

Milena Lange

Zakład Demografii UŁ

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ

PROKREACYJNYCH KOBIET W POLSCE

NA POCZĄTKU XXI WIEKU

1. Wprowadzenie

Obserwowane, nie tylko w Polsce, zmiany w zachowaniach prokreacyjnych

kobiet skłaniają do stawiania pytań, co je powoduje i jak będą kształtowały się

w przyszłości. Pośrednią drogą poszukiwania odpowiedzi na powyższe pytania

jest analiza zróżnicowania przestrzennego tego zjawiska. Celem niniejszego

opracowania jest przedstawienie, czym są postawy i zachowania prokreacyjne,

jaki jest kierunek ich zmian oraz analiza zróżnicowania przestrzennego tego

zjawiska w skali województw i miast zamieszkiwanych przez co najmniej 100

tysięcy mieszkańców. W przypadku stwierdzenia, iż zmiany zachowań prokrea-

cyjnych obejmują wpierw największe miasta, bądź największe miasta danego

regionu możliwe byłoby wskazanie jak badanego zjawisko będzie przebiegać

w przyszłości.

Analiza zmian zachowań prokreacyjnych zostanie przeprowadzona dla lat

1983–2003, natomiast zróżnicowania przestrzennego dla roku 2003.

2. Zmiany zachowań prokreacyjnych w Polsce w latach 1983–2003

W demografii postawy i zachowania prokreacyjne rozumiane są jako prefe-

rencje rozrodcze, które wyrazić można pożądaną liczbę potomstwa oraz pożąda-

nym kalendarzem urodzeń [Okólski, 2004: s. 71].

Uwagę publiczną zwraca fakt systematycznego spadku liczby urodzeń. Od

1983 roku, w którym zanotowano drugie powojenne maksimum urodzeń – 723,6

tys., rokrocznie rodzi się coraz mniej dzieci. W 2003 roku przyszło ich na świat

351,1 tys., a więc połowa tego, co dwie dekady wcześniej. Spadek bezwzględ-

Milena Pietruszek

38

nej, ani nawet względnej liczby urodzeń
1
 nie musi jednak oznaczać zmian

w zachowaniach prokreacyjnych, gdyż na kształtowanie się tych wielkości

wpływa wiele czynników, z których do głównych należy zaliczyć strukturę ba-

danej populacji według płci i wieku [Holzer, 2003: s. 180]. Dlatego w demogra-

fii przede wszystkim zwracamy uwagę na zmiany płodności opisywane przez

współczynniki płodności (ogólne, cząstkowe oraz całkowite
2
), wzorzec płodno-

ści
3
, a także zmiany w urodzeniach według kolejności. Redukcja w trakcie ostat-

nich dwudziestu lat liczby urodzeń o połowę znalazła odzwierciedlenie

w spadku dzietności teoretycznej – z 2,4 w 1983 roku do wartości 1,2 w roku

2003. Od końca lat 1980. w Polsce współczynnik dzietności osiąga poziom niż-

szy niż potrzebny do prostej reprodukcji ludności
4
, co zwiastuje regres demogra-

ficzny. O ile jednak w miastach spadek dzietności poniżej tego poziomu nastąpił

przed rokiem 1983, o tyle na wsi miało to miejsce dopiero w połowie lat 1990.

(rys. 1). Do tego czasu dzietność kobiet wiejskich była o ok. 40% wyższa niż

dzietność kobiet zamieszkałych w miastach. W ostatnich latach dystans ten

zmniejszył się o blisko 10 pkt proc.

Zmniejszająca się dzietność teoretyczna związana jest z jednej strony ze

spadkiem natężenia płodności we wszystkich grupach wieku, z drugiej jest odbi-

ciem zmiany kalendarza urodzeń, co znajduje odzwierciedlenie w zmianie wzor-

ca płodności według wieku. Największy spadek natężenia płodności wystąpił w

trakcie ostatnich dwudziestu lat w najmłodszych grupach kobiet – 20–24 lata

oraz 15–19 lata (o ponad połowę w każdej z grup), najmniejszy w grupie 30–34

lata. Przy czym zmiany w grupach 15–19 lat oraz obu grup dwudziestolatek

wystąpiły przede wszystkim w trakcie ostatniej dekady, w starszych grupach

wieku intensywniejsze były w latach 1980. Efektem tychże zmian są przeobra-

żenia wzorca płodności. Przed rokiem 1990 mieliśmy do czynienia z sytuacją,

kiedy największe natężenie urodzeń występowało w grupie kobiet w wieku 20–

24 lat, następnie 25–29 lat i kolejnej 30–34 lat. Przy różnym natężeniu analo-

giczna sytuacja występowała w miastach i na wsi. Wspomniany spadek natęże-

1 Względna liczba urodzeń opisywana jest za pomocą współczynnika urodzeń (rodności),

czyli odniesienia do liczby ludności.
2 Ogólny współczynnik płodności wyraża średnią liczbę dzieci urodzonych w ciągu badanego

okresu przypadających na 1000 kobiet będących w wieku rozrodczym (15-49 lat). W cząstkowych

