

PLAN ODNOWY MIEJSCOWOŚCI TOKARY

I. WSTĘP

TOKARY -wieś w Polsce położona w województwie podlaskim, w powiecie siemiatyckim, w gminie Mielnik, leżąca wśród lasów dawnej Puszczy Mielnickiej, w obszarze nadgranicznym, w odległości ok.34km. na wschód od Siemiatycz. Pierwsze zapiski o niej pochodzą z 1567r. Jest to stara szlachecka osada rodowa Tokarzewskich. W latach 1975-1998 miejscowość położona była w województwie białostockim. Po II wojnie światowej wieś podzielona została na część polską i białoruską.

W Tokarach znajdują się : kościół rzymskokatolicki pw. Podwyższenia Krzyża Świętego, dawny budynek szkoły podstawowej (obecnie świetlica).Wieś graniczy z Białorusią. Sąsiedzące wsie to : Wilanowo, Klukowicze oraz Koterka.

II.INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

RYS HISTORYCZNY

Pierwsza wzmianka o Tokarach znajduje się wśród nadań księcia Kazimierza i pochodzi z połowy XV w. Wzmianka brzmi jak następuje : „*Olechnowiczu kakomu ś Berestjaninu, protiv eho otcizny danm emu ź. Prikaz velikoho kniazia*”. Wymieniony Olechnowicz miał więc na terenie powiatu brzeskiego jakieś posiadłości, co najmniej odziedziczone po ojcu, w zamian których uzyskał udział w Tokarach Bliższych.

Tokary nie stanowiły zwartej wioski lecz kilka osad blisko siebie położonych, objętych wspólną nazwą. W XVI w. występowało w tym samym czasie kilku właścicieli Tokar. Jakąś część posiadał Stanisław Krupicki, do którego należało także sąsiednie Wilanowo i inne majątki w powiatach brzeskim i drohickim. To prawdopodobnie do tej części Tokar pretensje wysuwał powiat mielnicki. W 1567 r. syn Krupickiego-Jan, stawiał w chorągwi brzeskiej siedem koni, między innymi z Tokar i Welenowa. W II połowie XVI wieku Tokary zamieszkiwała także, licznie rozrodzona rodzina Tokarewskich.

Tokary od pierwszych wzmianek były terenem granicznym leżącym na granicy powiatu mielnickiego i brzeskiego. W 1546 roku dwie grupy złożone z komisarzy Litwy i Korony dokonało opisu granicy między Litwą a Koroną . Granicę tę tworzyła rzeka Bug. Po

stronie powiatu brzeskiego rozpoczynały się włości gospodarskie wsi Krynek i Pużycz, dalej zaś szlacheckie Tokary, Welenowo, Telatycze.

W 1553r. od Jana i Bohusza Tokarskich kupił Tokary Jan Rawicz-Witanowski. W rękę rodziny Witanowskich wieś pozostawiła przez ponad 200 lat, do 1774 r. Przy wsi powstał folwark, który w XVIII w. stał się własnością Józefa i Antoniego Włodków, następnie kupiony został przez Jerzego Matuszewicza. Ośrodek dóbr Matuszewicza znajdował się w niedalekiej Raśnie koło Wysokiego Litewskiego. Tam też Matuszewicz ufundował klasztor marianów, oddając na jego uposażenie folwark w Tokarach.

Właścicielem Wilanowa i części Tokar aż do 1772 r była rodzina Krupickich, następnie – do 1806 r.- Paweł Czyż.

Przed II wojną światową z Tokar chodziło się do Wysokiego. Tam odbywały się jarmarki, były urzędy, wokół rynku stały żydowskie sklepiki. Koń ciągnący wóz drogą przez Makarowo miał do pokonania prawie osiem kilometrów. Piechotą, ścieżkami przez pola było tylko pięć. Do Brześcia, siedziby powiatu i województwa, też było blisko: niecałe 35 km.

Na zachodnim krańcu wsi stał kościół, na wschodnim cerkiew. Nieco dalej cmentarz, gdzie grzebano zmarłych z tokarskiej parafii. Szkołę wybudowano na środku wsi. Po pierwszym wkroczeniu Rosjan, uczyła się tam ponad setka dzieci. Nieco na uboczu, za wsią, wznosiły się zabudowania dworskie. Solidnym gościńcem można było dojechać do samej Warszawy.

Dziś, gdy do Tokar wjeżdża się od strony Klukowicz, tuż przed kościołem stoi biała tablica z nazwą miejscowości. Jak wszędzie. Jadąc do Makarowa, napis na tablicy informuje: „*TAKARU*”. Żeby przedostać się z jednej do drugiej części wsi potrzebny jest paszport, a najbliższe przejście graniczne jest w Połowcach; trzeba zatem zatoczyć 40-kilometrowe koło.

