

Opracowanie publikacji: GŁÓWNY URZĄD STATYSTYCZNY
Departament Badań Demograficznych
i Rynku Pracy

pod merytorycznym kierunkiem: Doroty Szałtys – Zastępcy Dyrektora
w Departamencie Badań Demograficznych
i Rynku Pracy

Autor opracowania: Grzegorz Gudaszewski

Prace edytorskie: Mariusz Chmielewski, Grzegorz Gudaszewski

Naliczanie tablic oraz graficzne
 wykonanie wykresów i map: Grzegorz Gudaszewski

Projekt okładki: Lidia Motrenko-Makuch

Druk i oprawa: Zakład Wydawnictw Statystycznych
 Warszawa, al. Niepodległości 208

Publikacja dostępna na http://www.stat.gov.pl/

Przy publikowaniu danych GUS prosimy o podanie źródła

ISBN 978-83-7027-597-6

PRZEDMOWA

Niniejszym przekazuję Państwu kolejne opracowanie, zawierające wyniki
Narodowego Spisu Powszechnego Ludności i Mieszkań 2011.

Prezentowana publikacja jest opracowaniem tematycznym, zawierającym analizę
wyników spisu w zakresie czterech wymiarów społeczno-kulturowych chrakteryzujących
mieszkańców Polski, tzn.: przynależności narodowo-etnicznej, języka kontaktów domowych
i języka ojczystego oraz wyznania religijnego.

W wymiarze etnicznym przedstawiono w różnych ujęciach strukturę narodowo-
etniczną ludności Polski, w tym poprzez opisy i analizę układów jednorodnych oraz
złożonych (wielorakich) identyfikacji narodowościowych. Na tle wyników poprzedniego
spisu zarysowane zostały podstawowe kierunki zmian stanów społeczności
mniejszościowych, w kontekście ich przestrzennej alokacji na terytorium kraju,
podstawowych charakterystyk demograficznych oraz w relacji do rodzaju posiadanego
obywatelstwa i kraju miejsca urodzenia.

W odniesieniu do języka omówiono zakres przypisywania językowi polskiemu
i językom niepolskim roli języka używanego w kontaktach rodzinnych oraz statusu języka
ojczystego (pierwszego), z uwzględnieniem zróżnicowania terytorialnego, a także zmian,
jakie zaszły w tej dziedzinie od ostatniego badania spisowego. Przedstawiono również analizę
wzajemnych relacji obydwu funkcji języka, tj. jako języka domowego i ojczystego, oraz
relację języka – w każdej tych dwóch funkcji – z identyfikacją etniczną, ze szczególnym
uwzględnieniem w tym kontekście pozycji języków narodowych dla poszczególnych
społeczności narodowo-etnicznych.

W zakresie wyznania publikacja obejmuje opisy struktury wyznaniowej ludności
Polski, zarówno w ujęciu organizacyjnym, wyróżniającym indywidualnie instytucjonalne
podmioty wyznaniowe (kościoły, związki wyznaniowe i wspólnoty), jak i w układzie
szerszym, obejmującym całościowo religie, nurty religijne oraz grupy wyznań.
W opracowaniu przedstawiono również analizę związków między wyznaniem i
przynależnością narodowo-etniczną.

Wyniki spisu 2011 zostały przedstawione w aneksie tabelarycznym – w postaci tablic
korelacyjnych oraz przekrojowych, obrazujących porównanie regionalne.

Wszystkie publikacje z wynikami spisu ludności i mieszkań dostępne są w wersji
książkowej, a także w wersji elektronicznej na płycie CD oraz w Internecie na stronie GUS
pod adresem: www.stat.gov.pl.

Wyrażam przekonanie, że prezentowane dane spisowe będą przydatne dla szerokiego
grona odbiorców danych statystycznych.

Prezes Głównego Urzędu Statystycznego
Generalny Komisarz Spisowy

Prof. dr hab. Janusz Witkowski

Warszawa, listopad 2015

SPIS TREŚCI

PRZEDMOWA ... 3

UWAGI OGÓLNE ... 5

Rozdział I. UWAGI METODYCZNE .. 14
1.1. Definicje i pojęcia spisowe .. 14

1.2. Metody zastosowane w opracowaniu spisu ... 19

1.3. Metodologia badania w spisie narodowości, języka i wyznania w NSP 2011 20

Rozdział II. PRZYNALEŻNOŚĆ NARODOWO-ETNICZNA .. 29
2.1. Struktura identyfikacji narodowo-etnicznych .. 29

2.1.1. Kolejność i złożoność identyfikacji narodowo-etnicznych ... 32

2.1.2. Charakterystyka podwójnych identyfikacji narodowościowych 35

2.2. Zmiany w zakresie identyfikacji narodowościowych w latach 2002-2011 38

2.3. Rozmieszczenie terytorialne identyfikacji narodowo-etnicznych .. 42

2.4. Identyfikacje narodowo-etniczne według charakteru miejscowości .. 49

2.5. Identyfikacje narodowo-etniczne według płci ... 53

2.6. Identyfikacje narodowo-etniczne według wieku .. 54

2.7. Identyfikacje narodowo-etniczne według obywatelstwa ... 61

2.8. Identyfikacje narodowo-etniczne według kraj urodzenia .. 63

Rozdział III. JĘZYK DOMOWY I JĘZYK OJCZYSTY ... 69
3.1. Język kontaktów domowych .. 69

3.1.1. Język kontaktów domowych w 2002 i 2011 roku ... 70

3.1.2. Język domowy w ujęciu terytorialnym .. 73

3.1.3. Język domowy a przynależność narodowo-etniczna ... 76

3.2. Język ojczysty .. 81

3.2.1. Język ojczysty w ujęciu terytorialnym .. 82

3.2.2. Język ojczysty a język domowy .. 85

3.2.3. Język ojczysty a przynależność narodowo-etniczna .. 89

Rozdział IV. WYZNANIE .. 92
4.1. Struktura wyznaniowa – kościoły i związki wyznaniowe .. 92

4.2. Struktura wyznaniowa – główne religie, nurtu religijne i grupy wyznań 94

4.3. Wyznanie w ujęciu terytorialnym .. 99

4.4. Narodowość a wyznanie .. 103

ANEKS TABELARYCZNY .. 113

Objaśnienia stosowanych skrótów:

(–) – zjawisko nie wystąpiło.

(0,0) – zjawisko zaistniało, jednakże w ilościach mniejszych od liczb, które mogły być

 wyrażone uwidocznionymi w tablicy znakami cyfrowymi.

x – wypełnienie pozycji, ze względu na układ tablicy, jest niemożliwe bądź niecelowe.

„w tym” – oznacza, że nie podaje się wszystkich składników sumy.

 5

UWAGI OGÓLNE

1. Podstawa prawna, termin i zakres spisu ludności i mieszkań 2011

Narodowy Spis Powszechny Ludności i Mieszkań w Polsce w 2011 roku był
pierwszym spisem realizowanym od czasu przystąpienia Polski do Unii Europejskiej
i przeprowadzony został na terytorium Rzeczypospolitej Polskiej w okresie od 1 kwietnia
do 30 czerwca 2011r. według stanu w dniu 31 marca 2011 roku, o godz. 24.00.

Ramy tematyki spisu ludności i mieszkań w 2011 roku, zakres, formę, tryb, granice
obowiązków statystycznych i dobrowolności udziału w badaniach określiła Ustawa z dnia
4 marca 2010 r. o narodowym spisie powszechnym ludności i mieszkań w 2011 r. (Dz.U. z 26
marca 2010 r. nr 47, poz.277) wraz z aktami wykonawczymi do ustawy oraz Rozporządzenie
(WE) Parlamentu Europejskiego i Rady Nr 763/2008 z dnia 9 lipca 2008 r. w sprawie spisów
powszechnych ludności i mieszkań (Dz. U. UE. L. z dnia 13.08.2008 r. Nr 218).

Spis ludności 2011 obejmował osoby stale zamieszkałe (zameldowane) na obszarze
Polski bez względu na fakt, czy te osoby przebywały w kraju w czasie spisu czy też były
za granicą oraz osoby przebywające czasowo. Spis był przeprowadzony w budynkach,
mieszkaniach, obiektach zbiorowego zakwaterowania i innych zamieszkanych
pomieszczeniach niebędących mieszkaniami.

W Polsce dotychczasowa praktyka spisowa opierała się na tradycyjnym sposobie
przeprowadzania spisów, który polegał na angażowaniu rachmistrzów spisowych,
odwiedzających wszystkie zamieszkane jednostki i zapisujących uzyskane bezpośrednio
od respondentów informacje na formularzach spisowych, dostępnych w formie papierowej.
Następnie dane z formularzy były rejestrowane oraz już w formie elektronicznej podlegały
dalszemu opracowaniu. Taka organizacja spisu okazała się jednak bardzo kosztowna
i pracochłonna. Z tego względu Polska zdecydowała się w spisie 2011 na odejście
od tradycyjnej metody na rzecz metody mieszanej, polegającej na połączeniu danych
z rejestrów i systemów informacyjnych z danymi pozyskiwanymi w badaniach statystycznych
– bezpośrednio od respondentów.

Komisja Europejska przygotowując podstawy prawne przeprowadzania spisów
na obszarze UE wzięła pod uwagę dynamiczny rozwój systemów administracyjnych
i rozwiązań informatycznych wykorzystywanych przy wyborze metody spisu. W przepisach
Rozporządzenia PE i Rady Nr 763/2008 określone zostały szczegółowo źródła, które mogą
być wykorzystywane dla pozyskania danych statystycznych dla potrzeb spisu.
W szczególności są to:

a) tradycyjne spisy powszechne,
b) spisy powszechne opartych na danych z rejestrów administracyjnych,
c) połączenie tradycyjnych spisów powszechnych z badaniami reprezentacyjnymi,
d) połączenie spisów powszechnych w oparciu o dane z rejestrów administracyjnych

z badaniami reprezentacyjnymi,
e) połączenie spisów powszechnych w oparciu o dane z rejestrów administracyjnych

z tradycyjnymi spisami powszechnymi,

 6

f) połączenie spisów powszechnych w oparciu o dane z rejestrów administracyjnych
z badaniami reprezentacyjnymi oraz tradycyjnymi spisami powszechnymi,

g) odpowiednie badania oparte na próbie rotacyjnej (tzw. „kroczący” spis powszechny).

Rozporządzenie nr 763/2008 jest pierwszym aktem prawnym na skalę
międzynarodową, który traktuje równorzędnie różne podejścia do przeprowadzania spisów
ludności i mieszkań w krajach członkowskich UE.

2. Podstawowe cele spisu

Podstawowe cele Narodowego Spisu Powszechnego Ludności i Mieszkań
w 2011 roku można sprecyzować następująco:

1) Zaspokojenie potrzeb informacyjnych kraju, zwłaszcza zebranie informacji, których
nie można uzyskać z innych źródeł;

2) Dostarczenie informacji na poziomie jednostek podstawowego podziału
administracyjnego kraju;

3) Możliwie szeroka charakterystyka zmian, jakie zaszły w okresie 2002-2011
w podstawowych strukturach demograficzno-społecznych ludności, gospodarstw
domowych i rodzin oraz zmian w wielkości i standardzie zasobów mieszkaniowych;

4) Zebranie informacji niezbędnych do zabezpieczenia potrzeb międzynarodowych
Unii Europejskiej oraz ONZ;

5) Aktualizacja bazy do budowy operatów losowania do badań reprezentacyjnych
prowadzonych poprzez obserwacje gospodarstw domowych.

3. Zakres tematyczny spisu

Przy ustalaniu zakresu przedmiotowego spisu ludności i mieszkań 2011 została
przeprowadzona analiza wykorzystania wyników poprzedniego spisu oraz analiza nowych
potrzeb informacyjnych. Brano również pod uwagę możliwości pozyskania tych informacji
z innych źródeł, przede wszystkim z systemów informacyjnych administracji publicznej,
a także konieczność zachowania w czasie pełnej porównywalności danych oraz zobowiązania
międzynarodowe określone w rozporządzeniu nr 763/2008.

W 2008 roku zostały przeprowadzone konsultacje społeczne, w których zbierano
uwagi i zapotrzebowanie na dane spisowe od urzędów centralnych i terenowych,
samorządów, ośrodków badawczych, organizacji narodowościowych i instytucji
wyznaniowych.

W wyniku tych prac ustalono następujące tematy badawcze:

1. Geograficzna charakterystyka ludności – miejsce przebywania, miejsce zamieszkania
w okresie międzyspisowym i przyczyny jego zmiany;

2. Demograficzna charakterystyka osób – płeć, wiek, stan cywilny (formalnoprawny
i faktyczny), kraj urodzenia, w tym rodziców, obywatelstwo;

3. Gospodarstwa domowe i rodziny: wielkość i skład gospodarstwa domowego i rodziny,
rodziny biologiczne i zrekonstruowane, rodziny niepełne, pozycja osób
w gospodarstwie domowym i rodzinie;

 7

4. Wykształcenie – poziom wykształcenia, kontynuacja nauki; rodzaj szkoły, dziedzina
i kierunek kształcenia,

5. Migracje wewnętrzne i zagraniczne, w tym badanie emigracji Polaków, emigracji
zarobkowej, reemigracji oraz imigracji cudzoziemców do Polski;

6. Dzietność kobiet;
7. Narodowość i język;
8. Wyznanie (przynależność do kościoła lub związku wyznaniowego);
9. Niepełnosprawność prawna i biologiczna;
10. Ekonomiczna charakterystyka osób, w tym:
 Bieżąca aktywność ekonomiczna: pracujący w pracy głównej i dodatkowej,

bezrobotni, bierni zawodowo, charakterystyka zawodowa pracujących;
 Stała aktywność ekonomiczna dla pracujących w indywidualnych gospodarstwach

rolnych;
 Dojazdy do pracy;

11. Główne i dodatkowe źródło utrzymania osób;
12. Źródła utrzymania gospodarstwa domowego, samodzielność gospodarowania

i zamieszkania;

Integralną częścią spisów ludności w polskiej praktyce są spisy mieszkań i budynków,
w których są zlokalizowane mieszkania. Zebrane podczas spisu informacje umożliwiają
wyszacowanie potrzeb mieszkaniowych, wynikających zarówno z fizycznego braku
mieszkań, jak również z powodu konieczności wymiany istniejących zasobów lub zasobów
nie nadających się do remontu.

Z zakresu tematyki mieszkaniowej ujęto w spisie następujące zagadnienia:

1. Rodzaj zamieszkanych pomieszczeń;
2. Charakterystyka mieszkań, w tym:

 mieszkania zamieszkane według rodzaju zajmowania mieszkania, własności
mieszkania, wielkości mieszkania, w tym: liczba izb z wyszczególnieniem
pokoi, pomieszczeń kuchennych i innych izb oraz powierzchnia użytkowa
mieszkań, wyposażenia w instalacje sanitarno-techniczne, sposób ogrzewania
mieszkania;

 mieszkania niezamieszkane dodatkowo charakteryzowane według
przeznaczenia oraz przyczyny niezamieszkania;

3. Charakterystyka budynków z zamieszkanymi lokalami mieszkalnymi, w tym: rodzaj
budynku, forma własności budynku, liczba mieszkań w budynku, rok wybudowania;

4. Informacje o tytule prawnym do zajmowanego mieszkania.

4. Źródła danych

Powszechny spis ludności i mieszkań 2011 został przeprowadzony metodą mieszaną,
w odróżnieniu od wszystkich dotychczasowych spisów, które były przeprowadzane metodą
tradycyjną z ewentualnym włączeniem badań reprezentacyjnych, rozszerzających zakres
badanych w spisie tematów.

 8

Dane dla spisu 2011 były pozyskiwane ze źródeł administracyjnych – rejestrów
i systemów informacyjnych – oraz zbieranie bezpośrednio od ludności w ramach badania
reprezentacyjnego oraz tzw. badania pełnego. Oprócz tego przeprowadzone zostały dwa pełne
badania, obejmujące osoby przebywające w obiektach zbiorowego zakwaterowania oraz
osoby bezdomne. Zastosowane rozwiązania miały przede wszystkim zmniejszyć koszty spisu
oraz obciążenie osób objętych spisem, przy jednoczesnym zachowaniu dobrej jakości
wyników spisu.

W ustawie o NSP 2011 przyjęte zostało założenie jak najszerszego wykorzystania
systemów informacyjnych administracji publicznej, jako źródeł danych dla potrzeb spisu,
co w konsekwencji oznaczało, że informacje przewidziane do zebrania w trakcie spisu
pobrane zostały przede wszystkim z dostępnych źródeł administracyjnych, a następnie
wykorzystane do przygotowania i aktualizacji wykazu adresowo-mieszkaniowego oraz
do utworzenia operatu adresowo – mieszkaniowego do losowania próby do badania
reprezentacyjnego, a także jako bezpośrednie źródło danych spisowych.1

5. Badanie pełne

Badanie zostało przeprowadzone drogą internetową – każda osoba mogła dokonać
spisu bezpośrednio na specjalnie dla niej przygotowanym formularzu, tj. poprzez weryfikację
danych pozyskanych z rejestrów administracyjnych i systemów informacyjnych.

W wyniku szczegółowego przeanalizowania pozyskanych z rejestrów danych,
połączono zebrane informacje tworząc wykaz podmiotowy (wykaz osób) do przeprowadzenia
badania spisowego. Uzyskane dane zostały użyte do wygenerowania podpowiedzi
w ankietach spisowych i przyspieszenia w ten sposób gromadzenia informacji
od respondentów (ankieta zawierała 16 pytań – tzw. „formularz krótki”). Z metody

internetowego spisania się skorzystało ok. 10% ludności podlegającej spisowi. Dane osób,
które nie spisały się przez Internet (nie zostały też objęte badaniem reprezentacyjnym lub
spisem w obiektach zbiorowego zakwaterowania lub badaniem bezdomnych) zostały
wygenerowane na bazie informacji dostępnych w źródłach administracyjnych (rejestrach
i systemach informacyjnych). Korzystanie z danych administracyjnych było związane
z koniecznością wdrożenia procedur normalizacji, synchronizacji oraz walidacji. Przede
wszystkim wyodrębnione zostały rejestry i systemy informacyjne, które zawierały dane
referencyjne.

Podstawowym źródłem informacji na temat budynków i mieszkań w NSP 2011 była
tzw. baza budynków. Została ona utworzona w wyniku połączenia danych pozyskanych
w ramach NSP 2002, badań statystycznych min. dotyczących wydanych pozwoleń na budowę
oraz budynkach mieszkalnych i mieszkaniach w budynkach niemieszkalnych oddanych
do użytkowania oraz Elektronicznej Karty Budynku (EKB), za pomocą której każdy podmiot
zarządzający lub administrujący budynkami przekazał informacje dotyczące wybranych cech
i parametrów poszczególnych budynków wielomieszkaniowych.

1 Szersze informacje o źródłach danych wykorzystywanych dla potrzeb spisu zostały przedstawione w rozdziale
I publikacji „Raport z wyników. Narodowy Spis Powszechny Ludności i Mieszkań 2011”, GUS, Warszawa
2012.

 9

6. Badanie reprezentacyjne

Przeprowadzone w ramach spisu 2011 badanie reprezentacyjne, dostarczyło danych,
których nie można było pozyskać z rejestrów i systemów informacyjnych. Badanie zostało
przeprowadzone na próbie losowej ok. 20% mieszkań w skali kraju. Jednostką losowania było
mieszkanie, a dokładniej jego adres. Zbiór mieszkań, który stanowił podstawę do losowania
próby został przygotowany w postaci odpowiedniego operatu losowania z „głębokim”
warstwowaniem. Z uwagi na fakt, że przyjęta została zasada jednostopniowego losowania
mieszkań, zastosowany schemat losowania oraz alokację próby w poszczególnych powiatach
(we wszystkich poprzednich spisach w badaniach reprezentacyjnych towarzyszących tym
spisom stosowano losowanie dwustopniowe) – wspomniany operat wymagał szczególnego
przygotowania.2

W efekcie do badania reprezentacyjnego wylosowano ponad 2 744 tys. mieszkań
spośród prawie 13,5 mln mieszkań znajdujących się w operacie losowania. Mieszkania
były losowane z każdej z prawie 70,5 tys. warstw, zaś wielkość próby w poszczególnych
warstwach wahała się od niemal 6% do ponad 49%.

Zakres tematyczny badania reprezentacyjnego w NSP 2011 uwzględniał sześć dużych
obszarów tematycznych:

 ludność i jej charakterystyka demograficzno-społeczna,
 aktywność ekonomiczna,
 migracje wewnętrzne i zagraniczne ludności,
 narodowość i wyznanie,
 gospodarstwa domowe i rodziny
 oraz budynki i mieszkania.

W ramach tych obszarów można wyróżnić 15 tematów badawczych. Formularz długi,
o szerokim zakresie tematycznym zawierał ponad 120 pytań. Respondenci odpowiadali –
przeciętnie na 70-80 pytań, w zależności od płci, wieku respondenta, jego mobilności
i aktywności zawodowej.

Badanie reprezentacyjne w zdecydowanej większości zostało przeprowadzone metodą
bezpośredniego wywiadu rachmistrzów z mieszkańcami wylosowanego mieszkania (metoda
CAPI), ale respondenci mogli także spisać się sami przez Internet – z takiej możliwości
skorzystało ok. 2% osób.

7. Spis osób w obiektach zbiorowego zakwaterowania oraz osób bezdomnych

W trakcie trwania spisu zebrano informacje o osobach przebywających powyżej
3 miesięcy w obiektach zbiorowego zakwaterowania, czyli w budynkach zajętych przez
jeden odrębny zakład, świadczący usługi: opiekuńczo-wychowawcze, opiekuńczo-lecznicze,
obiekty związane z pracą lub nauką (domy studenckie, internaty, hotele pracownicze), bądź
inne, w którym to obiekcie zamieszkuje/przebywa zwykle większa liczba osób. Dane zostały

2 Przygotowanie operatu losowania, schemat losowania oraz alokacja próby zostały szerzej opisane w Rozdziale
1 publikacji „Metodologia spisu ludności i mieszkań 2011 – wybrane aspekty”. Ponadto przewiduje się wydanie
specjalnej publikacji poświęconej w całości metodologii spisu ludności i mieszkań 2011.

 10

pozyskane od właścicieli, administratorów lub zarządców obiektów przy wykorzystaniu
specjalnej aplikacji internetowej.

Badanie osób bezdomnych przeprowadzono w dniach 15-16 kwietnia 2011 r. – przy
współpracy z Pomorskim Forum na Rzecz Wychodzenia z Bezdomności.

Osoby bezdomne spisywane były przez rachmistrza na aplikacji mobilnej, w miejscu
ich przebywania wskazanym przez pracowników gminnych biur spisowych w porozumieniu
z placówkami udzielającymi pomocy bezdomnym. Zostały spisane osoby, które wieczór i noc
w momencie spisu spędzały poza jakąkolwiek instytucją funkcjonującą całodobowo,
w miejscach ich przebywania takich jak: dworce kolejowe i autobusowe oraz ich okolice,
kanały i węzły ciepłownicze, ogródki działkowe, ulice, bunkry, lasy i parki, centra handlowe,
parkingi, opuszczone samochody, przyczepy kempingowe, klatki schodowe, zsypy, piwnice,
śmietniki, wagony i bocznice kolejowe, ogrzewalnie itp. Osoby bezdomne przebywające
w obiektach zbiorowego zakwaterowania typu: schroniska, noclegownie i inne instytucje
dla bezdomnych – zostały spisane przez administratorów tych obiektów.

8. Spis próbny

Spis próbny przeprowadzany był w okresie od dnia 1 kwietnia do 31 maja 2010 r.,
według stanu na dzień 31 marca 2010 r. o godz. 2400.

Jednostki podziału terytorialnego (gminy), w których był realizowany spis próbny,
zostały dobrane celowo, biorąc pod uwagę ich zróżnicowanie pod względem gęstości
zaludnienia, występujących specyficznych cech terenu, ludności tam zamieszkałej i ich
warunków mieszkaniowych. Na terenie wybranych gmin zostały spisane wszystkie
zamieszkane budynki i mieszkania oraz osoby według zasad przyjętych do spisu
powszechnego. Sprawdzone zostały rozwiązania metodologiczne i organizacyjne planowane
do zastosowania w spisie powszechnym. Ze szczególnym uwzględnieniem zbadane zostały
poszczególne metody badania oraz techniki zbierania danych, w tym efektywność samospisu
internetowego i ankietowania telefonicznego. Równie ważne znaczenie miało przetestowanie
aplikacji do formularza elektronicznego oraz sprawność pozyskiwania danych na przenośnych
urządzeniach elektronicznych.

9. Spis kontrolny

W dniach od 1 do 11 lipca 2011 r. przeprowadzony został spis kontrolny
do NSP 2011. Celem spisu kontrolnego 2011 było sprawdzenie kompletności
przeprowadzonego spisu, poprawności danych uzyskanych w spisie oraz zgodności tych
danych ze stanem faktycznym.

Spośród 2 744 tys. mieszkań, które wcześniej zostały wylosowane do badania
reprezentacyjnego wylosowano 80 tys. mieszkań, w których przebywała przynajmniej jedna
osoba z przypisanym numerem telefonu stacjonarnego lub komórkowego. Spisem kontrolnym
objęto wszystkie mieszkania, w których respondenci dokonali samospisu przez Internet,
mieszkania zostały spisane bezpośrednio przez rachmistrzów spisowych lub spisane
telefonicznie – przez ankieterów, jak i takie, w których badanie reprezentacyjne – z różnych
powodów – nie zostało przeprowadzone.

 11

Spis kontrolny został przeprowadzany przez ankieterów poprzez telefon (metodą
CATI). Formularz do spisu kontrolnego zawierał 14 pytań.

10. Formularze wykorzystywane w spisie 2011

W spisie 2011 wykorzystywano dwa rodzaje formularzy, dostępnych wyłącznie
w formie elektronicznej. Formularz długi, o szerokim zakresie tematycznym z dużą liczbą
pytań (ponad 120 pytań), stosowany był w badaniu reprezentacyjnym, natomiast formularz
krótki (16 pytań) znalazł zastosowanie w badaniu pełnym, przede wszystkim w celu
aktualizacji danych pozyskiwanych do spisu z rejestrów i systemów informacyjnych.
Formularze elektroniczne były dostępne w trybie on-line, a dodatkowo formularz krótki –
także w trybie off-line. Formularze zostały przygotowane w wersji aplikacji na urządzenia
przenośne typu handheld – dla ankietera/rachmistrza, w celu przeprowadzenia
bezpośredniego wywiadu. Elementem aplikacji elektronicznej były słowniki funkcjonujące
przy pytaniach w poszczególnych obszarach tematycznych: edukacji, aktywności
ekonomicznej, kraju obywatelstwa i urodzenia, migracji, przynależności narodowo-etnicznej,
języka i wyznania. Przy niektórych słownikach istniała możliwość swobodnego zapisu
słownego. Dodatkowo w części adresowej formularzy elektronicznych podłączony był
słownik TERYT.

Odrębne, uproszczone formularze elektroniczne były opracowane dla badania osób
bezdomnych oraz osób w obiektach zbiorowego zakwaterowania.

W ramach spisu 2011 przeprowadzono także pełne badanie ludności w 86 gminach,
wstępnie wytypowanych na podstawie wyników spisu 2002. Kryterium do wyróżnienia tych
gmin był co najmniej 10% udział osób należących do mniejszości narodowej lub etnicznej
w liczbie mieszkańców gminy w 2002 roku. Dla osób zamieszkałych lub przebywających
w tych gminach w wylosowanych mieszkaniach wypełniany był formularz długi, zaś
w pozostałych mieszkaniach – formularz krótki. Pytania o przynależność narodowo-etniczną
oraz o język używany w kontaktach domowych zostały włączone do obu formularzy, m.in.
także z tego powodu, że w żadnym z systemów administracyjnych nie występowała
informacja o narodowości, możliwa do wykorzystania w spisie ludności. Dane z tego badania
mają duże znaczenie dla opracowania wyników spisu w obszarze narodowości i języka,

zwłaszcza w zakresie ustalania tzw. gmin mniejszościowych.

11. Sposoby i formy upowszechniania wyników spisu

W upowszechnianiu wyników spisu ludności i mieszkań 2011 będą wykorzystywane
następujące sposoby:

 publikacje tabelaryczno-analityczne oraz analityczne,
 udostępnianie danych na nośnikach informatycznych
 udostępnianie danych przez Internet,
 Bank Danych Lokalnych (BDL),
 tematyczne (dziedzinowe) bazy danych, np. bazę DEMOGRAFIA,
 bezpośredni dostęp do wynikowych informacji statystycznych – w Analitycznej

Bazie Mikrodanych (ABM).

 12

Większość działań związanych z opracowaniem i udostępnianiem wyników spisu
odbywa się w ramach systemu ABM. Dla użytkowników wewnętrznych będzie to pełny
dostęp, także do danych jednostkowych (nieidentyfikowalnych) ze spisu 2011, natomiast
dla użytkowników zewnętrznych dostęp będzie standaryzowała specjalna aplikacja.

Można wyróżnić trzy główne procesy obsługiwane przez system ABM, tj.
przetwarzanie danych, analizę danych oraz udostępnianie danych. Zakłada się, że w ramach
procesu udostępniania danych w systemie ABM będą realizowane:

 przygotowanie produktów do udostępniania
 zarządzanie udostępnianymi produktami
 monitorowanie i analiza zapytań użytkowników.

