z tym
w strukturze agrarnej 3 badanych gmin areał PFZ, stanowi znaczny pro­
cent.

Duży areał PFZ w gminie Białogard spowodowany był znacznym od­
daleniem od gospodarki uspołecznionej, która przejęłaby wypadające z go-

http://rcin.org.pl

28

gospodarki indywidualnej grunty- Najliższe PGR-y i spółdzielnie pro ­
dukcyjne znajdowały się w odległości 15 km. Przejęte przez PFZ grunty
były rozdrobnione, średnia wielkość działek wynosiła 2,05 ha. W myśl
zasad polityki przestrzennej gospodarki rolnej grunty te przed włącze­
niem do PGR-ów powinny stanowić większy kompleks. Polityka p raw i­
dłowego kształtowania s truktury gospodarstw rolnych i ich należytego
zagospodarowania prowadzona jest na podstawie ustawy Sejmu z dnia
4 I 1968 r. o scalaniu i wymianie gruntów. W badanych gminach w la­
tach 1968— 1977 przeprowadzono scalenie i wymianę gruntów o łącznym
obszarze 10,708 ha (344 gospodarstw) w 45 wsiach. Następstwem akcji
scalania i wym iany było przekazanie PGR-om 4994 ha, tj. 46,5°/o. N aj­
większe nasilenie tego procesu wystąpiło w gminie Tychowo.

Przy utrzymującej się tendencji spadku areału i liczby gospodarstw
indywidualnych w badanych gminach daje się zauważyć w ostatnim okre­
sie w niektórych wsiach wzrost areału gospodarki indywidualnej. Z jaw i­
sko to wystąpiło przede wszystkim na obszarach położonych wokół miast:
Białogard i Karlino, we wsiach: Buczek, Zeleźno, Żyletkowo, Byszno,
Rogowo, Łęczno, Lulewice i Daszewo oraz niektórych wsiach oddalonych
od miast (Bolkowo, Łośnica, Tyczewo, Retowo, Zwartkowo i Domacyno).
Gospodarstwa położone wokół miast są na ogół gospodarstwami wysoko-
towarowymi o określonym kierunku specjalizacji. Średnia wielkość tych
gospodarstw przekracza 10 ha. Ich właścicielami są przeważnie rolnicy
w wieku od 35 do 50 lat. Można przypuszczać, że na tych terenach go­
spodarka indywidualna ma możliwości utrzym ania się przez najbliższe
dziesięciolecia.

Ważne znaczenie dla utrzym ania oraz zagospodarowania ziemi w y ­
padającej z gospodarki indywidualnej na badanym terenie m a prosta
forma kooperacji. „Prosta kooperacja jest bez wątpienia »formacją«
przejściową w procesie uspołecznienia chłopskiego rolnictwa w Polsce”
(A. Woś 1976, s. 95). Należy do najskuteczniejszych sposobów racjonal­
nego wykorzystania ziemi. Poprzez łączenie rozdrobnionych gruntów
tworzą się większe enklawy ziemi oraz warunki dla przyspieszenia m e­
chanizacji. O słuszności tej form y gospodarowania ziemią świadczy wzrost
liczby zespołów oraz wzrost chętnych do wstąpienia do zespołu. N aj­
więcej zespołów (8) działa w gminie Białogard. Są to zespoły małe do
5 ha, powstałe z połączenia gruntów PFZ. Mają one ważne znaczenie dla
zagospodarowania rozdrobionych ziem z uwagi na brak ich w pobliżu
PGR-ów. Nastawiają się one głównie na produkcję zwierzęcą. Innego
typu zespoły działają na terenie gminy Tychowo, gdzie obszar jednego
zespołu wynosi 70 ha. Charakteryzuje je wyższy stopień uspołecznienia
środków produkcji. Obok produkcji zwierzęcej prowadzą wspólną p ro ­
dukcję roślinną. Wobec faktu, że gospodarka państwowa nie jest w s ta ­
nie przejąć całego areału, dalszy rozwój tej formy gospodarowania n a
terenach PFZ umożliwia właściwe wykorzystanie użytków rolnych.

http://rcin.org.pl

20

Tabela 10

Struktura władania ziemią w roku 1977

Gmina

Białogard
Karlino
Tychowo

Powierzchnia
użytków rolnych

ha

19.880
10.555
15.845

°//0

100
100,7
100

W tym

gospodarstwa
indywidualne

°//o

41.6
37.7
20,3

państwowe
gospodarstwa

rolne
°//o

39.4
46.5
70,7

PFZ
°//o

kółka
rolnicze

°//o

8,6
8,8
6.1

5.5
5.6
2,4

spółdzielnie
produkcyjne

°//0

4,9
1.4
1.4

Ź r ó d ł o : Dane z Urzędów Gminnych

3. KONCENTRACJA PAŃSTWOWEJ GOSPODARKI ROLNEJ

Areał Państwowych Gospodarstw Rolnych na terenie gmin Biało­
gard, Karlino, Tychowo tworzy w większości układ wielkoblokowy, zw ar­
ty. Sytuacja ta powstała w wyniku komasacji ziemi w ram ach jednego
przedsiębiorstwa. Gospodarstwa państwowe znajdujące się na terenie ba ­
danych gmin zaczęły swoją działalność w podobnych warunkach, jak po­
zostałe gospodarstwa w woj. koszalińskim. Je d n ak w ostatnich latach
dokonało się na badanym terenie najwięcej przeobrażeń organizacyj-

eKor sin o

B I A Ł O G A R D

'Dobro\Ł ę c z n o

• R o r w in o

В o r z y i l a i

D rzonowo

Rye. 4 R ozm ieszczenie P ań s tw o w y ch G o sp o d ars tw R o lnych w 1950 r.

L oca liza tion of s ta te a g r ic u ltu ra l fa rm s in 1950

http://rcin.org.pl

L u b i tc h o w o

Я о Ь / о с / е K or S c i r

B i a ł o g a r d

Dobrowo

S to no mir

Tychowo

S id lo w o ^ fPodwilcze

K ro si n k o Drz on owo ,

p o w i ą z a n i a g o s p o d a r s t s

s i e d z i b a g o s p o d a r s t w o

i i t d z i b o f o l w a r k u

Rye. 5 S tr u k tu ra o rg an izacy jn a P ań stw o w y ch G o sp o d ars tw R olnych w 1970 r.
S t ru c tu ra l o rg an iza tion of s ta te a g r ic u l tu ra l fa rm s in 1970

BIAŁOG ARD

~Tychowo

O si tdnba kombinatu

O siedziba zakładu

o siedzibo folwarku

A k l u b y

Ryc. 6 S tru k tu ra o rgan izacy jna P aństw ow ych G ospodars tw R olnych i w y p o sa ż e ­
nie w usług i w 1977 r.

O rgan iza tio n a l s t ru c tu re of s ta te a g r ic u ltu ra l fa rm s and au p p ly in g w ith se rv ices
in 1977

http://rcin.org.pl

31

nych. Były to tereny, na których realizowano pierwsze zasady przestrzen­
nej organizacji PGR-ów, zmniejszając liczbę gospodarstw i powiększając
powierzchnię. I tak np. w 1960 r. ma badanym terenie działało 30 sa­
modzielnych gospodarstw państw owych ô powierzchni od 300 do 1500 ha.
W w yniku ciągłej koncentracji liczba ich zmniejszyła się do trzech kom­
binatów — Karlino, Tychowo i Stanomino, każde o powierzchni od 5 do
14 tys. ha (ryc. 4, 5 i 6).

W ram ach ukształtowanych kombinatów działają zakłady przetw ór­
cze, płatkarnie, suszarnie zielonek, gorzelnie, które stanowią zaczątki
kompleksów agroprzemysłowych.

Kombinat Karlino

Kom binat Karlino ,o gólnej powierzchni 5.097 ha (1977 r.) powstał
1 VII 1973 r. przez połączenie sześciu niezależnych PGR-ów: Kraścino,
Kozia Góra, Lubiechowo, Pobłocie Wielkie, Krukowo. S truk turę organi­
zacyjną kom binatu Karlino obrazuje schemat (ryc. 6), z którego wynika,
że odległość od jednostki zarządzającej (Karlina) do siedziby najdalej po­
łożonego zakładu wynosiła 8 km, a do najdalej położonego folw arku oko­
ło 10 km. Rozproszenie PGR-ów nie było duże i rozłogi ich pól ptano-
wiły jedną całość poza enklawami we wsi Kowańcz oraz folwarkiem
Karlinek. G runty kom binatu położone były w zasięgu gminy Karlino.
Użytki rolne, należące do kombinatu, stanowiły 50°/o użytków rolnych
gminy.

Mając na uwadze zainwestowanie wsi oraz sytuację gospodarstw in ­
dywidualnych gminy Karlino, można wnioskować, że potencjalną bazą
dla PGR-ów staną się g runty ze wsi Czerwięcino, gdzie 70% właścicieli
gospodarstw indywidualnych ukończyło 60 rok życia, z czego 50% nie
ma następców. Areał PGR-ów rozszerzy się również o scalone grunty
PFZ ze wsi Kowańcz, Malanowo, „Zwartkowo, Karwim i Daszewo, które
stanow iły w tych jednostkach około 20% areału. Kombinat Karlino za­
trudniał 548 pracowników w r. 1977.

Kombinat Tychowo

Kom binat Tychowo powstał w 1972 r. z połączenia PGR-ów Tychowo,
Drzonowo, Kikowo, Krosinko i Borzysław. W 1973 r. zostały dołączone:
Państw owe Wieloobiektowe Gospodarstwo Rolne (PWGR) w Drzonowie
i w Bukówku, PGR Smęcino oraz w 1974 r. PWGR Wicewo.

Kom binat w 1977 r. gospodarował na ponad 14 tys. ha, obejmując
swoim zasięgiem tereny gmin Białogard i Tychowo. Areał kom binatu nie
tworzył zwartego kompleksu. Podzielony był dużymi enklawami gospo­
darki indywidualnej oraz lasami. Przedstawiony schemat organizacyjny

http://rcin.org.pl

32

kom binatu wskazuje na duże rozproszenie gospodarstw (ryc. 6). Około
40°/o użytków rolnych kombinatu położonych było w odległości większej
niż 10 km od ośrodka zarządzającego (Tychowo). Odległość od siedziby
kom binatu do najdalej »położonego zakładu dochodziła do 15 km, a do
folwarku 20 km. Polepszenie rozłogu kombinatu może dokonać się przez
scalenie areału PFZ i dokonanie wym iany z gospodarką indywidualną.

Cechą charakterystyczną kom binatu Tychowo była znaczna specjali­
zacja produkcji. Dało to podstawę do rozwoju współpracy z rolnictwem
indywidualnym i powstającymi zespołami rolniczymi gmin Białogard i Ty­
chowo. Wynikiem tej współpracy było efektywniejsze wykorzystanie za­
sobów materialnych, a zwłaszcza nowoczesnej bazy technicznej kombi­
natu w gospodarce chłopskiej. Na obecnym etapie kooperacja gospodarki
uspołecznionej z gospodarką chłopską jest istotnym czynnikiem przemian
społecznych na wsi. Jest to również sposób do wstrzym ania zmniejszania
się z areału gospodarki indywidualnej.

W 1977 r. kom binat Tychowo zatrudniał 1530 pracowników z czego
80°/o stanowili pracownicy fizyczni.

Kombinat Stanomino

Kombinat Stanomino o ogólnej powierzchni 7623 ha ipowstał w 1972 r.
z połączenia wielu PGR-ów gminy Białogard. Wśród gruntów kom bina­
tu znajdowały się gospodarstwa indywidualne słabe ekonomicznie, nie-
doinwestowane, wśród których większość użytkowników ukończyła 60
rok życia. W niedługim czasie prawdopodobnie powiększą one areał kom­
binatu. Pozostałe gospodarstwa mają być w .ramach wym iany przenie­
sione na tereny o przewadze gospodarki indywidualnej. Akcją tą mają
być objęte takie jednostki osadnicze, jak Komasowo, Zagórze, Rarwino,
Laski i Nasutowo.

Produkcja rolna kom binatu skupiona była w 12 gospodarstwach
(ryc. 6), oddalone od ośrodka zarządzającego (Stanomino) maksymalnie
0 12— 15 km.

Kombinat Stanomino zatrudniał w 1977 r. 879 osób, z tego 30% m ie­
szkało w Stanominie.

Przedstawiona analiza s truk tu ry własnościowej gruntów n a terenie
trzech gm in woj. koszalińskiego wskazuje na w zrastające znaczenie sek ­
tora uspołecznionego w s truk turze rolnej tych terenów. Gospodarka in ­
dywidualna utworzona w latach 1945— 1955 na bazie gospodarki fol­
warcznej nie miała podstaw rozwojowych z powodu braku przede wszyst­
kim budynków gospodarczych i mieszkalnych. Zdarzało się, że u tw orzo­
ne w wyniku parcelacji gospodarstwa indywidualne zostały już całko­
wicie przejęte przez PG R-y Rolne. Takim przykładem była wieś Rudno
1 Dobie (gmiina Tychowo), gdzie w 1950 r. w obu jednostkach było około
20 gospodarstw indywidualnych. Istniała znaczna liczba jednostek osad­

http://rcin.org.pl

33

niczych (jak Dzięciołowo, Tyczewo, Trzebieszyn, Czarnkowo), gdzie areał
gospodarki indywidualnej w 1977 r. stanowił niewielki procent w sto ­
sunku do .areału z 1950 r.

B. Z M IA N Y D EM O G R A FIC Z N E A R O Z W Ó J G O SPO D A R K I
W IE L K O O B SZ A R O W E J NA T ER E N IE T R Z E C H GM IN

W OJ. K O S Z A L IŃ SK IE G O

1. ROZWÓJ LICZBY LUDNOŚCI W LATACH 1950—1977

Rozwój liczby ludności w latach 1950— 1977 n a terenie gmin Biało­
gard, Karlino i Tychowo wykazał duże zróżnicowanie przestrzenne
i zmienność w czasie (tab. 11).

T a b e la 11

Ludność wiejska w latach 1950—1977

Gmina Wyszczególnienie

lata

1950 1960 1970 1974 1977
1977
1974

Białogard ludność ogółem 8 318 8 484 8 965 9 023 8 650 95,8
% ludności roln. 81,4 74,8 61,4 55,9 51,8 88,9
% ludności pozaroln. 18,6 25,2 38,6 44,1 48,2 104,6

Karlino ludność ogółem 3 707 3 782 3 798 3 807 3 690 96.9
% ludności roln. 89,5 87,5 75,7 75,5 70,2 89,1
% ludności pozaroln. 10,5 12,5 24,3 24,5 29,8 113,4

Tychowo ludność ogółem 5 730 7 093 7164 7 261 7 263 100,0
% ludności roln. 80,1 76,2 67,2 61,9 57,3 92,5
% ludności pozaroln. 19,9 23,8 32,8 38,1 42,7 112,1

Ź r ó d ł o : Materiały ze Spisów Powszechnych z lat 1950, 1960 i 1970 oraz dane z Urzędów
G m innych

Największy wzrost liczby ludności wystąpił w latach 1950—1960 na
terenie gminy Tychowo (o 40,9%), w wyniku zwiększenia się liczby m ie­
szkańców wsi Tychowo (o 35%) Pozostałe gminy wykazały w tym okre­
sie niewielki wzrost liczby mieszkańców.