(grupowych) współczynnikach płodności – urodzenia grupowane są np. według pięcioletnich grup

wieku rozrodczego kobiet. Przedstawiają średnią liczbę dzieci urodzonych w ciągu badanego

okresu przypadających na 1000 kobiet z danej grupy wieku, np. 20-24 lata. Współczynnik płodno-

ści całkowitej, częściej w literaturze spotykany jako współczynnik dzietności teoretycznej (ogól-

nej), wyraża średnią liczbę dzieci, jaką urodziłaby kobieta w ciągu okresu rozrodczego, przy sta-

łym wzorcu płodności z danego roku kalendarzowego [Holzer, 2003: s. 182-183, 253].
3 Wzorcem płodności według wieku określamy rozkład cząstkowych współczynników płod-

ności [Holzer, 2003: s. 183].
4 Przyjmuje się, że do prostej reprodukcji ludności niezbędne jest utrzymywanie się wartości

współczynnika dzietności na poziomie bliskim 2,1.

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

39

nia urodzeń, niejednakowo silny we wszystkich grupach spowodował, że obec-

nie (2003 r.) najwyższe natężenie urodzeń występuje w grupie 25–29 lat (88

urodzeń na 1000 kobiet w tym wieku), następnie w grupie 20–24 lat (64) i 30–34

lat (53). Zarówno w miastach, jak i na wsi, przeważają urodzenia w grupie 25–

29 lat, ale w miastach natężenie urodzeń w grupie 30–34 lata jest prawie na ta-

kim samym poziomie jak w grupie 20–24 lata (53 i 52) (rys. 2–4).

Współczynniki dzietności

0,0

0,5

1,0

1,5

2,0

2,5

3,0

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

miasta

wieś

ogółem

Rysunek 1. Współczynniki dzietności teoretycznej w Polsce w latach 1983–2003

Źródło: Opracowanie własne na podstawie [GUS, 1984–2004]

Polska

0

50

100

150

200

250

15 - 19 20 - 24 25 - 29 30 - 34 35-39 40 - 44 45 - 49

1980

1990

2003

Rysunek 2. Wzorzec płodności według wieku w Polsce w latach 1980, 1990 i 2003

Milena Pietruszek

40

miasta

0

50

100

150

200

250

15 - 19 20 - 24 25 - 29 30 - 34 35-39 40 - 44 45 - 49

1980

1990

2003

Rysunek 3. Wzorzec płodności według wieku w mieście w latach 1980, 1990 i 2003

wieś

0

50

100

150

200

250

15 - 19 20 - 24 25 - 29 30 - 34 35-39 40 - 44 45 - 49

1980

1990

2003

Rysunek 2. Wzorzec płodności według wieku na wsi w latach 1980, 1990 i 2003

Źródło: Opracowanie własne na podstawie danych [GUS, 2004]

Spadek płodności, a w efekcie i dzietności, wiąże się ze zmianami

w kolejności urodzeń – wzrostem udziału urodzeń pierwszej kolejności oraz

spadkiem udziału urodzeń drugiej i trzeciej kolejności, w mniejszym zaś stopniu

ze spadkiem udziału urodzeń czwartej i dalszej kolejności (do połowy lat 1990.

obserwowany był wzrost udziału urodzeń czwartych i dalszych, ich wyraźny

spadek widoczny jest dopiero w ostatnich 3–4 latach). W miastach występuje

stale wyższy – aniżeli na wsi – udział urodzeń pierwszej kolejności, efekt niższej

dzietności. W ostatnim dziesięcioleciu w miastach widoczny był silny wzrost

udziału urodzeń pierwszej kolejności – od 1999 stanowią ponad połowę z nich.

W tym czasie nastąpił spadek urodzeń drugiej i trzeciej kolejności. W przypadku

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

41

urodzeń dalszej kolejności do 1992 widoczny był wzrost ich udziału, po 1993

wystąpił spadek do poziomu z początku lat 1980. Na wsi wzrostowi udziału

urodzeń pierwszej kolejności – towarzyszył stabilny udział urodzeń drugiej

kolejności (około 30%) i spadek udziału urodzeń trzeciej, czwartej i dalszej ko-

lejności – widoczny od połowy lat 1990.

Polska

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

4 i dalsze
3
2
1

Rysunek 5 Urodzenia według kolejności w Polsce w latach 1983–2003

Źródło: Opracowanie własne na podstawie danych [GUS, 1984–2004]

Do zmian w zachowaniach prokreacyjnych i matrymonialnych zaliczany jest

także wzrost liczby i odsetka urodzeń pozamałżeńskich. W 1980 roku odnoto-

wano 33,2 tys. urodzeń pozamałżeńskich, co stanowiło 4,8% wszystkich uro-

dzeń. W 2003 r. 55,5 tys. dzieci urodzonych było poza związkami małżeńskimi,

tj. 15,8% urodzeń. Za wzrost odsetka urodzeń pozamałżeńskich odpowiada

w większym stopniu spadek ogólnej liczby urodzeń niż wzrost samej liczby

urodzeń pozamałżeńskich. W miastach urodzenia pozamałżeńskie stanowią bli-

sko 19%, na wsi odsetek ten jest stale niższy i obecnie (2003 r.) wynosi 12%.