Narzędziem wykorzystywanym do obsługi systemu ABM jest SAS, aczkolwiek
istnieje możliwość łączenia wyników przygotowanych poza ABM, np. w aplikacji SPSS czy
w arkuszu kalkulacyjnym Excel. Ważną funkcję ABM w ramach udostępniania danych
będzie pełnił moduł wspierający monitorowanie i analizę potrzeb informacyjnych
użytkowników w zakresie danych spisowych. Informacje zwrotne uzyskane dzięki
wprowadzeniu tego modułu mogą być wykorzystane do modyfikacji kierunków
upowszechniania wyników spisu.

W zależności od sposobu upowszechniania wyników spisu stosowane będą różne
formy ich prezentacji jako:

 dane zagregowane w tablicach predefiniowanych ogólnodostępnych
 dane tworzone przez użytkowników na bazie mikroagregatów
 dane opracowywane przez statystyków na zamówienie
 wyniki prac analitycznych prowadzonych na danych w kostkach OLAP lub

na zbiorze danych jednostkowych nieidentyfikowalnych
 graficzna prezentacja danych (wykresy, kartogramy)
 wizualizacja wyników spisu z zastosowaniem narzędzi GIS przez portal

geostatystyczny (PGS).

Różnorodne formy upowszechniania danych spisowych, a w szczególności bogaty
zestaw tablic publikowanych oraz tablic predefiniowanych, dostępnych w systemie ABM
oraz w innych bazach – powinny zabezpieczać podstawowe potrzeby na poziomie
ogólnokrajowym i regionalnym szerokiego grona użytkowników wyników spisu. Obiekty
predefiniowane tzn. agregaty oraz kostki wielowymiarowe będą stanowiły podstawowe
źródło danych dla odbiorców zewnętrznych, ale także wewnętrznych. Zakłada się bowiem, że
naliczenie ok. 90% tablic statystycznych powinno być możliwe, w oparciu o przygotowane
uprzednio agregaty w kostkach OLAP.

Bardziej „wyedukowani” od strony informatycznej użytkownicy wyników spisu będą
mieli możliwość samodzielnego naliczania prostych tablic korelacyjnych, poprzez dostęp
do ABM oraz do Podsystemu Metadanych. Dostęp do baz danych będzie uwzględniał zasadę
ochrony danych osobowych; prezentowane dane nie mogą być identyfikowalne. Natomiast
tablice wymagające przetwarzania danych (naliczania) według indywidualnych specjalnych
zamówień odbiorców, obejmujące nietypowe przekroje terytorialne, szerszą korelację danych

 13

lub niestandardowe grupowania – będą opracowywane przez wyspecjalizowane jednostki
statystyki.

Publikowanie wyników NSP 2011

Publikacje tabelaryczno-analityczne przewidziane do wydania można ująć w dwóch
następujących grupach:

 ogólnokrajowe (z danymi dla kraju, regionów z wyróżnieniem obszarów miejskich
i wiejskich – oraz województw);

 regionalne (z danymi dla województwa, podregionów, powiatów z wyróżnieniem
obszarów miejskich i wiejskich, a także ważniejszymi informacjami dla gmin
w każdym z województw).

Ogólnopolskie publikacje z wynikami NSP 2011 wydane dotychczas:

1. Raport z wyników narodowego spisu powszechnego ludności mieszkań 2011
2. Ludność. Stan i struktura demograficzno-społeczna
3. Zamieszkane budynki
4. Mieszkania
5. Aktywność ekonomiczna ludności Polski
6. Gospodarstwa domowe i rodziny. Charakterystyka demograficzna
7. Ludność i gospodarstwa domowe. Stan i struktura społeczno-ekonomiczna
8. Migracje wewnętrzne ludności
9. Migracje zagraniczne ludności
10. Wybrane aspekty aktywności ekonomicznej ludności
11. Warunki mieszkaniowe gospodarstw domowych i rodzin

 14

Rozdział I. UWAGI METODYCZNE

1.1. Definicje i pojęcia spisowe

W tej części publikacji zostały przedstawione definicje pojęć niezbędne do właściwej
interpretacji wyników spisu w zakresie migracji zagranicznych.

Kategorie ludności
Na podstawie wyników NSP 2011 zostały wyodrębnione następujące kategorie ludności:

1. Ludność faktycznie zamieszkała.
2. Rezydenci (ludność rezydująca).

We wszystkich tablicach publikacji informacje dotyczą kategorii ludności faktycznie
zamieszkałej – dalej określanej jako „ludność”.
Ludność faktycznie zamieszkała (ludność faktyczna). Kategoria ta, z punktu widzenia
mieszkańców gminy, tj. najmniejszej jednostki podziału administracyjnego kraju – obejmuje
następujące grupy:

1. Osoby mieszkające stale (stali mieszkańcy) – są to osoby, które w spisie
zadeklarowały, że dana gmina jest ich stałym miejscem zamieszkania (bez względu
czy są tam zameldowane na pobyt stały czy nie) oraz – w momencie spisu:
a) były obecne (mieszkały w gminie),
b) były nieobecne, ale ich nieobecność trwała krócej niż 3 miesiące,
c) były nieobecne dłużej niż 3 miesiące, ale ich nieobecność wynikała z powodu:
 przebywania w zakładzie karnym lub śledczym
 pobytu za granicą.

2. Osoby przebywające czasowo dłużej niż 3 miesiące. Dotyczy osób, które w spisie
zadeklarowały, że ich stałym miejscem zamieszkania jest inna gmina w kraju,
natomiast w miejscu/gminie spisania przebywały czasowo (dłużej niż 3 miesiące)
z następujących powodów: nauka, praca, warunki rodzinne lub mieszkaniowe, leczenie
lub rehabilitacja, przebywanie w domu opieki.

Jako czas okresowej nieobecności lub przebywania przyjęty został czas zamierzony.
Do kategorii ludności faktycznej danej gminy nie były zaliczane osoby przybyłe z zagranicy
na pobyt czasowy, tj. takie, które nie posiadały stałego pobytu w Polsce (pozwolenia na
osiedlenie się). Kategoria nie ujmuje też stałych mieszkańców danej gminy, którzy
w momencie spisu przebywali poza gminą dłużej niż 3 miesiące z przyczyn innych niż
przebywanie w zakładzie karnym (śledczym) lub pobyt za granicą, tj. osób które przebywały
czasowo w innej gminie kraju (zgodnie z przyjętą definicją zostali tam ujęci jako ludność
faktyczna). Analogicznie wyodrębniana jest ludność faktyczna dla poszczególnych
miejscowości.
Ludność rezydująca (rezydenci). Do rezydentów z punktu widzenia mieszkańców gminy
zalicza się:

a) stałych mieszkańców, z wyjątkiem osób przebywających poza miejscem zamieszkania
(gminą) przez okres co najmniej 12 miesięcy – bez względu na ich miejsce przebywania
(w kraju czy za granicą). Wyjątek stanowią polscy dyplomaci na placówkach oraz
żołnierze stacjonujący na zagranicznych misjach wojskowych, którzy – mimo

 15

przebywania za granicą – zostali zaliczeni do stałych mieszkańców Polski (zgodnie
z rekomendacjami EKG ONZ oraz Unii Europejskiej,

b) osoby mieszkające czasowo w gminie przez okres co najmniej 12 miesięcy, przybyłe
z innego miejsca w kraju lub z zagranicy (cudzoziemcy bez stałego pobytu w Polsce).

Jako kryterium przemieszczania się ludności przy wyodrębnianiu kategorii
rezydentów przyjęto (podobnie jak dla ludności faktycznej): naukę, pracę, warunki rodzinne
i mieszkaniowe, leczenie i rehabilitację, pobyt w domu opieki. Oznacza to, że osoby
przebywające w zakładach karnych czy aresztach – bez względu na czas nieobecności –
są zaliczane do rezydentów miejscowości, w których zamieszkiwali przed jej
„przymusowym” opuszczeniem.

Wiek
Wiek osób – określony liczbą lat ukończonych – ustalono poprzez porównanie pełnej

daty urodzenia z datą przeprowadzenia spisu (tzw. dniem krytycznym, tj. 31 marca 2011 r.).

Stan cywilny
Ze względu na przepisy prawa obowiązujące w poszczególnych krajach –

wyznaczające dolną granicę wieku umożliwiającego zawieranie związków małżeńskich –
w spisach ludności przyjęto określanie stanu cywilnego dla osób będących w wieku 15 lat
i więcej.

Stan cywilny prawny
Stan cywilny prawny osób definiuje się jako prawny status danej osoby w zakresie

stanu małżeńskiego w myśli prawa danego kraju (status de jure). Zgodnie z prawem
polskim występują cztery kategorie stanu cywilnego:

– kawaler, panna – osoby, które nigdy nie pozostawały w prawnym związku
małżeńskim,

– żonaty, zamężna – osoby, których związek małżeński został zawarty zgodnie
z prawem świeckim,

– wdowiec, wdowa – osoby, których prawne małżeństwo przestało istnieć z powodu
śmierci współmałżonka,

– rozwiedziony, rozwiedziona – osoby, których małżeństwo zostało rozwiązane
orzeczeniem sądu.

Osoby, w stosunku do małżeństwa których sąd orzekł separację z prawnego punktu
widzenia – w dalszym ciągu pozostają w stanie małżeńskim.

Poziom wykształcenia
Jest to najwyższy ukończony cykl kształcenia w szkole lub szkolenia w innym trybie

lub formie, uznany zgodnie z obowiązującym systemem szkolnictwa. Podstawą zaliczenia
wykształcenia do określonego poziomu jest uzyskane świadectwo (dyplom) ukończenia
odpowiedniej szkoły niezależnie od trybu jej ukończenia (dziennie, wieczorowo, zaocznie czy
eksternistycznie). Informacje o poziomie wykształcenia pozyskiwane były dla wszystkich
osób w wieku 13 lat i więcej.

W NSP 2011 w porównaniu do spisu 2002 klasyfikacja poziomów wykształcenia
została poszerzona o dwie pozycje: absolwentów posiadających dyplom ukończenia kolegium
(na poziomie szkoły policealnej) oraz absolwentów szkół gimnazjalnych.

 16

Klasyfikacja poziomów wykształcenia

Wykształcenie wyższe:
1 – dotyczy osób ze stopniem naukowym: doktora, doktora habilitowanego, profesora,
2 – z tytułem magistra, lekarza lub równorzędnym, uzyskanym po ukończeniu studiów
drugiego stopnia (uzupełniających magisterskich) lub jednolitych studiów magisterskich,
3 – z tytułem zawodowym: inżyniera, licencjata, dyplomowanego ekonomisty, uzyskanym
po ukończeniu studiów pierwszego stopnia (licencjackich, inżynierskich).

Dyplom ukończenia kolegium:
4 – dotyczy absolwentów kolegiów nauczycielskich i nauczycielskich kolegiów języków
obcych (z wyjątkiem organizowanych w ramach szkoły wyższej) oraz absolwentów kolegiów
pracowników służb społecznych. Do tej kategorii należy zaliczyć również osoby, które
ukończyły studium nauczycielskie.

Wykształcenie policealne:
5 – z maturą, pomaturalne – dotyczy osób, które posiadają dyplom (świadectwo) ukończenia
szkoły pomaturalnej, do której przyjęcie było uwarunkowane posiadaniem świadectwa
dojrzałości (matury),
6 – bez matury – dotyczy osób, które posiadają dyplom (świadectwo) ukończenia szkoły
policealnej, do której przyjęcie było uwarunkowane posiadaniem świadectwa ukończenia
szkoły średniej.

Wykształcenie średnie:
7 – zawodowe z maturą – posiadają osoby, które otrzymały świadectwo dojrzałości (maturę)
w szkole średniej zawodowej (technikum, technikum uzupełniającym, liceum zawodowym,
liceum technicznym, szkole artystycznej II stopnia),
8 – zawodowe bez matury – posiadają osoby, które otrzymały świadectwo ukończenia szkoły
średniej zawodowej (technikum, technikum uzupełniającego, liceum zawodowego, liceum
technicznego, szkoły artystycznej II stopnia),
9 – ogólnokształcące z maturą – posiadają osoby, które otrzymały świadectwo dojrzałości
(maturę) uzyskane w liceum ogólnokształcącym lub w liceum profilowanym lub ukończyły
gimnazjum przed 1932 rokiem (osoby, które ukończyły gimnazjum w latach 1932-1948
(4-letnie) sklasyfikowano w poziomie podstawowym),
10 – ogólnokształcące bez matury – posiadają osoby, które otrzymały świadectwo ukończenia
liceum ogólnokształcącego lub liceum profilowanego.

Wykształcenie zasadnicze zawodowe:
11 – dotyczy osób, które posiadają świadectwo ukończenia: szkoły zawodowej (zasadniczej
szkoły zawodowej lub rolniczej, szkoły przemysłowej, gimnazjum zawodowego itp.), szkoły
przysposobienia zawodowego lub rolniczego, korespondencyjnego kursu rolniczego
wyłącznie o poziomie zasadniczej szkoły zawodowej oraz szkoły mistrzów.

Wykształcenie gimnazjalne:
12 – posiadają osoby, które uzyskały świadectwo ukończenia gimnazjum (gimnazja zaczęły
funkcjonować w roku szkolnym 1999/2000). Ponadto do tej kategorii zalicza się absolwentów
specjalnych szkół przysposabiających do pracy.

 17

Wykształcenie podstawowe (ukończone):
13 – dotyczy osób posiadających świadectwo ukończenia: szkoły podstawowej (przed wojną
powszechnej) niezależnie od tego, ile klas liczyła (sześć, osiem, czy dawniej cztery), kursów
dla pracujących w zakresie szkoły podstawowej, szkoły artystycznej I stopnia, realizującej
jednocześnie program szkoły podstawowej.

Wykształcenie podstawowe nieukończone i bez wykształcenia szkolnego:
14 – dotyczy osób, które uczą się w szkole podstawowej, uczyły się w szkole podstawowej,
lecz jej nie ukończyły, bądź nigdy nie uczęszczały do szkoły.

Źródła utrzymania
W spisie powszechnym ustalano główne i dodatkowe źródło utrzymania

dla poszczególnych osób oraz odrębnie dla gospodarstw domowych. Informacje o źródłach
dochodów, z których pochodziły środki na finansowanie konsumpcyjnych i innych życiowych
potrzeb osób dotyczyły całego roku (12 miesięcy) poprzedzającego moment spisu. Ustalano
je niezależnie od stanu aktywności ekonomicznej osób.

Ze względu na posiadane źródła utrzymania ludność można podzielić na dwie
podstawowe kategorie: ludność posiadająca własne źródła utrzymania (w wieku
15 lat i więcej) i ludność utrzymywaną. Do ludności utrzymywanej zaliczono wszystkie osoby
niezależnie od wieku nieposiadające własnych źródeł dochodów.

Główne źródło utrzymania osoby – jest to źródło przynoszące jej największy zarobek
lub dochód. Jeżeli osoba miała w ciągu roku poprzedzającego spis tylko jedno źródło
dochodów – było ono jednocześnie jej głównym, a zarazem wyłącznym źródłem utrzymania.

Za dodatkowe źródło utrzymania uważa się źródło najważniejsze spośród wszystkich
pozostałych po wyodrębnieniu głównego źródła utrzymania, czyli przynoszące dochód drugi
pod względem wysokości.
W spisie 2011 wyróżniono następujące grupy źródeł utrzymania:
– dochody (zarobki) z pracy osobiście wykonywanej niezależnie od charakteru zatrudnienia,
– inne dochody pochodzące z własności lub z wynajmu,
– niezarobkowe źródło (w tym emerytury, renty, zasiłki),
– pozostałe źródła osobno nie wymienione,
– pozostawanie na utrzymaniu

Kraj urodzenia
Zgodnie z międzynarodowymi zaleceniami należało podać biorąc pod uwagę granice państw
aktualne w momencie spisu, a nie w momencie urodzenia osoby, np. jeżeli osoba urodziła się
w Wilnie, to – bez względu na rok jej urodzenia – jako kraj urodzenia należało wpisać Litwa.
Rozstrzygnięcie takie zostało przyjęte w związku z koniecznością zabezpieczenia
porównywalności, a przede wszystkim nie dublowania danych w skali międzynarodowej.

Obywatelstwo
Obywatelstwo oznacza prawną więź pomiędzy osobą a państwem. Nie wskazuje ono
na pochodzenie etniczne tej osoby i jest niezależne od jej narodowości. Osoba może mieć
jedno, dwa lub kilka obywatelstw. Możliwa jest również sytuacja, że osoba nie ma żadnego

 18

obywatelstwa. Osoba mająca obywatelstwo polskie i inne jest w Polsce traktowana zawsze
jako obywatel polski – nie jest cudzoziemcem.

Aktywność ekonomiczna ludności
W spisie zastosowano definicje aktywności ekonomicznej ludności zalecane przez

Europejską Komisję Gospodarczą ONZ i Urząd Statystyczny Unii Europejskiej (Eurostat).
Zgodnie z tymi zaleceniami przedmiotem badania był fakt wykonywania pracy, czyli
wykonywanie, posiadanie bądź poszukiwanie pracy, a nie formalna sytuacja zawodowa osób
badanych w okresie badanego tygodnia – tj. od 25.03 do 31.03.2011 r. Przyjęta kolejność
wyodrębniania poszczególnych kategorii ludności w wieku 15 lat i więcej gwarantuje
zaklasyfikowanie każdej osoby tylko do jednej z trzech kategorii: pracujących, bezrobotnych
i biernych zawodowo.

Ludność aktywna zawodowo obejmuje wszystkie osoby uznane za pracujące lub bezrobotne
zgodnie z definicjami podanymi poniżej.

Do pracujących zaliczono wszystkie osoby w wieku 15 lat i więcej, które w okresie
badanego tygodnia (25-31 marca 2011 r.):

 wykonywały przez co najmniej 1 godzinę pracę przynoszącą zarobek lub dochód tzn.
były zatrudnione w charakterze pracownika najemnego, pracowały we własnym
(lub dzierżawionym) gospodarstwie rolnym lub prowadziły własną działalność
gospodarczą poza rolnictwem, pomagały (bez wynagrodzenia) w prowadzeniu
rodzinnego gospodarstwa rolnego lub rodzinnej działalności gospodarczej poza
rolnictwem,

 nie wykonywały pracy (np. z powodu choroby, urlopu, przerwy w działalności
zakładu, trudnych warunków atmosferycznych, strajku), ale formalnie miały pracę
jako pracownicy najemni bądź pracujący na własny rachunek.

Niepełnosprawność
Osoba niepełnosprawna to osoba, która posiada odpowiednie orzeczenie wydane

przez organ do tego uprawniony lub osobę, która takiego orzeczenie nie posiada, lecz
odczuwa ograniczenie sprawności w wykonywaniu czynności podstawowych dla swojego
wieku (zabawa, nauka, praca, samoobsługa).

Zbiorowość osób niepełnosprawnych została podzielona na 3 podstawowe grupy:

• osoby niepełnosprawne prawnie i biologicznie, tj. takie, które posiadają odpowiednie
orzeczenie/a wydane przez organ do tego uprawniony i równocześnie mają (odczuwają)
ograniczenie zwykłych (podstawowych) czynności życiowych odpowiednich dla ich
wieku,

• osoby niepełnosprawne tylko prawnie, tj. takie, które posiadają odpowiednie
orzeczenie/a wydane przez organ do tego uprawniony,

• osoby niepełnosprawne tylko biologicznie, tj. takie, które takiego/ich
orzeczenia/orzeczeń nie posiada/ją, ale odczuwa/ją ograniczenie zwykłych
(podstawowych) czynności życiowych odpowiednich dla ich wieku.

 19

Narodowość – przynależność narodowa lub etniczna

Jest to deklaratywna (oparta na subiektywnym odczuciu) indywidualna cecha każdego
człowieka, wyrażająca jego związek emocjonalny, kulturowy lub wynikający z pochodzenia
rodziców, z określonym narodem lub wspólnotą etniczną. W spisie ludności w 2011 roku
po raz pierwszy w historii polskich spisów powszechnych umożliwiono mieszkańcom Polski
wyrażanie złożonych tożsamości narodowo-etnicznych, poprzez zadawanie osobom
spisywanym dwóch pytań o przynależność narodowo-etniczną.

Język domowy – język używany na co dzień w domu w kontaktach rodzinnych.

Język ojczysty

Za język ojczysty należy uważać ten język, który dana osoba opanowała jako pierwszy
we wczesnym dzieciństwie (w którym nauczyła się mówić), względnie ten, w którym
w czasach jej dzieciństwa najczęściej zwracali się do niej jej rodzice lub opiekunowie.

Wyznanie – przynależność wyznaniowa

Wyznanie (przynależność wyznaniowa) to formalne uczestnictwo lub emocjonalny związek
osoby z określonym wyznaniem religijnym (kościołem lub związkiem wyznaniowym).
Wyznanie powinno być określane na podstawie dobrowolnej deklaracji, w tym także –
wyrażającej brak związku z jakimkolwiek wyznaniem (bez wyznania).

Klasyfikacje i grupowania wykorzystywane w zakresie ludności w NSP 2011
1. Grupowania i klasyfikacje, określone w Rozporządzeniu Komisji (WE) nr 1201/2009

z dnia 30 listopada 2009 r. w sprawie wykonania rozporządzenia (WE) nr 763/2008
Parlamentu Europejskiego i Rady w sprawie spisów powszechnych ludności
i mieszkań w zakresie specyfikacji technicznych tematów i dotyczących ich podziałów

2. The International Standard Classification of Education (ISCED – UOE, 1997)
3. International Standard ISO 3166-1, Codes for the representation of names of

countries and their subdivisions-Part 1: Country codes, ISO 3166-1: 2006 (E/F),
International Organization on Standardization (Geneva, 2006International Standard
ISO 3166-1, Codes for the representation of names of countries and their
subdivisions-Part 1: Country codes, ISO 3166-1: 2006 (E/F), International
Organization on Standardization (Geneva, 2006)

1.2. Metody zastosowane w opracowaniu spisu

Szczegółowe wyjaśnienia dotyczące jakości wyników w spisie pełnym oraz w badaniu
reprezentacyjnym zostały przedstawione w publikacji GUS „Ludność. Stan i struktura
demograficzno-społeczna. Narodowy Spis Powszechny Ludności i Mieszkań 2011”.

W publikacji tej zawarto również opis sposobu łączenia danych pozyskanych
z różnych źródeł, schematu losowania próby w badaniu reprezentacyjnym, uogólniania
wyników badania reprezentacyjnego oraz obszernie omówiono precyzję estymacji wartości

 20

globalnych, której przykładową interpretację podajemy poniżej: Do oceny jakości wyników
badania reprezentacyjnego wyznacza się tzw. wskaźniki precyzji estymacji3.

Wskaźnik CV jest wykorzystywany do wyznaczania przedziału ufności, który
z określonym prawdopodobieństwem (tzw. poziomem ufności, np. 95%) pokrywa prawdziwą
wartość estymowanego parametru. Na przykład dla poziomu ufności 95% granice takiego

przedziału mają postać: Y෡±1,96 ∗ Y෡ ∗CV/100. Na przykład, jeżeli oszacowana liczba osób
deklarujących narodowość niemiecką w województwie opolskim wyniosła 78594, a wskaźnik
precyzji tego oszacowania wynosił CV=0,98%, to wyznaczając granice przedziału ufności
można stwierdzić, że z prawdopodobieństwem 0,95 (95%) przedział wartości pomiędzy
77085-80105 obejmuje prawdziwą liczbę takich osób. Dla oszacowanej liczby 4480 osób
o niemieckich identyfikacjach narodowościowych w województwie warmińsko-mazurskim
wskaźnik precyzji osiągnął wartość CV=3,82%, co oznacza, że z prawdopodobieństwem 95%
rzeczywista wartość szacowanego parametru to 4480 ± 362.

Kolejny przykład. Wskaźnik precyzji dla oszacowanej liczby 24084 osób
deklarujących przynależność do wyznania Świadków Jehowy w woj. śląskim wynosił 2,63%,
to z prawdopodobieństwem 95%, to prawdziwą liczbę zdeklarowanych Świadków Jehowy
w woj. śląskim pokrywa przedział wartości od 22843 do 25325.

Wyliczenia te wskazują, że dla rzadkich zdarzeń (mniejszych liczebności),
wynikających z dużego rozproszenia jednostek lub z nierównomiernego rozkładu zmiennych
– wartości globalne tych zmiennych szacowane na podstawie wyników badania
reprezentacyjnego – są obciążone większym błędem losowym.

Dlatego w odniesieniu do całego kraju, gdzie oszacowana na podstawie badania
reprezentacyjnego liczebność omawianej kategorii imigrantów wyniosła przeszło 30 tys.,
ustalony przedział ufności kształtował się na poziomie ±4,1 %, zaś dla woj. śląskiego, gdzie
analogiczna liczebność zaledwie przekroczyła 2 tys., przedział ufności to już ±14,6%.

1.3. Metodologia badania w spisie narodowości, języka i wyznania w NSP 2011

W ostatnim spisie powszechnym ludności, w porównaniu ze spisem z 2002 r.,
poszerzono blok zagadnień etniczno-kulturowych o pytania dotyczące języka ojczystego oraz
wyznania. Dość zasadniczej zmianie uległ również sposób ustalania narodowości, z powodu
zastosowanego rozwiązania, które umożliwiało spisywanym osobom wyrażanie podwójnych
identyfikacji narodowościowych.

W trakcie przygotowań do spisu pytania dotyczące narodowości, języka i wyznania
były przedmiotem szerokich konsultacji społecznych. Ze uwagi na obowiązującą ustawę
z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku
regionalnym (Dz. U. nr 17, poz. 141, z późn. zm.), która odwołuje się do wyników spisu w
kontekście ustalania stanów liczebnych poszczególnych mniejszości, metodologia badania
narodowości i języka była przedmiotem zainteresowania i intensywnych dyskusji
prowadzonych na forum Komisji Mniejszości Narodowych Sejmu Rzeczypospolitej Polskiej
oraz Komisji Wspólnej Rządu i Mniejszości Narodowych. GUS wielokrotnie przedstawiał

3 Patrz „ Ludność. Stan i struktura demograficzno-społeczna” str. 49,
http://www.stat.gov.pl/cps/rde/xbcr/gus/LUD_ludnosc_stan_str_dem_spo_NSP2011.pdf

 21

obu gremium założenie metodologiczne dotyczące przyszłego spisu powszechnego oraz
sposobu badania w nim narodowości oraz przygotowywał systematyczne sprawozdania
z przebiegu przygotowań do badania spisowego. Do najtrudniejszych spraw, wokół których
pojawiało się najwięcej problemów i rozbieżności stanowisk, należał sam sposób pytania
o narodowość, w szczególności kwestia uwzględnienia w nim złożonych tożsamości
etnicznych.

Koncepcja stworzenia respondentom możliwości wyrażania w spisie wielorakich
identyfikacji narodowo-etnicznych, jako jeden z wniosków i zaleceń zgłaszanych po spisie
powszechnym w 2002 r.4, była w zasadzie rozważana w GUS od początku przygotowań
do NSP 2011. Zasadnicza trudność, jaka ujawniła się w tej dziedzinie – oprócz różnorodności
i rozbieżności podejść co do sposobu ujęcia złożonych tożsamości, w tym m.in. co do liczby
pytań etnicznych oraz uchwycenia relacji identyfikacji narodowej i identyfikacji etnicznej –
była spowodowana zapisami ustawy o mniejszościach, która odwołuje się do wyników
powszechnych spisów ludności, jako kryterium ustalania liczebności mniejszości. Zaistniał
bowiem problem ustalania stanów liczebnych poszczególnych mniejszości w sytuacji, kiedy
część osób zadeklaruje podwójną narodowość – wyrazi identyfikację z dwiema
społecznościami narodowościowymi. Ostatecznie jednak na forum Komisji Wspólnej doszło
do uzgodnienia stanowisk i przyjęcia rozstrzygnięcia zaakceptowanego przez wszystkie
strony, przedstawionego jako oficjalne stanowisko Komisji Wspólnej Rządu i Mniejszości
Narodowych i Etnicznych, które rekomendując rozwiązanie umożliwiające podwójne
deklaracje narodowościowe, określiło sposób ustalania liczby ustawowych mniejszości.

W gruncie rzeczy uzyskane rozstrzygnięcie sprowadzało się do tego, że liczba
obywateli polskich należących do poszczególnych mniejszości narodowych i etnicznych
w rozumieniu ustawy o mniejszościach narodowych i etnicznych oraz o języku regionalnym
będzie ustalana na podstawie liczby odpowiednich identyfikacji narodowościowych,
wyrażonych w pierwszej lub drugiej deklaracji, a w sytuacjach, gdy osoba zadeklaruje
przynależność do dwóch społeczności mniejszościowych, o których mówi ustawa, jako
kryterium zaliczenia jej do jednej z nich posłuży rodzaj pierwszej deklaracji.

