

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

142 Maria Klonowska-Matynia STOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 3

Maria Klonowska-Matynia
Politechnika Koszalińska

ZASOBY KAPITAŁU LUDZKIEGO NA OBSZARACH WIEJSKICH
W POLSCE

RESOURCES OF HUMAN CAPITAL ON RURAL AREAS IN POLAND

Słowa kluczowe: kapitał ludzki, zasoby, obszary wiejskie, wskaźnik zasobów, rozwój społeczno-gospodarczy
Key words: human capital, resources, rural areas, HC indicator

Abstrakt. Podjęto próbę oszacowania zasobów kapitału ludzkiego dla obszarów wiejskich w Polsce oraz
ich hierarchii na podstawie wskaźnika zasobów kapitału ludzkiego (WZKL). Poszukiwano odpowiedzi
na pytania, jaki jest stan zasobów kapitału ludzkiego na obszarach wiejskich w Polsce, które regiony cha-
rakteryzują się najwyższym, a które najniższym potencjałem kapitału ludzkiego, jakie jest zróżnicowanie
badanych obszarów pod względem zasobów kapitału ludzkiego. Wykorzystując dostępną literaturę oraz dane
GUS zweryfikowano przyjęte założenia o istnieniu silnego zróżnicowania w zasobach kapitału ludzkiego
na obszarach wiejskich w Polsce.

Wstęp
Kwestia rozwoju obszarów wiejskich i jego czynników sprawczych jest niejednoznaczna.

Często w krajach wysoko rozwiniętych utożsamiana z rozwojem obszarów niezurbanizowanych
[Halamska, Śpiewak 2008] oznacza proces tworzenia struktur społeczno-gospodarczych pozwa-
lających na poprawę jakości życia i pracy mieszkańców wsi. Ten cel może być osiągnięty na
drodze wielofunkcyjnego rozwoju wsi [Wilkin 2010, Kamińska, Heffner 2011], który powoduje
dywersyfikację gospodarki wiejskiej, wzrost gospodarczej aktywizacji mieszkańców wsi, intensy-
fikację wiejskiej przestrzeni gospodarczej [Spychalski 2005], a także pobudza mechanizm lokalnej
przedsiębiorczości przy zachowaniu równowagi środowiska naturalnego i kulturowego wsi [Wilkin
2010, Czarnecki 2011]. Współcześnie podkreśla się, że rozwój społeczno-gospodarczy obszarów
wiejskich jest wypadkową wielu czynników o charakterze endo- jak i egzogenicznym [Domań-
ski 2007]. Związany jest on z rynkiem pracy, zwłaszcza ze stabilnością zatrudnienia, strukturą
zasobów, dopasowaniem do zmieniających się potrzeb gospodarki, a także z uwarunkowaniami
zewnętrznymi, określającymi poziom atrakcyjności i siły przyciągania zagranicznych rynków
pracy [Heffner 2012]. Stymulowanie rozwoju obszarów wiejskich powinno w maksymalnym
stopniu opierać się na wewnętrznych zasobach gmin [Stanny 2013]. Nie można mówić o rozwoju
obszarów wiejskich bez poruszenia kwestii tradycyjnych zasobów, tj. ziemi, pracy, kapitału, o
doniosłej roli których pisał już Adam Smith [1954]. Jednak we współczesnych teoriach ekono-
micznych rozwijanych od lat 80. XX wieku podkreśla się przede wszystkim rolę zasobów kapitału
ludzkiego [Shultz 1961, Becker 1975, Asteriou Agiomirgianakis 2001, Mankiw i in. 1992], które
uznawane są za kluczowe źródło bogactwa narodów [Monitoring environmental… 1995], tworze-
nia przewagi konkurencyjnej przedsiębiorstw i całych regionów [Nelson, Phelps 1966]. Uważa
się także, że kapitał ludzki jest czynnikiem sprawczym wzrostu gospodarczego i wyjaśniającym
różnice w poziomie rozwoju między krajami i regionami [Domański 1993, Engelbrecht 2001,
Lucas 1988, Mankiw i in. 1992, Jones, Manuelli 1990, Klenow, Rodríguez-Clare 2004]. Pomimo
że trudno jest dokonać uniwersalnej klasyfikacji czynników lokalnego rozwoju rozumianych jako
podstawowe lokalne zasoby [Parysek 2001], najczęściej wymienia się ich grupy określane jako
warunki: społeczne, zagospodarowania, środowiskowe i miejsca [Heffner 2007, Parysek 2001],
a zasoby kapitału ludzkiego kwalifikują się do grupy tzw. czynników społecznych.