W latach 1960— 1970 zauważono znaczny wzrost liczby ludności jedy­
nie gm iny Białogard (o 10,2%), k tó ry spowodowany był rozwojem spo­
łeczno-gospodarczym Białogardu. Okres 1970— 1974 charakteryzował się
natom iast niewielkim wzrostem liczby ludności na całym badanym obsza­
rze. W yraźny spadek liczby ludności wystąpił po 1974 r., szczególnie
w gminie Białogard i Karlino.

Prze'prow'adzone szczegółowe badania zmian zaludnienia ws>i według

3 — Osadnictwo rolnicze http://rcin.org.pl

Tabela 12
Rozwój liczby ludności w latach 1950—1977 w badanych wsiach wg wielkości w gminie Białogard

Rok Lp.
Wielkość jednostki osadniczej

Ogółem
5 0 -9 9 1 ' 100-199 200-499 1 500-999

1950 1

1 3 16 17 1 37
2 255 2465 4898 700 8318
3 89,9 88,5 81,6 51,4 81,4
4 10,2 11,5 18,4 48,6 18,6

1960 1 2 16 19 — 37
2 195 2671 5618 — 8484
3 94,3 81,2 71,2 — 74,8
4 5,7 18,8 28,8 — 25,2

1970 1 1 . 14 22 — 37
2 80 2230 6655 — 8965
3 86,2 68,0 59,7 . — 62,0
4 13,8 32,0 40,3 — 38,0

1974 1 2 13 22 — 37
2 159 2019 6845 — 9023
3 59,7 56,9 55,5 — 55,9
4 42,3 43,1 44,5 — 44,1

1977 1 2 15 20 — 37
2 152 2336 6162 — 8650
3 53,9 55,9 50,2 — 51,8
4 46,1 44.1 49,8 - 48,1

I II III IV I 11 III IV I II III IV I 11 III IV
1960
1950

1 66,6 33,3 66,6 66,4 - 87,5 92,8 115,3 111,0 115,7 - 90,9 - - - -

1970
II

1960
2 76,4 41,0 1,3 95,5 108,3 83,4 90,5 115,7 114,6 118,4 102,8 90,0 101,9 105,6 100,6 95,8

1974
III

1970
3 81,3 37,5 62,4 86,3 99,3 69,9 75,8 113,4 99,9 99,4 85,5 81,5 93,7 87,5 90,6 88,9

1977 тл;
-------- IV
1974

4 3,8 - 581,0 90,7 178,0 142,0 121,8 118,6 180,4 165,4 113,7 100,6 137,9 159,5 116,9 104,6

1 liczba jednostek osadniczych, 2 — liczba ludności ogółem, 3 — ludność rolnicza w •/«, 4 — ludność pozarolnicza w °/c

http://rcin.org.pl

Rozwój liczby ludności w latach 1950- 1977 w badanych wsiach wg wielkości w gminie Karlino

Tabel,i 13

Rok Lp.
Wielkość jednostki osadniczej

Ogółem
poniżej 50 5 0 -9 9 100-199 200-499

1950 1 3 3 9 8 23
2 127 217 1255 2108 3707
3 100,0 98,6 88,9 88,3 89,5
4 — 1,4 11,1 11,7 10,5

1960 1 2 5 10 6 23
2 69 357 1538 1818 3782
3 79,7 94,1 89,9 84,3 87,4
4 20,3 5,9 10,1 15,7 12,6

1970 1 4 5 6 8 23
2 161 396 905 2336 3798
3 78,3 83,0 81,3 72,1 75,7
4 21,7 17,0 18,7 27,9 24,3

1974 1 6 2 7 8 23

2 234 190 1032 2351 3807
3 66,2 75,3 74,1 64,9 68,0

4 33,8 24,7 25,8 35,1 32,0

1977 1 8 4 6 8 26
2 184 388 891 2227 3690

3 58,1 66,0 65,2 61,3 62,6

4 41,9 34,0 34,8 38,6 37,4

I II III IV I II III IV 1 11 III IV I II 111 IV I II III IV
1960

1 66,6 200 150 116,6 166,6 100 40,0 200,0 111,1 60,0 116,6 85,7 75,0 133,3 100 100

cn88

1950 1
1970

--------- II 2 54,3 233,3 145,3 78,5 164,5 110,9 47,9 204,2 122,5 58,8 114,0 86,3 86,2 128,4 100,6 94,7 102,0 100,4 100,2 96,9
1960
1974

■-------- III 3 43,3 229,0 123,0 69,0 157,0 97,9 43,4 179,0 124,0 53,1 103,9 75,9 82,3 109,9 90,6 89,3 99,6 86,9 90,0 89,1
1970
1977

-------- ly 4 - 250,0 225,7 97,4 700,0 319,0 70,1 280,8 110,7 109,7 157,9 116,1 115,3 228,4 126,4 104,6 121,8 194,5 131,8 113,4
1974

Objaśnienia: patrz tabela 12 http://rcin.org.pl

36

Rozwój liczby ludności w latach 1950—1977

Rok Lp.
Wielkość jednostki

poniżej 50 50—99 100-199

1950 1 5 6 11
2 195 393 1525
3 86,1 97,4 90,8
4 13,9 2,6 9,0

1960 1 4 6 9
2 151 476 1246
3 74,8 91,8 85,2
4 25,2 8,2 14,8

1970 1 2 9 8
2 75 625 1131
3 69,3 71,5 75,1
4 30,7 28,5 24,9

1974 1 4 6 12
2 164 456 1838
3 70,1 61,6 73,2
4 29,9 38,4 , 26,8

1977 1 10 10 9
2 214 800 1386
3 59,8 60,5 70,5

* 4 40,2 39,5 29,5

I II III IV I II III IV I II III IV
1960 I
1950

1 80,0 50,0 200,0 250,0 100,0 150,0 66,6 166,6 81,8 88,8 150,0 75,0

1970 II
1960

2 77,4 49,6 218,6 130,4 121,1 131,3 72,9 175,4 81,7 90,7 162,5 75,4

1974 III
1970~

3 67,2 46,0 221,1 111,3 114,0 102,2 62,8 172,2 76,6 80,0 158,2 72,6

1977 IV
1974

4 140,7 60,5 213,0 175,5 390,0 456,4 98,3 180,5 132,3 152,7 175,4 82,9

wielkości wykazały wyraźną koncentrację ludności w większych wsiach
(tab. 12, 13, 14). Szczególnie istotne różnice zarysowały się między ob­
szaram i z przewagą gospodarki wielkoobszarowej a obszarami z prze­
wagą gospodarki indywidualnej. Na terenach z przewagą go­
spodarki wielkoobszarowej wystąpił szybszy proces koncentracji
ludności w dużych wsiach, powyżej 200 mieszkańców, głównie kosztem
nadmiernego wyludniania wsi najmniejszych do 100 mieszkańców, tzw.
folwarków (tab. 15).

W ystępowała pewna współzależność między ubytkiem liczby i po­
wierzchni gospodarstw indywidualnych a spadkiem liczby ludności (por.
ryc. 3 i 7). Zm iany w s trukturze agrarnej zachodziły szybciej aniżeli
zmiany w zaludnieniu.

http://rcin.org.pl

37

Tabela 14
w badinych wsiach wg wielkości w gminie Tychowo

osadniczej
Ogółem

200-499 500-999 powyżej 1000

9 1 1 32
2469 1148 5730

88,0 42,0 80,1
12,8 58,0 19,9
11 1 1 32

2989 578 1653 7093
82,3 85,9 50,8 76,2
17,7 14,1 49,2 23,8
11 1 1 32

2809 716 1808 7164
73,7 75,9 47,3 67,2

26,3 24,1 52,7 32,8
8 1 1 32

2242 689 1872 7281
63,9 74,1 43,3 61,9

36,1 25,8 56,7 38,1
8 1 1 39

2138 774 1951 7263
61,1 62,2 40,2 57,3

38,9 37,8 59,8 42,7

I 11 III IV I II III IV I II III IV I II III IV
122,2 100,0 72,7 100,0 - 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 121,8

121,0 93,9 79,8 95,3
<

- 123,8 96,2 112,3 143,9 109,3 103,5 104,2 123,7 101,0 101,3 100,0

113,2 84,2 69,1 91,2 - 109,4 93,9 94,3 173,9 101,6 95,0 96,6 117,7 89,0 93,3 92,5

178,4 139,2 109,7 102,5 - 212,3 103,4 164,0 122,2 117,3 111,1 110,0 148,0 139,2 117,8 121,1

2. WPŁYW PRZEMIESZCZEŃ LUDNOŚCI N A ZMIANĘ STRUKTUR DEMOGRAFICZNYCH

a) Kierunki migracji

W celu potwierdzenia tezy o zachodzących przemieszczeniach lud­
ności w związku ze zmianą s truk tu ry agrarnej, przeprowadzono na tere ­
nie trzech gmin badania nad kierunkami migracji ludności w latach
1974-1977. Przebadano 5535 24 osób zmieniających miejsce zamieszkania.

24 M ate ria łem ź ród łow ym by ły d ru k i LW — 1 i LW —2 „ k a r ty zgłoszeń z am e l­
d o w an ia i w y m eld o w an ia dotyczące przem ieszczeń ludności na poby t sta ły . Z m a ­
te r ia łó w tych w y k o rzy s tan o in fo rm ac je o pochodzeniu , w ieku i zaw odzie osoby
zm ien ia jące j m ie jsca zam ieszkan ia .

http://rcin.org.pl

38

fKARlINO

B l A L O Û A R D

Ryc. 7 Z m iany w liczbie ludności w la ta ch 1974— 1977
C hanges in pop u la tio n in 1974—1977

T a b e la 15
Zmiany w liczbie mieszkańców osiedli pegeerowskich w latach 1950 — 1977

Siedziby osiedli
pegeerowskich

Liczba mieszkańców w latach

Gmina
1950 1960 1970 1977

1977
1950

Białogard liczba ludności ogółem
w tym:

1956 2358 2673 2616 133,7

* kombinat 203 230 220 270 133,0
gospodarstwo—zakład 552 651 844 822 148,9
folwark 1201 1477 1609 1524 126,8

Karlino liczba ludności ogółem
w tym:

1563 1927 1968 2015 128,9

kombinat — — — —

gospodarstwo—zakład 892 1193 1272 1552 173,9
folwark 671 734 696 463 47,6

Tychowo liczba ludności ogółem
w tym:

3625 4914 5243 5308 146,4

kombinat 1148 1653 1808 1951 169,9
gospodarstwo zakład 1242 1714 1874 1894 152,5
folwark 1235 1547 1611 1463 118,4

http://rcin.org.pl

39

'KARLINO

B I A Ł O G A R D

Ryc. 8 W spółczynnik n a p ły w u w la tach 1974— 1977

A ffluence coeffic ien t in 1974— 1977

'KARLINO

B I AŁ OGA R D

la ta ch 1974— 1977

1974— 1977
Ryc. 9 W spółczynnik odp ływ u w

D epopu la tion coeffic ien t in

http://rcin.org.pl

Rye. 10 W spółczynnik ru ch liw o śc i w la ta ch 1974— 1977
M obility co e ff ic ien t in 1974— 1977

T a b e la 16
Ruch wędrówkowy ludności na terenie 3 gmin w latach 1974—1977

Napływ Odpływ Saldo
Gmina Rok ogó­ z tego ogó­ z tego ogó­ z tego

łem 1 2 3 łem 1 2 3 łem 1 2 3

Białogard 1974 195 67 74 54 312 66 159 87 -1 1 7 1 - 8 5 - 3 3
1975 204 72 87 45 358 72 200 86 -1 5 4 — -1 1 3 - 4 1
1976 225 95 82 48 459 96 304 59 234 - 1 -2 2 2 -1 1
1977 189 68 85 36 419 68 253 98 -2 3 0 — -1 6 8 - 6 2

Karlino 1974 113 22 53 38 169 22 113 34 - 5 6 — - 6 0 4
1975 91 26 40 25 173 26 104 43 - 8 2 — - 6 4 - 1 8
1976 82 18 42 22 182 18 124 40 -1 0 0 — - 8 2 - 1 8
1977 93 23 53 17 224 23 145 56 -1 3 4 — - 9 2 - 3 9

Tychowo 1974 248 102 95 51 309 100 122 87 -6 1 - 2 - 2 3 - 3 6
1975 226 107 61 58 298 109 93 96 - 7 2 - 2 - 3 2 - 3 8
1976 228 122 68 38 281 121 90 70 - 5 3 1 - 2 2 - 3 2
1977 194 105 52 37 263 104 85 74 - 6 9 1 - 3 3 - 3 7

Ź r ó d ł o : Badania własne na podstawie druków LW-1 i LW-2

http://rcin.org.pl

41

Na podstawie wyników bodań m ożna wnioskować o silnym zróżnicowa­
niu przestrzennym pomieszczeń. Największa ruchliwość (ryc. 10) w y­
stąpiła we wsiach do 200 mieszkańców, gdzie współczynnik ruchliwości
kształtował się powyżej 100%. Na tak wysoki współczynnik ruchliwości
wpłynęły duże rozm iary odpływu i napływu (Góry — gmina Białogard,
Dzięciołowo, Trzebiec, Wełdkówko — gmina Tychowo) lub m ałe rozm ia­
ry napływ u przy stosunkowo dużym odpływie (Lulewiczki — gmina
Białogard, Karlinek, Mierzynek, W ietrzyń — gmina Karlino, Bukowo,
Retowo — gmina Tychowo). W ystępujące zjawisko świadczy o słabym
rozwoju społeczno-gospodarczym tych wsi. Najniższą ruchliwość wyka­
zały wsie powyżej 200 mieszkańców położone wokół m iasta Białogard.

Analizując wielkości sald migracji, stwierdzono, że badany teren cha­
rakteryzował się stosunkowo dużym ubytkiem ludności (ryc. 8 i 9). Do­
datnie saldo migracji wykazało tylko kilka wsi Stanomino (gmina Bia­
łogard), Kozia Góra (gmina Karlino), Bukówko, Dobrowo, Słomino, Ty­
chowo), pozostałe miejscowości miały ujemne saldo migracyjne.

Analizując kierunki migracji, przebadano (tab. 16):
1 — migracje wew nątrz gmin
2 — migracje wew nątrz woj. koszalińskiego
3 — migracje poza teren woj. koszalińskiego.