Formularz do spisu próbnego, zawierał pytanie o narodowości, umożliwiające
wyrażenie tylko pojedynczej identyfikacji narodowo-etnicznej. Dlatego jeszcze w trakcie
trwania spisu próbnego zorganizowano specjalne badanie pilotażowe, w ramach którego
poddano testowi dwa warianty zestawu pytań narodowo-etnicznych umożliwiających
respondentom wyrażenie podwójnych identyfikacji narodowościowych. Zasadnicza
odmienność obu wariantów pytań narodowościowych polegała na tym, że w jednym z nich
obydwa pytania dotyczyły tożsamości narodowo-etnicznej, natomiast w drugim pierwsze
pytanie odnosiło się do przynależności narodowej, drugie zaś – do identyfikacji z grupą
etniczną.

Pilotaż przeprowadzono w sześciu gminach: Kołobrzeg (gminie wiejskiej), Puck,
Rembertów, Sępopol, Siemiatycze i Tarnów Opolski, wykorzystując dwie techniki ankietowe,

4 S. Łodziński, Trauma i władza liczb. Wybrane problemy społecznego odbioru pytania o „narodowość”
w Narodowym Spisie Powszechnym z 2002 roku, w: Lucjan Adamczuk, Sławomir Łodziński (red.), Mniejszości
narodowe w Polsce w świetle Narodowego Spisu Powszechnego z 2002 roku, Warszawa 2006. s. 202.

 22

tj. wywiad bezpośredni oraz wywiad telefoniczny. Rezultaty badania pilotażowego
przemawiały za przyjęciem wariantu pytań narodowo-etnicznych, który umożliwia
respondentom zadeklarowanie dwóch identyfikacji bez konieczności rozstrzygania, czy jest to
identyfikacja z grupą narodową, czy etniczną5. Ponadto przyczyniły się m.in. do zmiany
brzmienia (uproszczenia) pierwszego pytania o przynależność narodowo-etniczną oraz
zamieszczenia bezpośrednio pod pytaniem krótkiego objaśnienia – w formie najprostszej
definicji narodowości, niezależnie od tej, którą zawierała instrukcja metodologiczna.

Ostatecznie do formularzy spisowych została przyjęta następująca forma pytań
dotyczących przynależności narodowo-etnicznej:

Jaka jest Pana(i) narodowość? (Przez narodowość należy rozumieć przynależność
narodową lub etniczną – nie należy jej mylić z obywatelstwem)

1. polska
2. białoruska
3. czeska
4. karaimska
5. litewska
6. łemkowska
7. niemiecka
8. ormiańska
9. romska
10. rosyjska
11. słowacka
12. tatarska
13. ukraińska
14. żydowska
15. inna (podać, jaka?) …

Czy odczuwa Pan(i) przynależność także do innego narodu lub wspólnoty etnicznej?
1. tak (proszę podać) ...
2. nie, nie odczuwam

Obydwa pytania odnosiły się do tak samo pojmowanej narodowości – tj. przynależności
narodowej lub etnicznej. Lista określeń narodowości jako kategorii odpowiedzi
zamieszczonych bezpośrednio pod pytaniem pierwszym obejmowała polską oraz 13 innych
narodowości wymienionych w ustawie o mniejszościach narodowych i etnicznych.
Wskazanie kategorii „inna” w pierwszym pytaniu i kategorii „tak” w drugim dawało
możliwość wyboru pozycji z długiego rozwijanego słownika etnonimów lub otwarcia pola
edycji, w którym można było zapisać dowolne określenie narodowości.

5 Analiza zebranego materiału empirycznego z badania pilotażowego wskazywała na występowanie problemów
z drugim pytaniem w wariancie drugim – które polegały na nierozumieniu pojęcia „wspólnota etniczna”,
występującego w oderwaniu od jednoznacznego kontekstu narodowościowego (jeśli w pytaniu nie użyto
jakiejkolwiek formy słowa „narodowość” bądź „narodowy”). Niezrozumienie pytania odnoszącego się tylko
do „wspólnoty etnicznej” występowało szczególnie systematycznie wśród starszych osób o wyłącznie polskiej
identyfikacji narodowościowej.

 23

Pytanie o język domowy zasadniczo nie różniło się od tego, jakie zadawano spisie
w 2002 roku i było sformułowane następująco:

Jakim językiem(ami) zazwyczaj posługuje się Pan(i) w domu?
1. wyłącznie polskim
2. polskim i innym(i) niż polski (podać jakim/i) ...
3. wyłącznie innymi(i) niż polski (podać jakim/i) ...

Wybór odpowiedzi 2 lub 3 otwierał dostęp do słownika języków oraz możliwość swobodnego
zapisu określenia języka/języków w polu edycji. W przypadku odpowiedzi 2 lub 3 – osoby
spisywane mogły zadeklarować używanie dwóch różnych języków niepolskich.

Pytanie o język ojczysty było pytaniem nowym w powojennej historii polskich spisów
powszechnych i miało następującą postać:

Jaki jest Pan(i) język ojczysty?
1. język polski
2. język inny niż polski (podać jaki) ...

W przypadku wyboru odpowiedzi 2 należało wskazać odpowiednią pozycję na rozwijanej
liście nazw języków niepolskich lub zapisać określenie języka w polu edycji.

Pytanie o wyznanie, które również pojawiło się pierwszy raz w powojennym spisie
powszechnym miało następującą postać:

Do jakiego wyznania religijnego (kościoła lub związku wyznaniowego) Pan(i) należy?
1. należę do:

1) Kościół Rzymskokatolicki (Kościół Katolicki – obrządek łaciński)
2) Kościół Prawosławny
3) Świadkowie Jehowy ("Strażnica" – Towarzystwo Biblijne i Traktatowe)
4) Kościół Ewangelicko-Augsburski
5) Kościół Greckokatolicki (Kościół Katolicki – obrządek bizantyjsko-

-ukraiński)
6) Kościół Starokatolicki Mariawitów
7) Kościół Zielonoświątkowy
8) inne (podać jakie) …

2. nie należę do żadnego wyznania
3. nie chcę odpowiadać na to pytanie

Wśród kategorii wyznań – dostępnych po wyborze opcji 1 – zamieszczonych bezpośrednio
pod pytaniem znalazły się największe instytucje wyznaniowe, które według uzyskanych przed
spisem danych z prowadzonego przez GUS badania statystycznego wyznań, liczyły co
najmniej 20 tys. członków. Wskazanie pozycji „inne” udostępniało długą listę wyznań oraz
pole edycji dające możliwość swobodnego samookreślenia się wyznaniowego. Pytanie
o wyznanie miało charakter dobrowolny, a fakt odmowy odpowiedzi respondenta na pytanie
rejestrowano zaznaczając opcję 3.

 24

Pytania o narodowość i język domowy zawierały zarówno formularz krótki
jak i formularz do spisu reprezentacyjnego. Natomiast pytanie o język ojczysty i wyznanie
uwzględniono tylko na formularzu długim – w ramach badania reprezentacyjnego.

Ze względu na niewystarczający udział ludności w samospisie oraz brak informacji
o narodowości w rejestrach dane dotyczące narodowości również nie uzyskały
wystarczającego pokrycia populacji, aby można je było prezentować jako kompletne wyniki
spisu pełnego. Wobec czego, podobnie jak zdecydowana większość tematów i zmiennych
uwzględnionych w ostatnim spisie, wyniki spisu z dziedziny etniczno-wyznaniowej zostały
opracowane i opublikowane na podstawie uogólnienia na całą populację danych z badania
reprezentacyjnego, przeprowadzonego na próbie obejmującej ludność zamieszkałą
w 20% losowo dobranych mieszkań w Polsce.

Należy zaznaczyć, że w obliczu braku możliwości zabezpieczenia na etapie
projektowania schematu doboru próby losowej odpowiedniej reprezentatywności danych
z badania reprezentacyjnego na poziomie gmin zastosowano specjalny dobór kilkudziesięciu
gmin, w którym założono przebadanie wszystkich mieszkańców. Ten pomocniczy zabieg
dedykowany był problematyce mniejszości narodowo-etnicznych i językowych i wynikał
z potrzeby zabezpieczenia możliwości realizacji postanowień ustawy o mniejszościach
narodowych i etnicznych oraz o języku regionalnym, w części dotyczącej ustalania udziału
mniejszości w gminach. Lista takich jednostek terytorialnych została sporządzona,
na podstawie wyników poprzedniego spisu (NSP 2002), według przyjętego minimalnego
poziomu udziału członków mniejszości (w rozumieniu ustawy6), wynoszącego co najmniej
10% ogółu mieszkańców, a więc dwukrotnie niższego niż określone w ustawie kryterium
graniczne (20%). W ten sposób wytypowano 86 gmin, roboczo nazywanych „gminami
mniejszościowymi”, w których osoby w mieszkaniach niewylosowanych do badania
reprezentacyjnego zostały przebadane przy użyciu tzw. formularza krótkiego.

Ostatecznie na potrzeby realizacji zadań ustawowych zostały wyliczone dane
dotyczące określonych w ustawie mniejszości narodowych i etnicznych oraz społeczności
posługującej się językiem regionalnym (kaszubskim), w tym dane o liczbie i udziale
członków „ustawowych” mniejszości we wszystkich gminach, w których udział ten
obejmował co najmniej 10% ogółu mieszkańców7.

Dane o narodowości i języku domowym zebrane poza wylosowaną próbą badania
reprezentacyjnego zostały wykorzystane zarówno do weryfikacji badania reprezentacyjnego
i oceny skuteczności metody reprezentacyjnej w odniesieniu do danych etnicznych, jak
również przy walidacji zmiennych etnicznych w próbie losowej, w tym redukcji braków
danych, a także przy dezagregacji danych o mniejszościach do poziomu gmin, dla wybranych
jednostek, o których wspomniano wyżej.

6 Według zapisów ustawy do członków mniejszości zalicza się osoby mające obywatelstwo polskie i deklarujące
przynależność do którejś z 13 wymienionych w ustawie rodzajów grup narodowych lub etnicznych lub
deklarujące posługiwanie się w domu językiem regionalnym (kaszubskim).
7 Dane o mniejszościach dostępne na: http://mniejszosci.narodowe.mac.gov.pl/mne/mniejszosci/wyniki-
narodowego-spis.

 25

Istotnym problemem dotyczącym większości danych zbieranych w ramach badania
reprezentacyjnego była znaczna liczba brakujących danych, ujawniających się szczególnie
w obrębie ludności według definicji krajowej (ludności faktycznej), w odniesieniu do której
upowszechniano większość wyników spisu, a która z definicji obejmuje osoby zameldowane
na pobyt stały i przebywające czasowo za granicą. Przypadki nieustalonych danych wynikały
głównie z braku możliwości dotarcia podczas badania spisowego do osób nieobecnych
w mieszkaniach z powodu przebywania za granicą. Ponadto pewna część nieustalonych
informacji dotyczyła osób przebywających w obiektach zbiorowego zakwaterowania
oraz bezdomnych, którym z założenia nie zadawano większości pytań spisowych,
ograniczając się jedynie do ustalania kilku podstawowych informacji. Stosunkowo liczne
braki danych (zazwyczaj ponad 1,8 mln przypadków8 – po uogólnieniu), dotyczyły
w podobnym zakresie wszystkich pytań z dziedziny narodowości, języka i wyznania,
i stanowiły poważne utrudnienie w odtworzeniu wyczerpującej i dokładnej struktury
etnicznej, a także językowej i wyznaniowej. Fakt ten, ze względu na specyfikę rozkładu
przestrzennego zmiennych etnicznych w Polsce, miał istotne znaczenie dla niektórych grup
mniejszościowych. Powszechność występowania zjawiska emigracji zagranicznych na pobyt
czasowy i towarzyszący im wysoki wskaźnik braków danych w pewnych regionach kraju
miały relatywnie duże przełożenie na liczebności niektórych grup mniejszościowych, w tym
przede wszystkim liczbę deklaracji niemieckich.

Wobec tego w odniesieniu do cech etniczno-wyznaniowych, tzn. narodowości, języka
domowego, języka ojczystego oraz wyznania wykonana została imputacja pozycyjna9
brakujących danych. W pewnym niewielkim zakresie brakujące dane uzupełniono jeszcze na
etapie edycji i integracji danych, poprzez imputację dedukcyjną oraz imputację
z alternatywnych źródeł danych. Tego rodzaju eliminacje braków danych polegały m.in.
na uzupełnianiu rozpoczętych ale niekompletnych odpowiedzi, które dało się w jednoznaczny
sposób wywnioskować (np. jeśli dla danej osoby nie wybrano opcji ze słownika ale zapisano
odpowiedź w postaci otwartego zapisu tekstowego), a także wyszukiwaniu brakujących
odpowiedzi z innej istniejącej elektronicznej wersji zarejestrowanych odpowiedzi na pytania
formularza spisowego, np. starszej lub pochodzącej z innego kanału. Na tym etapie
zastąpiono pewną część braków odpowiedzi na pytanie o narodowość dostępnymi danymi
z systemów informatycznych, co dotyczyło pewnej niedużej grupy cudzoziemców
wchodzących w skład ludności Polski, dla których istniały deklaracje narodowościowe
zapisane w systemie Pobyt.

Jednak w głównej mierze ilość brakujących informacji z dziedziny narodowości,
języka i wyznań ograniczono poprzez imputację statystyczną, czyli uzupełnienie brakujących
odpowiedzi danymi pochodzącymi z pozostałej części zbioru z badania – tzn. rekordów
zawierających znaczące (niebrakujące) wartości imputowanych zmiennych. Podstawowym
celem zastosowania procedury imputacji statystycznej nie było wyeliminowanie wszystkich,
ale zredukowanie dość znacznej liczby braków danych etniczno-wyznaniowych.
Z tego względu m.in. ograniczono stosowanie procedury uzupełniania do rekordów

8 Liczba brakujących wartości nieznacznie wahała się wokół tej wartości w zależności od rodzaju zmiennej.
9 Imputacja pozycyjna – czyli uzupełnianie braków danych dla wybranych zmiennych w zbiorze.

 26

dotyczących ludności w mieszkaniach, pomijając mieszkańców obiektów zbiorowego
zakwaterowania oraz bezdomnych10.

Zastosowano procedurę imputacji określaną w literaturze jako metoda hot-deck11,
która najogólniej rzecz biorąc polega na tym, że przypadkom z brakującymi odpowiedziami
na konkretne pytanie – tzw. „biorcom”, przyporządkowuje się rekordy ze znanymi
odpowiedziami na to pytanie – czyli tzw. „dawców”, od których przejmuje się brakujące
dane. Zastępowanie brakujących danych znaczącymi (ważnymi) wartościami danej zmiennej
odbywa się w obrębie możliwie jednorodnych grup (klas) imputacyjnych, do których
uprzednio przypisano dawców i biorców na podstawie określonego kryterium bliskości.
Przypisywanie znaczących (ważnych) wartości zmiennych rekordom z brakami danych –
w ramach klas imputacyjnych – miało charakter stochastyczny12.

O wyborze kryterium wyodrębniania grup (klas) imputacyjnych i możliwości
wykorzystania zmiennych pomocniczych w algorytmie do imputacji zmiennych etniczno-
-wyznaniowych przesądziły dwa zasadnicze czynniki: 1) ogólny stan wejściowego zbioru
danych – a precyzyjniej rzecz ujmując – rozkład braków danych w rekordach z badania
reprezentacyjnego oraz 2) specyfika zmiennych etniczno-wyznaniowych.

Pierwszy czynnik uwarunkowany był przede wszystkim sytuacją demograficzną
towarzyszącą akcji spisywania osób w mieszkaniach, którą znamionowało, jak już wyżej
zaznaczono, dość powszechne zjawisko czasowych migracji zagranicznych ludności Polski,
a tym samym – niedostępność wielu respondentów13. Przyjęcie pewnych rozwiązań
metodologicznych w formularzu spisowym, które dawały sposobność do nieudzielenia
odpowiedzi na pytania dotyczące osób przebywających za granicą przez ich domowników14,
ale również przypadki nieobecności wszystkich członków gospodarstwa domowego,
skutkowały tym, że w zbiorze rekordów z badania reprezentacyjnego braki danych w niemal
identycznym zakresie wystąpiły we wszystkich spośród zestawu zmiennych pozyskiwanych
wyłącznie w ramach badania reprezentacyjnego (formularz długi). Stąd rekordy odznaczające
się brakami danych w obrębie zmiennych etniczno-wyznaniowych (na ogół występujące
jednocześnie w każdej z nich) nie miały również większości innych danych, poza
podstawowymi informacjami dostępnymi z rejestrów, takimi jak: płeć, wiek i stan cywilny,
itp.

Drugą przesłankę warunkująca algorytm imputacji (tworzenie klas imputacyjnych)
stanowi specyficzny charakter cech etniczno-kulturowych, który wyraża się m.in. w tym, że,
poza wzajemnymi relacjami (np. narodowości i języka kontaktów domowych), cechy te nie

10 Pomijając fakt, że nie wymagał tego zakres wytyczonego zadania, imputacja braków danych w odniesieniu
do zbiorowości osób zamieszkałych w OZZ i bezdomnych wymagałaby odrębnego (trudniejszego) algorytmu.
11 Procedura hot-deck rozumiana w taki sposób, w jaki przedstawia ją T. Piasecki (T. Piasecki , Metody imputacji
w badaniach gospodarstw domowych; Wiadomości Statystyczne, nr 9(640), 2014, s.1-20).
12Stąd metoda ta bywa określana także jako „imputacja losowa w klasach” (T. Piasecki, op. cit., s.7).
13 Pomijając już w tym miejscu – wspomnianą wyżej – sytuację osób przebywających w obiektach zbiorowego
zakwaterowania oraz bezdomnych, których nie ankietowano przy użyciu formularza długiego, ograniczając się
tylko do ustalenia podstawowych danych na ich temat.
14Respondenci zastani w badanym mieszkaniu mieli pewną „techniczną” możliwość zaniechania udzielenia
odpowiedzi na pytania formularza długiego, dotyczące osób aktualnie przebywających poza mieszkaniem.

 27

wykazują w ogóle, albo tylko w niewielkim stopniu i w trudny do uchwycenia sposób,
zależności merytorycznych (także statystycznych) – z innymi cechami demograficzno-
społecznymi pozyskiwanymi w badaniu spisowym, a zwłaszcza tymi, które – w obliczu
wspomnianego wyżej współwystępowania braków danych w obrębie większości cech –
pozostawały do dyspozycji.

Biorąc pod uwagę powyższe uwarunkowania oraz merytoryczne przesłanki dotyczące
natury i rozkładu zmiennych etniczno-wyznaniowych, przy tworzeniu grup (klas)
imputacyjnych zastosowano – jako priorytetowe – kryterium bliskości rodzinnej, ujęte
z pewnym uproszczeniem jako zamieszkiwanie we wspólnym mieszkaniu, a także – jako
drugorzędne – kryterium bliskości przestrzennej (terytorialnej). Z uwagi na fakt, że imputacja
zasadniczo odbywała się w obrębie rekordów z badania reprezentacyjnego, uwzględniając
sposób doboru próby do tego badania, przyjęto za optymalne kryterium bliskości terytorialnej
– do wyznaczania grup imputacyjnych dla cech etniczno-wyznaniowych – gminy oraz
miejskie i wiejskie części gmin miejsko-wiejskich15. Niezależnie od powyższego
w sytuacjach, gdy w rekordach z brakami danych wśród imputowanych cech któraś ze
zmiennych etniczno-wyznaniowych miała ważne (znaczące) wartości16 – oryginalne albo
zaimputowane we wcześniejszym etapie – była wykorzystywana w algorytmie wyznaczania
wartości dla pozostałych imputowanych cech jako zmienna pomocnicza.

Jakkolwiek procedura uzupełniania braków zasadniczo odbywała się w obrębie
i w odniesieniu do rekordów z badania reprezentacyjnego, to w przypadku 86 tzw. gmin
„mniejszościowych”, w których z założenia objęto badaniem wszystkich mieszkańców,
proces imputacji przeprowadzono z wykorzystaniem rekordów pochodzących także spoza
próby badania reprezentacyjnego, wyznaczając dawców wśród ogółu osób z ważnymi
wartościami imputowanych cech17.

Należy jednak zaznaczyć, że w tym podejściu procedura imputacji objęła tylko
zmienne pozyskiwane na podstawie formularza krótkiego, za pomocą którego spisywano
osoby w ramach badania dopełniającego badanie reprezentacyjne w wybranych gminach
(gminy „mniejszościowe”), tzn. narodowość oraz język domowy. Pozostałe dwie zmienne
(język ojczysty i wyznanie) imputowano w kolejnym przebiegu uzupełniania braków danych,
odbywającym się już w obrębie rekordów z badania reprezentacyjnego, podczas którego
zaimputowane uprzednio cechy (narodowość i język domowy) pełniły rolę zmiennych
pomocniczych.

Procedura imputacji – wyznaczanie klas imputacyjnych i przypisywanie wartości –
była realizowana w sposób zhierarchizowany i wieloetapowy, w zależności od dostępności
dawców na danym poziomie agregacji oraz cech pomocniczych. Najogólniej biorąc schemat

15 Schemat doboru próby zakładał uwzględnienie wszystkich gmin, ale już np. miejscowości statystyczne nie
były wystarczająco dobrze reprezentowane w próbie.
16 Ogólnie dość rzadkie sytuacje, że w zbiorze wejściowym dla tych samych rekordów część zmiennych
etniczno-wyznaniowych zawierała braki danych a część ważne dane.
17 Możliwość zastosowania tego podejścia, zwiększającego efektywność samej procedury imputacji poprzez
poprawienie proporcji liczb dawców do biorców było metodologicznie korzystne w odniesieniu do obszarów
o relatywnie wysokim udziale mniejszości.

 28

przebiegu imputacji – nie licząc wariantów wynikających z dostępności ważnych wartości
w poszczególnych imputowanych zmiennych – obejmował 4 główne etapy. W pierwszej
kolejności imputowane były dane etniczno-wyznaniowe dla rekordów z brakami danych,
dla których dostępni byli dawcy w obrębie tego samego mieszkania. W kolejnych przebiegach
imputowano cechy pozyskiwane przy użyciu formularza krótkiego (narodowość i język
domowy) w gminach mniejszościowych – na podstawie danych od dawców wyznaczonych
w gronie ogółu mieszkańców. Następnie – w tych samych gminach – uzupełniano brakujące
wartości w pozostałych zmiennych (język ojczysty i wyznanie), ale już od dawców
wyznaczonych wśród rekordów z badania reprezentacyjnego. W ostatnim przebiegu
imputowano brakujące dane wśród reprezentantów pozostałej części terytorium kraju,
w odniesieniu do wszystkich cech etniczno-wyznaniowych – w klasach wyznaczonych
na poziomie gmin (względnie – obszarów miejskich i wiejskich gmin).

Ze względu na merytoryczne relacje między zmiennymi etniczno-wyznaniowymi
przyjęto jako metodologicznie uzasadnione i zarazem efektywne, takie założenie, aby –
poza wyjątkami, które wynikały z różnic kompletności (występowania lub nie- braku danych)
poszczególnych imputowanych zmiennych dla danego zestawu rekordów lub z algorytmu
imputacji (osobny przebieg z dawcami z badania pełnego i reprezentacyjnego) – wszystkie
zmienne były imputowane jednocześnie. To znaczy, że w ramach jednego przebiegu
rekordom o brakujących danych przypisywano kombinację wartości wszystkich
imputowanych cech.

Przypisanie ważnych wartości imputacyjnych dawców biorcom w obrębie danej klasy
imputacyjnej odbywało się w sposób losowy, ale respektujący rozkład imputowanych cech
w zbiorze dawców. Za pośrednictwem generatora liczb pseudolosowych z rozkładu
jednostajnego, przyporządkowywano wartości imputacyjne rekordom z brakami danych
w taki sposób, że prawdopodobieństwo przypisania biorcy określonej wartości (a w zasadzie
– kombinacji wartości kilku imputowanych zmiennych) wynikało z frakcji, jaką obejmowała
ona wśród ogółu dawców w odnośnej grupie imputacyjnej18.

18 Z technicznego punktu widzenia ideę zastosowanego sposobu losowego przypisywania wartości brakom
danych oddaje opis procedury „ruletka statystyczna”, przedstawionej przez A. Młodaka (A. Młodak, Imputacja
danych w spisach powszechnych; Wiadomości Statystyczne nr 8(591), 2010, s. 7-23).

 29

Rozdział II. PRZYNALEŻNOŚĆ NARODOWO-ETNICZNA

2.1. Struktura identyfikacji narodowo-etnicznych

W spisie ludności w 2011 r. po raz pierwszy w historii polskich spisów powszechnych
umożliwiono mieszkańcom Polski wyrażanie złożonych tożsamości narodowo-etnicznych,
poprzez zadanie dwóch pytań o przynależność narodowo-etniczną. Z możliwości wyrażenia
podwójnych tożsamości etnicznych skorzystało ponad 917 tys. osób. Na podstawie wyników
uzyskanych w spisie ludności w 2011 r. można stwierdzić, że wśród mieszkańców Polski
dominuje ludność o jednorodnej polskiej tożsamości narodowej obejmująca 36522 tys. osób,
co stanowi 94,8% (tabl. 2.1).

Tabl. 2.1. Ludność według polskich i niepolskich identyfikacji narodowo-etnicznych
w 2011 roku

Identyfikacja narodowo-etniczna Ogółem
(w tysiącach) W odsetkach

Ogółem 38511,8 100,00
Wyłącznie polska 36522,2 94,83

Polska i niepolska 871,4 2,26

 z polską jako pierwszą 788,1 2,05

 z polską jako drugą 83,3 0,22

Wyłącznie niepolska 596,3 1,55

 jednorodna (pojedyncza) 550,4 1,43

 złożona (podwójnie niepolska) 45,9 0,12

Bez przynależności narodowo-etnicznej (osoby
nieodczuwające przynależności do żadnej
społeczności narodowo-etnicznej)

0,4 0,00

Nieustalona 521,5 1,35

Polska – razem 37393,7 97,10
Inna niż polska – razem 1467,7 3,81

Identyfikacja jednorodna (pojedyncza) – razem 37072,6 96,26
Identyfikacja złożona (podwójna) – razem 917,3 2,47

Ponad 871 tys. osób (2,26%) zadeklarowało zarówno polską, jak i inną niż polska
tożsamość narodowo-etniczną. Deklarujący wyłącznie niepolską przynależność narodową
lub etniczną stanowią grupę liczącą przeszło 596 tys. osób (1,55%), z czego prawie 46 tys.
to identyfikujący się z dwiema niepolskimi narodowościami.

Zupełnie niewielką grupę – bo reprezentującą 400 osób – ale wartą odnotowania
ze względu na swój szczególny charakter, tworzą przypadki, kiedy respondenci – korzystając
z otwartej formy pytania – oświadczali, że nie odczuwają przynależności do żadnej
społeczności narodowo-etnicznej.

 30

W odniesieniu do 521 tys. mieszkańców Polski nie ustalono żadnych danych
dotyczących przynależności narodowo-etnicznej, co w głównej mierze wynikało – jak już
wspomniano – z powodu niedostępności osób, a niekiedy całych rodzin przebywających
czasowo poza granicami kraju19.

Na podstawie swoistej mozaiki, jaka wyłania się z układów pojedynczych
i podwójnych oraz polskich i niepolskich samookreśleń narodowo-etnicznych, należy
podsumowująco stwierdzić, że – niezależnie od liczby i kolejności składanych deklaracji
przez poszczególnych respondentów – ludność o polskich identyfikacjach narodowościowych
obejmowała w sumie blisko 37394 tys., co stanowi 97,1% ogółu mieszkańców Polski,
o niepolskich zaś – prawie 1468 tys. osób, czyli 3,8%.

Wypada także zauważyć, że wśród ogółu wyrażających w jakimkolwiek układzie
niepolskie identyfikacje znaczącą część, bo obejmującą 62,5%, tworzą dwoiste
samookreślenia narodowościowe. Z kolei wśród nich dominują, stanowiąc 95% ich stanu,
identyfikacje z polskim komponentem, w większości – z polskim wymienianym
w odpowiedzi na pierwsze pytanie (85,9%). W efekcie tego podwójne deklaracje z polską
składową stanowią 59,4%, a z polską jako pierwszą – 53,7% zbiorowości wszystkich innych
niż polska identyfikacji narodowo-etnicznych.

Z powyższych zestawień wyłania się pewien zhierarchizowany częstością wystąpień
wzór sposobów wyrażania, a w jakiejś mierze także odczuwania, niepolskich tożsamości
narodowo-etnicznych w spisie ludności, który można by ująć jako następujący porządek:
1) polska–niepolska, 2) niepolska (pojedyncza), 3) niepolska–polska i 4) niepolska–niepolska.

Wyniki ostatniego spisu wskazują na wzrost poczucia odrębności etnicznej
społeczności regionalnych w Polsce, chociaż w większości przypadków wiąże się to
z jednoczesnym odczuwaniem polskiej tożsamości narodowej. Do najliczniejszych innych niż
polskie identyfikacji narodowo-etnicznych należy bowiem zaliczyć deklaracje śląskie
i kaszubskie.

W sumie odnotowano – jako odpowiedź na pierwsze lub drugie pytanie etniczne –
847 tys. deklaracji śląskich, przy czym mniej niż połowę z tego (376 tys.) wyrażono jako
identyfikację pojedynczą, częściej natomiast wskazywano identyfikację śląską łącznie
z polską – 431 tys. (tabl. 2.2). Wśród prawie 233 tys. osób deklarujących przynależność
kaszubską 216 tys. stanowiły takie, które zadeklarowały przynależność polsko-kaszubską,
16 tys. zaś – wyłącznie przynależność kaszubską.