143Zasoby kapitału ludzkiego na obszarach wiejskich w Polsce

Eksperci podkreślają, że badanie zjawisk zachodzących na obszarach wiejskich, w tym także
zasobów kapitału ludzkiego, jest mocno utrudnione ze względu na brak jednolitej definicji obszarów
wiejskich w Polsce [Stanny 2013] oraz brak danych statystycznych dotyczących obszarów wiej-
skich, niezbędnych z punktu widzenia potrzeb badawczo-naukowych oraz decyzyjnych w kwestii
ich rozwoju. Podkreślają także, że kapitał ludzki jest jednym z najważniejszych czynników proro-
zwojowych, decydującym o wielofunkcyjnym rozwoju obszarów wiejskich w Polsce [Rakowska,
Wojewódzka-Wiewiórska 2010], przy czym jego rola dla danego obszaru zależy od typu obszaru
wiejskiego, jego funkcji, występujących barier rozwoju oraz powiązania z ośrodkami miejskimi.

Materiał i metodyka badań
Przestrzeń wiejska w Polsce wykazuje duże zróżnicowanie [Zegar 2012]. Podjęto próby oszaco-

wania zasobów w kapitału ludzkiego dla obszarów wiejskich w Polsce oraz uzyskania odpowiedzi
na następujące pytania badawcze: jaki jest stan zasobów kapitału ludzkiego na obszarach wiejskich
w Polsce, jak silnie zróżnicowane są obszary wiejskie w Polsce pod względem zasobów kapitału
ludzkiego, w których województwach obszary wiejskie charakteryzują się najwyższym, a w któ-
rych najniższym poziomem zasobów kapitału ludzkiego. Empiryczna analiza zasobów kapitału
ludzkiego obszarów wiejskich bazuje na syntetycznym wskaźniku zasobów kapitału ludzkiego
[Sen, Anand… 1994], a obszary wiejskie zdefiniowano w oparciu o najpopularniejsze kryterium
administracyjne [Stany 2013]. Analizą objęto gminy wiejskie i wiejsko-miejskie w szesnastu
województwach w Polsce. Ogólną postać wskaźnika dla danego województwa w określonym
czasie można przedstawić następująco [Nowak 1997]:

WSZK = 1 ∑ Wczij4
4

i=1

Wskaźnik cząstkowy można oszacować na podstawie poniższej formuły:

Wczij = Xij – min {xij}
max {xij} – min {xij}

gdzie:
i – indeks obliczanego wskaźnika cząstkowego, przyjmuje wartości od 1 do 4 (liczba wskaź-

ników cząstkowych),
j – indeks danego województwa, przyjmuje wartości od 1 do 16 (liczba województw),
xij – konkretna wielkość i-tego czynnika osiągnięta przez j-ty obszar wiejski województwa

w danym roku,
min{xij}– minimalna wartość i-tego czynnika, osiągnięta przez obszar wiejski danego woje-

wództwa w danym roku,
max{xij}– maksymalna wartość i-tego czynnika, osiągnięta przez obszar wiejski danego

województwa w danym roku.
Do analizy przyjęto dane średnioroczne dotyczące takich obszarów aktywności gospodarczej,

jak rynek pracy i przedsiębiorczość z 2012 roku, oraz związane z edukacją z 2011 roku. Źródłem
dla pozyskania wszystkich niezbędnych danych był GUS BDL oraz dane z NSP.

Wyniki
Próbę rozpoznania zasobów endogenicznych obszarów wiejskich oraz klasyfikację obszarów

wiejskich podjęła Stanny [2013], udowadniając, że zasoby finansowe w największym stopniu
determinują poziom ich rozwoju społeczno-gospodarczego. Nie mniej jednak, w oparciu o wiedzę
uzyskaną z oszacowania zasobów kapitału ludzkiego na obszarach wiejskich, możliwe jest pro-
gramowanie i wdrażanie skuteczniejszych narzędzi gospodarczych ukierunkowanych na większą
spójność społeczno-ekonomiczną obszarów wiejskich w Polsce. Szacowane cząstkowe wskaź-
niki zasobów profilują przestrzeń wiejską w poszczególnych województwach odpowiednio do

144 Maria Klonowska-Matynia

badanych cech kształtujących zasoby
kapitału ludzkiego, tj. zatrudnienie, ak-
tywność zawodowa, przedsiębiorczość
i wykształcenie (rys. 1). Największe
podobieństwo występuje w obszarze
rynku pracy (rys. 1a i b) – wartości
wskaźników cząstkowych wskazują, że
najkorzystniejsza sytuacja ma miejsce
na obszarach wiejskich w pasie od Po-
morza Gdańskiego, po tereny centralnej
i południowo-wschodniej Polski. W
obszarze przedsiębiorczości wyraźnie
zarysowuje się podział historyczny na
linii wschód-zachód (rys. 1c). Brak
natomiast wyraźnej systematyki w ob-
szarze wykształcenia, chociaż uzyskane
parametry wskaźników cząstkowych
pokazują wyraźny deficyt osób z
wyższym wykształceniem na obszarze
północno-wschodniej Polski (rys. 1b).