1) Migracje wewnątrz gmin

Migracje w granicach gmin stanowiły około 40% przemieszczeń lud­
ności i to zarówno w grupie emigrantów, jak imigrantów. Tak znaczny
procent przemieszczeń wewnątrz gmin potwierdza sformułowaną przez
E. G. Ravensteina (1972) prawidłowość, że większość m igrantów pokonuje
względnie niewielkie odległości. Jednak inne niż u Ravensteina jest po­
dejście do analizowanej przestrzeni, którą rozpatruje się w kategoriach
ekonomiczno-społecznych. Jeżeli przyjmiemy, że u podstaw przyczyn
przestrzennych przemieszczeń ludności leżą czynniki ekonomiczne, co
w przypadku osób podejmujących decyzje o migracji oznacza dążenie
do poprawy warunków bytu, to oczywisty wydaje się wniosek, że jed ­
nym z czynników rzutujących na to, czy mieszkańcy określonych te ­
renów będą pokonywali większe czy mniejsze odległości stanie się roz­
wój gospodarczy poszczególnych ośrodków imigracji. Dlatego można mó­
wić o zależności pomiędzy wielkością ośrodka osadniczego a liczbą osób
przybywających do niego z terenów otaczających (tworzenie pól migra-
cyjnych). Typowe przykłady stanowią siedziby gmin, które w dużym
stopniu przyjm owały wychodźców z najbliższego zaplecza. Duża m i­
gracja ludności do tych ośrodków spowodowana została wysokim tem ­
pem ich rozwoju i związanym z tym dużym przyrostem miejsc pracy
w stosunku do rezerw siły roboczej w samych ośrodkach. I tak np. w la­
tach 1974— 1977 do m iasta Karlino napłynęło z terenu gminy Karlino
116 osób, do m iasta Białogardu z terenu gminy Białogard 418 osób i do

http://rcin.org.pl

42

wsi Tychowo z terenu gminy Tychowo 384 osoby. Tendencja odwrot­
n a г— m igracja ludności z wymienionych miast na wieś — stanowi nie­
wielki procent ludności osiedlającej się na terenach wiejskich.

Analizując k ierunki odpływu można stwierdzić, że największy roz­
m iar przybrał on w małych wsiach położonych :z dala od szlaków komu­
nikacyjnych i we wsiach do 200 mieszkańców położonych wokół miasta
Białogardu i Karlina. ,

Analizując saldo wew nątrz gmin migracji poszczególnych wsi można
stwierdzić, że 6 wsi w gminie Białogard: Białogórzyno, Gruszewo, Lule-
wiczki, Nasutowo, Pomianowo i Stanomino, 5 w gminie Karlino: Da-
szëw o, Karścino, Kozia Góra, Krukowo i Lubiechowo oraz 6 w gminie
Tychowo: Bukówko, Dobrowo, Drzonowo, Motarzyn, Sadkowo, Słomino
i Tychowo miały dodatnie saldo migracji. Większość z tych wsi poło­
żona była na terenach z przewagą gospodarki wielkoobszarowej. Pozo­
stałe wsie wykazały ujem ne 'saldo w przemieszczeniach ludności w e­
w nątrz gmin.

2) Migracje wewnątrzwojewódzkie

Ludność napływająca do badanych gmin z pozostałych terenów woj.
koszalińskiego stanowiła 37,9°/o ogólnego napływu ludności. Największy
procent ludności napływającej z woj. koszalińskiego (49%) wystąpił w
gminie Karlino. Warto zauważyć, że największy napływ ludności na te ­
ren badany był z gmin sąsiadujących, jak Gościnko, Kołobrzeg, Kosza­
lin, Szczecinek. Łącznie z tych terenów przybyło około 30% ludności,
pochodzącej z woj. koszalińskiego. Zaobserwowano również dominującą
rolę napływ u ludności ze Wsi (ok. 70%).

Jeśli chodzi o odpływ ludności na teren woj. koszalińskiego, to był
on stosunkowo duży. Z badanych gmin odpłynęło 51,9% emigrujących.
Proces ten najsilniej wystąpił w gminie Karlino.

Rozpatrując saldo w ym iany ludności w poszczególnych miejscowoś­
ciach na terenie trzech gmin można wskazać wsie przyciągające miesz­
kańców z innych terenów woj. koszalińskiego. Takimi wsiami okazały
się: w gminie Białogard Gruszewo i Stanomino, w gminie Tychowo Bu­
kówko, Dobrowo, Kikowo, Słomino, Tychowo i Zaspy Duże. Były to du ­
że wsie położone na terenach z przewagą gospodarki wielkoobszarowej,
wyposażone w większy zestaw urządzeń usługowych. Pozostałe wsie cha­
rakteryzow ała przewaga odpływu ludności na teren woj. koszalińskiego.

3) Migracje zewnątrzwojewódzkie

Ja k wynika z danych za lata 1974—*1977, wśród przybyłych do ba ­
danych gmin 22% stanowili migranci z innych województw. Wśród
tych m igrantów co drugi pochodził z następujących województw: słup ­
skiego, szczecińskiego, pilskiego, bydgoskiego i gdańskiego.

Odpływ ludności do innych województw kształtował się w poszczę-

http://rcin.org.pl

43

gólnych gminach podobnie jak п а р і у Ч ѵ . Można tu wskazać wyraźnie za­
rysowujące się kierunki emigracji. Były to tereny byłego woj. w arszaw ­
skiego, łódzkiego, kieleckiego, lubelskiego oraz tereny Górnego Śląska.
Rozpatrując miejsce urodzenia tych emigrantów, stwierdzono, że 70%
pochodziło z tam tych terenów.

Dodatnie saldo m igracji w przepływie międzywojewódzkim w ykaza­
ły wsie Pomianowo w gminie Białogard, Daszewo i Lubiechowo w gm i­
nie Karlino oraz Dobrowo i Słomino w gminie Tychowo.

Jak stwierdzono, badany obszar w latach 1974— 1977 był terenem
odpływowym, a więc liczba emigrantów przewyższała liczbę migrantów.
K ierunki i natężenie m igracji uzależnione były od rozwoju społeczno-go­
spodarczego danej wsi. Dodatnie saldo m igracji wykazały przede wszyst­
kim wsie położone na terenach z przewagą gospodarki wielkoobszaro­
wej, wsie z lepszym zapleczem usługowym i wyższym procentem lud­
ności utrzym ującej się ze źródeł pozarolniczych. Stanowiły one zaledwie
9,8% badanej liczby wsi.

b) Struktura społeczno-demograficzna migrującej ludności

Analiza s truk tu ry demograficznej m igrantów ujaw niła zasadnicze róż­
nice między nimi a ludnością zamieszkującą badany obszar. Jak w yni­
ka z danych, więcej niż 50% m igrujących stanowiły kobiety. N ajm niej­
szy odsetek kobiet był w migracjach zewnątrz wojewódzkich z miast do
wsi, a najwyższy wew nątrz gmin ze wsi do wsi, gdzie główną przyczyną
było przede wszystkim zawarcie związku małżeńskiego. Znaczną p rze ­
wagę liczbowo wykazali mężczyźni tylko w przemieszczeniach zew nątrz-
wojewódzkich.

Wśród m igrujących stosunkowo największy udział (ok. 40%) s ta ­
nowiła ludność w wiieku od 20 do 30 roku życia. Dotyczy to zarów no
mężczyzn, jak i kobiet. Analizując saldo wym iany ludności według s tru k ­
tu ry wieku, stwierdzono również, że roczniki te charakteryzowały się
najwyższymi ujem nym i saldami migracja. S tra ty migracyjne objęły więc
przede wszystkim roczniki młode, aktyw ne zarówno pod względem pro ­
dukcyjnym, jak i biologicznym. Najniższy udział (8,6%) m igrantów sta ­
nowiła ,ludność w wieku powyżej 60 lat, z tego ponad 50% stanow iły
kobiety.

Ważne znaczenie z punktu widzenia interesu ekonomicznego i społecz­
nego badanego obszaru miała s tru k tu ra .migrantów według s tanu cy­
wilnego, zawodu i wykształcenia. ,Wśród ludności napływającej do wsi
(tylko tę grupę ludności można było zbadać — wg przyjętych cech) do­
minowali ludzie pozostający w związkach małżeńskich. Jeśli chodzi
o s truk tu rę zawodoWą, to przeważali pracownicy fizyczni i głownie m ęż­
czyźni zatrudnieni w PGR-ach. Bardzo niewielki odsetek (ok. 5%) w po­
pulacji im igrantów stanowili rolnicy. Odsetek ten był stosunkowo wyż­
szy w gminie Białogard (9%).

http://rcin.org.pl

44

с) Demograficzne skutki przemieszczeń

Najważniejszą konsekwencją migracji był ubytek liczby ludności, k tó ­
ry nasila! się *z każdym ,rokiem. I tak np. w (stosunku do liczby ludności
ubytek m igracyjny wyniósł w 1974 r. 3,9°/o, 1975 — 4,1%, 1976 — 4,2%
i 1977 — 4,6%. .Wielkość ubytku migracyjnego wykazała duże zróżni­
cowanie przestrzenne. Najwyższe wskaźniki wykazały małe miejsco­
wości, w których wystąpił spadek areału gospodarki indywidualnej.

Zm iany w s trukturze w ieku ludności poszczególnych wsi spowodo­
wane przedstawioną wyżej strukturą wieku m igrantów przedstaw iają

-10 3020

Ryc. 11 W spółczynnik p rzy ro s tu n a tu ra ln eg o w la ta c h 1974— 1977
B ir th - ra te coeffic ien t in 1974—1977

ryciny 12, 13. Udział osób powyżej 65 roku życia w 1974 r. kształtował
się w badanych gminach od 2% do 12,4%, a w 1977 r. od 4,6% do 16,5%.
Proces s tarzenia się ludności najsilniej zarysował się we wsiach, gdzie
przeważała gospodarka indywidualna. Wzrost odsetek osób w wieku po­
produkcyjnym w tych wsiach powodował równocześnie spadek przyro ­
stu naturalnego (ryc. 11).

Badane wsie różniły się także pod względem udziału mężczyzn i ko­
biet w ogólnej liczbie ludności (ryc. 14 i 15). Stosunkowo najm niej męż­
czyzn (100 m ężczyzn/l 10 kobiet) występowało na terenach o dużym
odpływie ludności.

http://rcin.org.pl

' KA R L I N O

B I A Ł O G A R D

Ryc. 12 U dzia ł lud n o śc i w w iek u pow yżej 65 la t w ogólnej liczbie ludności w 1974 r.
P a r t ic ip a t io n of p o p u la tio n over 65 in to ta l p o p u la tio n in 1974

/K AR L I N O

B I A Ł O G A R D

Ryc. 13 Udz-ial ludności w w iek u pow yżej 65 la t w ogólnej liczbie ludności
w 1977 r.

P a r t ic ip a t io n of p o p u la tio n over 65 in to ta l P o p u la tio n in 1977

http://rcin.org.pl

'K AR LINO

B I A Ł O G A R D

Ryc. 14 L iczba k ob ie t p rzy p a d a ją c a na 100 m ężczyzn w ro k u 1 9 7 4

A n u m b e r of w om en to 100 m en in 1974

KARLINO

BI AŁOGARD

Hyc. 15 L iczba kob ie t p rzy p a d a ją c a na 100 m ężczyzn w roku 1 9 7 7

A n u m b e r of w om en to 100 m en in 1977http://rcin.org.pl

47

Ogólnie można stwierdzić, że dokonane przemieszczenia ludności n ie ­
korzystnie wpłynęły na s trukturę demograficzną terenółw odpływowych,
co przejaw iło się w starzeniu oraz feminizacji mieszkańców.

3. WYZNACZENIE OBSZARÓW O PODOBNYM ROZWOJU DEMOGRAFICZNYM

Podjęto próbę poznania s truk tu ry demograficznej wsi z punk tu w i­
dzenia jednorodności zespołu cech oraz wydzielenia rejonów dem ogra­
ficznych. Do zbadania tego zjawiska wykorzystano metody taksonomii
wrocławskiej, opracowane przez Z. Hellwiga (1975, s. 75), między innymi
metodę rang i m iarę rozwoju.

Badaniu poddano 96 rwsi, charakteryzując je według cech:
1 — wskaźnik wzrostu liczby ludności w latach 1950— 1977;
2 — odsetek ludności utrzym ującej się ze źródeł pozarolniczych

w 1977 r.;
3 — współczynnik przyrostu naturalnego w 1977 r.;
4 — współczynnik efektywności migracji;
5 — udział ludności w wieku powyżej 65 lat w 1977 r.;
6 — liczba kobiet przypadająca na 100 mężczyzn/w 1977 r.

T a b e la 17
Uporządkowanie wsi według metody rang

Wieś
Miejsce wsi ze względu na cechę Średnie miejsce

wsiXi * 2 x n

Ji L u L\2 Lin Lx

Jz L 21 L 22 Li„ l 2
Л L» 1 Ls2 Lin L 3

Jm Lm 1 Lm 2 Lmn L„

Ljj numer miejsca jaki zajmuje jednostka J v ze względu na cechę jc
h

1 V
Li = - > , Aj n ć-J

)= i

Podstaw ą uporządkowania było średnie miejsce wsi, jak ie uzyskała
ona ze względu na wartość poszczególnych zmiennych (patrz tab. 17).
Pierwsze miejsce przyznano wsiom o najniższej wartości średniej
miejsca, a więc wsiom: Redlino, Żyletkowo, Białogórzyno, Moczyłki,
Pękanino, Podwilcze. Ostatnie miejsca uzyskały .wsie : Wyganowo, Anin,
Pobłocie Wielkie, Krukowo.