W 2011 r. odnotowano nieco mniejszą niż w poprzednim spisie liczbę osób
deklarujących przynależność niemiecką – w sumie 148 tys. (wobec ponad 150 tys.
w NSP 2002), z czego 45 tys. zadeklarowało narodowość niemiecką jako jedyną, a 64 tys. –
wraz z narodowością polską.

Do liczniejszych grup deklarujących w spisie ludności w 2011 r. inną niż polska
tożsamość narodowo-etniczną, chociaż trzykrotnie mniejszych niż zbiorowość osób

19 Warto przypomnieć, że większość z tego rodzaju braków odpowiedzi – w odniesieniu do pytań etnicznych –
została wyeliminowana w toku prac nad walidacją danych, poprzez zastosowanie procedur imputacji.

 31

identyfikujących się z narodem niemieckim, należy zaliczyć jeszcze społeczności ukraińską
(51 tys.) i białoruską (47 tys.).

Tabl. 2.2. Ludność według rodzaju i kolejności identyfikacji narodowo-etnicznych –
w 2011 roku

Identyfikacja narodowo-

etniczna

Identyfikacja
pierwsza

(zadeklarowana
w pierwszym

pytaniu)

 Identyfikacja
druga

(zadeklarowa
na w drugim

pytaniu)

Razem – niezależnie
od liczby i kolejności

w tym
jako

jedyna

deklaracji
(w pierwszym

lub drugim
pytaniu) *

w tym
występują

-ca
z polską

w tysiącach
Ogółem 38511,8 37072,6 917,3 38511,8 x
Polska 37310,3 36522,2 83,3 37393,7 x

Inna niż polska – razem 679,6 550,4 834,0 1467,7 871,4

śląska 435,8 375,6 411,0 846,7 430,8

kaszubska 17,7 16,4 214,8 232,5 215,8

niemiecka 74,5 44,5 73,3 147,8 63,8

ukraińska 38,4 27,6 12,6 51,0 20,8

białoruska 36,4 30,2 10,4 46,8 15,6

romska 12,6 9,9 4,5 17,0 7,0

rosyjska 8,2 5,2 4,8 13,0 7,1

amerykańska 1,2 0,8 10,6 11,8 10,8

angielska 1,6 1,2 8,9 10,5 9,1

łemkowska 7,1 5,6 3,4 10,5 3,6

włoska 1,7 0,9 7,0 8,6 7,5

francuska 1,5 1,1 6,5 8,0 6,8

litewska 5,6 4,8 2,3 7,9 3,0

żydowska 2,5 1,6 5,0 7,5 5,4

hiszpańska 0,5 0,4 3,5 4,0 3,4

wietnamska 3,6 2,9 0,4 4,0 1,1

holenderska 0,9 0,5 3,1 3,9 3,3

grecka 1,1 0,7 2,5 3,6 2,9

ormiańska 3,0 2,0 0,7 3,6 1,5

czeska 1,3 1,0 2,1 3,4 2,2

słowacka 2,3 1,9 0,9 3,2 1,1

kociewska 0,0 0,0 3,0 3,1 3,1

inna 22,3 15,5 42,6 64,4 45,7

Bez przynależności
narodowo-etnicznej 0,4 x x 0,4 x

Nieustalona 521,5 x x 521,5 x

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.

 32

Trzy kolejne grupy narodowościowe, w przypadku których liczby konstytuujących je
deklaracji, odnotowanych jako odpowiedź na pierwsze lub drugie pytanie etniczne, były
jeszcze wyraźnie większe niż 10 tys., to Romowie (17 tys.), Rosjanie (13 tys.) i Amerykanie
(12 tys.), a dwie następne, które liczbą samozaliczających się do nich osób zaledwie
przekroczyły tę wartość, to Anglicy i Łemkowie (po 10,5 tys.).

Nieco mniej niż 10 tys. liczyły grupy deklarujących w pierwszym lub drugim pytaniu
przynależność do społeczności włoskiej (9 tys.), a także francuskiej, litewskiej i żydowskiej
(po około 8 tys.). Zbiorowości identyfikujących się z innymi społecznościami narodowo-
etnicznymi nie przekraczały 5 tys., z czego grupy deklarujących przynależność wietnamską,
hiszpańską, holenderską, ormiańską i grecką obejmowały w przybliżeniu po 4 tys. osób.

O mniej więcej tysiąc mniejsze społeczności stanowili zadeklarowani Czesi, Słowacy
i Kanadyjczycy, a także dwie grupy osób wyrażających – po raz pierwszy odnotowane
w historii spisów powszechnych – takie rodzaje identyfikacji regionalnych, jak kociewska
i góralska. Spośród wielu innych podobnych samookreśleń, odwołujących się do tożsamości
regionalnych, stosunkowo liczną (około 2 tys.) grupę tworzyły jeszcze deklaracje
wielkopolskie. Ponadto wokół 2 tys. oscylowały liczby takich identyfikacji narodowo-
-etnicznych, jak: bułgarska, irlandzka, tatarska, szwedzka, węgierska, austriacka, australijska
i chińska.

W obliczu wielości odnotowanych w spisie rodzajów identyfikacji narodowościowych
a zarazem niewielkiej liczebności większości z nich, w celu zachowania rozsądnych ram
objętościowych niniejszego opracowania oraz przejrzystości ekspozycji i analizy danych
statystycznych, w dalszej części opisów lista charakteryzowanych indywidualnie kategorii
narodowościowych zostanie ograniczona do najliczniejszych, tzn. liczących co najmniej 5 tys.
przypadków (liczonych po dwóch odpowiedziach). Wyodrębniony w ten sposób zestaw
obejmuje polską i 14 niepolskich identyfikacji narodowościowych oraz kategorię „inne”,
obejmującą 93 tys. przypadków.

2.1.1 Kolejność i złożoność identyfikacji narodowo-etnicznych

Warto poświęcić jeszcze raz nieco uwagi kontekstom, w jakich na podstawie
odpowiedzi na pytania spisowe odtworzone zostały zbiorowości etniczne, przyglądając się
proporcjom jednorodnych i złożonych samookreśleń składających się na poszczególne grupy
narodowo-etniczne (wykres 2.1). Oprócz poczynionych wyżej konstatacji, że wśród spisanej
ludności zdecydowanie dominują pojedyncze identyfikacje polskie, a większość niepolskich
przynależności narodowościowych była wyrażana w ramach podwójnych deklaracji, należy
zauważyć, że w poszczególnych grupach istnieje w tym zakresie duże zróżnicowanie.
W obrębie uwzględnionych tu indywidualnie 14 najliczniejszych grup niepolskich udział
tworzących je jednorodnych identyfikacji kształtował się od blisko 65% w przypadku
Białorusinów do mniej więcej 7% wśród ogółu samookreślających się jako Amerykanie
oraz jako Kaszubi. Ogólnie rzecz biorąc, przewagą jednorodnych identyfikacji nad dwoistymi
charakteryzowali się przedstawiciele kilku społeczności spośród tych powszechnie
postrzeganych jako tradycyjne mniejszości. Albowiem oprócz Białorusinów, udziałem
jednorodnych deklaracji przekraczającym połowę odznaczały się jeszcze zbiorowości osób

 33

zaliczonych do społeczności Litwinów (61,4%), Romów (58,1%), Ukraińców (54,2%)
oraz Łemków (53,3%).

Wykres 2.1. Wybrane identyfikacje narodowo-etniczne według złożoności deklaracji
w 2011 roku

Pozostałe najliczniejsze grupy narodowościowe z omawianego tu zestawienia
wyodrębniane były częściej ze względu na jedną składową dualnej tożsamości zaliczonych
do nich osób niż na podstawie jednorodnych identyfikacji. Interesujące jest to, że poza
Kaszubami bardziej typowe pod tym względem wydają się grupy o charakterze migracyjnym,
gdyż do grona społeczności o najniższym odsetku konstytuujących je jednorodnych
identyfikacji narodowościowych obok amerykańskiej należą: włoska (10,6%), angielska
(11,4%) i francuska (13,7%). Mniej więcej dwukrotnie większy udział pojedynczych
deklaracji obserwujemy w grupie zaliczonych do społeczności Żydów (21,8%), trzykrotnie –
Niemców (30,1%), a czterokrotnie – Rosjan (39,7%) i Ślązaków (44,4%)

Nieco odmienne podejście stanowi analiza udziałów, jakie w poszczególnych grupach
narodowych, tworzą konstytuujące je identyfikacje w ogóle zadeklarowane jako pierwsze –
niezależnie od tego czy były jedynymi, czy wyrażonymi w ramach identyfikacji złożonych –
podwójnych (wykres 2.2). Wypada jednak przy tym zauważyć, że w tym ujęciu społeczności

97,7

37,5

64,5

61,4

58,1

54,2

53,3

44,4

39,7

30,1

21,8

13,7

11,4

10,6

7,0

6,9

2,3

62,5

35,5

38,6

41,9

45,8

46,7

55,6

60,3

69,9

78,2

86,3

88,6

89,4

93,0

93,1

0 25 50 75 100

polska

inna niż polska

białoruska

litewska

romska

ukraińska

łemkowska

śląska

rosyjska

niemiecka

żydowska

francuska

angielska

włoska

kaszubska

amerykańska

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

deklaracja jednorodna (pojedyncza) deklaracja złożona (podwójna)

 34

narodowościowe tworzą podobny układ do tego, który powstał pod względem relacji
identyfikacji jednorodnych i złożonych. Ponownie bowiem największym, obejmującym
77,8%, udziałem identyfikacji wyrażonych jako odpowiedź na pierwsze – „podstawowe”–
pytanie etniczne odznaczają się Białorusini. Inne grupy charakteryzujące się wysokim
wskaźnikiem tworzących je deklaracji wyrażonych jako odpowiedź na pierwsze pytanie,
oscylującym wokół trzech czwartych, są Ukraińcy (75,3%), Romowie (73,7%) i Litwini
(71,2%). Wyraźną przewagą deklaracji pierwszych nad drugimi cechują się jeszcze
Łemkowie (67,3%) i Rosjanie (62,9%), a niemal równowagą pierwszych i drugich
charakteryzują się Ślązacy (51,6%) i Niemcy (50,4%).

Wykres 2.2. Wybrane identyfikacje narodowo-etniczne według pozycji, na której zostały
zadeklarowane w 2011 roku

Z kolei relatywnie najczęściej samozaliczano się w ramach odpowiedzi na drugie
pytanie etniczne do społeczności Kaszubów, wśród których wyrażający przynależność
kaszubską na pierwszym miejscu stanowili zaledwie 7,6%. Do innych grup o bardzo niskim
wskaźniku pierwszych identyfikacji, kształtującym się na poziomie 10-15%, należą
zamieszkali w Polsce Amerykanie (10,5%) i Anglicy (14,9%), nieprzekraczającym zaś jednej

99,8

77,8

75,3

73,7

71,2

67,3

62,9

51,5

50,4

33,1

19,6

18,8

14,9

10,5

7,6

0,2

22,2

24,7

26,3

28,8

32,7

37,1

48,5

49,6

66,9

80,4

81,2

85,1

89,5

92,4

0 25 50 75 100

polska

białoruska

ukraińska

romska

litewska

łemkowska

rosyjska

śląska

niemiecka

żydowska

włoska

francuska

angielska

amerykańska

kaszubska

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

zadeklarowana jako pierwsza zadeklarowana jako druga

 35

piątej – Francuzi (18,8%) i Włosi (19,6%), a ledwo osiągającym poziom jednej trzeciej –
Żydzi (33,1%).

W perspektywie obu przedstawionych wyżej ujęć, tj. zarówno pod względem stosunku
identyfikacji jednorodnych do złożonych, jak również pierwszych do drugich, wyodrębniona
na podstawie wyników spisu zbiorowość Białorusinów jawi się jako społeczność, dla której
przynależność mniejszościowa (białoruska) w większym stopniu niż w innych niepolskich
grupach stanowi jednoznaczny (wyłączny) lub wiodący wymiar tożsamości etnicznej.
Z drugiej jednak strony ustalenie to można zinterpretować w taki sposób, że wśród ogółu
ludności o pochodzeniu białoruskim rzadziej niż w innych społecznościach mniejszościowych
„skorzystano” z możliwości składania podwójnych deklaracji narodowościowych,
co przełożyło się na oszacowanie niższego, niż potencjalnie możliwy, stanu liczebnego
Białorusinów na podstawie danych z NSP 2011.

 2.1.2. Charakterystyka podwójnych identyfikacji narodowościowych

Dominującym i, jak się wydaje, najbardziej naturalnym i efektywnym sposobem
statystycznej ekspozycji i analizy zebranych w ostatnim spisie deklaracji narodowościowych
jest ujmowanie ich z perspektywy społeczności odniesienia, do których afiliowały się
spisywane osoby – jako odrębnych kategorii (etnosów). Odbywa się to jednak niekiedy
w oderwaniu od struktury samych afiliacji poszczególnych jednostek, co ma miejsce
w przypadkach współwystępowania w nich dwóch społeczności odniesienia. Podejście to
wydaje się bardziej praktyczne, bo pozwala zestawić, opisywać i analizować poszczególne
społeczności etniczne jako intuicyjnie zrozumiałe konstrukty, choć ma pewien mankament
polegający na tym, że tworzy „strukturę” składającą się z nierozłącznych „elementów”.
W obliczu ujawnienia się złożonych samookreśleń możliwe jest także alternatywne ujęcie
wyników spisu dotyczących przynależności narodowo-etnicznych, uwzględniające
całościowo afiliacje narodowościowe poszczególnych respondentów, poprzez tworzenie
i zestawianie kategorii, z których część będzie stanowiła kombinacje dwóch etnonimów.
Z formalnego punktu widzenia takie zestawienia tworzą rozłączną i komplementarną
strukturę, jednak poważnie zatomizowaną czy wręcz amorficzną, a przez to w znacznym
stopniu utrudniającą statystyczny opis poszczególnych grup narodowościowych.

Próbkę tego drugiego podejścia pokazują dane w tabelach 2.3 i 2.4. Pierwsza z nich
uwzględnia najbardziej liczebne, tj. obejmujące co najmniej 3 tys. przypadków, rodzaje
pojedynczych oraz podwójnych samookreśleń narodowościowych, przy czym w tym ujęciu
kategorie podwójne (pary etnonimów) reprezentują jedynie fakty współwystępowania danych
dwóch identyfikacji – niezależnie od kolejności ich zadeklarowania przez osobę.

Na podstawie tego zestawienia można zauważyć, że porządek ustanowiony częstością
wskazań wśród pojedynczych identyfikacji w zasadzie oddaje – poza małymi
przemieszczeniami – analogiczny porządek identyfikacji liczonych po dwóch deklaracjach,
z kilkoma poważniejszym wyjątkami: wyższą pozycją białoruskich, litewskich i łemkowskich
identyfikacji wśród pojedynczych niż wśród liczonych po dwóch deklaracjach oraz niższą –
kaszubskich.

 36

Tabl. 2.3. Ludność według rodzaju pojedynczych i podwójnych identyfikacji narodowo-
-etnicznych w 2011 roku

Identyfikacja narodowo-etniczna Ogółem
(w tysiącach)

Odsetek ogółu
pojedynczych/podwójnych

identyfikacji

Ogółem 38511,8 x
Identyfikacja pojedyncza 37072,6 100,0

polska 36522,2 98,5
śląska 375,6 1,0
niemiecka 44,5 0,1
białoruska 30,2 0,1
ukraińska 27,6 0,1
kaszubska 16,4 0,0
romska 9,9 0,0
łemkowska 5,6 0,0
rosyjska 5,2 0,0
litewska 4,8 0,0
inne pojedyncze 30,5 0,1

Identyfikacja podwójna – niezależnie od kolejności* 917,3 100,0

polska i śląska 430,8 47,0
polska i kaszubska 215,8 23,5
polska i niemiecka 63,8 7,0
niemiecka i śląska 38,7 4,2
polska i ukraińska 20,8 2,3
polska i białoruska 15,6 1,7
polska i amerykańska 10,8 1,2
polska i angielska 9,1 1,0
polska i włoska 7,5 0,8
polska i rosyjska 7,1 0,8
polska i romska 7,0 0,8
polska i francuska 6,8 0,7
polska i żydowska 5,4 0,6
polska i łemkowska 3,6 0,4
polska i hiszpańska 3,4 0,4
polska i holenderska 3,3 0,4
polska i kociewska 3,1 0,3
polska i litewska 3,0 0,3
inne podwójne 61,7 5,6

Nieustalona lub bez przynależności narodowo-
etnicznej

521,9 x

* Poszczególne kategorie podwójnych identyfikacji reprezentują współwystępowanie dwóch danych etnonimów,
niezależnie od kolejności ich zadeklarowania (tj. niezależnie od tego, których z nich był wymieniony jako
pierwszy i jako drugi).

 37

Tabl. 2.4. Osoby deklarujące podwójną przynależność narodowo-etniczną według
rodzaju pierwszej i drugiej identyfikacji w 2011 roku

Identyfikacja narodowo-etniczna
zadeklarowana jako: Ogółem

pierwsza druga w tysiącach w odsetkach

Ogółem 917,3 100,0
polska śląska 388,1 42,3
polska kaszubska 214,6 23,4
polska niemiecka 56,7 6,2
śląska polska 42,7 4,7
niemiecka śląska 22,4 2,4
śląska niemiecka 16,4 1,8
polska ukraińska 11,7 1,3
polska amerykańska 10,4 1,1
polska białoruska 10,2 1,1
ukraińska polska 9,1 1,0
polska angielska 8,8 1,0
niemiecka polska 7,1 0,8
polska włoska 6,8 0,7
polska francuska 6,4 0,7
białoruska polska 5,4 0,6
polska żydowska 4,8 0,5
polska romska 4,5 0,5
polska rosyjska 4,4 0,5
polska hiszpańska 3,4 0,4
polska kociewska 3,0 0,3
polska holenderska 3,0 0,3
polska góralska 2,8 0,3
rosyjska polska 2,7 0,3
polska kanadyjska 2,7 0,3
polska łemkowska 2,6 0,3
romska polska 2,6 0,3
polska grecka 2,5 0,3
polska litewska 2,2 0,2

inne podwójne 59,4 6,5

Łatwo dostrzec, że w obrębie uwzględnionych w tym zestawieniu najbardziej
liczebnych kategorii prawie dwukrotnie częściej występują samookreślenia złożone niż
pojedyncze (18 wobec 10) i że, poza jedną sytuacją, w każdej z podwójnych deklaracji
występuje polska składowa. Jedyny wyjątek stanowi tu para identyfikacji niemieckich
ze śląskimi, czwarta pod względem liczebność wśród podwójnych i siódma wśród wszystkich
samookreśleń narodowościowych. Warto zauważyć, że dwie kategorie reprezentujące
współwystępowanie identyfikacji polskiej i śląskiej oraz polskiej i kaszubskiej stanowią
przeszło 70% zbiorowości podwójnych deklaracji narodowościowych. Ogólnie rzecz biorąc,
czołówka najliczniejszych (przyjmijmy: powyżej 10 tys.) rodzajów autodeklaracji

 38

narodowościowych – ujętych całościowo, ale bez uwzględniania kolejności
w samookreśleniach złożonych – kształtuje się w sposób następujący:

1) polska (36 522,2 tys.);
2) polska i śląska (430,8 tys.);
3) śląska (375,6 tys.);
4) polska i kaszubska (215,8 tys.);
5) polska i niemiecka (63,8 tys.);
6) niemiecka (44,5 tys.);
7) niemiecka i śląska (38,7 tys.);
8) białoruska (30,2 tys.);
9) ukraińska (27,6 tys.);
10) polska i ukraińska (20,8 tys.);
11) kaszubska (16,4 tys.);
12) polska i białoruska (15,6 tys.);
13) polska i amerykańska (10,8 tys.).

Tabela 2.4 przedstawia podwójne autoidentyfikacje narodowościowe, ale w ujęciu
wiernie oddającym sposób wyrażania ich przez respondentów, tzn. uwzględniającym zarówno
współwystępowanie, jak i kolejność deklarowania. W takim podejściu pełna struktura
obejmuje jeszcze więcej kombinacji, ale mniej liczebnych, przy czym dwie najliczniejsze
kategorie: osoby o identyfikacjach polsko-śląskich (388,1 tys.) oraz polsko-kaszubskich
(214,6 tys.) stanowią w sumie blisko dwie trzecie ogółu deklarujących podwójną
przynależność narodowo-etniczną. W prezentowanym zestawieniu, w którym uwzględniono
28 najliczniejszych kategorii obejmujących co najmniej 2 tys. przypadków, znalazły się tylko
dwie kombinacje bez udziału „polskiego komponentu”: niemiecko-śląska (22,4 tys.) i śląsko-
-niemiecka (16,4 tys.), zajmujące pod względem liczebności odpowiednio piątą i szóstą
pozycję w gronie podwójnych samookreśleń. W odniesieniu do pozostałych kategorii należy
zauważyć, że potwierdzają one stwierdzoną na poziomie ogółu podwójnych deklaracji
prawidłowość, iż w podwójnych deklaracjach z udziałem polskiej, bardziej liczne są te wersje
par identyfikacji, w których polska była wymieniana jako pierwsza.

2.2. Zmiany w zakresie identyfikacji narodowościowych w latach 2002-2011

Nie ulega wątpliwości, że możliwość wyrażania podwójnych deklaracji
narodowościowych, choć w efekcie nieco utrudnia opis struktury etnicznej ludności Polski
i komplikuje jej obraz, zapewne przyczyniła się, niezależnie od innych czynników
lub w interakcji z nimi, do ogólnego wzrostu niepolskich identyfikacji narodowościowych
w ostatnim spisie ludności.

Zestawiając wyniki dotyczące etniczności, uzyskane w dwóch ostatnich spisach
(wykres 2.3 i tabl. 2.5), trzeba przede wszystkim zwrócić uwagę na zasadniczą różnicę
w sposobie ustalania przynależności narodowo-etnicznej, przypominając, że w 2002 r.
respondenci mogli zadeklarować tylko jedną przynależność narodowo-etniczną, podczas gdy
w 2011 r. dano im sposobność wyrażenia podwójnych identyfikacji. Ta metodologiczna
odmienność ogranicza możliwości prostych bezpośrednich porównań liczebności

 39

poszczególnych identyfikacji narodowo-etnicznych ustalonych w obu badaniach spisowych,
a interpretacja zaobserwowanych zmian w wielu wypadkach wymaga pogłębionej analizy.

Wykres 2.3. Struktura identyfikacji narodowościowych w 2002 i 2011 roku

Uwaga! Wielkości pól kategorii „polska” oraz „wyłącznie polska” na wykresie nie oddają

rzeczywistej proporcji tych kategorii, gdyż skala wykresu nie rozpoczyna się od wartości 0.

Niemniej jednak można zauważyć, że możliwość wyrażania w spisie w 2011 r.
podwójnych deklaracji zasadniczo spowodowała wzrost liczby identyfikacji – liczonych po
obu odpowiedziach – w odniesieniu do większości rodzajów kategorii narodowo-etnicznych.
W konsekwencji odnotowano ponad trzykrotnie więcej innych niż polska identyfikacji,
przy jednoczesnym utrzymaniu stanu, a w zasadzie – także wzroście liczby deklaracji
polskich20.

Wyjątkiem pod tym względem – przynajmniej wśród liczniejszych rodzajów
deklaracji narodowych – wydają się tylko identyfikacje niemieckie i białoruskie, których
w 2011 r. – mimo liczenia po dwóch odpowiedziach – odnotowano nieco mniej niż w 2002 r.
(odpowiednio – o 5 tys. i 1,9 tys.).

Najbardziej widoczny wzrost obserwujemy w dziedzinie identyfikacji regionalnych,
i to zarówno w zakresie liczebności kategorii odnotowanych już w 2002 r., jak i w przypadku
śląskich (o ponad 670 tys. więcej) i kaszubskich (o ponad 227 tys.), a także liczby ich
rodzajów – tzn. w postaci pojawienia się wielu nowych kategorii, np. kociewskiej, góralskiej,
wielkopolskiej. Trzeba także zauważyć wyraźny wzrost – mierzony w liczbach absolutnych –
takich identyfikacji, jak ukraińska (o 20 tys.), amerykańska (o 10 tys.), angielska (o 9,7 tys.),

20 Należy wziąć tu pod uwagę zarówno fakt, że większość podwójnych identyfikacji to identyfikacje z udziałem
polskiej, jak i to, że w 2011 r., w porównaniu z poprzednim spisem, wzrosła liczba ludności oraz zmalała liczba
przypadków nieustalonej narodowości.

33000

34000

35000

36000

37000

38000

2002 2011

polska; 36983,7 wyłącznie polska;
36522,2

polska i niepolska;
871,4

wyłącznie niepolska;
596,3

niepolska; 471,5

nieustalona; 774,9

nieustalona; 521,9

(t
ys

ią
ce

)

Rok

Identyfikacja narodowo-etniczna

 40

włoska (o 7,2 tys.), rosyjska (o 6,9 tys.), francuska i żydowska (o 6,4 tys.), łemkowska
(o 4,7 tys.) oraz romska (o 4,2 tys.).

Tabl. 2.5. Ludność według identyfikacji narodowo-etnicznych w latach 2002 i 2011

Identyfikacja
narodowo-etniczna

2002
(tylko jedna

identyfikacja)

2011 (możliwość dwóch identyfikacji)

Ogółem*

w tym według złożoności
identyfikacji:

w tym według
kolejności deklaracji:

jednorodna
(pojedyncza)

złożona
(podwójna)*

pierwsza druga

Ludność ogółem 38230,1 38511,8 x x x x

Deklarujący
przynależność
narodowo-etniczną

37455,2 37990,0 37072,6 917,3 37990,0 917,3

polska 36983,7 37393,7 36522,2 871,4 37310,3 83,3

inna niż polska 471,5 1467,7 550,4 917,3 679,6 834,0

 w tym:

 śląska 173,2 846,7 375,6 471,1 435,8 411,0

 kaszubska 5,1 232,5 16,4 216,2 17,7 214,8

 niemiecka 152,9 147,8 44,5 103,3 74,5 73,3

 ukraińska 31,0 51,0 27,6 23,4 38,4 12,6

 białoruska 48,7 46,8 30,2 16,6 36,4 10,4

 romska 12,9 17,0 9,9 7,1 12,6 4,5

 rosyjska 6,1 13,0 5,2 7,9 8,2 4,8

 amerykańska 1,5 11,8 0,8 11,0 1,2 10,6

 łemkowska 5,9 10,5 5,6 4,9 7,1 3,4

 angielska 0,8 10,5 1,2 9,3 1,6 8,9

 włoska 1,4 8,6 0,9 7,7 1,7 7,0

 francuska 1,6 8,0 1,1 6,9 1,5 6,5

 litewska 5,8 7,9 4,8 3,0 5,6 2,3

 żydowska 1,1 7,5 1,6 5,9 2,5 5,0

Bez przynależności
narodowo-etnicznej - 0,4 x x x x

Nieustalona 774,9 521,5 x x x x

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.

W wymiarze wartości względnych w porównaniu z 2002 r. ogólna (liczona po dwóch
deklaracjach) liczba identyfikacji białoruskich zmniejszyła się w 2011 r. o 4%, a niemieckich
o nieco ponad 3%. Relatywnie największym spośród omawianych grup wzrostem, jaki
wystąpił między kolejnymi pomiarami, bezdyskusyjnie wyróżnia się społeczność kaszubska,
która może się poszczycić prawie 46-krotnym zwiększeniem liczby deklarujących
przynależność do niej. Niemniej imponujący, bo 13-krotny wzrost, obserwujemy
w odniesieniu do identyfikacji angielskich. Do innych rodzajów identyfikacji
charakteryzujących się pokaźnym, bo 6 – 7-krotnym względnym wzrostem liczby należy

 41

zaliczyć amerykańskie (o 668%), żydowskie (o 536%) i włoskie (o 532%), natomiast 4 – 5-
krotnym – francuskie (o 390%) i śląskie (o 389%). Spośród pozostałych grup
zwielokrotnienie (podwojenie) liczby identyfikacji wystąpiło jeszcze w przypadku Rosjan
(o 114%), zaś w przypadku innych względny przyrost nie przekroczył wielkości 100%
i wynosił: wśród Łemków – 80%, Ukraińców – 65%, Litwinów – 34%, a Romów – 33%.

W tabeli 2.5 zestawiono dla wybranych zbiorowości narodowościowych dane ze spisu
w 2002 r. z wynikami NSP 2011, ujętymi w trzech układach: 1) jako sumy identyfikacji
uzyskanych w dwóch pytaniach; 2) w podziale według kryterium pojedynczych i podwójnych
deklaracji; 3) według kolejności zadeklarowania (w pierwszym lub drugim pytaniu). Na jej
podstawie można zaobserwować, że dane z 2002 r. wydają się najbardziej zbieżne z liczbami
identyfikacji wyrażonych w 2011 r. jako odpowiedź na pierwsze pytanie etniczne –
niezależnie od liczby złożonych deklaracji.