Zastosowanie powyższej procedury
doprowadziło do uzyskania hierar-
chizacji obszarów wiejskich według
stanu zasobów kapitału ludzkiego.
Uwzględniając wartości całkowitego
wskaźnika zasobów kapitału ludzkie-
go oraz stosując podział na klasy o
jednakowej rozpiętości przedziałów
wyróżniono pięć typów obszarów wiej-

skich (rys. 2). Jednostki badania znajdujące się w danej klasie
wykazują podobieństwo pod względem poziomu wskaźnika
zasobów. Grupę pierwszą utworzyły obszary wiejskie z
dwóch województw – mazowieckiego i wielkopolskiego,
charakteryzujące się najwyższym zasobem kapitału ludzkie-
go. Najbardziej liczną drugą grupę tworzą obszary wiejskie
ośmiu województw: pomorskiego, świętokrzyskiego, łódz-
kiego, śląskiego, dolnośląskiego, małopolskiego, kujawsko-
-pomorskiego i lubelskiego. Wartość wskaźnika zasobów
kształtuje się na poziomie od 0,55 do 0,69. Grupa trzecia to
obszary wiejskie czterech województw: zachodniopomorskie-
go, podkarpackiego, opolskiego i lubuskiego, cechujące się
niższym niż średnim poziomem zasobów kapitału ludzkiego.
Grupa czwarta i piąta to obszary województw podlaskiego i
warmińsko-mazurskiego o relatywnie najniższym poziomie
zasobów kapitału ludzkiego w Polsce.

Analizując zróżnicowanie przestrzeni obszarów wiej-
skich stwierdzono, że najniższym poziomem zasobów
kapitału ludzkiego charakteryzują się obszary wiejskie
północno-wschodniej Polski, w szczególności wojewódz-
two warmińsko-mazurskie, które pozostaje w największym

Rysunek 1. Cząstkowe wskaźniki zasobów kapitału
ludzkiego na obszarach wiejskich w Polsce
Figure 1. Partial indicators of human capital
resources on rural areas in Poland
Źródło opracowanie własne
Source: own study

a)	 Wsp. aktywności zawodowej/
Economic activity rate

b)	 Wsk. wykształcenia/
	 Indicator of education

c)	 Wsk. przedsiębiorczości/
	 Entrepreneurship index

d)	 Wsk. zatrudnienia/
	 Employment rate

0-0,25
0,25-0,5
0,5-0,75
0,75-1,0

Rysunek 2. WZKL – Typologia
obszarów wiejskich
Figure 2. RHCI – Typology of rural
areas
Źródło: opracowanie własne na
podstawie tabeli 1 	
Source: own study based on table 1

0,03-0,2
0,2-0,36
0,36-0,52
0,52-0,69
0,69-0,86

145Zasoby kapitału ludzkiego na obszarach wiejskich w Polsce

dystansie w stosunku do wszystkich pozostałych woje-
wództw. Wartość wskaźnika dla obszarów wiejskich tego
województwa oszacowano na poziomie 0,04, co oznacza,
że jest on prawie 22 razy mniejszy niż wartość wskaźnika
szacowna dla liderów – województw mazowieckiego i
wielkopolskiego i 8 razy gorsza od przedostatniego w
hierarchii województwa podlaskiego. Najbogatszymi w
zasoby kapitału ludzkiego są obszary wiejskie województw
centralnej Polski (głównie Wielkopolska i Mazowsze) oraz
obszary wiejskie położone w województwach: pomorskim,
świętokrzyskim, łódzkim, śląskim i małopolskim. Niższy
niż przeciętny stan zasobów posiadają natomiast obszary
wiejskie województw ościennych, tj.: lubelskie, zachodnio-
pomorskie, podkarpackie, opolskie, lubuskie i podlaskie.