3. Zróżnicowanie zachowań prokreacyjnych w przekroju województw

Przedstawione zmiany obserwowane są tak w skali całego kraju, przekroju

miasto-wieś, jak i w poszczególnych województwach. Chociaż Polska wydaje

się być krajem jednorodnym pod wieloma względami, obraz zachowań prokrea-

Milena Pietruszek

42

cyjnych (także innych procesów i zachowań demograficznych) w poszczegól-

nych regionach kraju nie jest jednolity – jakkolwiek zmiany mają ten sam kieru-

nek. W poniższej analizie przedstawię zróżnicowanie płodności w roku 2003

w województwach oraz w przekrojach miasto-wieś.

Ze względu na różnice w wielkości i zaludnieniu poszczególnych woje-

wództw, a także strukturze ludności według wieku, istnieją oczywiste różnice

w bezwzględnych poziomach urodzeń w poszczególnych województwach.

W 2003 r. najwięcej dzieci urodziło się w województwach: mazowieckim – 46,8

tys., śląskim – 39,4 tys. oraz wielkopolskim – 33,6 tys., zaś najmniej w opol-

skim, lubuskim i podlaskim – poniżej 10 tys. W przeliczeniu na 1000 mieszkań-

ców najwięcej dzieci przyszło na świat w północnej Polsce oraz w wojewódz-

twie wielkopolskim (powyżej 10 urodzeń), najmniej w południowo-zachodniej

Polsce oraz w województwie łódzkim (7,7 do 8,3). Niższe wskaźniki rodności

występowały w miastach aniżeli na wsiach poszczególnych województw. O ile

jednak w miastach najwyższe występowały w województwach: wielkopolskim,

pomorskim, warmińsko-mazurskim i lubelskim (9–9,2), najniższe opolskim,

dolnośląskim, łódzkim, świętokrzyskim i śląskim (7,6–8,1), o tyle na wsi naj-

wyższe były w pomorskim (12,6), warmińsko-mazurskim, kujawsko-

-pomorskim, wielkopolskim i małopolskim (powyżej 11).

Najniższe wartości współczynników dzietności teoretycznej wystąpiły na

Śląsku i Dolnym Śląsku oraz w województwie łódzkim (poniżej 1,15), zaś naj-

wyższe, ale także niskie, w województwie lubelskim, warmińsko-mazurskim

i pomorskim (powyżej 1,3). W miastach najniższą wartość współczynnika dziet-

ności (0,981) zanotowano w województwie opolskim. Niskie wartości (poniżej

1,1) występowały, poza Śląskiem, także w województwach łódzkim i podlaskim.

Najwyższa dzietność w miastach była w pomorskim (1,183) i warmińsko-

-mazurskim, ale różnica między województwem o najniższym i najwyższym

poziomie współczynnika dzietności była niewielka – wynosiła 0,2. Na wsiach,

podobnie jak w miastach, najniższą dzietnością charakteryzowały się wojewódz-

twa południowo-zachodniej Polski, najwyższą – powyżej 1,5 – pomorskie, war-

mińsko-mazurskie oraz Polska wschodnia. Rozpiętość wartości współczynnika

dzietności na obszarach wiejskich była większa niż w miastach i wynosiła 0,4.

Relatywnie wyższa dzietność występowała w północnej, południowo-

-wschodniej i wschodniej części Polski, a niższa na Górnym i Dolnym Śląsku

oraz w centralnej części kraju (rys. 6–8).

Reforma administracyjna z 1999 roku wprowadziła podział na 16 woje-

wództw – wobec wcześniejszych 49. W skład nowych, większych od poprzed-

nich, jednostek terytorialnych weszły odmienne, nie tylko pod względem demo-

graficznym, obszary. Np. w województwie mazowieckim znalazły się tereny

o niskiej dzietności (dawne województwo stołeczne warszawskie) oraz

o relatywnie wysokiej (np. dawne siedleckie), co spowodowało, że różnice

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

43

w poziomie dzietności są stosunkowo niewielkie. Dane odnoszące się do powia-

tów wskazują, że wspomniane różnice wewnątrzwojewódzkie są znaczne [Pie-

truszek, 2004].