Jakkolwiek wydaje się, że deklaracje uzyskane w NSP 2011 jako odpowiedź
na pierwsze pytanie o narodowość są naturalnym odpowiednikiem danych z 2002 r., to
wypada zalecić pewną ostrożność w przyjmowaniu jako wystarczająco prawomocnych
rezultatów takiego porównywania. Wynika to stąd, że respondenci nie zawsze mieli
sposobność do spontanicznego (autentycznego) reagowania na pierwsze, a następnie drugie
pytanie o narodowość. Albowiem w ramach akcji informacyjnej i promocyjnej ostatniego
spisu członkowie grup mniejszościowych uzyskiwali wiedzę o możliwości podwójnych
odpowiedzi etnicznych. Nierzadko również byli zachęcani przez liderów swoich społeczności
do konkretnego sposobu odpowiadania na obydwa pytania spisowe. W takich okolicznościach
przedstawiciele społeczności mniejszościowych odpowiadali na podwójne pytanie etniczne,
kierując się różnorodnymi grupowymi oraz indywidualnymi strategiami, według których
pierwsza z dwóch wyrażonych identyfikacji etnicznych nie zawsze była tą samą, jaka padłaby
w sytuacji skłaniającej do pojedynczego (jednoznacznego) samookreślenia. Nie oznacza to
bynajmniej, że nie można dokonywać tego typu porównania (zestawienia) danych
narodowościowych z dwóch ostatnich badań spisowych, przy zachowaniu pewnej dozy
ostrożności.

Z oczywistych względów zestawienie wyników etnicznych NSP 2002 i NSP 2011,
z pominięciem drugich identyfikacji w ostatnim spisie, uwydatnia rozmiar „niedoborów”
w tych zbiorowościach, które odnotowały spadki nawet przy uwzględnieniu obu deklaracji
narodowościowych w 2011 r., tzn. wśród Białorusinów i Niemców. W porównaniu ze stanem
w 2002 r. stwierdzamy bowiem, że liczba pierwszych identyfikacji w przypadku deklaracji
białoruskich jest mniejsza o 12,7 tys., zaś w przypadku niemieckich o 78,4 tys., co w ujęciu
względnym oznacza spadki – odpowiednio – o jedną czwartą i o połowę stanu początkowego.
Z kolei, mimo wyłączenia odpowiedzi na drugie pytanie etniczne w 2011 r., odnotowujemy
w stosunku do 2002 r. wyraźny wzrost identyfikacji śląskich (o 261,6 tys. czyli o 152%)
i kaszubskich (12,7 tys. i 251%), także pokaźny – ukraińskich (7,4 tys. i 24%).

W odniesieniu do pozostałych grup narodowościowych można stwierdzić, że
identyfikacje wyrażone w odpowiedzi na pierwsze pytanie etniczne NSP 2011 w przybliżeniu
stanowią powtórzenie wyników spisu z 2002 r., choć relatywnie rzecz biorąc znacząco
wyższe liczby pierwszych identyfikacji, w porównaniu do wyników z poprzedniego spisu,

 42

odnotowujemy jeszcze w przypadku deklaracji rosyjskich (o 2,1 tys. czyli o 20%),
żydowskich (1,4 tys. – 120%) i łemkowskich (1,2 tys. – 21%). Przy zastosowanym tu
sposobie porównania danych z dwóch ostatnich spisów inne zaobserwowane różnice in minus
– poza deklaracjami białoruskimi i niemieckimi – w wymiarze liczb absolutnych są ogólnie
niewielkie, osiągając wartość co najwyżej 0,3 tys. (identyfikacje amerykańskie i romskie), a
w wartościach względnych – 20% (amerykańskie).

Znamienne jest natomiast to, że nieuwzględnienie odpowiedzi na drugie pytanie
etniczne zdecydowanie niweluje spektakularne wielokrotne wzrosty, stwierdzone przy
liczeniu po dwóch odpowiedziach, tych rodzajów deklaracji, które wyrażają przynależność do
grup narodowych o charakterze imigracyjnym, tzn. amerykańskiej (-0,3 tys.), angielskiej
(+0,8 tys.), francuskiej (-0,1 tys.) i włoskiej (+0,3 tys.).

2.3. Rozmieszczenie terytorialne identyfikacji narodowo-etnicznych

Analizując strukturę deklaracji narodowo-etnicznych ludności pod względem jej
zróżnicowania terytorialnego, zauważamy, że ludność o innych niż polska identyfikacjach
narodowo-etnicznych skoncentrowana jest przede wszystkim w województwie śląskim,
a poza tym w województwach: pomorskim, opolskim, mazowieckim i podlaskim (tabl. 2.6
i mapka. 2.1).

Wyniki spisu wskazują, że największym skupiskiem niepolskich identyfikacji
narodowościowych jest region śląski. W województwie śląskim zamieszkuje prawie 764 tys.,
czyli ponad połowa (52%) ogółu deklarujących niepolską – lub polską z niepolską
jednocześnie – przynależność narodowo-etniczną. Kolejne prawie 165 tys., czyli 11,2%
populacji spisywanych osób o innych niż polskie identyfikacjach narodowo-etnicznych to
mieszkańcy sąsiedniego województwa opolskiego. Także znacząca część, bo obejmująca
250 tys. osób, czyli 17,1% zbiorowości o innych niż polskie identyfikacjach lokuje się
w województwie pomorskim. Inne większe skupiska ludności o niepolskich tożsamościach
występują na terenie województwa mazowieckiego, gdzie odnotowano ponad 55 tys. (3,8%)
innych niż polska, a przy tym bardzo różnorodnych, deklaracji narodowościowych, a także –
podlaskiego, gdzie 51 tys. osób zadeklarowało niepolską przynależność narodowo-etniczną,
co stanowi 3,5% ogółu wszystkich osób o niepolskich identyfikacjach.

W konsekwencji opisanej dyslokacji społeczności niepolskich wymienione
województwa – poza mazowieckim – odznaczają się także relatywnie najwyższymi udziałami
ludności o innych niż polska identyfikacjach narodowo-etnicznych (tabl. 2.6 i mapka 2.2):
osoby o identyfikacjach niepolskich (względnie polskich i niepolskich) stanowią 16,5% ogółu
mieszkańców województwa śląskiego, 16,2% – opolskiego, 11% – pomorskiego i 4,3% –
podlaskiego. Na terenach wymienionych jednostek administracyjnych lokują się również
największe lokalne skupiska ludności niepolskiej. Jak pokazuje mapka 2.3 powiaty
odznaczające się udziałem identyfikacji innych niż polska osiągającym co najmniej 10%
ogółu mieszkańców występują tylko w tych czterech województwach.

 43

Tabl. 2.6. Ludność według województw i struktury identyfikacji narodowo-etnicznych
w 2011 roku

Województwo

Ogółem

Struktura identyfikacji narodowo-etnicznych

Identyfik
acje

polskie –
razem

Identyfik
acje inna

niż
polskie –

razem

wyłącznie
polska

polska i
niepolska

wyłącznie
niepolska

nieustalona
lub bez

przynależno
ści

narodowo-
etnicznej

w tysiącach

Ogółem 38511,8 36522,2 871,4 596,3 521,9 37990,0 1467,7
Dolnośląskie 2915,2 2831,6 21,5 11,0 51,1 2864,2 32,6

Kujawsko-pomorskie 2097,6 2061,7 9,3 2,6 24,1 2073,5 11,9

Lubelskie 2175,7 2139,5 7,1 3,1 26,0 2149,7 10,2

Lubuskie 1022,8 999,5 5,6 3,2 14,6 1008,2 8,8

Łódzkie 2538,7 2500,3 9,3 4,1 24,9 2513,7 13,4

Małopolskie 3337,5 3259,3 18,7 8,2 51,3 3286,2 26,9

Mazowieckie 5268,7 5159,6 35,9 19,5 53,7 5215,0 55,4

Opolskie 1016,2 829,7 66,0 98,8 21,7 994,5 164,8

Podkarpackie 2127,3 2080,7 7,5 4,5 34,6 2092,7 12,0

Podlaskie 1202,4 1127,9 16,5 34,8 23,2 1179,2 51,3

Pomorskie 2276,2 1994,6 228,7 21,7 31,2 2245,0 250,4

Śląskie 4630,4 3793,8 403,6 360,0 72,9 4557,4 763,7

Świętokrzyskie 1280,7 1262,2 3,4 1,0 14,1 1266,6 4,4

Warmińsko-mazurskie 1452,1 1404,7 12,4 13,1 22,0 1430,2 25,5

Wielkopolskie 3447,4 3397,8 13,8 4,6 31,3 3416,2 18,4

Zachodniopomorskie 1722,9 1679,4 12,1 6,1 25,2 1697,6 18,2

 w odsetkach (struktura pionowa)

Ogółem 100,0 100,0 100,0 100,0 100,0 100,0 100,0
Dolnośląskie 7,6 7,8 2,5 1,9 9,8 7,5 2,2

Kujawsko-pomorskie 5,4 5,6 1,1 0,4 4,6 5,5 0,8

Lubelskie 5,6 5,9 0,8 0,5 5,0 5,7 0,7

Lubuskie 2,7 2,7 0,6 0,5 2,8 2,7 0,6

Łódzkie 6,6 6,8 1,1 0,7 4,8 6,6 0,9

Małopolskie 8,7 8,9 2,1 1,4 9,8 8,7 1,8

Mazowieckie 13,7 14,1 4,1 3,3 10,3 13,7 3,8

Opolskie 2,6 2,3 7,6 16,6 4,2 2,6 11,2

Podkarpackie 5,5 5,7 0,9 0,8 6,6 5,5 0,8

Podlaskie 3,1 3,1 1,9 5,8 4,4 3,1 3,5

Pomorskie 5,9 5,5 26,2 3,6 6,0 5,9 17,1

Śląskie 12,0 10,4 46,3 60,4 14,0 12,0 52,0

Świętokrzyskie 3,3 3,5 0,4 0,2 2,7 3,3 0,3

Warmińsko-mazurskie 3,8 3,8 1,4 2,2 4,2 3,8 1,7

Wielkopolskie 9,0 9,3 1,6 0,8 6,0 9,0 1,3

Zachodniopomorskie 4,5 4,6 1,4 1,0 4,8 4,5 1,2

 44

Tabl. 2.6. Ludność według województw i struktury identyfikacji narodowo-etnicznych
w 2011 roku (dok.)

Województwo

Ogółem

Struktura identyfikacji narodowo-etnicznych

Identyfik
acje

polskie –
razem

Identyfik
acje inna

niż
polskie –

razem

wyłącznie
polska

polska i
niepolska

wyłącznie
niepolska

nieustalona
lub bez

przynależno
ści

narodowo-
etnicznej

w odsetkach (struktura pozioma)

Ogółem 100,0 94,8 2,3 1,5 1,4 98,6 3,8
Dolnośląskie 100,0 97,1 0,7 0,4 1,8 98,2 1,1

Kujawsko-pomorskie 100,0 98,3 0,4 0,1 1,1 98,9 0,6

Lubelskie 100,0 98,3 0,3 0,1 1,2 98,8 0,5

Lubuskie 100,0 97,7 0,5 0,3 1,4 98,6 0,9

Łódzkie 100,0 98,5 0,4 0,2 1,0 99,0 0,5

Małopolskie 100,0 97,7 0,6 0,2 1,5 98,5 0,8

Mazowieckie 100,0 97,9 0,7 0,4 1,0 99,0 1,1

Opolskie 100,0 81,6 6,5 9,7 2,1 97,9 16,2

Podkarpackie 100,0 97,8 0,4 0,2 1,6 98,4 0,6

Podlaskie 100,0 93,8 1,4 2,9 1,9 98,1 4,3

Pomorskie 100,0 87,6 10,0 1,0 1,4 98,6 11,0

Śląskie 100,0 81,9 8,7 7,8 1,6 98,4 16,5

Świętokrzyskie 100,0 98,6 0,3 0,1 1,1 98,9 0,3

Warmińsko-mazurskie 100,0 96,7 0,9 0,9 1,5 98,5 1,8

Wielkopolskie 100,0 98,6 0,4 0,1 0,9 99,1 0,5

Zachodniopomorskie 100,0 97,5 0,7 0,4 1,5 98,5 1,1

Na tle ogólnie małych udziałów identyfikacji niepolskich w pozostałych jednostkach
terytorialnych warto wskazać jeszcze województwo warmińsko-mazurskie, gdzie osoby
deklarujące inną niż polska przynależność narodowo-etniczną stanowiły 1,8% ogółu
mieszkańców, a także trzy inne, w których analogiczny odsetek nieznacznie jeszcze
przekraczał 1%, tzn. dolnośląskie, mazowieckie i zachodniopomorskie. W pozostałych
województwach odsetek deklarujących narodowość niepolską kształtował się poniżej 1%
ogółu ludności, a w odznaczającym się najniższym udziałem deklarujących niepolską
przynależność narodowo-etniczną województwie świętokrzyskim wynosił zaledwie 0,3%.

Patrząc na terytorialne rozmieszczenie mniejszościowych identyfikacji narodowo-
etnicznych z perspektywy konkretnych grup narodowościowych, stwierdzamy, że
poszczególne zbiorowości charakteryzuje znaczne zróżnicowanie co do stopnia przestrzennej
koncentracji członków (tabl. 2.7). Spośród 14 analizowanych zbiorowości niepolskich siedem
charakteryzuje się dużą lub względnie dużą koncentracją na terenie jednego lub dwóch
województw.

 45

Mapka 2.1. Ludność o niepolskich identyfikacjach według województw w 2011 roku

Mapka. 2.2. Ludność województw według struktury identyfikacji narodowo-etnicznych
w 2011 roku.

 46

Mapka 2.3. Powiaty według udziału ludność o innych niż polska identyfikacjach
narodowo-etnicznych w 2011 roku

Z naturalnych względów wśród najbardziej skoncentrowanych przestrzennie
zbiorowości o innych niż polska identyfikacjach znalazły się społeczności etno-regionalne.
Prawie cała zbiorowość wyrażających w spisie identyfikacje kaszubskie mieszka
w województwie pomorskim (98%), a identyfikacje śląskie – w dwóch sąsiadujących ze sobą
województwach: śląskim (85,3%) i opolskim (12,6%). Do najbardziej zwartych przestrzennie
społeczności należą także Białorusini, wśród których 83,6% to mieszkańcy województwa
podlaskiego, choć należy zauważyć, że w spisie ludności z 2002 r. udział ten był wyraźnie
większy, gdyż obejmował przeszło 95% ogółu Białorusinów. W województwie podlaskim
znajduje się także największe skupisko Litwinów, obejmujące 62,4% tej społeczności, które
także relatywnie zmniejszyło się w porównaniu z 2002 r., w którym analogiczny odsetek
przekroczył 88. Największa część społeczności niemieckiej, stanowiąca 53,2% ogółu
deklarujących w spisie tę narodowość, zamieszkuje obszar województwa opolskiego,
natomiast drugie skupisko obejmujące 23,8% przedstawicieli tej nacji przypada na
województwo śląskie. Także w przypadku Niemców mamy do czynienia z pewnym
przemieszczeniem proporcji, na niekorzyść województwa opolskiego, w 2002 r. bowiem
analogiczne subpopulacje regionalne stanowiły odpowiednio blisko 70 oraz niespełna 21%.

Kilkoma większymi skupieniami w układzie wojewódzkim, choć nieprzekraczającymi
połowy liczby swoich członków, odznaczają się jeszcze społeczności deklarujących w spisie
przynależność łemkowską i ukraińską. Największa koncentracja Łemków, obejmująca
46,9% całej zbiorowości, występuje w województwie dolnośląskim, a dwie mniejsze –
w małopolskim (21,4%) i lubuskim (14,9%). Znacznie bardziej rozproszeni wydają się

 47

Ukraińcy, a stosunkowo większe grupy stanowią wśród nich mieszkańcy województwa
warmińsko-mazurskiego (26,2%), mazowieckiego (13%) i zachodniopomorskiego (9,8%).
Także w przypadku dwóch ostatnich społeczności mamy do czynienia ze zmniejszeniem się
udziału, jaki w całej populacji zajmuje największe skupisko regionalne (wojewódzkie),
w porównaniu z 2002 r., kiedy to odsetek mieszkańców województwa dolnośląskiego wśród
ogółu Łemków wyniósł 56,2, a mieszkańców województwa warmińsko-mazurskiego wśród
ogółu Ukraińców – 38,8.

Tabl. 2.7. Ludność według rodzaju identyfikacji narodowo-etnicznych i województw
w 2011 roku (dane w %)

Identyfikacja
narodowo-

etniczna O
gó
łe

m

D
ol

no
śl
ąs

ki
e

K
uj

aw
sk

o-
po

m
or

sk
ie

L
ub

el
sk

ie

L
ub

us
ki

e

Ł
ód

zk
ie

M
ał

op
ol

sk
ie

M
az

ow
ie

ck
ie

O
po

ls
ki

e

P
od

ka
rp

ac
ki

e

P
od

la
sk

ie

P
om

or
sk

ie

Ś
lą

sk
ie

Ś
w

ię
to

kr
zy

sk
ie

W
ar

m
iń

sk
o-

m
az

ur
sk

ie

W
ie

lk
op

ol
sk

ie

Z
ac

ho
dn

io
po

m
or

sk
ie

Ogółem 100 7,6 5,4 5,6 2,7 6,6 8,7 13,7 2,6 5,5 3,1 5,9 12,0 3,3 3,8 9,0 4,5
Polska 100 7,6 5,5 5,7 2,7 6,7 8,8 13,9 2,4 5,6 3,1 5,9 11,2 3,4 3,8 9,1 4,5

Inna niż
polska

100 2,2 0,8 0,7 0,6 0,9 1,8 3,8 11,2 0,8 3,5 17,1 52,0 0,3 1,7 1,3 1,2

amerykańska 100 7,8 4,4 3,4 1,3 4,1 14,0 22,5 2,0 8,4 5,0 4,9 8,9 2,6 2,5 5,2 3,0

angielska 100 8,4 6,4 4,5 2,4 7,5 5,5 19,9 2,8 4,3 1,6 5,9 11,5 3,1 3,9 8,2 4,1

białoruska 100 1,3 0,5 1,4 0,5 1,0 0,7 4,9 0,2 0,1 83,6 1,1 0,9 0,1 1,5 1,1 1,1

francuska 100 11,8 4,1 2,7 2,2 3,8 7,5 25,4 2,5 5,5 1,1 4,9 12,8 1,7 2,3 7,9 3,7

kaszubska 100 0,0 0,3 0,0 0,0 0,1 0,1 0,5 0,0 0,0 0,0 98,0 0,2 0,0 0,1 0,1 0,4

litewska 100 1,9 1,8 1,1 1,5 2,5 1,6 7,9 0,6 0,6 62,4 4,5 2,5 0,2 5,3 2,1 3,5

łemkowska 100 46,9 0,3 0,2 14,9 0,2 21,4 2,5 0,3 2,8 0,5 2,0 1,2 0,1 2,0 1,6 3,2

niemiecka 100 3,4 1,7 0,6 1,2 1,0 0,9 2,0 53,2 0,4 0,3 3,3 23,8 0,3 3,3 2,3 2,4

romska 100 11,9 6,3 4,8 3,0 7,0 10,2 9,2 6,3 6,0 3,1 0,8 10,2 2,2 4,5 8,5 5,9

rosyjska 100 8,6 3,9 4,3 3,3 4,8 7,2 24,0 2,7 2,2 6,4 5,9 8,9 1,8 4,9 5,6 5,5

śląska 100 0,4 0,1 0,0 0,0 0,1 0,4 0,5 12,6 0,1 0,0 0,2 85,3 0,0 0,0 0,1 0,1

ukraińska 100 7,3 1,1 4,4 2,4 1,5 4,0 13,0 1,6 8,1 5,3 8,3 3,2 1,1 26,2 2,8 9,8

włoska 100 9,1 4,2 7,6 2,4 5,2 11,5 16,3 1,8 7,9 2,2 5,7 10,4 3,8 3,1 4,8 4,0

żydowska 100 11,8 1,5 2,6 1,6 5,7 9,9 36,9 1,0 1,9 1,9 6,3 7,5 1,1 2,0 4,1 4,2

inna 100 8,4 3,9 3,0 1,8 5,5 11,1 24,0 2,0 2,7 2,5 8,7 11,0 1,3 3,2 6,8 4,0

Nieustalona* 100 9,8 4,6 5,0 2,8 4,8 9,8 10,3 4,2 6,6 4,4 6,0 14,0 2,7 4,2 6,0 4,8

* W tym także bez przynależności narodowo-etnicznej (399 przypadków).

Charakterystyczną grupę zbiorowości niepolskich tworzą identyfikujący się
z mniejszościami żydowską i rosyjską, a także przedstawiciele kilku zbiorowości
o rodowodzie migracyjnym, którą znamionuje w zasadzie jedna ogólnie nieduża koncentracja
regionalna członków, przypadająca na województwo mazowieckie. Jednakże udział
mieszkańców województwa mazowieckiego obejmuje 36,9% populacji Żydów, natomiast
oscyluje wokół 20% w przypadku Rosjan (24%) i pozostałych, tzn. Francuzów (25,4%),

 48

Amerykanów (22,5%), Anglików (19,9%) i Włochów (16,3%), a także wchodzących w skład
zbiorczej kategorii „inne” (24%).

Najbardziej równomiernym rozmieszczeniem terytorialnym spośród analizowanych
zbiorowości charakteryzują się Romowie. Udziały członków tej społeczności przypadające
na poszczególne województwa kształtują się mniej więcej proporcjonalnie do rozkładu
w układzie wojewódzkim ogółu ludności Polski.

Kończąc wątek rozmieszczenia niepolskich identyfikacji w strukturze województw,
warto jeszcze raz zwrócić uwagę na te spośród omawianych społeczności, w stosunku
do których odnotowano – w porównaniu z 2002 r. – zauważalne zmniejszenie odsetka
przypadającego na ich wojewódzką dominantę, po to, aby określić, jak ten względny spadek
objawia się w wymiarze wartości absolutnych, czyli stanów liczebnych tych społeczności
w ich kluczowych ośrodkach regionalnych.

Otóż okazuje się, że w odniesieniu do trzech spośród pięciu takich społeczności
zmniejszeniu odsetka towarzyszy spadek liczebności przedstawicieli danej nacji
w województwie największego skupienia. W sposób oczywisty koincydencja ta występuje
w przypadku dwóch nacji, w stosunku do których odnotowano ogólny spadek liczebności
w skali całego kraju, tj. Niemców i Białorusinów. Jednakże znamienne jest to, że w obu
wypadkach spadek liczby identyfikacji w kluczowych województwach był znacznie większy
niż w skali całego kraju. Albowiem odnotowane dla województwa opolskiego zmniejszenie
identyfikacji niemieckich między dwoma badaniami spisowymi osiągnęło rozmiar 28,3 tys.
(z 106,9 tys. na 78,6 tys.), podczas gdy w skali kraju wynosiło – jak już wspomniano – 5 tys.
W odniesieniu do Białorusinów analogiczna redukcja liczby identyfikacji wyniosła 7,3 tys.
(z 46,4 tys. na 39,1 tys.) w województwie podlaskim oraz niespełna 2 tys. – w całym kraju.
Z kolei w przypadku społeczności Litwinów występuje spadek procentowego udziału, a także
niewielkie zmniejszenie bezwzględnej liczby (o niecałe 0,3 tys.) przedstawicieli członków
społeczności zamieszkałych w macierzystym województwie podlaskim, przy jednoczesnym
wzroście jej stanu liczebnego w skali całego kraju. Wyniki NSP 2011 pozwalają zatem sądzić,
że zachodzi proces wykruszania się szeregów członków tych trzech mniejszości w ich
głównych ośrodkach regionalnych, który implikuje różne skutki dla całej ich populacji
w Polsce – w przypadku Białorusinów i Niemców zauważalnie negatywne.

Bez wątpienia za sytuację społeczności niemieckiej na Opolszczyźnie odpowiada
w dużej mierze zjawisko emigracji zagranicznej, które nie tylko – jak zauważono wyżej –
utrudnia pomiar, lecz także wyraźnie wpływa na stan liczebny przedstawicieli tej nacji.
Województwo opolskie odznacza się bowiem najwyższymi wskaźnikami emigracji (106 osób
na 1000 mieszkańców to osoby przybywające za granicą co najmniej 3 miesiące)21, które
przyniosły już widoczne trwałe skutki, ujawniające się w relatywnie najwyższym ze
wszystkich województw spadku liczby ludności w porównaniu z poprzednim spisem –
o 4,5%. Nie bez znaczenia dla liczby deklarujących przynależność niemiecką w ostatnim
spisie wydaje się także poważny wzrost identyfikacji śląskich w województwie opolskim
(z 24,2 tys. w 2002 r. do 106,4 tys. w 2011 r.).

21 Migracje zagraniczne ludności. Stan i struktura demograficzno-społeczna. Narodowy Spis Powszechny
Ludności i Mieszkań 2011, Warszawa 2013, s. 52

 49

Warto również zauważyć, że macierzyste dla Białorusinów województwo podlaskie
charakteryzuje się drugą co do wielkości wartością wskaźnika emigracji (91,4 osób na 1000
mieszkańców), choć wydaje się, że nie stanowi to dominującego czynnika odpowiadającego
za zmniejszenie liczby identyfikacji białoruskich w województwie podlaskim22.

W odniesieniu do społeczności Łemków i Ukraińców ma miejsce sytuacja, w której
zmniejszenie udziału w kluczowym województwie występuje mimo wzrostu bezwzględnej
liczby jej przedstawicieli, zarówno w tym województwie, jak i w skali całego kraju. Innymi
słowy, ogólny wzrost liczby tych dwóch rodzajów identyfikacji, który w różnym stopniu dał
się zauważyć we wszystkich regionach kraju, zmienił nieco proporcje rozkładu zbiorowości
Łemków i Ukraińców w układzie województw.

2.4. Identyfikacje narodowo-etniczne według charakteru miejsca zamieszkania

Analizując dane opisujące grupy narodowo-etniczne pod względem charakteru
miejsca zamieszkania ich członków (wykres 2.4) można odnotować, że całą zbiorowość
o innych niż polska identyfikacjach znamionuje przewaga mieszkańców miast (63,6%) nad
mieszkańcami wsi (36,4%), zaznaczająca się bardziej wyraźnie niż ta, którą charakteryzuje
się ogół deklarujących narodowość polską (odpowiednio: 60,6 wobec 39,4%) i – co za tym
idzie – ogół ludności Polski (60,8 wobec 39,2%).

Mieszkańcy miast przeważają wśród większości z 14 wyszczególnionych niepolskich
grup narodowościowych, a najwyraźniej dominują w społeczności Romów (91,7%) i Żydów
(88,3%), gdzie mniej więcej 9 na 10 członków to mieszkańcy miast. Zdecydowanie
większościowymi udziałami ludności miejskiej, przekraczającymi poziom 80%,
charakteryzują się także Francuzi (82,8%) i Rosjanie (82,1%), a kształtującymi się
nieznacznie poniżej tego poziomu – Amerykanie (79,1%), Anglicy (77,3%) i Włosi (76,7%)
oraz grupa spisywanych osób o różnych rzadziej występujących identyfikacjach
narodowościowych, reprezentowana w opracowaniu przez zbiorczą kategorię „inne” (76,5%).
Odsetek mieszkańców miast przekroczył 70 w zbiorowości osób deklarujących przynależność
śląską (71,6%), a 60 – wśród Ukraińców (61,4%), którzy tym samym odznaczali się
najbardziej zbliżoną do ogółu ludności kraju proporcją przedstawicieli miast i wsi. Mniejszym
niż ogólnokrajowy udziałem ludności miejskiej, ale przewyższającym odsetek mieszkańców
wsi, charakteryzowali się Białorusini (55,4%).

Zaledwie cztery z omawianych indywidualnie społeczności narodowo-etnicznych
charakteryzowały się przewagą ludności wiejskiej. Najwyraźniej zaznaczyła się ona w gronie
ludności o identyfikacjach kaszubskich, wśród których mieszkańcy miast stanowili niewiele
ponad jedną trzecią (35,4%). W przypadku trzech innych społeczności odsetek mieszkańców
miast kształtował się bliżej wyrównania proporcji przedstawicieli obu rodzajów środowisk
i wynosił: 41,1 wśród Niemców, 43,7 wśród Litwinów i 46 wśród Łemków.

22 Zjawisko emigracji zagranicznych w województwie podlaskim w dużo większym stopniu dotyka miast niż
obszarów wiejskich, na których według NSP2002 zamieszkiwali na ogół Białorusini.

 50

Wykres 2.4. Ludność według identyfikacji narodowo-etnicznych i charakteru miejsca
zamieszkania w 2011 roku

* w tym bez przynależności narodowo-etnicznej

Wypada w tym miejscu ponownie odnieść się do analogicznych danych z NSP 2002,
aby wskazać najbardziej doniosłe zmiany w zakresie udziałów mieszkańców miast i wsi
w omawianych społecznościach narodowościowych. Przede wszystkim trzeba zwrócić uwagę
na najmniej zurbanizowaną według NSP 2011 zbiorowość deklarujących przynależność
kaszubską i stwierdzić, że różnica między wynikami z dwóch badań spisowych w zakresie
proporcji miast i wsi w odniesieniu do tej społeczności jest niemal tak radykalna jak wzrost
ogólnej liczby identyfikacji kaszubskich – oczywiście liczonych dla 2011 r. po obu
deklaracjach etnicznych. Kilkudziesięciokrotny przyrost liczby identyfikacji kaszubskich
w ostatnim spisie – przypomnijmy, że wyrażanych zazwyczaj w ramach drugiej deklaracji
etnicznej (po polskiej jako pierwszej) – poskutkował niemal dokładnym odwróceniem
odnotowanej w 2002 r. dysproporcji, wyrażającej się przewagą mieszkańców miast
nad mieszkańcami wsi w stosunku bliskim 2:1 (odpowiednio 64,1 wobec 35,9%). Kaszubi
stanowią jedyny przypadek w gronie uwzględnionych w niniejszej analizie zbiorowości
mniejszościowych, w stosunku do której zaobserwowano zmianę na korzyść mieszkańców
wsi. Ogólna tendencja przebiega bowiem w przeciwnym kierunku, co znajduje wyraz m.in.