Ogólnie można stwierdzić, że metoda ta potwierdziła ustalone już po­
przednio prawidłowości, że rozwój demograficzny danej wsi zależy od
położenia względem miejsc pracy oraz od liczby mieszkańców.

http://rcin.org.pl

48

Tabela 18
Porządkowane jednostki osadnicze według średniego miejsca

1. Redlino 17,75 34. Żeleźno 42,75 66. Rarwino 56,75
2. Gruszewo 20,75 35. Trzebieszyn 42,75 67. Dzięciołowo 56,75
3. Żyletkowo 24,75 37. Lulewiczki 42,75 68. Malanowo 57,25
4. Białogórzyno 26,50 38. Buczek 44,50 69. Karlinko 57,25
5. Moczyłki 27,25 39. Warnino 44,50 70. Wicewo 57,75
6. Pękanino 29,50 40. Czerwięcino 44,75 71. Podczernino 58,50
8. Dargikowo 30,50 41. Drzonowo 45,50 72. Krosinko 58,75
9. Tychowo 31,25 42. Komasowo 45,50 73. Rychówko 58,75

10. Nawino 31,25 43. Słonino 46,00 74. Kowalki 58,75
U . Sadkowo 31,75 42. Gościnko 46,00 75. Chotyń 60,00
12. Kościernica 32,25 45. Rudno 46,25 76. Laski 60,00
13. Pustkowo 32,50 46. Domacyno 46,50 77. Trzebiec 60,50
14. Zaspy Małe 32,75 47. Lulewice 46,75 78. Zaspa Małe 60,50
15. Daszewo 34,00 44. 48. Malanowo 47,00 79. Nasutowo 62,00
16. Tycze wo 34,00 49. Sidłowo 47,50 80. Gorzeszewo 62,00
17. Byszyno 34,75 50. Mierzynek 47,50 81. Mierzyn 62,25
18. Osówko 34,75 51. Lubiechowo 48,50 82. Zwartkowo 62,75
19. Pomianowo 35,00 52. Dobro wo 50,50 83. Kikowo 63,00
20. Wełdkówko 35,75 53. Motarzyn 51,25 84. Dobie 63,50
21. Retowo 37,25 54. Pobędź 51,50 85. Kozia Góra 63,50
22. Dębczyno 37,75 55. Klempino 86. Rychowo 64,25
23. Karścino 38,00 Białogardzkie 51,50 87. Radzewo 64,25
24. Bukówko 38,75 56. Borzysław 52,50 88. Bukowo 65,75
25. Podborsko 38,75 57. Karwi n 52,75 89. Garnki 66,00
26. Rościno 39,25 58. Wietrzyń 52,75 90. Usbysłowice 66,50
27. Ryszczewo 39,25 59. Kowańcz 53,00 91. Nosówka 69,75
28. Łęczno 39,75 60. Modrolas 53,00 92. Stanomino 72,25
29. Smęcino 40,75 61. Syrykowice 53,50 93. Krukowo 72,25
30. Łośnica 41,50 62. Czarnkowo 53,50 94. Pobłocie Wielkie 72,25
31. Żelimucha 41,75 63. Góry 55,75 95. Anin 74,00
32. Czarnowęsy 42,25 64. Zagórze 56,00 96. Wyganowo 81,25
33. Rogowo 42,00 65. Stare Dehrzno 56,25

Uporządkowanie rozwoju demograficznego wsi przeprowadzone rów­
nież za pomocą syntetycznego m iernika rozwoju demograficznego (miara
rozwoju). Do obliczenia wykorzystano wzory:

< / / = — , (1)
co

gdzie: di — m iara rozwoju demograficznego wsi;
ci0 — odległość od każdego Pi do P 0;
P0 — abstrakcyjny punkt o współrzędnych x01, x02, ... x0n;
Pi — poszczególne wsie;
c0 — krytyczny (graniczna) odległość wsi od wzorca.

xnk — max X:,. dla к e S
1 к = 1 ,2 ,3 . . .« ;

max Xjk dla к e S
http://rcin.org.pl

49

S — zbiór cech, które powodują rozwój jednostki (stymulanty);

co ~ "b (2)
П

e0 = — У c,„. (3)

S„ = 1 ■ V («/0 - Oli2 - ■ ; (4)
11 І Г і 2

50 — odchylenie standardowe danej jednostki od średniej odległości.
M iara rozwoju spełnia warunek:

co oznacza, że im bardziej di zbliża się do zera, tym bardziej dana wieś
charakteryzowała się słabym rozwojem demograficznym i odwrotnie.

Analizę oparto na cechach wymienionych w metodzie rang. Wśród
tych cech wymieniono stym ulanty (wskaźnik wzrostu liczby ludności,
odsetek ludności pozarolniczej, współczynnik przyrostu naturalnego),
które charakteryzow ały dodatni rozwój demograficzny wsi oraz desty-
m ulanty (udział ludności w wieku powyżej 65 lat i wskaźnik fem iniza-
cji), k tóre mówiły o ujem nym rozwoju demograficznym wsi. To posłu-

Ryc. 16 Z m ian y w liczbie ludności pozaro ln iczej w la tach 1974— 1977 (r. 1974 = 100%)
C han ges in a n a m o u n t of n o n -a g r ic u l tu ra l p o p u la t io n in 1974—1977 (1974 = 100%)

KARLINO

BIALOOARD

4 — Osadnictwo rolnicze
http://rcin.org.pl

50

żyło do wyznaczenia tzw. wzorca rozwoju (1). jakim była abstrakcyjna
wieś, która miała najwyższą wartość stymulant i najmniejszą destymu-
lant. Otrzymane i uporządkowane wartości dt wyznaczały położenie da-
nej wsi w stosunku do wzorca (patrz tab. 19). Wysoką pozycję zajęły wsie
z przewagą gospodarki wielkoobszarowej oraz wsie z przewagą gospo-
darki indywidualnej, liczące powyżej 200 mieszkańców. Otrzymane wy-
niki potwierdzały wysoką pozycję wsi: Zaspy Małe, Redłino, Podwilcze,
Tychowo, otrzymaną metodą rang.

Przedstawione w tabeli 19 wyniki wskazały na duże różnice wartości
miary rozwoju. Różnica pomiędzy najwyższą a najmniejszą wartością
wynosiła aż 0,8223. Istniały wsie, gdzie różnice wartości miary rozwoju

T a b e l a 19

Nazwa Wartość
miejscowości miary

1. Podborsko .85897
2. Zaspy Małe .75327
3. Doborowo .60134
4. Nasutowo .61861
5. Sidlowo .52574
6. Redłino .51664
7. Krosinko .48395
8. Podwilcze .47932
9. Bukówko .47792

10. Tychowo .47627
11. Gruszewo .46840
12. Nawino .46246
13. Drzonowo .45915
14. Słonino .44689
15. Karścino .43474
16. Kikowo .41753
17. Daszewo .41359
18. Czarnowęsy .40309
19. Wełdkówko .39972
20. Moczyłki .39372
21. Trzebiec .39296
22. Koza Góra .38342
23. Borzyslaw .3702
24. Sięńce .37097
25. Wicewo .35498
26. Pustkowo .33212
27. Pobędź .32582
28. Stare

Debrzno .32555
29. Białogórzyno .32328
30. Modrolas .32133
31. Nosówko .32041
32. Komasowo .31912

Miara rozwoju demograficznego

Nazwa Wartość
miejscowości miary

33. Ryszczewo .31784
34. Kościernica .30962
35. Lubiechowo .30624
36. Rarwino .30146
37. Wietrzyn .29942
38. Malanowo .29775
39. Syrykowice .19464
40. Rychówko .29360
41. Anin .29177
42. Rudno .29088
43. Chotyń .28791
44. Zagórze .28329
45. By szyno .28062
46. Osówko .27495
47. Rychowo .27495
48. Smęcino .27437
49. Sadkowo .26253
50. Żyletkowo .26070
51. Mierzyn .26031
52. Gorzeszewo .25911
53. Karlinko .25777
54. Krukowo .25556
55. Zwartkowo .28540
56. Radzewo .24508
57. Klempino

Biał. .23773
58. Dargikowo .32518
59. Czarnkowo .23086
60. Buczek .23061
61. Rościno .22852
62. Rogowo .22661
63. Laski .22293
64. Tyczewo .22279

Nazwa Wartość
miejscowości miaiy

65. Retowo .22108
66. Zaspy Duże .21787
67. Pobłocie .21575
68. Warnino .21539
69. Żełeźno .21435
70. Stanomino .21183
71. Bukowo .19981
72. Mierzynek .19937
73. Gościnko .19305
74. Podczernino .19109
75. Łośnica .18991
76. Lulewice .18696
77. Domacyno .18157
78. Kowałki .17753
79. Pomianowo .17662
80. Pękanino .17644
81. Dębczyno .16947
82. Trzebieszyn .16850
83. Góry .16610
84. Żelimucha .16583
85. Motarzyn .16456
86. Podwilcze .15993
87. Lulewiczki .151 11
88. Karwin .14176
89. Kowańcz .12753
90. Garnki .09399
91. Dobie .07153
92. Wyganowo .06692
93. Dzięciłowo .06342
94. Usbysłowice .04089
95. Łęczno .04060
96. Czerwięcino .03384

http://rcin.org.pl

51

były bardzo małe. W len sposób uzyskano pięć rejonów demograficznych
o zbliżonym rozwoju demograficznym. Średnia wartość miary rozwoju
demograficznego dla każdego rejonu wynosiła:

Rejony Miary rozwoju Rejony Miara rozwoju

I 0,53570 IV 0,22369
II 0,34699 i V 0,14225
III j 0,28964

Otrzymane wartości wykazały wyraźnie trzy grupy wielkości, co
umożliwiło wydzielenie wsi o rozwoju demograficznym wysokim, śred-
nim i słabym. Wysoki rozwój demograficzny cechował wsie skupione
w I rejonie. Wsie skupione w rejonie II i III o podobnych średnich war-
tościach miary zaliczono do wsi średnio rozwiniętych. Natomiast wsie
w rejonie IV i V zaliczano do słabo rozwiniętych.

Do rejonu I wliczono 16 wsi. Charakteryzowały się one wysokim
wzrostem liczby ludności, wysokim odsetkiem ludności pozarolniczej oraz
małym udziałem ludności w wieku powyżej 65 lat. Wsie te położone
były przeważnie na terenach z przewagą gospodarki wielkoobszarowej.
W strukturze organizacyjnej PGR-ów te wsie w 70% pełniły rolę sie-
dzib zakładów lub kombinatów.

Ryc. 17 Rejony demograficzne wsi wg miar taksonomicznych
Demographic regions according to texonomical measures

http://rcin.org.pl

52

Do rejoniu II zaliczono 17 wsi, a do III 23. Te dwa rejony charakte­
ryzow ały się podobnym rozwojem demograficznym. Obejmowały one
wsie położone na terenach z przewagą gospodarki wielkoobszarowej lub
pozostające pod wpływem ośrodków miejskich. Do rejonu IV zaliczono
14, a do rejonu V 25 wsi. Były to małe wsie położone n a terenach
z przew agą gospodarki indywidualnej, a ich cechę charakterystyczną sta ­
nowił wysoki udział ludności w wieku powyżej 65 lat.

Zastosowanie m etody taksonomicznej do procesów demograficznych
pozwoliło na uszeregowanie wsi według rozwoju demograficznego oraz
wydzielenie rejonów demograficznych (ryc. 17).

Na podstawie przeprowadzonych badań można stwierdzić, że tempo
przem ian demograficznych na terenach z przewagą gospodarki wielko­
obszarowej było szybsze aniżeli n a terenach z przewagą gospodarki indy­
widualnej, co uwidoczniło się w szybszym wzroście liczby ludności, jak
i szybszym wzroście udziału ludności pozarolniczej, koncentracji lud­
ności w większych jednostkach osadniczych dostosowanych do struk tury
organizacyjnej PGR-ów.

http://rcin.org.pl

III. ROZWÓJ BUDOWNICTWA ORAZ ZMIANY W ZABUDOWIE
I TYPACH OSIEDLI NA TERENIE TRZECH GMIN

WOJ. KOSZALIŃSKIEGO

1. ZA SO B Y I R O ZW Ó J B U D OW N ICTW A W PA Ń STW O W Y C H
G O SPO D A R ST W A C H ROLN Y C H W L A T A C H 1960— 1974

W 1977 r. na terenie badanym było ogółem 2836 budynków miesz­
kalnych i 3768 budynków gospodarczych, z tego 60°/» stanowiło włas­
ność PGR-ów. Największy odsetek (ok. 80°/o) baidowniotwa pegeerow­
skiego znajdowało się w gminie Tychowo. Pomimo że budynki te wyko­
nane były :z m ateriałów trwałych, ich stan techniczny był często n ie­
zadowalający (tab. 20).

T a b e la 20
Struktura wieku zabudowań PG R w badanych gminach (w odsetkach)

Wybudowane
w latach

GM INY
Białogard Karlino Tychowo

do 1850 2,5 2,7 3,1
1851-1900 24,2 24,6 25,1
1901-1945 30,9 29,4 32,1
1946-1974 42,4 43,3 39,7

Ż r 6 d ł o: Bank Rolny w Białogardzie

Ponad 50% istniejących budynków pochodziło sprzed 1950 r., które
zostały zaadaptowane do nowych form gospodarowania. Duży odsetek
budynków sprzed II wojny światowej spowodował, że w pierwszych la ­
tach po wojnie rozwój budowniotwa pegeerowskiego ograniczał się prze­
de wszystkim do odbudowy istniejących obiektów. Nasilenie nowego bu ­
downictwa pegeerowskiego wystąpiło dopiero pod koniec lat sześćdzie­
siątych. Powodowane to było przede wszystkim:

— starzeniem się i zużyciem fizycznym istniejącej zabudowy;
— wzrostem areału i zatrudnienia w PGR-ach ;
— dążeniem do podnoszenia standardu życia pracowników PGR-ów.
W zależności od skali oddziaływania tych czynników występował róż-

http://rcin.org.pl

54

ny stopień nasilenia budownictwa w poszczególnych gminach (ryc. 18).
W latach 1966—1977 wybudowano w gminie Tychowo 88 budynków pe-
geerowskich, w gminie Białogard — 57 i w gminie Karlino — 40. Loka-
lizacja tych budynków uzależniona była od roli danej jednostki osadni-
czej w strukturze organizacyjnej PGR-ów. Struktura ta w latach sześć-
dziesiątych przyczyniła się do rozproszenia budownictwa pegeerowskie-
go, którego rozwój w tym okresie warunkowały potrzeby gospodarcze.
Natomiast nie brano pod uwagę możliwości rozwojowych większych jed-
nostek osadniczych. Nowe inwestycje w małych, wyludniających się
wsiach (Pobłocie Wielkie, Krukowo, Gnuszewo, Wicewo, Stare Debrzno.
Kikowo, Zaspy Duże) przyczyniły się do utrzymania rozdrobnionej sieci
osadniczej. Dopiero zarysowująca się w latach siedemdziesiątych tenden-
cja do koncentracji gospodarstw państwowych (tworzenie kombinatów)
dała możliwość prawidłowej lokalizacji budownictwa. Nastąpiło wyraźne
oddzielenie zabudowy mieszkaniowej od zabudowy gospodarczej. Miesz-
kania dla pracowników PGR-ów lokalizowano w miastach i tych wsiach,
które w struktiurze organizacyjnej PGR-ów pełniły rolę siedzib kombi-
natów lub zakładów, budynki gospodarcze zaś sytuowano przeważnie
w siedzibach zakładów i folwarków. Zmniejszała się równocześnie liczba

Ryc. 18 Rozwój budownictwa w Pańs twowych Gospodars twach Rolnych w latach
1963—1977

Development of building in state agr icul tura l f a r m s in 1963—1977

http://rcin.org.pl

55

budynków mieszkalnych w małych wyludniających się wsiach. Wylud-
nianie i szybkie fizyczne zużycie budynków mieszkalnych prawdopodob-
nie doprowadzi do likwidacji drobnych, rozproszonych osiedli wiejskich
takich, jak Wygnanowo, Mierzysk, Podczernino (gmina Karlino), Zagórze,
Rychowo, Komasowo (gmina Białogard), Bukowo, Łyśnica, Modrolas,
Krosinko, Rudno, Radzewo, Retowo (gmina Tychowo).