Współczynniki
dzietności

1,259 do 1,343 (7)

1,176 do 1,259 (5)

1,093 do 1,176 (2)

1,01 do 1,093 (2)

Współczynniki
płodności

97

15-19

20-24

25-29

30-34

35-39

40-44

45-49

2003 - ogółem

Rysunek 6. Dzietność kobiet oraz wzorce płodności w 2003 roku według województw – ogółem

Współczyniki
dzietności

1,134 do 1,183 (4)

1,083 do 1,134 (6)

1,032 do 1,083 (4)

0,981 do 1,032 (2)Współczynniki
płodności

89

15-19

20-24

25-29

30-34

35-39

40-44

45-49

2003 - miasta

Rysunek 7. Dzietność kobiet oraz wzorce płodności w 2003 roku według województw – miasto

Milena Pietruszek

44

Współczynniki
dzietności

1,496 do 1,647 (5)

1,345 do 1,496 (8)

1,194 do 1,345 (1)

1,043 do 1,194 (2)

Współczynniki
płodności

120

15-19

20-24

25-29

30-34

35-39

40-44

45-49

2003 - wieś

Rysunek 8. Dzietność kobiet oraz wzorce płodności w 2003 roku według województw – wieś

Źródło: Opracowanie własne na podstawie danych [GUS, 2004]

Występujące zróżnicowanie terytorialne dzietności skłania do pytania, czy

istnieją także różnice we wzorcach płodności. Ogląd rozkładów współczynni-

ków płodności według wieku dla województw ogółem sugeruje duże ich podo-

bieństwo przestrzenne (rys. 6–8). Najwyższe natężenie płodności we wszystkich

województwach występuje w grupie 25–29 lat, następnie 20–24 i 30–34 lata.

W województwach: podlaskim, mazowieckim i małopolskim natężenie płodno-

ści w grupie 30–34 lata jest niewiele niższe niż w grupie 20–24 lata.

W przekroju miasto-wieś obraz ten nie jest tak jednoznaczny.

W miastach we wszystkich województwach najwyższe natężenie urodzeń

występuje w grupie 25–29 lat. W części województw kolejną grupą jest grupa

30–34 lata (podlaskie, mazowieckie, małopolskie, lubelskie i podkarpackie),

w części wyraźnie wyższe natężenie jest w grupie 20–24 lata (kujawsko-

-pomorskie, zachodniopomorskie, lubuskie, śląskie, świętokrzyskie, warmińsko-

mazurskie i opolskie), kolejną grupę stanowią województwa w prawie takim

samym natężeniu urodzeń w grupie 30–34 i 20–24 lata (dolnośląskie, pomor-

skie, łódzkie i wielkopolskie). Wzorzec płodności obserwowany w Polsce

Wschodniej, Południowo- i Północno-Wschodniej odbiega więc od tego, z któ-

rym mamy do czynienia w Polsce Zachodniej, Południowo- i Północno-

-Zachodniej.

Na wsi tylko w województwie zachodniopomorskim natężenie urodzeń jest

wyższe w grupie 20–24 niż w grupie 25–29 lat. W pozostałych województwach

jest ono najwyższe w grupie 25–29 lat, następnie 20–24 i 30–34 lata, z tym że

w lubuskim, warmińsko-mazurskim, a także pomorskim i dolnośląskim, różnice

w natężeniu urodzeń pomiędzy grupami 20–24 i 25–29 są niewielkie. W mia-

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

45

stach można odnaleźć podobieństwo wzorca płodności – w zakresie kalendarza

urodzeń – w województwach o relatywnie niskiej (opolskie, dolnośląskie, ślą-

skie i łódzkie) i relatywnie wysokiej dzietności (pomorskie, warmińsko-

-mazurskie, podlaskie, lubelskie). Na wsi te podobieństwa są mniejsze (rys. 9–

12).

miasta

0

10

20

30

40

50

60

70

80

90

15 - 19 20 - 24 25 - 29 30 - 34 34 - 39 40 - 44 45 - 49

Opolskie

Dolnośląskie

Łódzkie

Świętokrzyskie

Rysunek 9. Wzorce płodności w wybranych województwach w przekroju miasto-wieś

miasta

0

10

20

30

40

50

60

70

80

90

15 - 19 20 - 24 25 - 29 30 - 34 34 - 39 40 - 44 45 - 49

Wielkopolskie

Lubelskie

Warmińsko-mazurskie

Pomorskie

Rysunek 10. Wzorce płodności w wybranych województwach w przekroju miasto-wieś

Milena Pietruszek

46

wieś

0

20

40

60

80

100

120

15 - 19 20 - 24 25 - 29 30 - 34 34 - 39 40 - 44 45 - 49

Opolskie

Śląskie

Dolnośląskie

Łódzkie

Rysunek 11. Wzorce płodności w wybranych województwach w przekroju miasto-wieś

wieś

0

20

40

60

80

100

120

15 - 19 20 - 24 25 - 29 30 - 34 34 - 39 40 - 44 45 - 49

Lubelskie

Podlaskie

Warmińsko-mazurskie

Pomorskie

Rysunek 12. Wzorce płodności w wybranych województwach w przekroju miasto-wieś

Źródło: Opracowanie własne na podstawie danych [GUS, 2004].