60,8

60,6

63,6

35,4

41,1

43,7

46,0

55,4

61,4

71,6

76,7

77,3

79,1

82,1

82,8

88,3

91,7

76,5

73,3

39,2

39,4

36,4

64,6

58,9

56,3

54,0

44,6

38,6

28,4

23,3

22,7

20,9

17,9

17,2

11,7

8,3

23,5

26,7

0 25 50 75 100

Ogółem

polska

inna niż polska

kaszubska

niemiecka

litewska

łemkowska

białoruska

ukraińska

śląska

włoska

angielska

amerykańska

rosyjska

francuska

żydowska

romska

inna

nieustalona*

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

Miasta Wieś

 51

w obrębie całej zbiorowości osób wyrażających w jakimkolwiek układzie przynależność inną
niż polska, w odniesieniu do której wystąpiło między dwoma badaniami spisowymi także
zauważalne, bo wynoszące ponad 11 punktów procentowych, zwiększenie udziału
mieszkańców miast (z 52,2% w NSP 2002).

Warto podkreślić, że duże znaczenie dla zmiany globalnego wskaźnika urbanizacji
w odniesieniu do ogółu osób wyrażających identyfikacje niepolskie miał wzrost liczby
afiliacji do grup narodowych o charakterze imigracyjnym oraz poważny przyrost identyfikacji
śląskich, występujących zdecydowanie częściej w miastach, który zapewne zniwelował
wpływ przyrostu identyfikacji kaszubskich, występujących częściej na obszarach wiejskich.
Co więcej, wśród ogółu wyrażających w pierwszej lub drugiej deklaracji śląskie identyfikacje
tożsamościowe występuje także niewielki, bo przekraczający nieco 4 punkty procentowe,
względny wzrost udziału mieszkańców miast w porównaniu z 2002 r., kiedy to ich udział
obejmował 67,1%.

Relatywnie najbardziej znaczące wzrosty udziałów ludności miejskiej, ergo spadki
odsetka ludności wiejskiej, obserwujemy jednak w dwóch stosunkowo niedużych grupach
mniejszościowych, tj. Litwinów oraz Łemków. W porównaniu z 2002 r., kiedy udział
mieszkańców miast stanowił dokładnie tylko jedną czwartą ogółu Litwinów w Polsce,
odnotowany w NSP 2011 wskaźnik udziału ludności miejskiej zwiększył się o ponad
17,3 punktu procentowego. W przypadku Łemków, których ogólna liczba w stosunku do
2002 r. niemal się podwoiła, towarzyszący temu wzrost odsetka ludności miejskiej – o 13,5
punktu procentowego– znacząco zbliżył do wyrównania udziałów mieszkańców miast i wsi
w porównaniu z 2002 r., kiedy to frakcja mieszkańców miast nie osiągnęła poziomu jednej
trzeciej ogółu społeczności Łemków (32,5% w miastach).

Z kolei analogiczna zmiana o 11,9 punktu procentowego w obrębie stosunkowo
licznej społeczności deklarujących narodowość ukraińską sprawiła, że ze zbiorowości o mniej
więcej zrównoważonym udziale przedstawicieli obu środowisk w 2002 r. (49,5% – miasta
i 50,9% – wieś) stała się według NSP 2011 zbiorowością w przeważającej mierze miejską.
Znaczący wzrost udziału ludności miejskiej (inaczej – zmniejszenie udziału wiejskiej)
w 2011 r. w porównaniu z NSP 2002 towarzyszy spadkowi ogólnej liczby deklarujących
przynależność do dwóch większych społeczności mniejszościowych, kojarzonych dotychczas
z obszarami wiejskimi województwa opolskiego i podlaskiego, tzn. Niemców i Białorusinów.
Wśród Niemców odsetek ludności miejskiej w ostatnim spisie ludności wzrósł w porównaniu
z 2002 r. o prawie 11 punktów procentowych, przez co wyraźnie zredukowana została
przewaga mieszkańców wsi, która w 2002 r. wyrażała się w stosunku 7:3 (30,2% ludności
miejskiej wobec 69,8% wiejskiej). Zmiana relacji odsetków mieszkańców miast i wsi
o 10,4 punktu procentowego, jaka zaszła między dwoma ostatnimi badaniami spisowymi
w społeczności Białorusinów, spowodowała dokładne odwrócenie dysproporcji w udziałach
przedstawicieli obu środowisk, w efekcie czego społeczność ta zmieniła charakter z wiejsko-
-miejskiego (w 2002 r.: 45% w miastach wobec 55% na wsi) na miejsko-wiejski.

W obliczu wykazanych zmian, jakie zaszły między NSP 2002 i NSP 2011
w strukturze miejsko-wiejskiej grup narodowościowych, a zarazem w ich stanach liczebnych,
celowe wydaje się ujęcie natury tych zmiany w kategoriach miar absolutnych, zwłaszcza

 52

w odniesieniu do tych społeczności, które odnotowały spadki liczebności swoich członków.
W tej perspektywie można bowiem łatwo skonstatować, że spadek liczby deklarujących
zarówno narodowość białoruską, jak i niemiecką, który ujawnił się między dwoma
pomiarami, w istocie dokonał się tylko w obrębie ludności wiejskiej, a co więcej –
towarzyszyły mu wzrosty liczby tych dwóch rodzajów identyfikacji wśród mieszkańców
miast. Mianowicie, odnotowane na podstawie NSP 2011 zmniejszenie populacji Białorusinów
w Polsce (dla przypomnienia – o niespełna 2 tys.) rozkłada się na wzrost o 4 tys. liczby
identyfikacji białoruskich w miastach oraz jednoczesny jej spadek – o blisko 6 tys. – na
obszarach wiejskich. Z kolei mniejsza niż w 2002 r. (o ponad 5 tys.) liczba deklarowanych
przynależności do mniejszości niemieckiej powstała jako różnica wzrostu o 14,5 tys. liczby
identyfikacji niemieckich wśród ludności miast i jej zmniejszenia – o ponad 19,5 tys. – na
obszarach wiejskich.

W przypadku pozostałych charakteryzowanych grup wzrost ogólnej liczby
identyfikacji – liczonych po dwóch deklaracjach – zaznaczył się mniej lub bardziej
proporcjonalnie zarówno w obrębie mieszkańców miast, jak i wsi, choć wypada zauważyć, że
niemal cały przyrost liczby identyfikacji litewskich ujawnił się wśród mieszkańców miast
(o niespełna 2 tys.), a na obszarach wiejskich był raczej symboliczny (o mniej niż 50 osób).
Spostrzeżenie to jest o tyle istotne, że – jak wykazano wyżej – dane NSP 2011 każą sądzić, że
polscy Litwini dzielą z Białorusinami i Niemcami problem uszczuplania się ich szeregów
w macierzystych regionach, co – jak się okazuje – dotyczy przede wszystkim terenów
wiejskich.

Warto jeszcze nieco miejsca poświęcić sytuacji Białorusinów, podsumowując, że
spadek liczby deklaracji białoruskich dokonał się – po pierwsze – w województwie
podlaskim, a po drugie – na obszarach wiejskich. W tym kontekście wypada zauważyć, że
województwo podlaskie odznacza się specyficznym profilem migracji wewnętrznych, które –
jak się wydaje – mają wpływ na zmiany liczebności identyfikacji białoruskich. Podlaskie jest
bowiem jednym z dwóch województw (obok warmińsko-mazurskiego), w którym
odnotowano w latach 2002-2011 dodatnie saldo migracji dla miast, a zarazem jedynym,
w którym przemieszczenia ze wsi do miast – głównie wewnątrzwojewódzkie – były
dominującym kierunkiem migracji wewnętrznych23. Ponadto województwo to odznacza się
drugim co do wielkości spadkiem (w porównaniu z 2002 r.) liczby ludności na wsi – o ponad
19 tys. (o 3,9%)24. Tymczasem badacze podkreślają, że w przypadku społeczności
białoruskiej migracje ze wsi do miast, w których przedstawiciele tej społeczności zamieszkują
w rozproszeniu, wiążą się z zanikaniem deklaracji przynależności mniejszościowej.
A. Sadowski na przykład zauważa, że „wśród białoruskiej mniejszości narodowej utrzymuje
się przekonanie, że Białorusinem można być jedynie w społeczności wiejskiej. W następstwie
migracji ze wsi do miasta następuje tajemnicze przejście od białoruskości do polskości”25.

23 Migracje wewnętrzne ludności. Narodowy Spis powszechny Ludności i Mieszkań 2011, Warszawa 2014, s.37
24 Ludność. Stan i struktura ..., op. cit., s. 53.
25 A. Sadowski, Tożsamość mniejszości a kultura większościowa na przykładzie badań wśród białoruskiej
mniejszości w Polsce, w: Pogranicze z Niemcami a inne pogranicza Polski, red. Z. Kurcz, Wrocław 1999, s. 223.

 53

2.5. Identyfikacje narodowo-etniczne według płci

Analizując strukturę płci wyszczególnionych zbiorowości narodowo-etnicznych
na podstawie wykresu 2.5, można stwierdzić, że sześć spośród analizowanych indywidualnie
grup cechuje się wyższym udziałem mężczyzn, natomiast osiem – przewagą kobiet.
Mężczyźni dominują również w zbiorowości przedstawicieli różnych narodowości
reprezentowanych przez kategorie „inne”, a kobiety – wśród ludności o nieustalonej
narodowości. W porównaniu ze strukturą płci deklarujących narodowość polską lub ogółu
ludności kraju, gdzie proporcja mężczyzn do kobiet wynosi 48,4 do 51,6%, można ogólnie
zauważyć, że siedem, czyli połowa, analizowanych indywidualnie grup deklarujących inną
niż polska narodowość charakteryzowało się mniejszymi udziałami mężczyzn niż zbiorowość
generalna, sześć – większymi, a jedna – społeczność Romów – identyczną strukturą płci.
Biorąc pod uwagę rozmiar różnic, należy stwierdzić, że prawie identyczną jak w populacji
generalnej strukturą płci charakteryzuje się także zbiorowość Francuzów (48,0% mężczyzn),
z zaledwie 0,4 punktu procentowego mniejszym odsetkiem mężczyzn, bardzo podobnymi zaś
– bo odbiegającymi o nieco ponad 1 punkt procentowy na korzyść kobiet – strukturami płci
cechowali się Litwini (47,3% mężczyzn) oraz Anglicy (47,0%).

Wykres 2.5. Ludność według identyfikacji narodowo-etnicznych i płci w 2011 roku

* w tym bez przynależności narodowo-etnicznej

48,4

48,4

51,0

33,4

41,7

42,8

46,5

47,0

47,3

48,0

48,4

50,4

51,0

51,1

51,5

51,7

52,5

56,3

48,6

51,6

51,6

49,0

66,6

58,3

57,2

53,5

53,0

52,7

52,0

51,6

49,6

49,0

48,9

48,5

48,3

47,5

43,7

51,4

0 25 50 75 100

Ogółem

polska

inna niż polska

rosyjska

włoska

ukraińska

białoruska

angielska

litewska

francuska

romska

łemkowska

kaszubska

amerykańska

niemiecka

śląska

żydowska

inna

nieustalona*

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

Mężczyźni Kobiety

 54

Natomiast zdecydowanie większym niż ogół ludności Polski odsetkiem kobiet, a przy
tym najbardziej i dość wyraźnie – bo o 15 punktów procentowych – różniącą się od populacji
generalnej strukturą płci, spośród wszystkich analizowanych zbiorowości, odznaczają się
Rosjanie. Udział mężczyzn w tej grupie wynosi zaledwie 33,4%, a więc jest prawie
dwukrotnie mniejszy od odsetka kobiet. W tym samym kierunku, lecz w dużo mniejszym
stopniu, odbiegają pod względem struktury płci od ogółu mieszkańców kraju społeczności
deklarujących narodowość włoską (mężczyźni – 41,7%) i ukraińską (42,8%),
charakteryzujące się niższymi niż populacja generalna udziałami mężczyzn o odpowiednio
6,7 oraz 5,6 punktu procentowego. O niespełna 2 punkty procentowe mniejszy odsetek
mężczyzn niż wśród całej ludności kraju odnotowujemy jeszcze wśród Białorusinów (46,5%).

Największym udziałem mężczyzn, a zarazem wyraźnie większym niż ogół ludności
Polski, odznacza się zbiorowość przedstawicieli różnych narodowości wchodzących w skład
kategorii „inne”, wśród których mężczyźni stanowili 56,3%, czyli o blisko 8 punktów
procentowych więcej niż w zbiorowości generalnej.

Z kolei spośród indywidualnie charakteryzowanych grup narodowościowych
największym odsetkiem mężczyzn, ale już mniej odbiegającym od ogółu mieszkańców kraju
– bo o zaledwie 4,1 punktu procentowego – cechowała się społeczność Żydów (52,5%
mężczyzn). Poza tymi, większe udziały mężczyzn – o 2 do ponad 3 punktów procentowych –
niż ogół ludności Polski, a zarazem nieznaczną przewagę mężczyzn nad kobietami w ogóle,
obserwujemy wśród wyrażających w pierwszym lub drugim pytaniu etnicznym identyfikacje:
śląskie (51,7%), niemieckie (51,5%), amerykańskie (51,1%), kaszubskie (51,0%)
oraz łemkowskie (50,4%). W wyniku tego, że najliczniejsze społeczności niepolskie
charakteryzują się na ogół większymi niż przeciętnie udziałami mężczyzn, w całej
zbiorowości osób o innych niż polska identyfikacjach występuje także nadreprezentacja
mężczyzn (51,0%) w porównaniu z ogółem obywateli polskich – o 2,4 punktu procentowego.

Strukturę płci społeczności mniejszościowych kształtują różne czynniki, z których
w pierwszym rzędzie należy wskazać migracje, a w szczególności – imigracje zagraniczne,
mogące w zależności od rodzaju społeczności wpływać na podwyższenie udziału mężczyzn
lub kobiet, co zostanie wykazane w kolejnych analizach. Niemniej płeć wydaje się stanowić
kryterium warunkujące skłonność do wyrażania – także odczuwania – identyfikacji innych niż
polskie.

2.6. Identyfikacje narodowo-etniczne według wieku

Wiek jest jedną z podstawowych i kluczowych cech demograficznych, która dobrze
charakteryzuje kondycję społeczeństw oraz grup społecznych, zarówno co do stanu, jak
i perspektywy rozwoju. Charakteryzując zbiorowości narodowościowe pod względem wieku
można odwołać się do kilku klasycznych ujęć tej cechy, tzn. poprzez porównanie struktury
ekonomicznych grup wieku (wykres 2.6), a także miary przeciętnej, czyli mediany wieku,
oraz, wyliczonego na podstawie biologicznych grup wieku, współczynnika starości populacji,
wyrażającego ilościową relację najstarszej kategorii biologicznej do najmłodszej (tabl. 2.8).

 55

Wykres 2.6. Ludność według identyfikacji narodowo-etnicznych i ekonomicznych grup
wieku w 2011 roku

* w tym bez przynależności narodowo-etnicznej

Mediana, w demografii częściej stosowana niż średnia arytmetyczna, to miara
tendencji centralnej, oznaczająca wiek środkowy, czyli taki, który przekroczyła już połowa
populacji, a którego nie osiągnęła jeszcze druga połowa. W strukturze ekonomicznych grup
wieku wyróżnia się trzy, a jeśli uwzględnić podkategorie jednej z nich – cztery kategorie
nieco różniące się dla mężczyzn i kobiet z uwagi na obowiązująca do 2012 r. zasady
dotyczące wieku emerytalnego:

• wiek przedprodukcyjny produkcyjny – od 0 do 17 lat;

• wiek produkcyjny mobilny – od 18 do 44 lat;

• wiek produkcyjny niemobilny – od 45 do 59 (dla kobiet) lub 64 lat (dla
mężczyzn);

• wiek poprodukcyjny – 60/65 (w zależności od płci) i więcej lat.

18,7

18,9

13,5

8,6

8,3

10,9

7,8

12,6

13,6

11,9

5,9

14,3

18,3

17,4

21,1

20,7

29,2

14,8

14,3

40,0

40,0

40,4

31,2

40,8

38,1

40,9

38,8

39,1

43,6

50,5

44,6

40,0

45,0

51,7

60,7

43,3

52,0

44,7

24,4

24,3

26,6

27,1

25

25,7

29,2

27,8

25,5

25,9

30,8

19,2

25,9

24

18,1

14,1

21,3

22,9

24,6

16,9

16,8

19,5

33,1

25,9

25,3

22,2

20,7

21,7

18,6

12,9

21,9

15,7

13,5

9,1

4,5

6,2

10,3

16,4

0 25 50 75 100

Ogółem

polska

inna niż polska

białoruska

niemiecka

łemkowska

rosyjska

śląska

litewska

ukraińska

żydowska

francuska

kaszubska

amerykańska

włoska

angielska

romska

inna

nieustalona*

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

Wiek
przedprodukcyjny produkcyjny mobilny produkcyjny niemobilny poprodukcyjny

 56

Tabl. 2.8. Ludność według rodzaju identyfikacji narodowo-etnicznych oraz
biologicznych grup wieku w 2011 roku

Identyfikacje
narodowo-etniczne

Ogółem
Wiek Współczynnik

starości
populacji**

Mediana
wieku 0–14

lat
15–64

lata
65 lat i
więcej

w tysiącach* w odsetkach

Ogółem 38511,8 100,0 15,1 71,3 13,6 90 38,1
Polska 37393,7 100,0 15,3 71,2 13,5 88 38,0

Inna niż polska 1467,7 100,0 10,5 72,9 16,5 157 42,4

amerykańska 11,8 100,0 13,3 75,2 11,5 87 36,2

angielska 10,5 100,0 17,5 79,8 2,7 16 29,4

białoruska 46,8 100,0 6,5 64,4 29,1 448 51,6

francuska 8,0 100,0 12,1 67,4 20,6 171 39,5

kaszubska 232,5 100,0 14,6 72,7 12,6 86 39,0

litewska 7,9 100,0 10,5 70,7 18,9 181 42,6

łemkowska 10,5 100,0 8,0 70,0 22,1 278 45,9

niemiecka 147,8 100,0 6,3 69,5 24,2 383 45,5

romska 17,0 100,0 23,9 71,5 4,7 20 29,0

rosyjska 13,0 100,0 5,6 76,2 18,2 324 45,8

śląska 846,7 100,0 9,7 72,7 17,5 180 44,0

ukraińska 51,0 100,0 9,3 74,6 16,1 172 42,0

włoska 8,6 100,0 17,6 76,7 5,7 32 34,5

żydowska 7,5 100,0 4,4 86,9 8,6 196 41,2

inna 93,0 100,0 11,9 79,7 8,4 70 35,9

Nieustalona lub bez
przynależności
narodowo-etnicznej

521,9 100,0 9,2 76,7 14,1 152 38,0

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.
** Liczba osób w wieku 65 lub więcej lat przypadająca na 100 osób w wieku 0-14 lat.

Z kolei współczynnik starości demograficznej populacji, wyliczony na podstawie
biologicznych grup wieku (trzy kategorie: 0–14, 15–64, 65+), niezależnych od płci, jako
stosunek liczby osób w wieku 65 i więcej lat przypadającej na 100 osób w wieku
od 0 do 14 lat26.

Wyniki spisu wskazują, że ludność o innych niż polska identyfikacjach narodowo-
etnicznych jest w sensie demograficznym generalnie starsza od całej populacji Polski, co
widać na podstawie struktury wieku całej zbiorowości deklarujących narodowość niepolską,
ale i na przykładzie większości niepolskich grup narodowościowych, które wyszczególniono
w niniejszej analizie.

26 Współczynnik starości liczony w taki sposób nazywany czasem „indeksem starości” lub „współczynnikiem
obciążenia młodych starymi”, miewa alternatywne postaci np. jako stosunek osób w wieku 65+ do ogółu
ludności. Zaproponowana tu postać wskaźnika ma większy walor prognostyczny rozwoju populacji.

 57

Ludność deklarująca w pierwszym lub drugim pytaniu narodowość niepolską jawi się
jako zbiorowość starsza niż ogół mieszkańców kraju, niezależnie od sposobu oceniania
starości porównywanych zbiorowości: czy ze względu na medianę wieku, która dla ogółu
ludności polski wyniosła 38,1, a dla ludności niepolskiej 42,4 roku, czy pod względem
udziału najmłodszej kategorii – osób w wieku poprodukcyjnym, obejmującej wśród ogółu
mieszkańców Polski 18,7%, a w zbiorowości niepolskiej 13,5%, czy w zakresie odsetka
najstarszej grupy osób – w wieku poprodukcyjnym, stanowiącej 16,9% populacji generalnej
i 67,0% zbiorowości niepolskiej, czy wreszcie pod względem współczynnika starości
demograficznej, wyrażającego ilościową relację (stosunek) najstarszych do najmłodszych,
według którego wśród ogółu mieszkańców kraju przypada 90 seniorów (65 i więcej lat)
na 100 osób w najmłodszym przedziale wieku (0–14 lat), podczas gdy wśród deklarujących
narodowość inną niż polska analogiczny stosunek wynosi 157 do 100.

Spośród opisywanych grup narodowościowych najstarszą strukturą wieku wyróżnia
się – i to w sposób istotny – społeczność Białorusinów, charakteryzująca się medianą wieku
wynoszącą 51,6 roku, a więc aż o 13,5 roku wyższą niż ogół ludności Polski. Społeczność ta
odznacza się jednym z najniższych odsetków osób w wieku przedprodukcyjnym (8,6), ponad
dwukrotnie mniejszym niż ludność Polski, ale przede wszystkim – zdecydowanie
największym udziałem osób w wieku poprodukcyjnym, obejmującym 33,1% tej zbiorowości,
tj. o 16,2 punktu procentowego, – prawie dwukrotnie większym niż ogół ludności kraju.
Dość wymowny w przypadku Białorusinów jest także współczynnik ilościowej relacji
najstarszych do najmłodszych, wyrażający się stosunkiem 448 do 100.

Grupę podobnych do siebie pod względem struktury wieku zbiorowości, znajdujących
się w nieznacznie lepszej sytuacji demograficznej niż Białorusini, ale także wyraźnie
starszych niż ogół ludności, z przeciętną wieku wyższą o ponad 7,5 roku w populacji
generalnej, tworzą: Łemkowie (mediana – 45,9), Niemcy (45,8) i Rosjanie (45,5).
Społeczności te charakteryzują się podobnymi do Białorusinów udziałami najmłodszej
kategorii – osób w wieku przedprodukcyjnym – mniejszymi o mniej więcej 8–11 punktów
procentowych niż ogół ludności Polski (od 7,8% wśród Rosjan do 10,9% wśród Łemków)
oraz wyższymi o 5,3–9,0 punktów procentowych niż populacja generalna udziałami
przedstawicieli najstarszej ekonomicznej grupy wieku (od 22,2% wśród Rosjan do 25,9%
wśród Niemców). W efekcie członków tych społeczności cechują wysokie wartości
wskaźnika seniorów przypadającej na 100 przedstawicieli grupy dzieci i młodzieży: 383
w przypadku Niemców, 324 – Rosjan oraz 278 – Łemków.

Jeszcze pięć spośród pozostałych społeczności etnicznych charakteryzuje się
przeciętnie starszymi o 1,5 roku do 6 lat strukturami wieku niż ogół ludności kraju, a są wśród
nich deklarujący przynależność: śląską (mediana – 44,0), litewską (42,6), ukraińską (42,0),
żydowską (41,2) oraz francuską (39,5). Poza społecznością Żydów cztery zbiorowości z tej
grupy wykazują wyraźne wzajemne podobieństwo pod względem struktury ekonomicznych
kategorii wiekowych, objawiające się stosunkowo niedużą rozpiętością, zarówno w zakresie
udziałów osób w wieku przedprodukcyjnym – od niespełna 12 do ponad 14,3% – czyli
ogólnie mniejszych niż w populacji generalnej, jak również w zakresie udziałów
przedstawicieli kategorii najstarszej (poprodukcyjnej) – od 18,6 do 21,9% – ogólnie
większych niż w populacji generalnej; w obu wypadkach dolna granica dotyczyła Ukraińców,

 58

a górna Francuzów. Wynikający z proporcji wielkości biegunowych kategorii wiekowych
wskaźnik liczby seniorów przypadających na 100 najmłodszych kształtował się następująco:
180 wśród Ślązaków, 181 – Litwinów, 172 – Ukraińców i 171 – Francuzów.

Z kolej społeczność Żydów – mimo podobieństwa do wyżej opisanych grup
pod względem mediany wieku – odznacza się dość osobliwą strukturą wieku,
charakteryzującą się największym udziałem przedstawicieli kategorii wieku produkcyjnego
oraz relatywnie małymi udziałami skrajnych kategorii wiekowych, w tym najmniejszym,
spośród wszystkich analizowanych zbiorowości, odsetkiem osób w wieku
przedprodukcyjnym – 5,9, a jednocześnie także niewysokim – na tle innych – udziałem
kategorii wieku poprodukcyjnego – 12,9%. Należy zauważyć, że mimo niższego niż wśród
ogółu ludności odsetka osób w wieku poprodukcyjnym wymieniono społeczność Żydów
w gronie zbiorowości „starszych” niż populacja generalna, do czego uprawnia zarówno
wartość mediany wieku, jak i wskaźnik ilościowej relacji starych do młodych, wynoszący 196
do 100.

Najbardziej podobną do ogółu mieszkańców Polski strukturą wieku charakteryzują się
deklarujący przynależność kaszubską. Członków tej społeczności w porównaniu z ogółem
mieszkańców Polski cechuje minimalnie, bo o niecały rok, wyższa wartość wieku
środkowego (39,0 lat), a także nieróżniące się o więcej niż 1,5 punktu procentowego udziały
przedstawicieli każdej z ekonomicznych grup wiekowych, w tym nieznacznie mniejszy niż
w populacji generalnej zarówno odsetek osób w wieku przedprodukcyjnym (18,3), jak
i poprodukcyjnym (15,7). Nieco korzystniej niż wśród ogółu ludności kształtuje się wśród
deklarujących przynależność kaszubską współczynnik starości demograficznej, gdyż na 100
przedstawicieli najmłodszej grupy przypada 86 najstarszych.

Pozostałe cztery społeczności narodowo-etniczne charakteryzują się młodszymi
strukturami wieku niż ludność Polski, a spośród nich stosunkowo niewiele jeszcze odbiegają
od ogółu mieszkańców kraju przeciętnie młodsi o niecałe dwa lata Amerykanie (mediana –
36,2), wprawdzie cechujący się mniejszym o 1,3 punktu procentowego niż populacja
generalna udziałem najmłodszej ekonomicznej grupy wiekowej (17,4%), ale zarazem
mniejszym już o 3,2 punktu procentowego odsetkiem najstarszych (13,5%), ze
współczynnikiem starości demograficznej na poziomie – 87 na 100. Wyraźnie młodszą
strukturę wieku od ogółu ludności kraju mają natomiast mieszkający w Polsce Włosi, co
ujawnia się we wszystkich uwzględnianych tu aspektach, czyli: o 3,6 roku niższej medianie
wieku (34,5), o 2,4 punktu procentowego większym odsetku osób w wieku
przedprodukcyjnym (21,1), a zarazem o 7,8 punktu procentowego mniejszym – w wieku
poprodukcyjnym (9,1), a także we wskaźniku relacji najstarszych do najmłodszych
wynoszącym zaledwie 32 do 100.

Zdecydowanie najmłodsze subpopulacje tworzą mieszkający w Polsce Anglicy
(mediana – 29,4 roku) oraz Romowie (29,0), przeciętnie młodsi od ogółu mieszkańców
naszego kraju o mniej więcej 9 lat. Mimo podobnej wartości wieku środkowego społeczności
te różnią się nieco między sobą strukturami ekonomicznych kategorii wiekowych. Romowie
odznaczają się bowiem wśród omawianych grup narodowościowych największym udziałem
osób w wieku przedprodukcyjnym, obejmującym 29,2% ich populacji, a więc o 10,5 punktu

 59

procentowego wyższym niż ludność Polski, podczas gdy analogiczny wskaźnik najmłodszej
kategorii wśród Anglików wynosi już tylko 20,7%, czyli o 2 punkty procentowe więcej niż w
populacji generalnej. Z kolei osoby deklarujące w spisie narodowość angielską charakteryzują
się najmniejszym, a przy tym niższym o 12 punktów procentowych niż ludność Polski
odsetkiem przedstawicieli najstarszej ekonomicznej kategorii wiekowej, wynoszącym
zaledwie 4,5, aczkolwiek niewiele większy udział osób w wieku poprodukcyjnym
odnotowujemy wśród Romów – 6,1%. Obydwie społeczności odznaczają się bardzo
korzystnymi parametrami ilościowej relacji seniorów do najmłodszych, ponieważ liczba
emerytów przydających na 100 przedstawicieli najmłodszej grupy wiekowej wynosi 16 wśród
Anglików oraz 20 wśród Romów.