2. FORMY BUDYNKÓW MIESZKALNYCH PAŃSTWOWYCH
GOSPODARSTW ROLNYCH

Budynki mieszkalne w Państwowych Gospodarstwach Rolnych były
wyrazem różnych tendencji projektowych w zależności od okresu po-
wstawania budowy i struktury organizacyjnej PGR-ów. W latach pięć-
dziesiątych realizacja niewielkiej liczby budynków mieszkalnych nawią-
zywała do zabudowy pofolwarcznej, co uwidoczniło się w formie jedmo-
i dwurodzinnych domków parterowych, stawianych wzdłuż drogi. Roz-
wój budownictwa mieszkaniowego w okresie nasilonej działalności inwe-
stycyjnej w PGR-ach, t j . po 1966 r., opierał się na projektach typowych
(budynki wielorodzinne 2—3-kondygnacyjne). Realizacja tej formy bu-
downictwa miała na celu wyrównanie poziomu życia na wsi i w mieście.

Należałoby zastanowić się, czy tak postawiony cel dostosowany jest
do warunków życia pracowników PGR-ów. Stwierdzono, że większość
pracowników prowadziła chów inwentarza, posiadała działki przyzagro-
dowe, co wymagało formułowania zespołów mieszkaniowych wraz z to-
warzyszącymi budynkami gospodarczymi. Większość budynków miesz-
kalnych — pegeerowskich charakteryzowała się niewłaściwym wkompo-
nowaniem w istniejącą zabudowę.

Uwzględniając skutki stosowania wielorodzinnej zabudowy PGR-ów
(nieprzystosowanie do specyfiki życia pracowników PGR-ów, dysharmo-
nia w krajobrazie), przywrócenie zabudowy z lat pięćdziesiątych byłoby
najlepszym wskazaniem dla planistów terenów wiejskich (A. Stasiak
1972). Realizacja tej formy zabudowy zapewniałaby przynajmniej więź
pracowników z miejscem pracy (użytkowników tych budynków można
byłoby traktować po wniesieniu niewielkiego wkładu pieniężnego jako
współwłaścicieli). W związku z powstającą tendencją do migracji na
wsi stanowiłoby to zachętę dla młodych pracowników o wyższych kwa-
lifikacjach.

3. PRZEBUDOWA UKŁADÓW PRZESTRZENNYCH WSI

W większości wsi układy przestrzenne ich zabudowy ulegały znacz-
nym przeobrażeniom. Spowodowane to było wielkością, rodzajem i loka-
lizacją nakładów inwestycyjnych w PGR-ach. Na tej podstawie wy-
odrębniono wsie, gdzie:

http://rcin.org.pl

56

a) ruch budowlany nie istniał lub był niewielki, a zmiany, które
powstały w układzie przestrzennym, nie dały podstaw do wyciągnięcia
wniosków;

b) procesy inwestycyjne Ukierunkowane były na wym ianę zużytych
zasobów budowlanych, co przyczyniło się tylko do utrw alenia układów
przestrzennych ukształtowanych w poprzednim okresie;

c) procesy inwestycyjne zmieniły całkowicie dotychczasowe układy
przestrzenne.

Charakterystyczną cechą procesów inwestycyjnych, k tóre zaistniały
na terenie wsi gmin Białogard, Karlino i Tychowo, było utrw alenie i roz­
wijanie istniejących układów przestrzennych poprzez uzupełnienie zabu­
dowy oraz wym ianę zużytych fizycznie budynków (b). W ynika z tego,
że dotychczasowe budynki wznoszone były w zależności od potrzeb, bez
żadnych planów lokalizacyjnych. Pewne zmiany w układzie przestrzen­
nym zabudowy uwidoczniły się we wsi Nasutowo (była siedziba kombi­
natu Stanomino). W ymiana zużytych fizycznie budynków mieszkalnych
zmieniła pierwotny kształt wsi z owalnicy na ulicówkę.

Analiza planu oraz realizacji (w 70%) zabudowy wsi Stanomino (wieś
pegeerowska) i wsi Tychowo (wieś mieszana) pozwala dostrzec wyraźne
zmiany w ich układach przestrzennych. Dotychczasowy wyształcomy his­
torycznie układ przestrzenny wsi Stanomino (ulicówka) zostaje dostoso­
wany do przem ian w sferze produkcji (c). W nowym układzie przestrzen­
nym wsi Stanomino wyodrębnione zostały trzy sektory zabudowy: sektor
mieszkaniowo-usługowy, sektor produkcyjno-hodowlany i sektor pro-
dukcyjno-przem ysłowy (ryc. 19). Sektor mieszkaniowy tw orzy osiedle
przewidziane na 2 tys. mieszkańców, realizowane w form ie budynków
2- i 3-kondygnacyjnych. Powiązanie sektora mieszkaniowego i usługo­
wego stanowi jeden ciąg przestrzenny. W sektorze produkcyjnym nastą ­
pił podział na elem enty produkcji hodowlanej i lokalnej produkcji prze­
mysłowej. Specjalizacja gospodarcza w hodowli nadała zabudowie jed­
nolity charakter. Nastąpiło oddzielenie pasm zieleni sektora produkcji
od sektora mieszkam owo-usługowego.

W przypadku wsi Tychowo nastąpiło wyraźne oddzielenie zabudowy
pegeerowskiej od zabudowy pozostałej (ryc. 20). W w yniku tego powsta­
je nowe osiedle pegeerowskie z własnym zapleczem usługowym, co
nie przyczynia się do harmonijnego rozwoju wsi. Dlatego przy projekto­
waniu i przebudowie istniejących wsi szczególnie tych wsi, gdzie w y­
stępuje gospodarka mieszana należałoby w większym stopniu uwzględ­
niać już istniejącą zabudowę. Interesujący projekt w tej dziedzinie w y ­
sunął R. M anteuffel (1971), pisząc o wyraźnym oddzieleniu osiedli miesz­
kaniowych PGR od zakładu pracy. Osiedla te powinny być lokalizowane
na terenach podległych radom narodowym, gdzie budowano by domy
spółdzielcze i własnościowe. Autor zaleca takie form y przebudowy, mo-

http://rcin.org.pl

57

Rye. 19 P la n re a l iz acy jn y zag ospo daro w an ia siedziby k o m b in a tu S tam ino :
1 — pałac; 2 — sektor m ieszkaniow o-usługow y; 3 — sektor produkcyjno-hodow lany; 4 —
sektor produkcyjno-przem ysłowy; 5 — zabudowa przed 1945; 6 — zabudowa z lat 1950—1971;
7 — zabudowa z lat 1971—1977; 8 — zabudowa planowana; 9 — droga istniejąca; 10 —

droga planowana

P la n of re a l iz a t io n of im p lem en ts of the S tan o m in o p lan t sea t
1 — palace; 2 — dwelling-service sector; 3 — productive-farm ing sector; 4 — productive-
-industrial sector; 5 — building before 1945; 6 — building in 1950—1971; 7 — building in

1971—1977; 8 — existing read; 9 — planned road

tywiując to łatwiejszą możliwością przechodzenia z jednych zakładów

do innych.
Przedstawiona propozycja budowy domów spółdzielczych i własnoś­

ciowych ze środków finansowych pracowników PGR-ów napotyka ogra­
niczenia, gdyż:

— przydział mieszkania służbowego wraz z pomieszczeniem gospo­
darczym jest w pewnym stopniu bodźcem przyciągającym pracowników;

http://rcin.org.pl

58

Rye. 20 Plan zabudowy wsi Tychowo:
I — istniejąca zabudowa nienależaca do PGR; 2 — zabudowa mieszkaniowa PGR realizo-
wana ; 3 — zabudowa mieszkaniowa PGR planowana; 4 — zabudowa p rodukcy jna PGR

real izowana; 5 — zabudowa p rodukcy jna PGR planowana

Building plan of Tychowo
1 — existing building not belonging to state agr icul tural f a rms ; 2 — dwelling houses of
state agr icul tural f a rms realized; 3 — planned dwelling houses; 4 — realized productive

building; 5 — planned productive building

— przeciętne płace pracowników PGR-ów są stosunkowo niskie;
— występuje duża fluktuacja kadr.
Wśród istniejących osiedli pageerowskich w 1977 r. na terenie trzech

gmin można więc wyodrębnić z punktu widzenia położenia względem
jednostki osadniczej trzy typy:

1) osiedla pegeerowskie — Stanomino, Rychowo (gmina Białogard),
Słonino, Bukowo, Smęcino, Wicewo, Kikowo, Krosinko i Trzebiec (gmina
Tychowo), Wyganowo, Mierzyn, Syrkowice, Podczernino, Pobłocie Wiel-
kie, Chotyń i Kozia Góra (gmina Karlino);

2) osiedla sąsiadujące ze wsią — Tychowo, Dobrowo, Borzysław, Bu-
kówko, Drzonowo (gmina Tychowo), Nasutowo, Rarwino, Sieńce, Laski,
Gzarnowęsy (gmina Białogard), Karścino, Knukowo (gmina Karlino);

3) osiedla w układzie rozproszonym — Podwilcze, Rychówko, Korna-
sowo, (gmina Białogard), Lubiechowo, Malanowo (gmina Karlino), Zaspy
Duże, Stare Debrzno (gmina Tychowo).

http://rcin.org.pl

IV. PRZEMIANY W STRUKTURZE HIERARCHICZNEJ
OSADNICTWA WIEJSKIEGO NA TERENIE TRZECH GMIN

WOJ. KOSZALIŃSKIEGO

1. ROZMIESZCZENIE USŁUG I ICH WPŁYW NA HIERARCHIZACJĘ OSIEDLI

W badaniach nad rozmieszczeniem usług dla ludności w 1977 r. wzię-
to pod uwagę:

1. usługi handlowo-gastronomiczne (sklepy, zakłady gastronomiczne);
2. usługi oświatowo-kulturalne (szkoły podstawowe, przedszkola, bi-

blioteki, punkty biblioteczne, domy kultury, świetlice i kluby);
3. usługi socjalne (ośrodek zdrowia, punkty felczerskie, apteka, punkt

apteczny);
4. usługi rzemieślnicze (zakłady usługowe).
Stopień natężenia tych usług zmierzony został liczbą punktów na

1 mieszkańca i 1 wieś. Układ tych wskaźników pozwala stwierdzić, że
największe wyposażenie w usługi występowało w gminie Tychowo, a naj-
mniejsze w gminie Karlino. Zauważono istotne różnice w zagęszczeniu
pomiędzy wsiami z przewagą gospodarstw indywidualnych a wsiami
z przewagą gospodarstw państwowych, na których wystąpił większy sto-
pień koncentracji usług (tab. 21).

W zakresie obsługi rolnictwa przebadano:
1. usługi w zakresie mechanizacji (SKR. MBM);
2. usługi agrozootechniczne (przychodnie weterynaryjne, punkty we-

terynaryjne, agronomówki, czyszczalnie nasion):
3. usługi w zakresie skupu (punkty skupu zboża, mleka, ziemniaków,

produktów leśnych, zwierząt).
Stopień nasilenia tych usług mierzony został liczbą punktów na 1 ha

użytków rolnych gospodarki indywidualnej. Rozpatrując wskaźnik na-
silenia usług dla rolnictwa stwierdzono, podobnie jak w rozmieszczeniu
usług dla ludności, że gmina Tychowo wykazała największe zagęszcze-
nie, a najmniejsze gmina Karlino. Największe dysproporcje w rozmiesz-
czeniu usług dla rolnictwa zaobserwowano w przypadku punktów skupu
(tab. 22). '

Ogólnie można stwierdzić, że największe zagęszczenie usług dla lud-
ności i rolnictwa było we wsiach dużych, powyżej 200 mieszkańców, po-

http://rcin.org.pl

Vyyanowc

/oiówko

KARLINO

Р оЬ Іо с іл W

Chotyń
Krokowo O

Kozia G

BIAŁOGARD
M a l o n o w o i с i no

0 Korwin
ю іс іпко

2wortkowq

Garnki
G / N osuto i KorAoSOWO

■ z y n o O ßukoivoJ)omacyr

w„o O ß-

»90 r z* Wrfdkówki
m o n t i n o

O Modrolo,
• zyno

G r u - t z e iSi eńcj
P o d b o r^ k t T r z e b i ę i z y n

Kowalk,
І О к ѵ О

Dz!%ciolo»/o
D r z o n o k v o

Hikowo

Trze b ite Q ± Or‘),n̂ - * 0‘

^ ^ S f a r w Dębno \

loże mi eb /b .y ńcó to

PO M -y

M B M

Wse
O bez usług

O ‘ •Holą Hoieia utłuc Q pOMyze 300
elementarnych (<3)

© z usługami element

© z usługami poditawc
0k , wym,
W z us ługom , ponad- o po n iże j 1 0 0

podstawowy

O 2 0 0 - 300
O 1 0 0 - 2 0 0

Oł
O

Ryc. 21 T y py h ie ra rch icz n e w si w 1977 r.

H ie ra rch ica l ty pes of villages in 1977http://rcin.org.pl

01

łożonych z dala od m iast oraz w byłych siedzibach gromad.
Analiza rozmieszczenia usług w poszczególnych osiedlach pegeerow-

skich pozwala stwierdzić, że miały one m inim alny zestaw urządzeń usłu­
gowych, nie odpowiadający wewnętrznym potrzebom (ryc. 21). Ich miesz­
kańcy korzystali z usług zlokalizowanych w pobliskich wsiach lub m ias­
tach. Osiedla pegeerowskie m iały jedynie sklepy, kioski z artykułam i
spożywczymi, klubokawiarnie, przedszkola, sezonowe stołówki. Opiekę
lekarską zapewniały najczęściej środowiskowe punkty lekarskie lub fel-
czerskie, gdzie przyjm ow ani byli pracownicy PGR-ów w określone dni
tygodnia. Słaby rozwój urządzeń usługowych w osiedlach pegeerowskich
spowodowany był niewielką liczbą ich mieszkańców, na ogół nie p rzekra ­
czającą 300 osób. Lokalizacja pełnego zestawu urządzeń usługowych
w tych osiedlach byłaby nieopłacalna. Dlatego przybliżenie do istnieją­
cych osiedli zabudowy pegeerowskiej przyczyniłoby się do lepszego zao­
patrzenia w usługi ich mieszkańców, a pośrednio do zmiejszenia mobil­
ności załóg PGR-ów. Nazwa „osiedle pegeerowskie” nie była odpowied­
nia w stosunku do faktycznego staniu wyposażenia w usługi osiedli pe­
geerowskich w 1977 r.