Podsumowanie i wnioski
Zebrany materiał empiryczny pozwolił na ogólną ocenę stopnia zróżnicowania zasobów kapi-

tału ludzkiego na obszarach wiejskich w Polsce. Synteza i najważniejsze wnioski są następujące:
1.	 Analiza przestrzenna obszarów wiejskich wskazuje, że najbogatsze w zasoby kapitału ludzkiego

są obszary wiejskie centralnej Polski, terytorialnie skumulowane wokół głównych ośrodków
metropolitarnych Polski. Najbiedniejsze są natomiast województwa ościenne, głównie pół-
nocnej i wschodniej Polski.

2.	 Szacowany stan zasobów kapitału ludzkiego obszarów wiejskich dla prawie połowy woje-
wództw jest niższy niż średnio w Polsce.

3.	 Hierarchia województw wskazuje, że najniższy stan zasobów kapitału ludzkiego występuje
na obszarach wiejskich w województwie warmińsko-mazurskim.

4.	 Widoczne są kierunki polaryzacji w zasobach kapitału ludzkiego: bogate w zasoby są obszary
wiejskie najbogatszych województw (mazowieckie, wielkopolskie) vs obszary najuboższe
(warmińsko-mazurskie), ponadto najuboższe w zasoby kapitału ludzkiego obszary wiejskie
odpowiadają geograficznie najuboższym w ten kapitał obszarom miast1.
Porównanie szacowanych dla obszarów wiejskich i miejskich wartości wskaźnika zasobów

kapitału ludzkiego pozwala przyjąć za stwierdzenie, że występują silne zróżnicowanie teryto-
rialne oraz głębokie dysproporcje pomiędzy obszarami wiejskimi i miejskimi, co potwierdzają
równolegle prowadzone badania na temat zróżnicowania kapitału ludzkiego na obszarach wsi i
miast w Polsce.

1	 Wyniki równolegle prowadzonych badań autorki na temat zróżnicowania zasobów kapitału ludzkiego na obszarach
miast i wsi w Polsce.

Tabela 1. WZKL – Hierarchia
województw
Table 1. WZKL – Hierarchy of
provinces
WZKL/
RHCI

Województwo/
Province

Pozycja/
Ranking

0,86 mazowieckie 1
0,85 wielkopolskie 2
0,69 pomorskie 3
0,68 świętokrzyskie 4
0,67 łódzkie 5
0,65 śląskie 6
0,62 dolnośląskie 7
0,59 małopolskie 8

0,58 kujawsko-
pomorskie 9

0,55 lubelskie 10

0,49 zachodnio-
pomorskie 11

0,47 podkarpackie 12
0,46 opolskie 13
0,38 lubuskie 14
0,32 podlaskie 15

0,04 warmińsko-
mazurskie 16

Źródło: opracowanie własne
Source: own study

Rysunek 3. Odchylenia
od średniego WZKL
Figure 3. Deviations from
the average RHCI
Źródło: opracowanie
własne na podstawie
tabeli 1 	
Source: own study based
on table 1 0-0,56

0,56-1

146 Maria Klonowska-Matynia

Literatura
Asteriou D., Agiomirgianakis G.M. 2001: Human capital and economic growth. Time series evidence from Greece,

J. Politics Modeling, 23, 481-489.
Becker G.S. 1961: Human Capital, New York.
Czarnecki A. 2011: O niewątpliwych pożytkach rozwoju wielofunkcyjnego rolnictwa, [w:] M. Halamska (red.), Wieś

jako przedmiot badań naukowych na początku XXI wieku, Wyd. Nauk. Scholar, Warszawa, 85-95.
Domański S.R. 1993: Kapitał ludzki i wzrost gospodarczy, PWN, Warszawa, 35.
Domański S.R. 2007: Gospodarka przestrzenna. Podstawy teoretyczne, PWN, Warszawa, 85.
Engelbrecht, 2001: The role of human capital in economic growth: Some empirical evidence on the‚ Lucas vs. Nelson-

-Phelps’ controversy, Discussion paper no. 01.02, Massey University.
Halamska M., Śpiewak R. 2008: Rozwój wiejski – nowa utopia czy konieczność? [w:] M. Drygas, A. Rosner (red.),

Polska wieś i rolnictwo w Unii Europejskiej. Dylematy i kierunki przemian, IRWIR PAN, Warszawa, 393.
Heffner K. 2007: Rozwój społeczno-gospodarczy obszarów wiejskich. Definicje-Uwarunkowania-Zależności-

Czynniki-Skutki. Badania zróżnicowania rozwoju obszarów wiejskich, [w:] A. Rosner (red.), Zróżnicowanie
poziomu rozwoju społeczno-gospodarczego obszarów wiejskich a zróżnicowanie dynamiki przemian, IRWIR
PAN, Warszawa.