Należy podkreślić, że Anglicy zawdzięczają niską wartość mediany wieku bardzo
rozbudowanemu udziałowi młodszej podkategorii wieku produkcyjnego, czyli osób w wieku
produkcyjnym mobilnym, obejmującemu 60,7% ich zbiorowości, a więc o ponad 20 punktów
procentowych większemu niż analogiczny odsetek wśród całej ludności kraju. Ten szczególny
akcent w strukturze wieku wydaje się być wynikiem większego wpływu bieżącej imigracji
na stany liczebne tej zbiorowości. Poza Anglikami pewna nadreprezentacja przedstawicieli
grupy wieku produkcyjnego mobilnego występuje także wśród Włochów (51,7%), Żydów
(50,5%) i Amerykanów (45,0%) oraz w zbiorczej kategorii „inne” (52,0%).

Poza powyższym spostrzeżeniem, w odniesieniu do części ludności wyrażającej różne
rodzaje niepolskich identyfikacji narodowościowych, reprezentowanych przez kategorię
„inne”, wypada odnotować, że również tworzy ona zbiorowość o ogólnie młodszej strukturze
wieku niż populacja generalna, co wymiernie objawia się w: niższej o 2,2 roku wartości
mediany wieku (35,9 roku), wprawdzie nieznacznie mniejszym, bo o 3,9 punktu
procentowego, udziale osób w najmłodszej ekonomicznej kategorii wiekowej (14,8%), ale
zarazem wyraźniej niższym, bo o 6,6 punktu procentowego, odsetku osób w wieku
poprodukcyjnym (10,3%), a także w korzystniejszym współczynniku starości populacji – 70
najstarszych na 100 najmłodszych.

Tytułem podsumowania analizy wieku grup narodowościowych należy zauważyć,
że na ogół starszymi strukturami wieku charakteryzują się społeczności autochtoniczne,
czy zwyczajowo zamieszkałe na ziemiach polskich, młodszymi zaś – grupy o rodowodzie
imigracyjnym, poza zasadniczym wyjątkiem, którym jest zaliczająca się do najmłodszych
społeczność Romów. Ponadto dane ostatniego spisu wskazują, że obydwie grupy
mniejszościowe, dla których odnotowano ewidentny spadek liczby identyfikacji
w porównaniu ze spisem z 2002 r, tzn. Białorusini i Niemcy, odznaczają się parametrami
struktury wieku najwyraźniej znamionującymi proces starzenia się obydwu społeczności, co
dość dobrze widać na tle całej populacji kraju, także ogółu ludności o niepolskich
identyfikacjach, jak również w porównaniu z innymi grupami mniejszościowymi.

W kontekście wieku i zmian w zakresie liczby identyfikacji odnotowanych w dwóch
ostatnich spisach warto jeszcze nieco uwagi poświęcić społeczności Białorusinów, która jawi
się jako najstarsza zbiorowość narodowa. Tendencje występujące w zbiorowości
Białorusinów dość dobrze oddaje wykres 2.7, który przedstawia struktury dziesięcioletnich
grup wieku osób deklarujących tę narodowość w spisach ludności z 2002 i 2011 r.

 60

Wykres 2.7. Ludność deklarująca narodowość białoruską według dziesięcioletnich grup
wieku w 2002 i 2011 roku

Wypada przede wszystkim zwrócić uwagę na systematyczne zmniejszanie się
liczebności najmłodszych kategorii wiekowych, co widać zarówno w obrębie każdej ze
struktur wieku, sporządzonej dla jednego momentu pomiarowego, jak również pomiędzy
badaniami. W wyniku tego procesu systematycznie maleje udział młodych w strukturze
wieku Białorusinów, a najmłodsza („wchodząca”) kategoria wiekowa w swym rozmiarze nie
jest w stanie zastąpić ubytków, jakie występują w naturalny sposób w najstarszych
(zazwyczaj wyżowych) grupach wiekowych tej społeczności. Można by założyć, że gdyby nie
zwiększenie liczb identyfikacji białoruskich, spowodowane przede wszystkim możliwością
składania podwójnych deklaracji etnicznych liczebność społeczności białoruskiej ustalona w
2011 r. w porównaniu z 2002 r. byłaby o wiele wyraźniej mniejsza.

Warto zatem przyjrzeć się zmianom ilościowym, jakie zaszły między dwoma
ostatnimi spisami w poszczególnych segmentach wieku Białorusinów. Aby jednak określić
różnice stanów liczebnych w tych dwóch momentach badania w obrębie tożsamych grup
rocznikowych należy porównać punkty danych charakteryzujące grupy wiekowe w 2011 r.
z kategoriami o 10 lat młodszymi27 w 2002 r., dopuszczając się pewnego niewielkiego
uproszczenia, gdyż czasowy odstęp między spisami wynosił 9 lat.

Zestawiając w ten sposób odpowiednie dane stwierdzamy, że zarówno w najmłodszej
kategorii wiekowej, która miała już swój odpowiednik w 2002 r., tzn. grupie osób liczących
w 2011 r. 10–19 lat, jak i kolejnej starszej (20–29 lat) odnotowujemy w zasadzie niemal
identyczne stany liczebne, jak w poprzednim spisie Jedynie trzy kolejne kategorie wiekowe

27 Ponieważ wykres przedstawia zastane (aktualne) struktury wieku w dwóch momentach pomiarowych
(przesuniętych czasowo o 9 lat), z oczywistych względów poszczególne kategorie wiekowe w obu spisach nie
odpowiadają sobie wzajemnie w sensie rocznikowym, tzn. nie odnoszą się do tożsamych generacji.

2,
8

5,
1

4,
6

5,
1

6,
6

6,
5

8,
2

7,
8

2,
0

1,
9

2,
9

5,
1

5,
8 6,

3

7,
6

6,
5

6,
5

4,
2

0

1

2

3

4

5

6

7

8

9

0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80+

(w
 ty

si
ąc

ac
h)

Wiek (w latach)

NSP2002 NSP2011 (dwie odpowiedzi) NSP2011 (pierwsza odpowiedź)

 61

cechuje ewidentny przyrost liczebności w stosunku do odpowiedników z 2002 r., wynoszący:
w grupach osób w wieku 30–39 oraz 40–49 lat po ponad 1,2 tys., a 50–59 lat – niespełna
1 tys. W kolejnej starszej kategorii – osób znajdujących się w 2011 r. w siódmej dekadzie
życia – również obserwujemy utrzymanie stanu sprzed 9 lat, a w dwóch najstarszych
wyraźnie zmniejszenie liczebności: o 1,7 tys. w grupie 70–79 oraz o przeszło 5,5 tys. wśród
osób, które ukończyły co najmniej 80 lat.

Komentując wynik wyżej zaprezentowanych zestawień trzeba zauważyć, że
zwiększona skłonność do identyfikacji białoruskich, wynikająca np. z powtórnego
uwzględnienia pytań etnicznych w ostatnim spisie i możliwości składania podwójnych
deklaracji etnicznych, przyniosła efektywne i wymierne skutki jedynie wśród osób
w przedziale wiekowym 30–59 lat (wzrost w sumie o ponad 3 tys. osób). W starszych
generacjach ewentualny efekt podwójnych deklaracji jedynie zniwelował – tak jak w grupie
60-69 lat – lub co najwyżej zmniejszył – tak jak wśród siedemdziesięciolatków i starszych –
skutki oddziaływania naturalnych (biologicznych) procesów depopulacji. Trzymając się tej
linii interpretacji i zakładając, że wpływ możliwości składania podwójnych deklaracji
etnicznych wystąpił w jakimś stopniu we wszystkich segmentach wiekowych, wypada
założyć, że w grupach młodszych, w wieku od 10 do 29 lat, był on w stanie co najwyżej
zrównoważyć (wyzerować) skutki jakichś innych czynników (innych niż naturalne),
oddziałujących w kierunku zmniejszenia liczby identyfikacji białoruskich.

Sugerowane we wcześniejszych akapitach okoliczności sprzyjające asymilacji
i zanikowi identyfikacji białoruskich zdają się zatem w największym stopniu dotyczyć grona
nasto- i dwudziestolatków, czyli osób znajdujących się na etapie edukacji ponadpodstawowej,
studiów i rozpoczynania kariery zawodowej.

Niezależnie od powyższego warto jeszcze raz podkreślić znaczenie naturalnych
procesów demograficznych dla kondycji mniejszości białoruskiej zauważając, że szeregi
wszystkich generacji Białorusinów znajdujących się w 2011 r. ponad granicą 70 lat
uszczupliły się od 2002 r. o 7,3 tys. osób28, podczas gdy w tym samym czasie przybyło
zaledwie 2,8 tys. nowych (0–9 lat) członków tej społeczności.

2.7. Identyfikacje narodowo-etniczne według obywatelstwa

Z uwagi na przedmiot prowadzonych tu analiz bardzo istotny wydaje się
formalnoprawny status ludności o niepolskiej identyfikacji, czyli ich przynależność
państwowa – obywatelstwo. Przynależność narodowo-etniczna (narodowość) i przynależność
państwowa (obywatelstwo) to dwie niezależne cechy osób, na co bardzo starano się zwracać
uwagę podczas badania spisowego, jednak ich wzajemna relacja jest oczywista, poznawczo
istotna i pożądana.

Według przyjętej w spisie powszechnym zasady, wynikającej z polskiego prawa,
do obywateli polskich zaliczane są wszystkie osoby mające obywatelstwo polskie, niezależnie
od faktu posiadania obywatelstwa (obywatelstw) innych państw, ich liczby i rodzaju.
Za cudzoziemców zaś uznawane są osoby niemające polskiego obywatelstwa (także

28 Nie licząc efektu wzrostu skłonności do identyfikacji mniejszościowych, który – jak próbowano dowieść –
zaniża te liczbę ubytków.

 62

niezależnie od rodzaju i liczby posiadanych obywatelstw) oraz bezpaństwowcy.
Warto podkreślić, że podstawowa zbiorowość odniesienia – ludność Polski, z definicji
obejmuje tę część obywateli innych państw (cudzoziemców), których pobyt na terenie
naszego kraju ma charakter trwały – tj. którzy są stałymi mieszkańcami Polski.

Według danych ze spisu powszechnego w 2011 r. (tabl. 2.9) wśród ogółu ludności
Polski znalazło się 57,5 tys., co stanowi niespełna 0,15%, osób o statusie cudzoziemców,
czyli takich, które nie miały polskiego obywatelstwa. Cudzoziemcy obejmują niespełna
0,07% osób deklarujących polską przynależność narodową oraz 3,14% ogółu osób
wyrażających (wyłącznie lub równocześnie z polską) inną niż polska przynależność
narodowo-etniczną.

Tabl. 2.9. Ludność według rodzaju identyfikacji narodowo-etnicznych oraz
obywatelstwa w 2011 roku

Identyfikacje narodowo-
etniczne

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatel-
stwo

nieustalone

w tysiącach* w odsetkach

Ogółem 38511,8 100,0 99,8 0,1 0,0
Polska 37393,7 100,0 99,9 0,1 0,0

Inna niż polska 1467,7 100,0 96,9 3,1 0,0

amerykańska 11,8 100,0 92,9 7,1 –

angielska 10,5 100,0 88,4 11,6 –

białoruska 46,8 100,0 94,2 5,8 0,0

francuska 8,0 100,0 87,3 12,7 –

kaszubska 232,5 100,0 100 0,0 –

litewska 7,9 100,0 93,9 6,1 –

łemkowska 10,5 100,0 99,8 0,2 –

niemiecka 147,8 100,0 97,6 2,4 0,0

romska 17,0 100,0 98,1 1,9 –

rosyjska 13,0 100,0 68,6 31,4 –

śląska 846,7 100,0 99,9 0,1 0,0

ukraińska 51,0 100,0 77,5 22,5 –

włoska 8,6 100,0 86,2 13,8 –

żydowska 7,5 100,0 98,8 1,2 –

inna 93,0 100,0 79,1 20,9 0,0

Nieustalona lub bez
przynależności narodowo-
etnicznej

521,9 100,0 98,5 0,2 1,3

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.

Wśród charakteryzowanych indywidualnie grup narodowościowych największymi
udziałami cudzoziemców charakteryzują się te spośród tradycyjnych społeczności

 63

mniejszościowych, których macierzyste kraje są wschodnimi sąsiadami Polski, a także
społeczności o charakterze imigracyjnym.

Zdecydowanie największymi udziałami cudzoziemców odznacza się ludność
deklarująca narodowość rosyjską, wśród której 31,4% nie ma obywatelstwa polskiego, a także
ukraińską, gdzie odsetek cudzoziemców obejmował 22,5. Warto uzmysłowić, w jakim
stopniu przywołane statystyki redukują w obrębie ustalonych w spisie zbiorowości
mieszkających w Polsce Rosjan i Ukraińców rzeczywiste wielkości grup stanowiących
formalnie polskie mniejszości narodowe, i zauważyć, że tylko nieco ponad dwie trzecie, czyli
8,9 tys. z grona 13 tys. zadeklarowanych Rosjan oraz nieco ponad trzy czwarte, czyli 39,5 tys.
spośród 51 tys. Ukraińców, będąc obywatelami polskimi, zasila szeregi członków mniejszości
narodowo-etnicznych naszego kraju.

Relatywnie dużymi udziałami cudzoziemców charakteryzują się zbiorowości
identyfikujących się z narodami niemającymi w Polsce statusu mniejszości, tzn. włoskim
(13,8%), francuskim (12,7%), angielskim (11,6%) oraz amerykańskim (7,1%).

Wśród analizowanych indywidualnie zbiorowości przedstawicieli innych narodów,
które cieszą się w Polsce statusem mniejszości narodowych, znaczącymi udziałami
cudzoziemców cechują się jeszcze Litwini (6,1%) oraz Białorusini (5,8%). Stosunkowo
rzadziej osoby niemające obywatelstwa polskiego występują wśród Niemców (2,4%), Romów
(1,9%) i Żydów (1,2%), nader rzadko zaś – wśród Łemków (0,2%).

Najmniejszym udziałem cudzoziemców spośród omawianych grup odznaczają się
dwie najbardziej liczebne zbiorowości, obejmujące przedstawicieli społeczności regionalnych
wyrażających swoją tożsamość w kategoriach etnicznych, tzn. Ślązacy (0,1%) oraz Kaszubi
(0,0%).

Osoby niemające obywatelstwa polskiego stanowiły pokaźną część (20,9%)
w zbiorowości deklarujących pozostałe niepolskie identyfikacje narodowo-etniczne,
tworzących kategorię „inne”.

2.8. Identyfikacje narodowo-etniczne według kraj urodzenia

Równie ważne co dane o posiadaniu obywatelstwa polskiego są informacje na temat
kraju urodzenia ludności Polski, których dostarcza spis ludności z 2011 r. (tabl. 2.10). Wyniki
spisu pozwalają, niezależnie od aktualnego statusu formalnego, wnioskować o proweniencji
członów grup narodowościowych oraz określić, w jakiej części stanowi je ludności
napływowa. Trzeba zaznaczyć, że ustalanie kraju urodzenia spisywanych osób odbywało się
na podstawie obecnego stanu granic państwowych – obowiązującego w czasie spisu.

Urodzeni poza obecnymi granicami Polski stanowią stosunkowo niedużą część
mieszkańców naszego kraju. Według danych spisu w 2011 r. mieszkało w Polsce 674,8 tys.
osób urodzonych na terytorium innych krajów, co stanowi zaledwie 1,8% ogółu ludności
Polski. Nieco mniejszy odsetek, bo wynoszący 1,64, osób urodzonych za granicą
odnotowujemy wśród deklarujących narodowość polską. Ze zrozumiałych względów
przypadki osób urodzonych w innym kraju relatywnie częściej występują w zbiorowości

 64

wyrażających w pierwszej lub drugiej deklaracji narodowość niepolską, stanowiąc 5,9% tej
subpopulacji.

Tabl. 2.10. Ludność według rodzaju identyfikacji narodowo-etnicznych oraz kraju
urodzenia w 2011 roku

Identyfikacje narodowo-etniczne
Ogółem

Miejsce urodzenia
Polska inny kraj nieustalone

w tysiącach* w odsetkach

Ogółem 38511,8 100,0 98,2 1,8 0,0
Polska 37393,7 100,0 98,3 1,6 0,0
Inna niż polska 1467,7 100,0 94,1 5,9 0,0

amerykańska 11,8 100,0 77,2 22,7 0,1
angielska 10,5 100,0 78,8 21,2 –
białoruska 46,8 100,0 89,3 10,7 0,1
francuska 8,0 100,0 61,6 38,3 0,1
kaszubska 232,5 100,0 99,7 0,3 0,0
litewska 7,9 100,0 83,4 16,6 –
łemkowska 10,5 100,0 98,9 1,0 0,1
niemiecka 147,8 100,0 93,6 6,3 0,1
romska 17,0 100,0 93,9 6,1 –
rosyjska 13,0 100,0 33,2 66,7 0,1
śląska 846,7 100,0 99,3 0,7 0,0
ukraińska 51,0 100,0 67,4 32,5 0,0
włoska 8,6 100,0 71,5 28,5 –
żydowska 7,5 100,0 94,8 5,2 –
inna 93,0 100,0 67,9 32,0 0,1

Nieustalona lub bez
przynależności narodowo-
-etnicznej

521,9 100,0 95,3 2,8 1,8

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.

Wśród analizowanych indywidualnie grup narodowościowych daje się zauważyć
znaczne zróżnicowanie pod względem odsetka osób urodzonych za granicą, a więc takich,
które trafiły do Polski w drodze imigracji. Udziały ludności napływowej wśród wyróżnionych
społeczności kształtują się bowiem od ułamka procenta wśród deklarujących przynależność
kaszubską (0,3%) do dwóch trzecich w gronie osób o identyfikacjach rosyjskich (66,7%).
Poza Rosjanami poważnymi udziałami osób o pochodzeniu imigranckim, przekraczającymi
lub bliskimi jednej trzeciej swoich członków odznaczali się Francuzi (38,3%) i Ukraińcy
(32,5%), a także zbiorowość reprezentowana przez kategorię „inne” (32,0%), skupiająca
wszystkie mniej liczne narodowości, nierzadko wywodzące się z różnych odległych części
świata. Znaczący udział osób urodzonych poza Polską, przekraczający jeszcze jedną piątą
liczby członków, występuje w społeczności Włochów (28,5%), Amerykanów (22,7%)
i Anglików (21,2%), a jedną dziesiątą – wśród Litwinów (16,6%) i Białorusinów (10,7%).

 65

Stosunkowo niedużymi odsetkami osób o pochodzeniu imigracyjnym, mniej więcej
na poziomie tego, jaki odnotowujemy dla całej zbiorowości osób o niepolskich
identyfikacjach, charakteryzują się społeczności deklarujących narodowość niemiecką
(6,3%), romską (6,1%) i żydowską (5,2%). Natomiast najmniejszymi odsetkami osób
urodzonych za granicą, nawet niższymi od wskaźnika ogólnokrajowego, oprócz Kaszubów,
wyróżniają się Łemkowie (1,0%) oraz Ślązacy (0,7%).

Interesujący poznawczo efekt przynosi skrzyżowanie w obrębie poszczególnych
zbiorowości narodowościowych zmiennych „kraj urodzenia” oraz „płeć”. Takie ujęcie –
przynajmniej w pewnym zakresie – daje możliwość zweryfikowania hipotez dotyczących
przyczyn zróżnicowania struktury płci w niepolskich społecznościach narodowościowych.
Pozwala bowiem ocenić zakres oraz charakter wpływu imigracji na struktury płci
opisywanych zbiorowości, ale także – poprzez kontrolowanie (izolowanie) tego wpływu,
znaczenie innych czynników. W tabeli 2.11 przedstawiono kilka spośród omawianych
niepolskich społeczności tworzących trzy grupy o podobnych i charakterystycznych
tendencjach.

Pierwszą grupę stanowią zbiorowości deklarujących przynależność kaszubską,
łemkowską, niemiecką, śląską bądź żydowską. Cechuje je ogólnie niewielki lub wręcz
znikomy udział osób urodzonych za granicą, wśród których w zasadzie nie obserwujemy
żadnych specyficznych akcentów w strukturze płci. Natomiast w obrębie frakcji urodzonych
w Polsce w każdej z tych społeczności występuje charakterystyczna nadreprezentacja
mężczyzn w porównaniu ze strukturą płci ogółu ludności, a w zasadzie przewaga liczebna
mężczyzn nad kobietami w ogóle, która determinuje rozkład kategorii płci całych
społeczności. To ustalenie, eliminujące wpływ imigracji zagranicznej na strukturę płci,
w odniesieniu do tych 5 społeczności każe skłaniać się ku tezie podkreślającej znaczenie
czynnika płci przy autoselekcji ich członków, czyli większej dyspozycji mężczyzn do
samoidentyfikacji mniejszościowej (trwałej lub tylko podczas badania spisowego), albo
większej podatności kobiet o pochodzeniu mniejszościowym na proces asymilacji
z większością, z czym może się wiązać kwestia wchodzenia w mieszane związki
z przedstawicielami większości oraz migracja ze wsi do miast. W przypadku niektórych
społeczności, np. niemieckiej, nie można wykluczyć także większej skłonności kobiet do
emigracji zagranicznych – z trwałym skutkiem, czyli znalezienie się poza ludnością kraju.

Drugą grupę o specyficznym układzie kategorii zmiennych „miejsce urodzenia”
i „płeć” stanowią zamieszkujący w Polsce reprezentanci narodów żyjących jako większości
za wschodnią granicą Polski, tj. Litwinów, Rosjan, Ukraińców oraz – do pewnego stopnia –
Białorusinów. Społeczności te charakteryzują się stosunkowo dużymi udziałami osób
o pochodzeniu imigracyjnym, w obrębie których zarysowuje się ewidentna ilościowa
przewaga kobiet nad mężczyznami.

 66

Tabl. 2.11. Wybrane identyfikacje narodowo-etniczne według kraju urodzenia i płci
w 2011 roku

Identyfikacje narodowo-etniczne
Kraj urodzenia Ogółem Mężczyźni Kobiety

% w podtabeli (dana identyfikacja etniczna – 100%)
Grupa 1

Kaszubska Ogółem 100,0 51,0 49,0
Polska 99,7 50,9 48,8
Inny kraj 0,3 0,1 0,2

Łemkowska Ogółem 100,0 50,4 49,6
Polska 99,0 50,0 49,0
Inny kraj 1,0 0,3 0,7

Niemiecka Ogółem 100,0 51,6 48,4
Polska 93,7 48,2 45,5
Inny kraj 6,3 3,3 3,0

Śląska Ogółem 100,0 51,7 48,3
Polska 99,3 51,4 47,9
Inny kraj 0,7 0,3 0,3

Żydowska Ogółem 100,0 52,5 47,5

Polska 94,8 50,0 44,8

Inny kraj 5,2 2,5 2,7
Grupa 2

Białoruska Ogółem 100,0 46,5 53,5
Polska 89,3 43,4 45,9
Inny kraj 10,7 3,1 7,6

Litewska Ogółem 100,0 47,3 52,7
Polska 83,4 42,1 41,3
Inny kraj 16,6 5,1 11,5

Rosyjska Ogółem 100,0 33,4 66,6
Polska 33,2 17,0 16,2
Inny kraj 66,8 16,4 50,4

Ukraińska Ogółem 100,0 42,8 57,2
Polska 67,5 33,8 33,6
Inny kraj 32,5 9,0 23,6

Grupa 3
Angielska Ogółem 100,0 47,0 53,0

Polska 78,8 33,1 45,8
Inny kraj 21,2 13,9 7,3

Francuska Ogółem 100,0 48,0 52,0
Polska 61,7 26,9 34,8
Inny kraj 38,3 21,2 17,1

Włoska Ogółem 100,0 41,7 58,3
Polska 71,5 21,6 49,9
Inny kraj 28,5 20,1 8,4

 67

Sytuacja ta najdobitniej ujawnia się przypadku mieszkających w Polsce Rosjan, wśród
których aż ponad połowę (50,4%) stanowią urodzone za granicą kobiety, podczas gdy grupa
mężczyzn o rodowodzie imigracyjnym obejmowała już tylko 16,4% ogółu społeczności
Rosjan. Znamionujące analogiczną przewagę – choć już nie tak spektakularnie – udziały
urodzonych za granicą kobiet i urodzonych za granicą mężczyzn w populacjach trzech
pozostałych społeczności kształtowały się następująco: 23,6% wobec 9,0% wśród Ukraińców,
11,5% wobec 5,1% wśród Litwinów oraz 7,6% wobec 3,1% wśród Białorusinów. W obrębie
subpopulacji tych społeczności obejmujących urodzonych w Polce w zasadzie występuje
charakterystyczna dla większości grup mniejszościowych niewielka nadreprezentacja
mężczyzn, co nie dotyczy Białorusinów, w przypadku których kobiety nieznacznie
przeważają także w podzbiorowości urodzonych w Polsce.

Przewaga kobiet nad mężczyznami w gronie urodzonych poza Polską członków tej
grupy społeczności koresponduje ze strukturą płci aktualnych imigrantów z krajów
położonych za wschodnią granicą Polski, co wykazano w publikacji spisowej poświęconej
migracjom zagranicznym29.

Trzeci zestaw niepolskich społeczności narodowościowych o specyficznej relacji kraju
urodzenia i płci tworzą wchodzący w skład ludności Polski przedstawiciele trzech narodów
Europy Zachodniej, które nie mają w Polsce historycznie ugruntowanego statusu mniejszości,
tzn. Anglicy, Francuzi i Włosi. Społeczności te charakteryzuje, po pierwsze, przewaga
liczebna mężczyzn na kobietami w obrębie urodzonych poza Polską, najwyraźniej
zaznaczająca się w przypadku Włochów, wśród których urodzeni za granicą mężczyźni
stanowili 20,1%, a urodzone za granicą kobiety 8,4%, a w nieco mniejszym stopniu widoczna
w gronie Anglików (odpowiednio 13,9 wobec 7,3%) oraz Francuzów (21,2 wobec 17,1%).
Przewaga liczby mężczyzn na liczbą kobiet wśród przybywających z macierzystych krajów
tych trzech nacji znajduje potwierdzenie również w danych poświęconych imigracjom
zagranicznym30. Drugim, bardziej charakterystycznym i wyraźnym, a także – jak się wydaje –
nieco zaskakującym rysem zbiorowości przedstawicieli tych trzech nacji jest znacząca
liczebna przewaga identyfikujących się z nimi urodzonych w Polsce kobiet nad urodzonymi
w Polsce mężczyznami, których udziały obejmują odpowiednio 49,9 i 21,6% wśród
Włochów, 45,8 i 33,1% wśród Anglików oraz 34,8 i 26,9% wśród Francuzów.

Trudno jednoznacznie zinterpretować ten rodzaj dysproporcji. Raczej mało
prawdopodobne wydaje się przypuszczenie, że urodzeni w Polsce mężczyźni o pochodzeniu
angielskim, francuskim czy włoskim wykazywali dużo większą niż kobiety powściągliwość
w przyznawaniu się do swojego pochodzenia, ani także to, że wśród tych społeczności
mężczyźni częściej emigrowali na stałe z Polski. Nie sposób także przyjąć za wyjaśnienie, że
wśród urodzonych w Polsce potomków (kolejnych generacji) dawnych imigrantów –
przedstawicieli tych trzech narodów, wystąpiła tak duża naturalna przewaga liczebna kobiet.
W pierwszej kolejności nasuwa się natomiast spostrzeżenie, że występujące w obrębie tych
trzech nacji odwrotne dysproporcje w strukturze płci urodzonych w Polsce oraz przybyłych
z zagranicy są w pewnej mierze wobec siebie komplementarne, co mogłoby oznaczać, że

29 Migracje zagraniczne ludności..., op. cit., s. 41–42.
30 Ibidem, s. 97.

 68

część z urodzonych w Polsce Angielek, Francuzek i Włoszek zyskała swoją niepolską
tożsamość poprzez wchodzenie w związki z przybyłymi z zagranicy partnerami. Ta swoista
„kompatybilność” struktur płci urodzonych w Polsce i za granicą nie wydaje się jednak
wystarczającym kontekstem wyjaśniającym, jeśli wziąć pod uwagę fakt, że nadwyżka kobiet
nad mężczyznami wśród urodzonych w Polsce jest większa niż odwrotna dysproporcja wśród
urodzonych za granicą. Dlatego z powodzeniem można również założyć, że część
przedstawicielek tych trzech społeczności narodowych zyskała – niezależnie od okoliczności
i relacji osobistych – niepolską tożsamość w związku z przebywaniem na emigracji31.
Interpretacji takiej sprzyja m.in. fakt, iż macierzyste kraje tych trzech nacji są popularnymi
celami emigracji z Polski, oraz to, że osoby przebywające na emigracji – w tym np. urodzone
w Polsce kobiety o tych trzech rodzajach niepolskich identyfikacji – wchodzą w skład
ludności Polski – a tym samym mogą być przedmiotem niniejszej analizy. W każdym razie
zweryfikowanie każdej z tych hipotez wymaga pogłębionej analizy.