Na uwagę zasługuje fakt, że obszary o relatywnie niskiej dzietności charak-

teryzują się względnie niską płodnością we wszystkich grupach wieku poza

najmłodszą, czyli 15–19 lat (opolskie, dolnośląskie, śląskie), a w miastach także

20–24 lata. Natomiast w województwach o względnie wysokiej dzietności płod-

ność w grupie nastoletniej jest stosunkowo niska (małopolskie, podkarpackie,

podlaskie, mazowieckie – ogółem i miasta, na wsi – podkarpackie). Wydaje się,

że jest to spowodowane uwarunkowania kulturowymi, m.in. stosunkiem do sek-

su przedmałżeńskiego, małżeństwa, religii, itp.

Poziom dzietności może wiązać się ze strukturą urodzeń według kolejności.

We wszystkich województwach dominowały urodzenia pierwszej kolejności.

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

47

Najwyższe udziały urodzeń tej kolejności występowały w województwie dolno-

śląskim, łódzkim i śląskim – powyżej 52,5%, najniższe w podkarpackim, podla-

skim i małopolskim – poniżej 47%. W miastach najniższe były w opolskim,

podlaskim i podkarpackim (poniżej 52%), na wsi w podlaskim, podkarpackim

i małopolskim (poniżej 42%); najwyższe – na obszarach miejskich świętokrzy-

skiego, łódzkiego, zachodniopomorskiego – powyżej 56% – i wiejskich dolno-

śląskiego, łódzkiego, lubuskiego i świętokrzyskiego – powyżej 46,5%. Urodze-

nia trzeciej i dalszej kolejności stanowiły najniższy odsetek w województwach

o niskiej dzietności (łódzkim, śląskim, dolnośląskim – poniżej 17%), najwyższy

w województwach: podkarpackim, podlaskim i małopolskim (powyżej 22%). W

miastach stosunkowo niskie udziały urodzeń tej kolejności były w wojewódz-

twach świętokrzyskim, łódzkim, mazowieckim (poniżej 13%), na wsiach woje-

wództw śląskiego, łódzkiego, dolnośląskiego, wielkopolskiego i świętokrzyskie-

go (poniżej 23%). Relatywnie wysoki udział urodzeń trzeciej i dalszej kolejności

odnotowano w miastach województw: opolskiego, podlaskiego, warmińsko-

-mazurskiego i podkarpackiego (powyżej 16%) oraz na wsiach podlaskiego,

pomorskiego, podkarpackiego i małopolskie (ponad 27%). W województwach

ogółem i na wsiach występuje dość wyraźny związek wyższego udziału urodzeń

3 i dalszej kolejności z wyższym poziomem dzietności oraz umiarkowany wyż-

szego udziału urodzeń pierwszej kolejności z niższym poziomem dzietności.

W miastach wyraźnego związku między poziomem dzietności a udziałami uro-

dzeń danej kolejności nie można było wyodrębnić. Brak jest także wyraźnego

związku między płodnością w grupie wieku 30–34 lata a udziałami urodzeń 3

i dalszej kolejności, co związane jest z opóźnianiem decyzji o urodzeniu dziec-

ka. Wśród kobiet rodzących między 30. a 34. rokiem życia przeważają kobiety,

które posiadają już jedno dziecko (42%). Pierworódki stanowią 24%, zaś rodzą-

ce po raz trzeci – 20%.

W kategorii zachowań prokreacyjnych rozpatrujemy także zmiany związane

ze wzrostem liczby i udziału urodzeń pozamałżeńskich. Mamy do czynienia z

wyraźną regionalizacją tego zjawiska (rys. 13). Relatywnie niskie udziały uro-

dzeń pozamałżeńskich występują na terenie pasa wschodniego, czyli woje-

wództw: podkarpackiego, podlaskiego, lubelskiego, małopolskiego, a także

świętokrzyskiego (w miastach odsetek urodzeń pozamałżeńskich nie przekracza

13,1%, na wsi – 7%), zaś wysokie (ponad jedna piąta) w pasie zachodnim i pół-

nocnym (województwa: zachodniopomorskie, lubuskie, warmińsko-mazurskie,

kujawsko-pomorskie, pomorskie oraz dolnośląskie). W województwie zachod-

niopomorskim co trzecie dziecko rodzi się poza związkiem małżeńskim

(33,8%), troje na dziesięć w lubuskim. Co szczególne, odsetek ten jest wyższy w

tych jednostkach administracyjnych na wsi niż w miastach (odpowiednio 37%

i 31,9% oraz 31% i 30,8%). Regionalizacja ta jest jeszcze bardziej widoczna

w podziale na powiaty.