O aktualnym przebiegu granicy polsko-białoruskiej zdecydowano na konferencji w Jałcie w 1945 r. Przedstawiciele mocarstw postanowili wytyczyć granicę między Polską a ZSRR w oparciu o projekt z końca I wojny światowej, tzw. Linię Curzona. Linia ta, nie pokrywająca się z żadną z granic historycznych, przecięła połączenia komunikacyjne. Zaś niemal całkowity brak współpracy przygranicznej w PRL-u i skrupulatna kontrola granicy sprawiły, że zniszczeniu uległy istniejące przez dziesięciolecia powiązania infrastrukturalne. Wtedy właśnie podlaskie Tokary zostały „przecięte na pół”.

Co zdecydowało o przebiegu granicy w tym terenie? Patrząc na mapę, nasuwa się wrażenie, że linia oddzielająca południową część województwa podlaskiego od okręgu

brzeskiego na Białorusi jest zbyt regularna, pozbawiona naturalnego przebiegu. Czy to urzędnicza ręka wykreśliła zdecydowanym ruchem ów łuk, dzieląc na pół Tokary?

Mieszkańcy mają własne teorie. Jedni opowiadają o radzieckim pułkowniku- pijaku, który wytyczał granicę na gruncie. Jeśli tylko gospodarz się spisał i dostatecznie upił wiecznie spragnionego dowódcę grupy geodetów, wojskowy odwdzięczać miał się pozostawieniem gospodarstwa po żądanej stronie. Taką wersję potwierdzają w pobliskim Niemirowie nad Bugiem. Ponoć tylko dzięki staraniom grupy kilkunastu mieszkańców udało się przekupić komisję graniczną. Co się tyczy Tokar, wieść głosi, że do podzielenia wsi przyczyniła się chęć utrzymania w Polsce wybudowanego 1935 r kościoła. W tym celu monitorowano ponoć samego Stalina. Inicjatorem zabiegów miał być ks. Tomasz Lipecki przedwojenny proboszcz w Tokarach. Między Puszcza Białowieską a Brześciem granica znacznie odbiega od ogólnego kierunku północ- południe. Początkowo wcinający się w terytorium Polski klin, miał być jeszcze głębszy. Do Białoruskiej SRR przynależać miał powiat bielski (obecnie hajnowski, siemiatycki i bielski).W lipcu 1944 rozpoczęto nawet organizowanie administracji sowieckiej. Ale kilka tygodni później komitet obwodowy komunistycznej partii Białorusi w Brześciu wydał instrukcje o wycofaniu pracowników z rejonu siemiatyckiego. Formalnie Rada Najwyższa Białoruskiej SRR dopiero 20 sierpnia 1944r przyjęła uchwałę o przekazaniu Polsce większości ziem obwodu białostockiego. Potem przebieg granicy korygowano jeszcze kilkakrotnie. Początkowo ustalono ją na wschód od wsi. Ale któregoś lata nastąpiło ostateczne przesunięcie. Nikt w te granice na początku nie wierzył . „Pośrodku wsi? Tu Polaki, a tam kto, Ruskie?” – dziwili się mieszkańcy przekonani o tymczasowości takiej granicy. Jak się okazało ta „tymczasowość” pozostała na długie lata.

MIEJSCOWOŚĆ DZISIAJ

Obecnie sołectwo Tokary liczy 177 mieszkańców. Większość z nich to emerytowani rolnicy. Ludność aktywna zawodowo to głównie rolnicy. Pozostali pracują w jednostkach gminnych, oświacie, Stacji Pomp w Adamowie, Nadleśnictwie Nurzec, nieliczni prowadzą również działalność na własny rachunek.

W sołectwie bardzo prężnie działa Ochotnicza Straż Pożarna, która liczy 47 członków.

Trzon organizacji stanowią mężczyźni w liczbie około dwudziestego do trzydziestego roku życia.

Na terenie sołectwa są dwie parafie: rzymsko-katolicka p.w. Podwyższenia Krzyża Świętego i prawosławna p.w. Wszystkich Strapionych Radość”. Świątynie w obu parafiach są zabytkowe. Kościół z 1935 roku i cerkiew z 1912 roku, są wpisane do rejestru Podlaskiego Konserwatora zabytków. We wsi występują zabytkowe budynki takie jak: dworek z końca XIX wieku Pana Romana Jankowskiego, zabudowania gospodarcze Olgi Karasiuk z XIX wieku, stodoła drewniana kryta słomą Pana Aleksandra Wichowskiego z początku XX wieku, dom drewniany Pani Marks z końca XIX wieku.

Najciekawszym miejscem w sołectwie jest uroczysko Koterka, gdzie pośród bagien stoi Cerkiew parafialna. W 1852 roku objawiła się tam Matka Boska. Mimo sprzeciwu ówczesnych władz w to miejsce zaczęli przybywać liczni pielgrzymi, którzy czerpali ze źródła wodę mającą właściwości lecznicze. W 1912 roku zakończono budowę cerkwi, która do podziału Tokar była cerkwią filialną.

W trzeci dzień Świętej Trójcy zbierali się wierni by w Święto Parafialne uczestniczyć w nabożeństwie. Tysiące pątników ze wszystkich stron schodziło się aby zaznać łaski cudownego uzdrowienia. Po 12 maja 1948 roku, gdy już na stałe rozdzielono Tokary na część polską i białoruską, Cerkiew stała się świątynią parafialną, ale ze względu na jej położenie przy samej granicy, władze utrudniały wiernym odwiedzanie tego miejsca. Po przemianach z 1989 roku dostęp do świątyni jest łatwiejszy.