2. C H A R A K T E R Y ST Y K A O ŚRO DK ÓW U SŁU G O W Y C H

Z punktu widzenia przestrzennego rozmieszczenia usług przeprowa­
dzono hierarchizację wsi, wyróżniając:

1. wsie zupełnie pozbawione usług;
2. wsie z usługami elem entarnym i;
3. wsie z usługami podstawowymi;
4. wsie z usługami ponadpodstawowymi.
Zestaw usług będących podstawą podziału wsi na przedstawione w y­

żej grupy przyjęty został za M. Kiełczewską-Zaleską (1974). Do usług
elem entarnych zaliczono sklepy spożywcze, Punkty Sprzedaży Pomocni­
czej (PSP), telefony, przystanki PKS, szkoły 4- i 8^klasowe, punkty bi­
blioteczne i świetlice. Do usług podstawowych: poczty, sklepy wielobran­
żowe, sklepy przemysłowe, biblioteki, przedszkola i kluby. Do usług po­
nadpodstawowych: zarządy gminnych spółdzielni (GS), ośrodki zdrowia,
apteki, zakłady gastronomiczne.

W 1977 r. spośród 96 zbadanych wsi, 13,5°/o pozbawione było zupeł­
nie usług. Wśród nich 46,5% stanowiły wsie pegeerowskie, 46,5 wsie
gospodarki indywidualnej i 7°/o wsie gospodarki mieszanej. W takiej
sytuacji znalazły się wsie wyludniające się (do 100 mieszk.). Największa
ich liczba (21,2%) wystąpiła w gminie Tychowo, natom iast nie było
takich wsi w gminie Białogard.

Wsie z usługam i elem entarnym i stanowiły 79,1% ogółu badanych
wsi. W tej grupie połowa ich miała bardzo m ały zestaw usług, poniżej
trzech. Były to małe wsie. Z ogólnej liczby tych wsi 17,2% stanowiły

http://rcin.org.pl

wsie gospodarki pegeerowskdej, 26.3% wsie gospodarki mieszanej i 56,5°/n
wsie gospodarki indywidualnej.

Zarysowująca się koncentracja działalności usługowej w większych
wsiach pozwoliła na wydzielenie siedmiu wsi z usługami podstawowymi.
Najwięcej tych wsi było w południowo-wschodniej części badanego ob-
szaru pozbawionego miast, a najmniej w strefie oddziaływania miasta
Białogardu i Karlina. Każda z wsi z usługami podstawowymi obsługiwała
od 3 do 6 wsi. Należy podkreślić, że ośrodki te nie miały wystarczają-
cego zestawu usług dla ludności i rolnictwa. Sytuacja ta powstała w wy-
niku ogólnego niedorozwoju działalności usługowej na badanym terenie.
Spośród siedmiu wsi z usługami podstawowymi, dwie były wsiami gos-
podarki mieszanej, pozostałe zaś gospodarki indywidualnej.

Do wsi z usługami ponadpodstawowymi zaliczano tylko Tychowo. Na
tak duży zestaw urządzeń usługowych w tej wsi wywarła wpływ w prze-
szłości działalności GS-u, a obecnie lokalizacja siedziby gminy i ośrodka
koncentracji PGR. Tychowo świadczyło usługi na rzecz gospodarki pań-
stwowej i indywidualnej. Obejmowało swym zasięgiem .gminę Tychowo
i znaczną część obszaru gminy Białogard, gdzie rozciągały się grunty
kombinatu PGR. Ośrodek usługowy Tychowo położony był centrycznie
w stosunku do obsługiwanego obszaru. W zasięgu oddziaływania Tycho-
wa (w promieniu do 10 km) znajdowały się trzy wsie z usługami pod-
stawowymi Bobrowo, Sadkowo i Motarzyn. Pozostałe wsie, które znaj-
dowały się w strefie oddziaływania Tychowa, miały charakter czysto rol-

T a b e l a 21
Rozmieszczenie urządzeń usługowych dla ludności na terenie trzech gmin w roku 1977

Gmina
Urządzenia usługowe

Gmina handlowo-ga
stronomiczne

oświat owo-
kulturalne

socjalne rzemiślnicze

Białogard
ogółem I 1,24 2,45 0,10 0,48

na terenach z przewagą gospodarstw II 0,53 1,05 0,04 0,20
państwowych I 1,53 2,84 0,15 0,48

Karlino II gO, 76 1,41 0,07 0,22
ogółem I 0,96 1,88 - 0,07

II 0,67 1,32 — 0,05
na terenach z przewagą gospodarstw I 1,18 2,27 -

państwowych II 0,64 1,24 _ -

Tychowo
ogółem I 1,84 2,00 0,21 0,84

II 0,84 0,90 0,09 0,38
na terenach z przewagą gospodarstw I 2,55 2,38 0,27 1,50

państwowych II 0,86 0,81 0,09 0,50

Objaśnienie: I — liczba urządzeń usługowych przypadających na 1 wieś
II — liczba urządzeń usługowych przypadających na 100 mieszkańców

http://rcin.org.pl

63

T a b e l a 22
Rozmieszczenie urządzeń usługowych dla rolnictwa na terenie trzech gmin

w roku 1977

Gmina
Liczba urządzeń usługowych przypadająca na 1 ha użytków

rolnych gospodarki indywidualnej

mechanizacyjne agro-zootechniczne skupu

Białogard
Karlino
Tychowo

0,0030
0,0026
0,0042

0,0009
0,0007
0,0021

0,0069
0,0078
0,0113

niczy, a 15% z nich pozbawione było zupełnie usług. Zespół usługowy
Tychowo tworzy duży kompleks osadniczy, który można określić jako
mieszkań iowo^u sługowo -produkcy j ny.

Do pozostałych jednostek osadniczych z usługami ponadpodstawowy-
mi zaliczono miasta Białogard i Karlino. Miasto Białogard miało dobrze
rozbudowany zestaw urządzeń usługowych dla ludności i rolnictwa. Od-
działywaniem swym obejmowało teren gminy Białogard oraz niektóre
wsie z gmin Karlino i Tychowo. Miasto Karlino, ze względu na mniej-
szy zestaw urządzeń usługowych do obsługi ludności i rolnictwa, oddzia-
ływaniem swym obejmowało tylko teren gminy Karlino.

http://rcin.org.pl

http://rcin.org.pl

ZAKOŃCZENIE

Wyniki przeprowadzonych badań ujaw niły istnienie silnego związku
między przemianami w strukturze agrarnej a zmianami w sieci osad­
niczej.

Szczególnie istotne zmiany w sieci osadniczej w ystąpiły po 1970 r.,
spowodowane przede wszystkim działalnością inw estycyjną PGR-ów. Po
1970 r. w PGR-ach przeprowadzono reorganizację zmierzającą do kon­
centracji użytków rolnych (tworzenie kombinatów), co wywarło decydu­
jący "wpływ na lokalizację budownictwa; odstąpiono od zasady budow­
nictwa mieszkaniowego w połączeniu ze sferą produkcji rolnej. Podjęta
została decyzja o lokalizacji budownictwa mieszkaniowego PGR-ów na
terenach większych jednostek osadniczych: siedzib gmin, kom binatów
i zakładów. K oncentracja budownictw a w tych jednostkach osadniczych
powodowała jednocześnie szybki wzrost liczby ich mieszkańców. Wzrost
ten odbywał się kosztem nadmiernego wyludniania wsi najm niejszych
do 100 mieszkańców. W yludnianie się wsi m ałych przy jednoczesnym za­
niku w nich działalności inwestycyjnej prawdopodobnie doprowadzi do
szybkiej likwidacji wielu drobnych osiedli wiejskich, takich jak Wyga-
nowo, Zagórze, Rychowo, Komasowo, Modrolas, Retowo, Anin, Radze wo,
Chotyń, Mierzynek, Podczernino, Wietrzyń.

W związku z tym w 1977 r. w struk turze wiejskiej sieci osadniczej
na badanym terenie wyróżniono:

— duże wsie (powyżej 500 mieszk.) o funkcjach mieszkaniowo-usłu-
gowych, siedziby kom binatów i gmin, czyli tzw. wsie rozwojowe (Ty­
chowo) ; ^

— średniej wielkości wsie (200—500 miesizk.) z własnym zapleczem
usługowym, zaspokajającym codzienne potrzeby mieszkańców. W struk ­
turze organizacyjnej PGR siedziby zakładów, w sektorze indywidualnym
przede wszystkim byłe siedziby gromad, tzw. wsie podstawowe (Dasze-
wo, Podwilcze, Buczek, Pomianowo, Dobrowo, Sadkowo i Motarzyn);

— małe wyludniające się wsie (od 200 mieszk.), w których w więk­
szości brak było urządzeń usługowych lub były one bardzo słabo rozwi­
nięte, są to tzw. wsie produkcyjne (pozostałe wsie).

Ukształtowanie się trójstopniowej sieci osadniczej spowodowane zosta­
ło historyczną s tru k tu rą zasiedlania, ewolucyjnym i zmianami organiza­

http://rcin.org.pl

65

cyjnymi PGR-ów oraz reform am i adm inistracyjnym i. W ytworzona tró j ­
stopniowa sieć osadnicza będzie u trzym ana do okresu całkowitej likw i­
dacji najm niejszych wsi. Proces ten może zostać przyspieszony przez
szybszą koncentrację budownictwa, ludności i usług w wyznaczonych
wsiach, tzw. wsiach rozwojowych i podstawowych. W przyszłości, przy
założeniu pełnego uspołecznienia rolnictw a i aktualnie obowiązujących
wytycznych dotyczących lokalizacji inwestycji, może ukształtować się na
badanym terenie dwustopniowa struk tu ra sieci osadniczej :

— duże osiedla osadnicze o dobrze rozbudowanej sieci usług;
— ferm y produkcyjne z niewielką liczbą budynków mieszkalnych dla

pracowników obsługujących inwentarz, gdzie rozwój usług dostosowany
będzie do codziennych potrzeb ich mieszkańców.

5 — Osadnictwo rolnicze http://rcin.org.pl

L IT E R A T U R A

B e n k o M., 1973, T eore tyczne p o d s ta w y p lanow ania prze s trzennego wsi , Ins t.
U rb an , i A rch., W arszaw a.

B e r e z o w s k i S., 1971, Ludność i o sa d n ic tw o , [w:] S t r u k tu r a p rze s tr z e n na gospo­
d a rk i n a ro d o w e j Polski , PW E, W arszaw a .

C h i l c z u k M. , S i e m i ń s k i J., 1973, O sad n ic tw o w ie j s k ie w Polsce, Ins t. Rozw.
W si i Roln., PA N, PWN, W arszaw a.

D o p i e r a ł a B., 1959, Eko n om iczne i d em o g ra f ic zn e p ro b le m y P om o rza Z a c h o d ­
niego w św ie t le n ie m ieck ich m a te r ia łów źró d ło w yc h w la tach 1926—1952, I n ­
s ty tu t Z achodni, Poznań.

D r u l i k A., Rola ośrodków p o na d g rom a dzk ic h w u k ła d z ie sieci o sadn icze j na
p rzy k ła d z ie woj. koszalińskiego, R ocznik K oszalińsk i, n r 10.

F a r k o w s k i C., 1965, Chłopskie gospodars tw a e ko n o m iczn ie słabe, PW R iL , W a r ­
szaw a.

G ó r s k i K., 1934, Z a rys dz ie jó w osa d n ic tw a na P omorzu , I n s ty tu t B ałtyck i,
T o ruń .

H e r m a J., 1961, Migracja w e w n ę t r z n a ludnośc i woj. koszal ińsk iego. T e r e n y e m i ­
gracy jne , S tu d ia Socjologiczne, z. 2.

H e l l w i g Z., K a n i a - G o s p o d a r o w i c z A., 1975, Z as tosow anie ana lizy po ­
r ó w n a w c z e j w badaniach m ię d zy n a r o d o w y c h , [w:] Z Prac Z a k ła d u B adań S ta ­
t y s t y c zn o -E ko n om iczn ych , W arszaw a.

J a k u b o w i c z E., 1971, L oka lne zespoły osadnicze woj . opolskiego, [w:] S t r u k t u r y
i p rocesy osadnicze, In s ty tu t Ś ląsk i w Opolu, Opole—W rocław .

J ó ź w i a k W., 1970, W p ł y w połączeń g r u n tó w P F Z na organizacje i w y n i k i PGR.
SG GW , W arszaw a (p raca doktorska).

I g n а г M., 1974, J a k m ie szk a ją pra co w n icy PGR, W ieś Współcz., n r 2, W arszaw a.
K i e ł c z e w s k a - Z a l e s k a M., 1934, O sad n ic tw o w ie j s k ie P omorza . Badania

geograficzne nad Polską Północno-Zachodnią , Poznań.
— 1956, O p o w s tan iu i p rzeobrażen iu k s z ta ł tó w w s i P om orza Gdańskiego , Pr.

Geogr., IG PA N 5, W arszaw a.
— 1972, Geografia osadnic twa. Z a rys p ro b le m a ty k i , PW N, W arszaw a.
— 1974, D o tych cza so w y ro zw ó j loka lne j sieci o sadnicze j a r e fo rm a a d m in is t ra ­

cy jn a w s i 1 1973 r., Przegl. Geogr., z. 2, W arszaw a.
— 1976, Z m i a n y w s t ru k tu r ze zasiedlania w s i w p o w ią za n iu z f o r m a m i własności

z iem i , A rch. Profol. Węzł. 11.2.1 n r 906/3, IG iP Z PA N, W arszaw a.
K n a p p G. F., 1887, Die B a u ernb e fre iun g u n d Ursprung der L a n da rb e i te r in den

ä l te ren Te i len Preussens, T. I, Leipzig.
K osza l ińsk ie w Polsce L u d o w e j — pod red . E. Z. Z dro jew sk iego , 1975, Poznań .
K r i t z l e r T., 1936, Osth i l fe als W ir ts c h a f t sp ro b lem , D üsseldorf.
K r i e s c h e U., 1939, B a u e r n tu m u n d G rossgrundbe s i t z im W e s t - u n d M i t t e l ­

p o m m e r n , G re ifsw ald .

http://rcin.org.pl

67

L ä c h e r t Z., 1968, Zagadnien ia za b u d o w y w s i w św ie t le p r ze w id y w a n y c h
z m ia n w s t r u k tu r z e agrarnej i p r ze jm o w a n ie z i em przez PGR, Zesz. N auk.
SG GW , E k o n o m ik a i O rgan izac ja R oln ic tw a, z. 9, W arszaw a.