Milena Pietruszek

48

Urodzenia
pozamałżeńskie (%)

28,4 do 33,8 (2)

23,2 do 28,4 (1)

18 do 23,2 (3)

12,8 do 18 (4)

7,6 do 12,8 (6)

2003 - ogółem

Rysunek 13. Udział urodzeń pozamałżeńskich w województwach, 2003 rok

Źródło: Opracowanie własne na podstawie danych [GUS, 2004]

4. Zróżnicowanie zachowań prokreacyjnych

wnajwiększych miastach Polski

Obserwacje długoletnich zmian zachowań prokreacyjnych prowadzą do

wniosku, że wpierw przeobrażenia te obserwowane są w miastach, a dopiero po

upływie 10–11 lat na wsi [Pietruszek, 2001]. Interesującą kwestią jest, czy

przemiany te pojawiają się wpierw w największych miastach, czy obejmują mia-

sta regionów najszybciej poddających się przemianom. W tej części zaprezentu-

ję różnice w zachowaniach prokreacyjnych w 40 największych miastach Polski,

w których w każdym zamieszkuje ponad 100 000 osób. Skupię się na zagadnie-

niu podobieństw w zachowaniach prokreacyjnych w zależności od wielkości

i położenia miasta.

Najniższą dzietnością generalnie charakteryzują się miasta największe, rela-

tywnie wyższą najmniejsze. Związek między wielkością a wysokością dzietno-

ści nie jest jednak zbyt silny. Dodatkowo zróżnicowanie poziomu dzietności

pośród 40 badanych miast było niewielkie. Najniższe wartości współczynnika

dzietności występowały we Wrocławiu, Dąbrowie Górniczej, Opolu oraz So-

snowcu (poniżej 0,95), najwyższe w Rybniku, Grudziądzu i Radomiu (blisko

1,2). Nie można było odnaleźć podobieństw regionalnych w tym względzie. Nie

występowała także reguła, że największe miasto w danym województwie cha-

rakteryzowało się najniższym poziomem dzietności.

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

49

Kolejną kwestią jest to, czy można odnaleźć podobieństwa wzorca płodności

pomiędzy jednostkami miejskim o podobnej wielkości, albo położeniu (w ra-

mach tego samego województwa, bądź województw sąsiadujących ze sobą).

Wśród 40 badanych miast występowało zróżnicowanie natężenia urodzeń

w kolejnych grupach wieku, ale także ich udziału we współczynniku dzietności.

We wszystkich miastach najwyższą płodnością charakteryzowała się grupa wie-

ku 25–29 lat. Możemy jednak wyróżnić grupę miast o wysokim – w stosunku do

pozostałych – natężeniu urodzeń w grupie 25–29 lat i niższym w grupie 20–24

lata i 30–34 lata (np. Płock, Rybnik, Radom, Częstochowa), grupę o zbliżonej

płodności w obu grupach dwudziestoletnich (Grudziądz, Włocławek, Wał-

brzych, Ruda Śląska, Zabrze). Kolejną grupę stanowią miasta o stosunkowo

wysokim poziomie płodności w grupie 30–34 lata (Warszawa, Rzeszów, Wro-

cław, Kraków). Jednak ani ze względu na podobieństwo w wielkości (najwięk-

szych i najmniejszych spośród ponadstutysięcznych), ani położenia nie znajdu-

jemy pełnej zgodności rozkładów (rys. 14–18).

Rysunki 14–15 Rozkłady płodności w roku 2003 w wybranych grupach

miast zamieszkiwanych przez przynajmniej 100 tys. mieszkańców – 7 najwięk-

szych i 7 najmniejszych miast.

0

10

20

30

40

50

60

70

80

90

15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49

Szczecin Gdańsk

Poznań Wrocław

Kraków Łódź

Warszawa

Rysunek 14

Milena Pietruszek

50

0

10

20

30

40

50

60

70

80

90

15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49

Grudziądz Legnica

Koszalin Kalisz

Chorzów Tarnów

Zielona Góra

Rysunek 15

Źródło: Opracowanie własne na podstawie danych [GUS, 2004]

Rysunek 16–18 Rozkłady płodności w roku 2003 w wybranych – ze wzglę-

du na położenie – grupach miast zamieszkiwanych przez przynajmniej 100 tys.

mieszkańców.

0

10

20

30

40

50

60

70

80

90

15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49

Wrocław

Opole

Katowice

Ruda Śląska

Sosnowiec

Zabrze

Rysunek 16

0

10

20

30

40

50

60

70

80

90

100

15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49

Warszawa

Łódź

Lublin

Płock

Radom

Rysunek 17

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

51

0

10

20

30

40

50

60

70

80

90

15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49

Kalisz

Poznań

Bydgoszcz

Grudziądz

Toruń

Rysunek 18

Źródło: Opracowanie własne na podstawie danych [GUS, 2004]