III. ANALIZA UWARUNKOWAŃ ROZWOJOWYCH (SWOT) MIEJSCOWOŚCI TOKARY

Mocne strony:

- bogata historia obszaru,
- bogate dziedzictwo kulturowe, które może służyć jako atrakcja turystyczna i znak szczególny miejscowości,
- czyste i mało zmienione działalnością człowieka środowisko naturalne,
- różnorodność biologiczna terenu ,
- dobre warunki do rozwoju turystyki aktywnej oraz transgranicznej,

Słabe strony:

- stopniowe wyludnianie się terenów,
- starzenie się społeczeństwa,

- migracje młodzieży wiejskiej do miast,
- braki w infrastrukturze (niezadowalający stan dróg, niezorganizowana gospodarka odpadami),
- rozdrobnienie struktury agrarnej,
- niski poziom dochodów z gospodarstw rolnych,
- duże odległości od większych ośrodków miejskich i usług wyższych.

Szanse:

- położenie geograficzne- bezpośrednia styczność ze wschodnią granicą Unii Europejskiej,
- korzystne warunki do rozwoju rolnictwa i turystyki ekologicznej,
- rozbudowa infrastruktury technicznej,
- rozwój współpracy międzynarodowej w ramach regionu.

Zagrożenia:

- trudne perspektywy rozwoju produkcji rolnej oraz niska opłacalność tej produkcji,
- zmniejszający się popyt na produkty rolne , niskie ceny tych produktów,
- utrzymujące się niekorzystne tendencje demograficzne,
- brak dogodnych połączeń komunikacyjnych z większymi ośrodkami miejskimi.

IV. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH.

1. Remont i wyposażenie świetlicy wiejskiej.

Cel: Podniesienie jakości życia mieszkańców poprzez racjonalne wykorzystanie zasobów inwentaryzacyjnych miejscowości.

Przeznaczenie: zrealizowany projekt służyć będzie ogółowi mieszkańców jako miejsce spotkań i organizacji imprez kulturalnych co sprzyjać będzie integracji i aktywizacji społeczności lokalnej.

Harmonogram realizacji:

- 1) wykonanie dokumentacji projektowej – do 2010
- 2) przetarg na wykonanie inwestycji- do 2011
- 3) wykonanie – do 2011-2012

4) rozliczenie – 2013

Kwota końcowa i źródło pozyskania : 80 tys.- środki własne jst., PROW

2. Remont i wyposażenie budynku Kościoła p.w. Podwyższenia Krzyża Świętego oraz infrastruktury otaczającej.

Cel: Zachowanie dziedzictwa kulturowego oraz podniesienie atrakcyjności turystycznej gminy.

Przeznaczenie: zrealizowany projekt służyć będzie ogółowi mieszkańców jako miejsce kultu religijnego a dodatkowo jako obiekt zabytkowy stanowić będzie atrakcję turystyczną gminy.

Harmonogram realizacji:

- 1) wykonanie dokumentacji projektowej – do 2009
- 2) przetarg na wykonanie inwestycji – do 2009
- 3) wykonanie inwestycji - 2009-2012
- 4) rozliczenie – do 2013

Kwota końcowa i źródło pozyskania : 197 tys.- środki własne, PROW, Fundusz Kościelny

3. Remont cerkwi p.w. Wszystkich Strapionych Radość w Tokarach.

Cel: Zachowanie dziedzictwa kulturowego oraz podniesienie atrakcyjności turystycznej gminy.

Przeznaczenie: zrealizowany projekt służyć będzie ogółowi mieszkańców jako miejsce kultu religijnego oraz jako obiekt zabytkowy stanowić będzie atrakcję turystyczną gminy.

Harmonogram realizacji:

- 1) wykonanie dokumentacji- 2009
- 2) przetarg na wykonanie -2009
- 3) realizacja inwestycji – do 2012
- 4) rozliczenie - do 2013

Kwota końcowa i źródło pozyskania : 500 tys.: środki własne, PROW, Fundusz Kościelny.

4. Prace remontowe i porządkowe na terenie wsi Tokary: położenie dywanika asfaltowego przez wieś, remont skrzyżowania dróg, wykonanie wjazdów do posesji, wykonanie chodnika, remont przystanków autobusowych, wykonanie oświetlenia w Koterce .

Cel: Podniesienie standardu życia mieszkańców gminy.

Przeznaczenie: realizacja poszczególnych zadań służyć ma podniesieniu jakości życia mieszkańców poprzez polepszenie warunków komunikacyjnych i polepszenie estetyki wsi.

Harmonogram realizacji:

- 1) wykonanie dokumentacji-2009
- 2) przetarg na wykonanie -2010-2012
- 3) realizacja -2011-2015
- 4) rozliczenie - 2016

Kwota końcowa i źródło pozyskania 450 tys.-środki własne, PROW, RPOWP.