L i c z k o w s k i J., 1973, E ko n o m ik a Roln ic tw a, Poznań.
M a 1 i s z B., 1966, Z a ry s teori i k s z ta ł to w an ia u k ła d ó w osadniczych, A rkad y , W a r ­

szaw a.
M a n t e u f f e l R., 1976, Model org a n iza cy jn y prze ds ięb iors tw ro lnych w św ie t le

n o w o c ze sn y c h poglądów o zarządzaniu , A rch . P robl. Węzł. 11.2.1, A. 636/4,
IG iP Z PA N , W arszaw a.

M i e c z y ń s k i T., 1950, Gleby P om orza Zachodniego, In s ty tu t Zachodni, P oznań.
M odele p r ze m ia n zespo łów osadniczych — s tu d ia pod red. E. G oldzam ta, PWE,

1976, W a rszaw a .
M o r t e n s e n H. C., 1955, Über die E n ts tehu n g des os tdeu tschen G rossgrund ­

besi tzes, N a c h r ic h te n de r A k ad em ie d e r W is senscha f ten in G öttingen , N r 2.
P i o t r o w s k i Z., 1973, Społeczność p a ń s tw o w y c h gospodars tw rolnych. K osza­

liń sk i O śro dk N auko w o -B adaw czy , K oszalin .
P ro b le m y i p e r s p e k t y w y b u d o w n ic tw a w ie jsk ie g o — p ra c a zb iorow a pod re d a k c ją

B. P e ru n a , P W R iL , 1972, W arszaw a.
P r z e m ia n y sieci o sadn icze j p o w ia tu pod w p ł y w e m u p rze m y s ło w ien ia i in t e n s y f i k a ­

cj i ro ln ic tw a n a p rzy k ła d z ie p o w ia tu c iechanowsk iego — s tu d ia pod red.
E. G o ldzam ta , PW N , 1974, W arszaw a.

R a k o w s k i W. , K u c i ń s k i K., 1975, Ciążenia m ig ra cy jn e p o w ia tu s ławiań-
skiego, K osza liń sk ie S tu d ia i M ater ia ły , n r 3, K oszalin .

R u s i ń s k i W., 1956, Drogi ro zw o jo w e fo lw a r k u pańszczyźnianego, Przegl. Hist.,
n r 4, W a rsz aw a .

R y c h l i k T., 1971, K o m b in a ty P G R — S tu d i u m p o ró w na w cze organizacji p r ze d ­
s i ęb iors tw ro lnych , Zag. Ekon. Roln., z. 2, W arszaw a.

S c h w a r z G., 1936, B a u e r n tu m u n d G rossgrundbesi tz in O s tp o m m ern . Eine geo­
graph ische U n te rsu ch u ng der G ru nd b es i tzver te i lun g in R eg ierungsbez irk K ö s ­

lin, G re ifsw a ld .
S i g o w N., 1970, F o rm y o bobszczes tw len ija p ro i zw o d s tw a na siele, P ro b lem y

i te n d e n c ja ra z w it ia , Izd. Ekonom ik , M oskw a.
S tu d ia nad s t r u k tu r ą loka lne j sieci osadnicze j w y b r a n y c h obszarów w Polsce pod

re d a k c ją M. K ie łcz ew sk ie j-Z a lesk ie j , D okum . Geogr., z. 2, 1974, W arszaw a.
S z a ł a S., 1975, R o z w ó j ro ln ic twa kosza lińsk iego w okres ie p o w o je n n y m , W ieś

Współcz., n r 3, Koszalin .
S z e m b e r g A., 1976, P rze m ia n y w u k ła d z ie p r z e s t r z e n n y m s t r u k tu r y agrarnej

w Polsce, S tu d ia K P Z K PAN, t. LX , PW N, W arszaw a.
S z u l c H., 1978, W p ł y w t y p u w łasnośc i na p r ze m ia n y prze s tr z en ne w s i na P o ­

m o r z u Z a c h o d n im w okres ie 1945— 1975, Przegl. Geogr., t. 50, W arszaw a.
Teorie m igracj i . Modele migracj i, PZLG , z. 3/4, 1972, W arszaw a.
T o p o l s k i J., 1962, Uwagi o p r zy c zy n a ch po w stan ia i ro zw o ju gospodark i fo l ­

w a rc zn e j na P o m o r zu Z achodn im , S tu d ia i M a te r ia ły do D ziejów W ielkopolsk i
i Pom orza , t. 10, z. 12.

W a c h o w i a k B., 1958, R o zw ó j gospodarczo-społeczny P omorza Zachodniego od

p o ło w y X V do p o czą tku XV1I1 w., ib idem , t. 6.
W ę d z i a g o l s k i M. , O l s z y ń s k i R., 1968, Wiodąca rola P G R w ksz ta ł to w a n iu

w ie j s k ie j sieci osadnicze j na p r zy k ła d z ie opracowania pt. W ytyczne p rz e s trz e n ­
n e j o rg an iza c ji PG R pow. B ia łogard n a la ta 1965— 1985, M a te r ia ły TU P, z. 21,
K ołobrzeg.

W o ś A., 1976, Proces soc ja l is tyczne j r e k o n s tru k c j i ro ln ic twa polskiego. Postęp

w latach 1971— 1975, KiW, W arszaw a.

http://rcin.org.pl

68

W y d y b o r i e c A. W. , R o g o z i n T. N., 1973, P ier sp e k t iw y razwitijci sie lsk ich
nas ie lenych p u n k tó w . Izd. E konom ika, M oskwa.

Z a n i e w s k a H., 1972, F o rm y za b u d o w y m ie s z k a n io w e j w osiedlach P G R woj.
północnych , M a te r ia ły i S tud ia IG M 8/222. W arszaw a.

Z d r o j e w s k i E. Z., 1972, Procesy p rze m ia n d em ogra f icznych w w o je w ó d z tw ie
k o s z a l iń s k im w latach 1946—1968, PWN, P oznań— Koszalin.

— 1972, Zagadnien ie dem ogra ficzne oraz w a r u n k i życia ludności , [w:] Dzie je
z ie m i bialogardzk iej. P rac a zb iorow a pod red. A. C zern ika , Poznań.

— 1976, P r o b le m a tyk a dem ograficzna Pomorza Środkow ego w la tach 1950— 1990,
K osza lińsk i O środek N aukow o-B adaw czy , Koszalin.

Z d z i t o w i e c k i J., 1947, Rola n ie m ieck ich prow inc j i w schodn ich w gospodarce
R zeszy , W arszaw a.

Z i e n t a r a B., 1956, Z zagadnień spornych z tzw . wtórnego p o d da ń s tw a w Ś r o d ­
k o w e j Europie , Przegl. Hist., t. 47, W arszaw a.

http://rcin.org.pl

R U R A L S E T T L E M E N T AND G REA T SPA CE F A R M IN G IN T H E K O SZ A L IN
V O IV O D SH IP IN T H E YEARS 1950— 1977

S u m m a r y

T he p a p e r p re se n ts th e deve lo pm en t of th e ru r a l se t t lem en t sy s tem in r u r a l
a re a s w h e re r a p id changes in th e la n d -o w n e rsh ip s t ru c tu re ta k e place. T hese
changes, in the f r a m e of socialist reb u ild in g of fa rm in g , tend to w a rd s th e dynam ic
g ro w th of the socia lis t sector. T he lan d socia liza tion re su lts fro m la n d an d p ro ­
d uc tion c o n cen tra tio n as w ell as fro m the need fo r ra t io n a l ru n n in g th e a g r i ­
c u l tu ra l lan d d rop p in g ou t of the p r iv a te sector because of ageing of the v il lagers .
K oszalin vo ivodsh ip is especia lly su itab le for such ana lys is w h ere a n n u a lly a b o u t
4000 h ec ta re s (2%) d rop ou t of the p r iv a te sec tor and in 1977 th e socialist
sec to r in c luded 58% of a g r ic u l tu ra l land, th e n a tio n a l ave rag e being 21,7%. In th is
a re a g re a t fo rm in g m ade a g rea t p a r t also in th e p a s t on cond ition th a t fac to rs
a ffec tin g sp a t ia l co n cen tra tio n of land w ere changing.

C h a p te r I p re sen ts th e deve lop m en t of g rea t fa rm in g in K osza lin voivodsh ip .
T he g rea te s t dev e lo p m en t of g rea t fa rm in g took p lace in th e 18th and 19th
cen tu r ie s in the cap ita lis t econom ic system . In 1855 g ranges of m o re th a n 100 ha
con s t i tu ted m ore th a n 67% of th e w hole acreage. In sp ite of th e crisis of big
la n d o w n ersh ip a t th e beg inn ing of th e 20th c en tu ry , in th e K oszalin vo ivo dsh ip
g re a t a re a s of fa rm in g p rev a i led till the Second W orld W ar. In 1939 the w hole
ac reage of g re a t fa rm in g am o u n ted to 309 th o u sa n d hec ta res w h ich co n s t i tu ted
51% of th e in ves tig a ted area . E ssen tia l changes took p lace a f te r th e Second W orld
W ar. The lan d re fo rm re su l te d in t r a n s fe r of g rea t am o u n t of fa rm s above 100 ha
to peasan ts . S ta te lan d ed p ro p e r tie s (state a g r ic u l tu ra l fa rm s la ter) , how ever, took
possession of 50<Ѵо of p o s t-g ran g e lands only t i l l 1949. R apid d ecrease of p r iv a te
fa rm n u m b er , caused by ageing of the v il lagers an d socio-econom ic changes in
th e K oszalin vo ivodsh ip a rea , re su lt in increase of s ta te a g r ic u l tu ra l fa rm a re a s
an d th e i r d is tr ibu tion .

G rea t a t te n t io n is pa id to in f luence of connections of th e o rg an iza tio na l
h ie ra rch y of s ta te a g r ic u l tu ra l fa rm s w ith the com m une seat.

A nalyzing these p rob lem s, p u b lished p ap e rs w ere used as w e ll as m a te r ia ls
collected in the N ew R ecord O ffice in W arsaw , th e R ecord O ffice of th e V oivod­
sh ip A ssocia tion of S ta te A g ric u l tu ra l F a rm s , The V oivodship T o w n -p lan n in g
Office, th e V oivodsh ip O ffice of G eodesy and A g ricu l tu ra l E q u ip m e n t, and the
Office of R egional P lan s in K oszalin.

C h a p te r II is based on re sea rch of p h en o m en a tak in g p lace in th e area . As
em p ir ica l re se a rc h of th e w hole a rea w ould be im possible, it h as been lim ited
to the a re a seem ing th e m ost typ ical. Choosing the reg ion the fo llow ing c r i te r ia
have been ta k e n in to accoun t: situa tion , th e change ra te , th e a re a of s ta te a g r icu l­
tu r a l fa rm s , changes in th e o rg an iza tio na l s t ru c tu re of s ta te a g r ic u l tu ra l fa rm s ,
ex p e n d itu re s of m oney on bu ild ing . As basic re se a rc h u n its it has been ado p ted :
in th e ad m in is tra t iv e sys tem a com m une, an d in the econom ic sy s tem a s ta te

http://rcin.org.pl

70

a g r ic u l tu ra l fa rm p lan t. B iałogard , K arlin o an d T ychow o a re th e chosen co m m u ­
nes. In th e i r a re a s th ree p la n ts of s ta te a g r ic u l tu re fa rm s hav e o pera ted : K arlino ,
S ta n o m in o an d Tychow o. T he re sea rch w as c a rr ie d out f ro m 1974 to 1977.

A nalyz ing th e lan d -o w n e rsh ip s t ru c tu re in the a re a of th e th ree com m unes in
1955— 1977 w e can s ta te th a t th e sooialist sec to r g rew d y n am ica lly by g rad u a l
tak in g possession of p r iv a te lands. T he g re a te s t decline of p r iv a te fa rm in g took
p lace in 1950—1960 in th e a rea s of th e p rev io us g ran ge fa rm in g t r a n s fe r re d to
p ea sa n ts a f te r th e Second W orld W ar. P r iv a te fa rm in g s e s tab lished in th is a re a
have s t il l re m a in e d ro u n d B ia łogard only.

D ecrease of th e p r iv a te sector in tens ified a f te r 1970 because of ageing of
fa rm ow ners . This p rocess occurred m ostly in th e Tychow o com m une.

C hanges in the la n d -o w n e rsh ip s t ru c tu re consisting in decrease of the p r iv a te
sec to r w e re connected w ith d em ograph ic changes. Som e dependences occurred
b e tw een decrease of th e p r iv a te sector a rea an d decreas ing n u m b e r of popu la tion ,
the lan d -o w n e rsh ip s t ru c tu re chang ing fa s te r th a n popu la tion . A ca re fu l an a ly s is
of changes of p op u la t io n s t ru c tu re in th e a re a of the s tu d ied com m unes accord ing
to p o p u la t io n n u m b e r re su lts in tw o conclusions. V illages w ith po pu la t io n to 200
in h a b i ta n ts depopu la te , be ing fa r from g re a te r s e t t lem en t cen tre s an d t r a n s p o r ­
ta t io n services. A d is tinc t co n cen tra tio n of p o p u la t io n tak es place in villages w ith
m ore th a n 200 in h ab itan ts . P o p u la t io n co n c en tra tio n tak es p lace in g en e ra l in
v illages connected w ith th e socialist sector (seats of p lan ts an d w orks).

R esea rch in th e th re e com m unes h av e p ro ved th a t e x p e n d itu re a c tiv ity of
s ta te a g r ic u l tu ra l fa rm s a ffec ts e ssen tia lly changes of th e r u r a l se t t lem en t system .
O b se rva t ion s of th is process show th a t sp a t ia l loca liza tion of bu ild ings in s ta te
a g r ic u l tu ra l fa rm s d epended on th e role of a g iven v illage in th e o rg an iza tio n a l
s t ru c tu re of s ta te a g r ic u l tu ra l fa rm s. The o rg an iza tio n a l s t ru c tu re in th e s ix ties
caused bu ild in g sca t te r ing . E conom ical needs cond itioned th e bu ild ing in s ta te
a g r ic u l tu ra l fa rm s. A ten d en cy for co n cen tra tio n of these fa rm s in seven ties on ly
en ab le d p ro p e r localiza tion of build ing. L ocaliza tion of f la ts for s ta te a g r ic u l tu re
fa rm em ployees w as in e x is tin g r u r a l an d u rb a n se t t lem en ts in w h ich p la n t or
w ork s sea ts w ere.