Heffner K. 2012: Wiejskie rynki pracy w Polsce – kurczące się zasoby czy niewyczerpane rezerwy? [w:] K. Heffner,
W. Kamińska (red.), Wiejskie rynki prac – zasoby, aktywizacja, nowe struktury, Studia, t. CXLV, Komitet Prze-
strzennego Zagospodarowania Kraju, Warszawa, 8.

Jones L., Manuelli R. 1990: A Convex Model of Equilibrium Growth: Theory and Policy Implications, J. Polit. Econ.,
98, 1008-1038.

Kamińska W., Heffner K. (red.). 2011: Obszary wiejskie, wielofunkcyjność, migracje, nowe wizje rozwoju, Studia
KPZK PAN, t. CXXXIII, Warszawa.

Klenow P.J., Rodríguez-Clare A. 2004: Externalities and Growth, [w:] P. Aghion, S. Durlauf (red.), Handbook of
Economic Growth, North Holland Press, Amsterdam, December.

Lucas R. 1988: On the mechanics of economic development, J. Monetary Economics, 22, 3.
Mankiw N.G., Romer D., Weil D.N. 1992: A contribution to the empirics of economic growth, Quarterly J. Econ.,

107, 407-437.
Monitoring environmental progress. 1995: World Bank, A Raport on Work in Progress, Washington D.C.
Nelson R.R., Phelps S. 1966: Investment in humans, technological diffusion and economic growth, Am. Econ. Rev.,

t. 56/1-2, 69-75.
Nowak L. 1997: Wskaźnik Rozwoju Społecznego miarą rozwoju społeczeństwa, [w:] Raport o rozwoju społecznym

Polska 1996, Ośrodek Informacji ONZ, Warszawa.
Parysek J.J. 2001: Podstawy gospodarki lokalnej, Wyd. Uniwersytetu Adama Mickiewicza w Poznaniu, Poznań.
Rakowska J., Wojewódzka-Wiewiórska A. 2010: Zróżnicowanie przestrzenne obszarów wiejskich w Polsce – stan i

perspektywy rozwoju w kontekście powiązań funkcjonalnych, Ekspertyza dla MRR, Warszawa.
Sen A.K., Anand S. 1994: Human Development Index: Methodology and Measurement, Occasional Papers, http://

hdr.undp.org/en/media/Anand_and_Sen_HDI.pdf.
Shultz T.W. 1975: Education and Economic Growth, University of Chicago Press, Chicago.
Smith A. 1954: Badania nad naturą i przyczynami bogactwa narodów, Tom 1, PWN, Warszawa, 3.
Spychalski G. 2005: Mezoekonomiczne aspekty kształtowania rozwoju obszarów wiejskich, IRWIR PAN, Warszawa.
Stanny M. 2013: Przestrzenne zróżnicowanie rozwoju obszarów wiejskich w Polsce, IRWiR PAN, Warszawa.
Wilkin J. 2010: Wielofunkcyjność rolnictwa – nowe ujęcie rolnictwa w gospodarce i społeczeństwie, [w:] Wielofunk-

cyjność rolnictwa. Kierunki badań, podstawy metodologiczne i implikacje praktyczne, IRWIR PAN, Warszawa.
Zegar J.S. 2012: Uwarunkowania makroekonomiczne wykorzystania wiejskich zasobów pracy, [w:] K. Heffner, W.

Kamińska (red.), Wiejskie rynki pracy – zasoby, aktywizacja, nowe struktury, Studia, t. CXLV, PAN, Komitet
Przestrzennego Zagospodarowania Kraju, Warszawa, 70-74.

Summary
The main aim of this article is to estimate human capital resources on rural areas in Poland based on the human

capital indicator. Following questions were formed: What is the state of human capital resources on rural areas
in Poland? Which regions posses the highest/ lowest of human capital resources? How are rural areas in Poland
diversified in terms of human capital resources? The assumption of differences in the resources of human capital on
rural areas in Poland was verified. The available literature, statistical data of the Central Statistical Office, of the
BDL (the Bank of Local Data), census data were used to estimate HC resources indicator.

Adres do korespondencji
dr Maria Klonowska-Matynia

Politechnika Koszalińska, Wydział nauk Ekonomicznych, Katedra Ekonomii
ul. Kwiatkowskiego 6e, 75-343 Koszalin, tel. (94) 343 91 82, e-mail: mklonowska@wp.pl