Miasta ponadstutysięczne różnią się także strukturą urodzeń według kolej-

ności. Urodzenia pierwszej kolejności stanowią od niespełna połowy

w Tarnowie, Bytomiu i Zabrzu do ponad 60% w Dąbrowie Górniczej, Sosnow-

cu, Wałbrzychu i Grudziądzu. Urodzenia drugiej kolejności stanowią od jednej

czwartej (Wałbrzych, Grudziądz, Legnica) do jednej trzeciej (Tarnów, Kielce,

Zielona Góra, Lublin) wszystkich urodzeń. Urodzenia trzeciej kolejności,

a także dalszej, mają znacznie mniejszy udział wśród urodzeń ogółem. Najniż-

szy udział urodzeń dalszej kolejności występuje w Dąbrowie Górniczej, So-

snowcu, Zielonej Górze, Warszawie, zaś najwyższy w Zabrzu, Bytomiu, Rybni-

ku, Rudzie Śląskiej. Generalnie w miastach o wyższej dzietności wyższe są

udziały urodzeń drugiej kolejności, natomiast nie występuje taki związek z uro-

dzeniami pierwszej, czy dalszej niż druga kolejności.

Podobnie jak w przypadku województw, w największych polskich miastach

występuje wyraźne zróżnicowanie przestrzenne w udziale urodzeń pozamałżeń-

skich. Najmniej nieślubnych dzieci przyszło w 2003 roku w Białymstoku, Rze-

szowie oraz Kielcach (10–11%), najwięcej w Wałbrzychu (41,4%), Koszalinie

(31,7%), Grudziądzu (31%), Gorzowie Wielkopolskim oraz Szczecinie (30%).

5. Możliwe przyczyny zróżnicowania przestrzennego

zachowań prokreacyjnych w Polsce

Analizując zróżnicowanie przestrzenne wszystkich omawianych mierników

składających się na w miarę pełny obraz zachowań prokreacyjnych, można

stwierdzić, iż występują wyraźne różnice w tym względzie pomiędzy wojewódz-

twami. Mamy do czynienia z występowaniem relatywnie niższej dzietności w

Milena Pietruszek

52

południowo-zachodniej Polsce, a wyższej w pasie wschodnim. Podobnie rzecz

ma się w przypadku współczynników płodności, aczkolwiek dotyczy to tych

pięcioletnich grup wieku, które mają największy udział we współczynniku

dzietności ogólnej, czyli grup 20–24, 25–29 i 30–34 lata. Wcześniejsze badania

wskazują, że taka sytuacja utrzymuje się w długim okresie – według badaczy

przejścia demograficznego w Polsce, podobnie jak w większości państw euro-

pejskich, regionalne różnice poziomu płodności ukształtowały się w latach dwu-

dziestych XX wieku i pogłębiły po II wojnie światowej [Iwanicka-Lyrowa,

1991]. Różnice te ulegają stopniowej niwelacji w wyniku unifikacji postaw pro-

kreacyjnych, ale – jak przedstawiono powyżej – nadal występują. Przemiany

płodności wpierw pojawiają się w dużych miastach. Nowe wzorce zachowań

prokreacyjnych w pierwszej kolejności obserwowane są w zachodniej i central-

nej Polsce. W niniejszym opracowaniu nie udało się stwierdzić, iż zmiany oma-

wianych zachowań pojawiają się wpierw w miastach, a następnie w miastach

średniej wielkości i mniejszych. Na obszarach zdominowanych przez rolnictwo

wskaźniki płodności są nie tylko większe, ale i bardziej stabilne niż wskaźniki

regionów zurbanizowanych (rozrodczość w województwach o przewadze ludno-

ści miejskiej była i jest zdecydowanie niższa niż w województwach rolniczych).

Przyczynami różnic w natężeniu zjawiska płodności w przestrzeni kraju są od-

mienne struktury wieku i cechy społeczno-zawodowe kobiet, takie jak poziom

wykształcenia, aktywność zawodowa i charakter pracy – występujące zwłaszcza

w dużych miastach i aglomeracjach miejskich, w których płodność jest najniż-

sza. Zaobserwowane zmiany przestrzennego obrazu zachowań prokreacyjnych

kobiet wiejskich świadczą o tym, że przemiany modelu rozrodczości są

w różnym stopniu zaawansowane w poszczególnych regionach kraju. Zmiany te,

ich tempo, a przede wszystkim przestrzenne różnice w płodności kobiet wiej-

skich, zależą od wielu czynników, wśród których na plan pierwszy wysuwają się

warunki ekonomiczne, przemiany społeczne (urbanizacja ekonomiczna wsi),

struktura społeczno-zawodowa ludności oraz różnice kulturowe. Wschodnie

oraz południowo-wschodnie obszary Polski charakteryzują się stosunkowo ni-

skim poziomem urbanizacji, mniej zaawansowanymi przemianami społeczno-

-ekonomicznymi, większym znaczeniem tradycji dla zachowań prokreacyjnych

kobiet. W konsekwencji, zmiany zachowań w zakresie rozrodczości (płodności)

są na tych obszarach mniej zaawansowane. Obszar Polski centralnej

i południowej znajduje się w strefie oddziaływania aglomeracji miejskich, gdzie

model rodziny małodzietnej pojawił się najwcześniej i utrwalił najsilniej. Zjawi-

ska demograficzne na terenach wiejskich, np. byłych województw warszawskie-

go, łódzkiego czy katowickiego, mają bardziej zbliżony do miejskiego charakter

niż w małomiasteczkowym środowisku obszarów o wysokim udziale ludności

rolniczej województw wschodnich (np. byłego bialskopodlaskiego, łomżyńskie-

go, czy ciechanowskiego).