B ecause of p o pu la t io n an d bu ild ing co n c en tra tio n in g re a te r v illages th e i r
im p o rtan ce as serv ice cen tre s grows. In th e p re sen t o rg an iza tio n a l s t ru c tu re an d
a d m in is tra t iv e division, p la n t and com m une sea ts fu n c t io n as serv ice cen tres. In
th e h ie ra rc h ic a l s t ru c tu re of serv ice cen tre s th e re a re so called subbasic cen tre s
hav ing a h e a lth serv ice cen tre , a c h e m is t’s shop, com m une societies an d sav ings-
- lo an societies. The sp a t ia l loca liza tion of these services dep en ds m a in ly on v illage
size. As in th e s tud ied a re a th e re is no w ell-d ev e lop ed ne t of g rea t villages, th e
co n cen tra tio n of subbas ic serv ices is delayed. Tychowo, s i tu a ted fa r fro m an u rb a n
,centre, is th e exception . O th e r v illages a re so called basic w ith th e i r ow n s e r ­
vices sa tis fy ing ev e ry d ay needs of in h a b i ta n ts . S uch a role in th e o rg an iza tio n a l
s t ru c tu re of s ta te a g r icu ltu ra l fa rm s p lay p lan ts , and in th e p r iv a te sec tor fo rm e r
sea ts of “g ro m a d a s”. P ro d u c t iv e v illages w ith no e x p e n d itu re ac tiv ity a n d p ro ­
du c tion being on th e i r ow n base have the leas t s ignificance in the h ie ra rc h ic
s t ru c tu re of service cen tres.

T he th re e -s te p m odel of th e service net has been caused by th e h is to r ic a l
s e t t lem en t s t ru c tu re an d evo lu tiona l changes of s ta te ag r ic u l tu ra l fa rm s as a d m i­
n is tra t iv e changes. This th re e -s te p net w ill ex is t t i ll a decline of sm a ll v illages.
This p rocess m ay be ac tiv a ted by fa s te r co n ce n tra tio n of bu ild ing , p o p u la t io n an d
services in sta ted villages.

In th e fu tu re in th e a re a w ith to ta l socia liza tion of fa rm in g and w ith p re se n t

http://rcin.org.pl

71

princip les of serv ice localization , tw o -s te p fu n c t io n a l sys tem of se t t lem en ts is
possible to fo rm in s tead of th re e -s te p :

— a p rod uc t ive fa rm w ith a sm all n u m b e r of dw elling houses fo r em ployees
of s ta te a g r ic u ltu re fo rm s tak in g ca re of livestock, d e ve lo pm en t of services a c c o r ­
ding to ev e ry d ay needs of in h ab itan ts ,

— g re a t se t t le m e n t cen tres w h e re d if fe re n t serv ices w ill be con cen tra ted .
T h is model, how ever, can no t be used w ith ex is ting serv ice in s ta lla t ion s and

sca tte red se t t lem en t n e tw o rk .

Trans la ted by N ina G rzyb ów n a

http://rcin.org.pl

СЕЛЬСКОЕ НАСЕЛЕНИЕ И КРУПНОЗЕМЕЛЬНОЕ СЕЛЬСКОЕ ХОЗЯРГТВО
НА ТЕРРИТОРИИ КОШАЛИНСКОГО ВОЕВОДСТВА

В 1950-1977 гг.

Р е зю м е

Настоящая работа показывает эволюцию сельской поселенческой сети на ельскохо-
зяйственных территориях, где быстро изменяется структура собственности на зеглю. Эти
изменения, в рамках процесса социалистической перестройки сельского хозяйсва, идут
в направлении увеличения удельного веса обобществленных хозяйств. Обобществлеие земли
вытекает из тенденции к концентрации земли и производства, а также необходшости ра­
ционально использовать пахотные земли, которые уже не возделывают единолчные хо­
зяйства вследствие старения польской деревни. Для такого анализа наиболее тодходят
земли Кошалинского воеводства, в котором от единоличных хозяйств ежегодно отпадает
около 4000 га (2%) сельскохозяйственных угодий, а обобществленные сельские озяйства
занимали 58% сельскохозяйственных угодий при средней величине 21,7% в масігабе всей
страны (1977 г.). Это территории, где и в прошлом крупные сельские хозяйства сставляли
значительный процент, с тем только, что изменились факторы, влияющие на прцесс про­
странственной концентрации земли.

В первой части работы представлен процесс образования крупных сельских хозяйств
на территории Кошалинского воеводства. Наиболее сильное развитие крупных сельских
хозяйств происходило в XVIII и XIX вв. в период капитализма. Усадебные именя свыше
100 га составляли в 1855 г. свыше 67% общего ареала. Несмотря на кризис, какой іережила
крупная собственность в начале XIX века, площадь Кошалинского воеводства р второй
мировой войны оставалась территорией, на которой преобладали крупные сельские озяйства.
В 1939 г. общий ареал крупных сельских хозяйств равнялся 309 тыс. га, что составяло 51%
площади исследуемой территории. Существенные изменения произошли после втрой ми­
ровой войны. В результате аграрной реформы значительное число сельских хозяств пло­
щадью свыше 100 га подверглось парцеляции, а отдельные участки были передаы едино­
личным сельским хозяйствам. Государственные земельные недвижимости (пот>м госу­
дарственные сельские хозяйства) до 1949 г. получили только 50% ареала поусадоных хо­
зяйств.

Явление быстрого уменьшения числа единоличных хозяйств, вызванное сарением
деревни и социально-экономическими изменениями, происходящими на территори Коша­
линского воеводства, оказывает влияние на увеличение ареала и размещение ГСХ

Значительное внимание уделено влиянию связей организационной иерархии госсель-
хозов с метонахождением гмин.

Для анализа этих вопросов использованы публикованные источники, а также мтериалы,
из Главного нового архива в Варшаве, Воеводского архива госсельхозного объпинения,
Воеводского урбанистического бюро, Бюро геодезии и сельскохозяйственного)борудо-
вания и Бюро районных планов в Кошалине.

Вторая часть была основана на полевых исследованиях явлений. Ввиду топ, что не
было бы возможно провести эмпирические исследования, охватывающие все Коішшнское

http://rcin.org.pl

73

воеводство, они были ограничены только той территорией, которая казалась наиболее пред­
ставительной. При выборе территории необходимо было, прежде всего, руководствоваться
такими критериями как положение, темп изменений в структуре собственности на землю,
величина ареала ГСХ, изменения в организационной структуре ГСХ, капиталовложения
в ГСХ. Основными исследовательскими единицами считаются: в административной сис­
теме — гмина, а в экономической — комбинат ГСХ. Избранными гминами являлись: Бя-
логард, Карлино и Тыхово. На их территории действовали три комбината ГСХ: Карлино,
Станомино и Тыхово. Исследования проводились в 1974—1977 гг.

Анализируя структуру собственности на землю на территории трех гмин в 1950—1977 гг.
можно констатировать, что ареал обобществленного сельского хозяйства быстро возрастал
путем перехода к нему по частям земель единоличных хозяйств.

Самая большая убыль ареала единоличных хозяйств наблюдалась в 1950—1960 гг.
на землях бывших усадебных хозяйств, подвергшихся парцеляции после второй мировой
войны. Единоличные хозяйства, созданные на этих землях, сохранились и удерживаются
только вокруг города Бялогарда.

Процесс уменьшения ареала единоличных хозяйств усилился после 1970 г. Это было
вызвано старением владельцев единоличных хозяйств. Сильнее всего этот процесс наблю­
дался в гмине Тыхово.

Изменения, происходящие в структуре собственности на землю, заключающиеся в умень­
шении ареала единоличных хозяйств связаны с демографическими изменениями. Здесь на­
блюдаются определенные взаимозависимости между уменьшением ареала единоличных
хозяйств и уменьшением численности населения, причем изменения в структуре собствен­
ности на землю происходят быстрее, чем в народонаселении. Детальный анализ изменений
структуры заселения по числу жителей на территории исследуемых гмин ведет к двум заклю­
чениям. Обезлюдиваются деревни до 200 жителей, расположенные вдали от более крупных
населенных центров и путей сообщения, а также наступает отчетливая концентрация насе­
ления в селах с населением свыше 200 жителей. Концентрация населения происходит, в об­
щем, в селах, связанных с обобществленным хозяйством (метонахождения комбинатов
и предприятий).

Исследования, ведущиеся на территории трех гмин показали, что существенным факто­
ром, влияющим на изменения сельской поселенческой сети является инвестиционная деятель­
ность ГСХ. Наблюдая этот процесс можно констатировать, что территориальное разме­
щение строительства в ГСХ зависело от роли данного села в организационной структуре
ГСХ. Существующая в 1960-тые годы организационная структура ГСХ вызвала свободное
строительство. Строительство в ГСХ, в этот период, обуславливали экономические потре­
бности. Только лишь в 1970-тые годы тенденция к концентрации ГСХ дала возможность
правильно размещать строительство. Размещение квартит для работников ГСХ происхо­
дило на территории существующих сельских и городских поселков, в которых находились
управления комбинатов предприятий.

В связи с концентрацией населения и строительства в более крупных селах значение
этих сил в качестве центров, сосредотачивающих обслуживание. При современной органи­
зационной структуре ГСХ и существующем административном делении, функции центров
обслуживания выполняют местонахождения управления комбинатов и властей гмин. В ие­
рархической структуре центров обслуживания они называются сверхосновными центрами
и имеют такие учреждения как медпункт, аптека, гминные кооперативы. Территориальное
размещение этих учреждений зависит, главным образом, от величины села. В связи с этим,
что на исследуемой территории нет хорошо развитой сети крупных сел, это замедляет кон­
центрацию сверхосновного обслуживания. Исключением является село Тыхово, находя­
щееся вдали от городского центра. Остальные села — это т. н. основные села со своим со­
бственным обслуживанием, удовлетворяющим повседневные потребности жителей. Такие
функции в организационной структуре ГСХ выполняют предприятия, в единоличном сек­
торе — бывшие местонахождения громадских властей. Самое малое значение в иерархи­

http://rcin.org.pl

74

ческой структуре центров обслуживания имеют производственные села, где приостановлены
капиталовложения, а производство происходит на существующей базе.

Образование трехстепенной модели сети пунктов обслуживания было вызвано истори­
ческой структурой заселения и эволюционными организационными изменениями ГСХ,
а также административными переменами.

Образовавшяся трехстепенная сеть обслуживающих пунктов удержится до момента
исчезновения малых сел. Этот процесс может быть ускорен более интенсивной концентра­
цией строительства, населения и центров обслуживания в определенных поселках.

В будущем, на территории с полным обобществлением сельского хозяйства и в насто­
ящее время существующих директивных указаниях относительно размещения центров об­
служивания, в системе поселенческой сети может образоваться вместе трехстепенной —
двустепенная функциональная система поселков.

— производственная ферма с небольшим числом жилищных построек для работников
ГСХ, обслуживающих инвентарь, развитие обслуживания приспособлено к повседневным
потребностям жителей;

— крупные поселки, где будут сосредоточены различного типа пункты обслуживания.
Эта модель, однако, не может быть применена при существующих установках обслу­

живания и рассеянии поселенческой сети.

П е р е в е л Bogdan Michowski

http://rcin.org.pl

WYDAWNICTWO IG i PZ PAN
VARIA

В . OLSZEWICZ — Dorobek polskiej historii geografii i kartografii w latach
1945—1969, 1973, s. 172, zł 48,—
J. MISZALSKI — Współczesne procesy eoliczne na Pobrzeżu Słowińskim. Stu­
dium fotointerpretacyjne, 1973, s. 150 + nlb., zł 30,—
Z. CIĘTAK, S. PIETKIEWICZ — Słownik geograficzny angielsko-polski, 1974,
s. 422, zł 120,—

CENTRALNY KATALOG ZBIORÓW KARTOGRAFICZNYCH W POLSCE
Zeszyt 1. Katalog atlasów i dziel geograficznych 1482—1800, 1961, s. 247,
zł 72,—
Zeszyt 2 (uzupełniający). Katalog atlasów i dziel geograficznych 1482—1800,
1963, s. 112, zł 28,—
Zeszyt 3. Katalog atlasów 1801—1919, 1965, s. 342, zł 76,—
Zeszyt 4. Katalog atlasów i dziel geograficznych 1528—1945, 1968, s. 160,
zł 48,—
Zeszyt 5. Wieloarkuszowe mapy topograficzne Polski 1576—1870 (w druku).

Katalog dawnych map Rzeczypospolitej Polskiej w kolekcji Emeryka Hutten Czap­
skiego i w Innych zbiorach. Oprać. W. Kret, 1978, s. 164, 37 map, zł 140,—

«

http://rcin.org.pl

Cena zł 24 .

WYKAZ ZESZYTÓW DOKUMENTACJI GEOGRAFICZNEJ
za ostatnie lata

1978

1 W. TY SZK IEW ICZ — Struktura agrarna Polski 1945—1975. Analiza prze-
strzenno-czasowa, s. 87, zł 24,—

2-3 R. G LA Z IK — Wpływ zbiornika wodnego na Wiśle we Włocławku na zmiany
stosunków wodnych w dolinie, s. 119 + nlb., zł 40,—

4 S. K OZARSK I, J. SZUPRY CZY ŃSK I — Formy i osady glacjalne na przedpolu
lodowca Sidu (Islandia), s. 59 + nlb., zł 24,—

5 A. M A K SIM IU K -PA Z U R A — Aglomeracje miejskie w Polsce jako bieguny
rozwoju społeczno-gospodarczego, s. 80, zł 24,—

6 PR A C A ZBIOROW A — Streszczenia prac habilitacyjnych i doktorskich — 1976,
s. 85, zł 24,—

1 PRACA ZBIOROWA — Kampinoski Park Narodowy i jego problematyka,
s. 60, zł 24,—

2 PRACA ZBIOROWA — Problemy bioklimatologii uzdrowiskowej, Cz. П І , s. 83,
zł 24,—

3 PRACA ZBIOROWA — Metody analiz geograficznych w planowaniu prze­
strzennym, s. 100, zł 24,—

4 PRACA ZBIOROWA — Tendencje rozwoju i zmiany w organizacji przestrzeni
krajów Trzeciego Świata, s. 94, zł 24,—

5 E. GIL — Typologia i ocena środowiska naturalnego okolic Szymbarku, s. 91,
zł 24,—

6 PRACA ZBIOROWA — Streszczenia prac habilitacyjnych i doktorskich — 1977,
s. 79, zł 24,—

1980

1 S. CHMIELEWSKI — Zmiany środowiska geograficznego w strefie oddziały­
wania wielkiego miasta (na przykładzie północno-wschodniej części warszaw­
skiego zespołu miejskiego) (w druku)

2 D. GOSPODAROWICZ — Osadnictwo rolnicze a gospodarka wielkoobszarowa
na terenie woj. koszalińskiego w latach 1950—1977, s. 74, zł 24,—

3 PRACA ZBIOROWA — Metody opracowań topoklimatycznych (w druku)
4 M. KLAPA — Procesy morfogenetyczne i ich związek z sezonowymi zmianami

pogody w otoczeniu Hali Gąsienicowej w Tatrach (w d ruku)
5 M. ZAMELSKA — Wpływ uprzemysłowienia na procesy urbanizacyjne w re­

gionie bydgoskim (w druku)
6 PRACA ZBIOROWA — Streszczenia prac habilitacyjnych 1 doktorskich 1978

(w druku).

http://rcin.org.pl

	Spis treści