TERYTORIALNE ZRÓŻNICOWANIE ZACHOWAŃ...

53

Badacze zróżnicowania demograficznego Polski wskazują na różne przy-

czyny, które mogą powodować istnienie takiej sytuacji. W. Wróblewska [1995]

badając terytorialne zróżnicowanie natężenia urodzeń wśród nastolatek w Polsce

wskazała na to, że lepsze warunki mieszkaniowe i wyższy standard mieszkań,

a więc mniejsze zagęszczenie stymulują wyższą płodność nastolatek, podobnie

jak nasilający się proces rozpadu małżeństw. Destymulantami płodności

w najmłodszej grupie wieku rozrodczego są m.in. faktyczna religijność ludności

oraz wzrost poziomu wykształcenia nastolatek (im więcej młodzieży uczy się

w szkołach średnich, tym rzadsze są przypadki wczesnych urodzeń). Porównując

korelacje między płodnością kobiet w poszczególnych grupach wieku

a wybranymi miernikami sytuacji społeczno-ekonomicznej, cytowana autorka

wykazała również, że zmienne będące destymulantami płodności ogółu kobiet,

a więc konkurencyjne względem ich aktywności prokreacyjnej, są jednocześnie

stymulantami płodności nastolatek (płodność nastolatek jest kształtowana przez

grupę czynników, które nie wpływają na zróżnicowanie płodności kobiet dojrza-

łych oraz przez wspólne zmienne, których oddziaływanie wśród nastolatek

i ogółu kobiet charakteryzuje się odmiennym rezultatem).

Wobec przedstawionych powyżej wpływów czynników społeczno-

-ekonomicznych oraz zaszłości historycznych na zachowania prokreacyjne nie

wydaje się, aby w najbliższym czasie mogło nastąpić ujednolicenie omawianych

zachowań. Do takich przypuszczeń skłaniają np. utrzymujące się znaczne różni-

ce międzywojewódzkie w sytuacji ekonomicznej (m.in. bezrobocia, szczególnie

wysokie na obszarach popegeerowskich). Szansą na unifikację w długim okresie

czasu wydaje się być silne oddziaływania środków masowego przekazu, po-

wszechność szkolnictwa, wzrost aspiracji młodych ludzi, a także wydłużanie

okresu kształcenia.

Dla młodych ludzi zmiana zachowań prokreacyjnych – odsuwanie w czasie

decyzji o posiadaniu potomstwa, a także mniejsza dzietność – jest swoistą recep-

tą na obecną sytuację społeczno-gospodarczą. W takim przypadku możemy mieć

nadzieję, że wraz z poprawą sytuacji na rynku pracy i perspektyw kobiet po

urodzeniu dziecka, a także dzięki pomocy efektywnych narzędzi polityki ro-

dzinnej nastąpi zahamowanie spadku dzietności.

BIBLIOGRAFIA

GUS (Główny Urząd Statystyczny), Roczniki Demograficzne z lat 1984–2004, Warsza-

wa

Holzer J. Z., 2003, Demografia, wys. VI zmienione, PWE, Warszawa, 364 s.

Iwanicka-Lyrowa E., 1991, Transformacja poziomu płodności w okresie przejścia de-

mograficznego na świecie, [w:] Korcelli P., Iwanicka-Lyrowa E. (red.), Geograficz-

Milena Pietruszek

54

ne badania nad płodnością, IGiPZK PAN, Materiały konferencyjne 11, Warszawa,

s. 7–27

Okólski M., 2004, Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycz-

nym zarysie, Wydawnictwo Naukowe SCHOLAR, Warszawa, 238 s.

Pietruszek M., 2001, Regionalne zróżnicowanie dynamiki spadku płodności i dzietności

teoretycznej w Polsce, [w:] Kowaleski J. T. (red.), Teraźniejszość i przyszłość de-

mograficzna polskich regionów, Wyd. Absolwent, Łódź, s. 57–71

Pietruszek M., 2004, Terytorialne zróżnicowanie płodności w Polsce – ocena zjawiska,

Zeszyt nr 10 Sekcji Analiz Demograficznych, Warszawa, s. 3–19

Wróblewska W., 1995, Terytorialne zróżnicowanie natężenia urodzeń wśród nastolatek

w Polsce – próba szukania wyjaśnień, „Studia Demograficzne”, nr 1 (119), s. 43–75