31 Dane mogą dotyczyć osób przebywających w momencie spisu czasowo na emigracji, które – w myśl przyjętej
w opracowaniu definicji ludności – wchodzą w jej skład.

 69

Rozdział III. JĘZYK DOMOWY I JĘZYK OJCZYSTY

3.1. Język kontaktów domowych

Na podstawie wyników badania spisowego można stwierdzić, że w zdecydowanej
większości ludność Polski posługuje się w kontaktach domowych językiem polskim.
Używanie tego języka zadeklarowało bowiem w sumie ponad 37815 tys. osób, co stanowi
98,2% ogółu ludności, a większość, bo przeszło 37043 tys. czyli 96,2%, posługuje się nim
jako jedynym (tabl. 3.1). Osoby posługujące się w kontaktach rodzinnych językiem innym niż
polski stanowiły zbiorowość liczącą ponad 948 tys. (2,46%), przy czym najczęściej
stwierdzano, iż jest on używany na przemian z językiem polskim – 772 tys. (2%). Znacznie
rzadziej badani stwierdzali, iż rozmawiają w domu wyłącznie w jednym lub dwóch językach
niepolskich – ponad 176 tys. (0,46%).

Tabl. 3.1. Ludność według używania w domu języka polskiego i języków niepolskich
w 2011 roku

Język używany w kontaktach domowych
Ogółem
(w tys.)

W odsetkach

Ludność ogółem 38511,8 100,00
Wyłącznie polski 37043,6 96,19

Polski i niepolski(e) 772,0 2,00

 polski i jeden niepolski 731,6 1,90

 polski i dwa niepolskie 40,4 0,11

Wyłącznie niepolski(e) 176,5 0,46

 jeden niepolski 168,8 0,44

 dwa niepolskie 7,7 0,02

Nieustalony 519,7 1,35

Polski – razem 37815,6 98,19
Niepolski – razem 948,5 2,46

Zdecydowanie najczęściej wskazywanym innym niż polski językiem kontaktów
domowych, używanym przez ponad pół miliona osób, był etnolekt śląski (529,4 tys. – patrz
tabl. 3.2). Kolejne pod tym względem języki niepolskie, używane zdecydowanie rzadziej, bo
przez mniej więcej 100 tys. osób to: kaszubski (108,1 tys.), angielski (103,5 tys.) oraz
niemiecki (96,5 tys.). Mniejsze – o około 4-5razy – zbiorowości tworzyły osoby posługujące
się w kontaktach domowych językiem białoruskim (26,4 tys.), ukraińskim (24,5 tys.)
oraz rosyjskim (19,8 tys.). Inne rodzaje języków używane w kontaktach domowych jeszcze
przez więcej niż 10 tys. osób, to romski (14,5 tys.), francuski (10,7 tys.) i włoski (10,3 tys.),
a przez co najmniej 5 tys. – łemkowski (6,3 tys.), hiszpański (5,8 tys.) oraz litewski (5,3 tys.).

Spośród wszystkich rodzajów języków niepolskich, śląski także najczęściej pełnił
funkcję jedynego języka kontaktów domowych. Wyłącznie po śląsku porozumiewało się
z najbliższymi 126,5 tys. osób, co stanowiło 23,9% ogółu używających tego języka w domu.
Dla porównania – posługujący się w kontaktach z najbliższymi wyłącznie językiem

 70

niemieckim stanowili grupę liczącą – 9,7 tys. osób, ukraińskim – 4,5 tys., angielskim – 4,1
tys., białoruskim – 4,0 tys., a kaszubskim – 3,8 tys.

Tabl. 3.2. Ludność według rodzaju i liczby języków używanych w kontaktach domowych
w 2011 roku

Język kontaktów
domowych

Ogółem

Używający w domu:

Nie ustalonotylko jednego
języka

więcej niż
jednego
języka

w tym
polskiego

w tysiącach*

Ogółem 38511,8 37212,4 779,7 772,0 519,7
Polski 37815,6 37043,6 772,0 x –

Niepolski 948,5 168,8 779,7 772,0 –

śląski 529,4 126,5 402,9 397,0 –

kaszubski 108,1 3,8 104,3 104,3 –

angielski 103,5 4,1 99,4 98,1 –

niemiecki 96,5 9,7 86,7 80,6 –

białoruski 26,4 4,0 22,5 22,4 –

ukraiński 24,5 4,5 20,0 19,7 –

rosyjski 19,8 1,1 18,7 18,5 –

romski 14,5 2,3 12,2 12,1 –

francuski 10,7 0,6 10,0 9,9 –

włoski 10,3 0,8 9,5 9,4 –

łemkowski 6,3 1,4 4,9 4,7 –

hiszpański 5,8 0,3 5,4 5,3 –

litewski 5,3 3,6 1,7 1,7 –

wietnamski 3,4 1,3 2,1 2,1 –

inne 31,8 4,7 27,0 26,0 –

Nieustalony 519,7 x x x 519,7

* Respondenci mieli możliwość wskazania więcej niż jednego języka – dane w kolumnach nie sumują
się.

3.1.1. Język kontaktów domowych w 2002 i 2011 roku

Należy odnotować, że w porównaniu z NSP 2002, w ostatnim badaniu spisowym
wzrosła zarówno liczba osób posługujących się w domu językiem polskim – o 410 tys.,
jak i językami niepolskimi – o 385 tys., co przy wzroście ogólnej liczby ludności Polski –
o 282 tys., a także, podobnym co do wielkości, spadku liczby przypadków nieustalonych –
o 253 tys., sugeruje, że przede wszystkim powiększyła się zbiorowość osób używających
w domu jednocześnie języka polskiego i niepolskiego. Przypuszczenie to potwierdzają
odpowiednie zestawienia wyników obu ostatnich spisów (wykres 3.1), według których wzrost
liczby posługujących się w domu językiem polskim i zarazem innym niż polski osiągnął

 71

wartość 261 tys., natomiast posługujących się wyłącznie polskim– 149 tys., zaś wyłącznie
niepolskim – 124 tys.

Wykres 3.1. Ludność według posługiwania się w kontaktach domowych językiem
polskim i językami niepolskimi w latach 2002 i 2011

Wśród najbardziej znaczących zmian w zakresie posługiwania się poszczególnymi
językami w kontaktach domowych, w porównaniu do wyników spisu z 2002 r. (tabl. 3.3),
należy odnotować, że ponad dziewięciokrotnie zwiększyła się liczba wymieniających etnolekt
śląski (wzrost o 473 tys.), a podwoiła liczba wskazujących język kaszubski (+55 tys.). Z kolei
znacznie – bo o połowę – zmniejszyła się liczba osób posługujących się w kontaktach
domowych językiem niemieckim (spadek o 108 tys.), a o jedną trzecią zmalała liczba
wskazujących język białoruski (-14 tys.).

Inne zauważalne zmiany, jakie zaszły między dwoma porównywanymi badaniami
pod względem zakresu używania języków niepolskich w kontaktach domowych, to wzrosty
liczby wskazań takich języków, jak angielski (+13,7 tys.), rosyjski (+4,5 tys.) i ukraiński
(+1,8 tys.), a także spadki w odniesieniu do francuskiego (-4,6 tys.), włoskiego (-1,7 tys.)
i romskiego (-1,3 tys.).

Na uwagę zasługuje fakt, że najbardziej znaczące ilościowo zmiany w zakresie
używania poszczególnych języków w kontaktach domowych w zasadzie nawiązują
do opisanych wyżej tendencji zaobserwowanych w dziedzinie identyfikacji etnicznych.
Chociaż wypada zauważyć, że w tych przypadkach zmiany w zakresie języka domowego
i identyfikacji etnicznych są zazwyczaj niewspółmierne. O ile bowiem wzrosty śląskich
wskazań etnicznych i językowych można w przybliżeniu – rozpatrując zmiany jednocześnie
w wielkościach względnych i absolutnych33 – uznać za podobne co do skali, to już

33 Relatywnie rzecz ujmując, jako większy jawi się wzrost śląskich deklaracji językowych (ponad 9-krotny
wobec niespełna 5-krotnego w obrębie identyfikacjach etnicznych), natomiast w wartościach absolutnych –
o więcej zwiększyła się zbiorowość wyrażających śląskie identyfikacje etniczne (wzrost o 674 tys. wobec 473
tys. – w zakresie języka domowego).

36894,4 37043,6

511,0 772,052,5
176,5772,2
519,7

30000

31000

32000

33000

34000

35000

36000

37000

38000

2002 2011

W
 ty

si
ąc

ac
h

Rok

Język domowy

Nieustalony

Wyłącznie niepolski

Polski i niepolski

Wyłącznie polski

 72

w odniesieniu do Kaszubów zauważamy, że zbiorowość posługujących się w domu językiem
kaszubskim nie powiększyła się w tak efektownym stopniu jak liczba deklaracji etnicznych.
Z kolei największe ubytki – w porównaniu do 2002 roku – które można zaobserwować
w odniesieniu do subpopulacji ludności posługującej się językiem białoruskim i niemieckim
są wyraźnie większe niż spadki liczb analogicznych identyfikacji etnicznych.

Tabl. 3.3. Zmiany w zakresie wskazań języka domowego w latach 2002–2011

Język używany w kontaktach
domowych

Rok*
Przyrost/ubytek

2002 2011

w tysiącach

Ludność ogółem 38230,1 38511,8 +281,7
Polski 37405,3 37815,6 +410,3
Niepolski 563,5 948,5 +385,0

w tym:
śląski 56,6 529,4 +472,7
kaszubski 52,7 108,1 +55,5
angielski 89,9 103,5 +13,7
niemiecki 204,6 96,5 -108,1
białoruski 40,7 26,4 -14,2
ukraiński 22,7 24,5 +1,8
rosyjski 15,3 19,8 +4,5
romski 15,8 14,5 -1,3
francuski 15,3 10,7 -4,6
włoski 12,0 10,3 -1,7
łemkowski 5,6 6,3 +0,7
hiszpański 4,2 5,8 +1,6
litewski 5,8 5,3 -0,5
wietnamski 1,9 3,4 +1,5

Nieustalony 772,2 519,7 -252,5

* Respondenci mieli możliwość wskazania więcej niż jednego języka – dane w kolumnach
nie sumują się.

Odnosząc się do dwóch ostatnich wyżej przywołanych przykładów spadkowych zmian
w zakresie używania języków mniejszości można domniemywać, że u ich podstaw legły
podobne przesłanki demograficzne i społeczno-kulturowe do tych, które towarzyszyły
zmianom stanów liczebnych odpowiadających im deklaracji narodowościowych.
Warto natomiast zauważyć, że tendencje spadkowe w przejawianiu związku
ze społecznościami mniejszościowymi bardziej dynamicznie zachodzą w zakresie
posługiwania się językiem mniejszości, a zatem w bardziej konkretnym, praktycznym
i obiektywnym aspekcie, niż samookreślenie etniczne. Konstatacja ta zdaje się wychodzić
naprzeciw tezie, że zaniechanie używania języka mniejszościowego niejako poprzedza zanik
identyfikacji ze społecznością mniejszościową.

Niezależnie od powyższego wypada podkreślić, że wyraźne zmniejszenie liczby
wskazań niemieckiego jako języka kontaktów domowych, ale również spadki liczb
użytkowników niektórych innych języków, mogą w pewnym stopniu wynikać również stąd,

 73

że w formularzu spisowym z 2011 roku – inaczej niż w spisie powszechnym z 2002 roku –
przy pytaniu o język zamieszczono zalecenie, aby języka kontaktów domowych nie mylić ze
znajomością języka jako taką (język obcy).Wydaje się więc, że zabieg miał realny wpływ na
ograniczenie liczby wskazań jako języka domowego w przypadku takich języków, które są
popularne wśród mieszkańców Polski jako języki obce. Niejako zapobiegł potencjalnemu
zawyżeniu liczb wskazań niektórych rodzajów języka, wynikającemu z nieuzasadnionych
deklaracji językowych – ewentualnym skutkom nieprecyzyjnego odczytania intencji pytania.

Przemawia za tym np. fakt, że o ile w 2002 roku liczba wskazań niemieckiego jako
języka kontaktów domowych była zdecydowanie wyższa niż liczba niemieckich deklaracji
narodowościowych (204,6 tys. wobec 152,9 tys.), to w spisie w 2011 roku odnotowano
wyraźnie mniej niemieckich deklaracji językowych niż etnicznych (96,5 tys. wobec
147,8 tys.). Poza tym, jak zauważono wyżej, wystąpiły spadki wskazań takich języków
jak francuski i włoski, a z kolei niewielkie zwiększenie liczby wskazań języka angielskiego
było niewspółmierne do wzrostu liczby identyfikacji narodowościowych związanych z tym
językiem (np. angielskich i amerykańskich).

Interesującym novum ostatniego spisu jest to, iż odnotowano w nim szereg
różnorodnych określeń dialektów i gwar, podawanych przez spisywane osoby – w formie
otwartych zapisów słownych – jako języka używanego w kontaktach domowych; także
w odniesieniu do języka ojczystego. Stosunkowo często gwary i dialekty wymieniane były
przez mieszkańców regionu podlaskiego, w miejscach zamieszkiwania społeczności
białoruskiej, gdzie odnotowano także duże bogactwo rodzajów i sposobów określania tych
gwar, często jednak nawiązujących do języka białoruskiego, co częściowo wyjaśnia mniejszą
niż w 2002 r. liczbę wskazań języka białoruskiego w ostatnim spisie.

Pomimo różnorodności sposobów opisywania („definiowania”) dialektów i gwar,
większość z nich poklasyfikowano i pogrupowano, wyodrębniając kilka w miarę
jednorodnych, a zarazem względnie licznych kategorii. Do najliczniejszych kategorii gwar
wypada zaliczyć takie jak: „gwara pogranicza polsko-białoruskiego” (669 osób), „gwara
białoruska”, dookreślana także przez respondentów jako „język prosty” (549), „gwara
białorusko-ukraińska” (516) oraz „gwara góralska” (604).

3.1.2. Język domowy w ujęciu terytorialnym

Z oczywistych względów terytorialny rozkład ludności deklarującej używanie
w kontaktach domowych języków niepolskich, tudzież gwar i dialektów, w układzie
wojewódzkim jest podobny do rozmieszczenia niepolskich identyfikacji narodowo-etnicznych
(patrz tabl. 3.4 i mapka 3.1). Największe skupisko osób posługujących się w kontaktach
rodzinnych językami innymi niż polski wystąpiło w województwie śląskim, na które
przypadło 444 tys., czyli blisko połowa (46,8%) wszystkich użytkowników języka
niepolskiego, a następne w opolskim, gdzie zbiorowość takich osób obejmowała 151 tys.,
czyli 15,9% ogółu rozmawiających z domownikami w języku niepolskim. Obydwie
wymienione wyżej zbiorowości tworzą w przeważającej mierze osoby rozmawiające po
śląsku i niemiecku. Inna, dość znacząca na tle całego kraju, koncentracja osób używających
w domu języka niepolskiego, tworząca zbiorowość liczącą około 123 tys., a tym samym

 74

12,9% ogółu użytkowników języka niepolskiego, na którą składają się głównie rozmawiający
po kaszubsku, występuje w województwie pomorskim.

Tabl. 3.4. Ludność według województw oraz wskazań niepolskiego języka kontaktów
domowych w 2011 roku

Województwo
Ogółem

W tym używający w domu języka niepolskiego

razem
procent ogółu
używających

języka
niepolskiego

procent ogółu
ludności w

województwie w tysiącach

OGÓŁEM 38511,8 948,5 100,00 2,5
Dolnośląskie 2915,2 24,4 2,6 0,8
Kujawsko-pomorskie 2097,6 10,9 1,2 0,5
Lubelskie 2175,7 8,6 0,9 0,4
Lubuskie 1022,8 7,2 0,8 0,7
Łódzkie 2538,7 12,3 1,3 0,5
Małopolskie 3337,5 23,2 2,5 0,7
Mazowieckie 5268,7 45,6 4,8 0,9
Opolskie 1016,2 150,6 15,9 14,8
Podkarpackie 2127,3 11,0 1,2 0,5
Podlaskie 1202,4 40,5 4,3 3,4
Pomorskie 2276,2 122,5 12,9 5,4
Śląskie 4630,4 443,5 46,8 9,6
Świętokrzyskie 1280,7 4,3 0,5 0,3
Warmińsko-mazurskie 1452,1 15,3 1,6 1,1
Wielkopolskie 3447,4 15,3 1,6 0,4
Zachodniopomorskie 1722,9 13,3 1,4 0,8

Spośród pozostałych jednostek administracyjnych kraju, pod względem liczby
posługujących się w domu językiem niepolskim, wypada wskazać jeszcze województwo
mazowieckie z grupą liczącą 46 tys. (4,8%), na którą w podobnym stopniu składają się
użytkownicy kilku języków niepolskich, a także województwo podlaskie, gdzie zamieszkuje
40 tys. osób (4,3%) porozumiewających się z najbliższymi w języku niepolskim, w tym
przede wszystkim białoruskim.

Poza województwem mazowieckim, gdzie na tle pokaźnej liczby mieszkańców,
zbiorowość posługujących się w domu językiem niepolskim nie stanowi wyróżniającej
frakcji, wszystkie z wymienionych wyżej województw cechują się najwyższymi w skali kraju
względnymi wskaźnikami użytkowników języków niepolskich. Zdecydowanie najwyższym
udziałem osób posługujących się w kontaktach domowych językiem niepolskim (tabl. 3.4
i mapka 3.2), obejmującym 14,8% ogółu swoich mieszkańców, odznacza się województwo
opolskie. W województwie śląskim osoby wskazujące język niepolski stanowiły 9,6% ogółu
mieszkańców, w pomorskim – 5,4%, zaś w podlaskim – 3,4%.

 75

Mapka 3.1. Osoby używające w domu języków niepolskich według województw
w 2011 roku

Mapka 3.2. Ludność województw według wskazań polskiego i niepolskiego języka
kontaktów domowych w 2011 roku

 76

Mapka 3.3. Powiaty według udziału ludności używającej w domu języków niepolskich
w 2011 roku

3.1.3. Język domowy a przynależność narodowo-etniczna

Analizując rozkład odpowiedzi respondentów na pytanie dotyczące języka kontaktów
domowych z perspektywy wyrażonych przez nich identyfikacji narodowościowych (wykres
3.2), nasuwają się dwa podstawowe spostrzeżenia: po pierwsze, że również wśród ludności
o innych niż polska identyfikacjach narodowościowych powszechne jest posługiwanie się
w kontaktach domowych językiem polskim, który statystycznie rzecz biorąc wykorzystywany
jest przez nią w szerszym zakresie niż języki niepolskie, zaś po drugie, że używanie w domu
języka niepolskiego – co wydaje się oczywiste – jest silnie uwarunkowane przynależnością
do innej niż polska społeczności narodowo-etnicznej. Po polsku rozmawia z najbliższymi
89,6% spośród ogółu wyrażających niepolską identyfikację narodowościową, a dla 53,0% jest
on jedynym językiem używanym domu. Z kolei niecała połowa (44,8%) mieszkańców Polski
o innych niż polska tożsamościach etnicznych używa w kontaktach domowych języków
niepolskich, z czego 10,2% – wyłącznie niepolskich, co z kolei wśród ludności o polskiej
tożsamości narodowej jest raczej rzadką praktyką, stosowaną przez 1,6% tej populacji (w tym
0,2% – wyłącznie niepolskim).

Ta, jak się zdaje, naturalna zależność między narodowością a językiem domowym
staje się jeszcze bardziej wyrazista, kiedy samookreślenia narodowościowe poszczególnych
osób zostaną ujęte całościowo, tzn. kiedy z dwóch nierozłącznych kategorii ludności
o polskiej i niepolskiej identyfikacji zostanie wydzielona do analizy trzecia kategoria – osób
o identyfikacjach polsko-niepolskich, co pokazuje wykres 3.2. Widać to już na przykładzie

 77

osób o polskiej narodowości, jak prawie niezauważalny udział używających języków
niepolskich w całej zbiorowości osób deklarujących – w jakimkolwiek układzie – narodowość
polską staje się jeszcze mniejszy (z 1,6% do 0,7%), kiedy zbiorowość ta zostanie ograniczona
do subpopulacji osób przejawiających wyłącznie polską identyfikację. Jeszcze bardziej efekt
wpływu złożoności deklaracji narodowościowych na korelację między narodowością
i językiem kontaktów domowych uwydatnia się w obrębie ogółu ludności o niepolskich
identyfikacjach narodowościowych, gdzie obserwujemy jak wraz z przejściem od kategorii
osób odczuwających jednocześnie niepolską i polską identyfikację narodowościową
do kategorii osób o wyłącznie niepolskich tożsamościach, poważnie zwiększa się (z 37,7%
do 60,2%) udział osób używających w domu języków niepolskich w ogóle, a także wyraźnie
wzrasta odsetek osób używających wyłącznie języków niepolskich (nieużywających
polskiego – z 10,2% do 19,4%) .

Wykres 3.2. Zakres posługiwania się w kontaktach domowych językiem polskim
i językami niepolskimi wśród ludności o polskich i niepolskich identyfikacjach

narodowo-etnicznych w 2011 roku

Wyniki spisu wskazują na to (wykresy 3.3 i 3.4), że również wśród członków
wszystkich największych niepolskich grup narodowo-etnicznych powszechna jest znajomość
i używanie w kontaktach domowych języka polskiego, czyli języka większości, a zarazem –
języka urzędowego. Jedynie w społeczności Litwinów używający języka polskiego, stanowią
niewiele więcej niż połowę (54,7%), zaś w pozostałych grupach udziały osób posługujących
się w domu językiem polskim przekraczają 80%. Językiem polskim porozumiewają się

 78

w domu niemal wszyscy deklarujący przynależność żydowską (98,6%) i kaszubską (98,4%),
natomiast w 5 kolejnych grupach frakcja osób używających języka polskiego w rozmowach
z najbliższymi przekracza wartość 9/10, tzn. wśród: Amerykanów (95,2%), Rosjan (93,7%)
Francuzów (93,3%), Anglików (92,7%) i Włochów (92,2%).

Wykres 3.3. Ludność według identyfikacji narodowo-etnicznych oraz posługiwania się
w domu językiem polskim i niepolskim w 2011 roku

* w tym bez przynależności narodowo-etnicznej

Dla znacznej części przedstawicieli społeczności mniejszościowych rozmawianie
w języku polskim stanowi jedyną formę werbalnego komunikowania się z członkami rodziny.
Wypada pod tym względem zauważyć, że osoby posługujące się w domu wyłącznie językiem
polskim stanowiły 90% społeczności Żydów, a w przeważającej części analizowanych
etnicznie niepolskich zbiorowości ich udział obejmował ponad połowę członków. Relatywnie
najrzadziej natomiast taka sytuacja występuje w gronie Romów (26,6%).

O wiele większe zróżnicowanie w poszczególnych etnicznie niepolskich
społecznościach występuje pod względem zakresu posługiwania się w kontaktach domowych
językiem niepolskim. Relatywnie najczęściej praktyka ta ma miejsce w społeczności Romów,
gdzie prawie trzech na czterech członków (73,4%) porozumiewa się z najbliższymi w języku

96,2

98,4

53,0

26,6

37,2

38,3

40,1

47,5

51,1

51,2

57,8

58,7

59,3

62,9

64,9

64,9

90,0

65,3

0,9

2,0

1,4

36,6

60,4

17,5

46,6

40,4

41,9

38,0

36,5

40,6

34,1

32,9

30,8

28,5

30,2

8,6

26,2

10,2

13,0

45,3

15,2

19,6

10,4

10,0

12,2

1,6

7,2

7,7

5,3

6,5

4,7

1,3

7,6

1,3

99,1

0 25 50 75 100

Ogółem

polska

Inna niż polska

romska

litewska

łemkowska

niemiecka

białoruska

ukraińska

śląska

kaszubska

angielska

włoska

rosyjska

francuska

amerykańska

żydowska

inna

Nieustalona*

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

Język domowy

wyłącznie polski polski i niepolski wyłącznie niepolski nieustalony

 79

niepolskim. Udziały osób wskazujących inne niż polski języki kontaktów domowych
obejmowały jeszcze ponad połowę takich społeczności jak: litewska (62,8%), łemkowska
(61,7%), białoruska (52,3%). Zdecydowanie najrzadziej natomiast, bo jedynie w co
dziesiątym przypadku, językiem niepolskim porozumiewali się z domownikami osoby
deklarujące żydowską przynależność narodową. W pozostałych grupach frakcje osób
wskazujących język niepolski jako ten, którym porozumiewają się z domownikami
obejmowały od ponad jednej trzeciej do niespełna połowy członków.

Wykres 3.4. Wybrane grupy narodowościowe według wskazań języka polskiego,
niepolskiego oraz języka rodzimego jako języka kontaktów domowych w 2011 roku

87,0

54,7

84,8

80,4

89,4

87,8

89,1

98,4

92,7

92,2

93,7

93,3

95,2

98,6

73,4

62,8

61,7

59,9

52,3

48,8

48,0

42,2

41,2

40,6

36,1

35,0

34,9

10,0

72,3

60,5

55,9

35,7

44,9

47,6

42,7

41,9

40,3

38,3

32,3

32,7

33,9

2,8

0 25 50 75 100

romska

litewska

łemkowska

niemiecka

białoruska

śląska

ukraińska

kaszubska

angielska

włoska

rosyjska

francuska

amerykańska

żydowska

(%)

Id
en

ty
fik

ac
ja

 n
ar

od
ow

o-
et

ni
cz

na

Język domowy

język polski język niepolski język rodzimy

 80

Ważnym aspektem w układzie charakteryzującym zakres wykorzystywania
w kontaktach domowych języka polskiego i języków niepolskich wydaje się pozycja, jaką
w poszczególnych grupach narodowościowych osiąga ich język rodzimy, czyli właściwy
danej społeczności etnolekt – język narodowy lub język (dialekt) regionalny. Jak należało się
spodziewać, a potwierdzają to dane na wykresie 3.4, poza jednym wyjątkiem,
wśród członków największych niepolskich grup narodowo-etnicznych najczęściej używanym
w kontaktach domowych językiem niepolskim jest ich język rodzimy.

W zakresie posługiwania się językiem rodzimym najbardziej wyróżniają się Romowie,
wśród których 72,3% używa w domu języka romskiego, ale również Litwini, którzy
charakteryzują się nieco niższym, choć również znaczącym odsetkiem używających języka
litewskiego (60,5%), ale przede wszystkim tym, że stanowią jedyną wśród analizowanych
niepolskich grup narodowo-etnicznych, która w kontaktach domowych częściej używa
w domu języka rodzimego niż polskiego. Jeszcze tylko w społeczności Łemków udział
posługujących się w rozmowach z najbliższymi językiem rodzimym wyraźnie przekracza
połowę (55,9%), oscyluje zaś w przedziale 40-50% wśród: Ślązaków (47,6%), Białorusinów
(44,9%), Ukraińców (42,7%), Kaszubów (41,9%) i Anglików (40,3%).

Na przeciwległym biegunie sytuuje się społeczność osób deklarujących przynależność
do narodu żydowskiego, której członkowie, poza tym, że – jak zauważono wyżej –
w zdecydowanej większości porozumiewają się z biskimi wyłącznie w języku polskim, dość
sporadycznie używają języków rodzimych (razem hebrajski i/lub jidysz – 2,8%), a przy tym
rzadziej niż angielskiego (4,2%). W pozostałych z analizowanych grup narodowo-etnicznych
udziały osób posługujących się w kontaktach domowych językiem narodowym kształtowały
się w przedziale od ponad 30 do niespełna 40%.

Należy skonstatować, że udział używających języka niepolskiego na ogół nie jest
tożsamy z odsetkiem posługujących się językiem narodowym danej społeczność, a czasami
obie te wielkości są dość rozbieżne (patrz wykres 3.4). Zbiorowości narodowo-etniczne
wykazują bowiem pewne zróżnicowanie pod względem relacji udziałów posługujących się
językiem niepolskim w ogóle i używających języka rodzimego, które to relacje pośrednio
informują o zakresie używania języków „trzecich” – innych niż język rodzimy i język
urzędowy (polski)34.

Taką wyraźną rozbieżność między odsetkiem ogółu używających języka niepolskiego
i używających języka narodowego można dostrzec przede wszystkim w odniesieniu
do społeczności Niemców. Znaczna część Niemców bowiem, obok języka polskiego
i niemieckiego, wskazała jako język kontaktów domowych etnolekt śląski (33,1%).
Do innych charakterystycznych pod tym względem grup należy zaliczyć przywoływaną już
społeczność Żydów, wśród których posługujący się w domu językiem hebrajskim lub jidysz
nie stanowili nawet połowy wskazujących języki niepolskie, a ponadto: Białorusinów –
którzy obok języka białoruskiego dość często wskazywali rosyjski (3,8%), ukraiński (1,3%)

34 Informują – ale tylko w sposób przybliżony (jak to określono – „pośrednio”) – gdyż sama różnica między
odsetkiem rozmawiających w języku niepolskim i odsetkiem rozmawiających w języku narodowym – wziąwszy
pod uwagę fakt, że respondenci mogli jednocześnie wskazać dwa języki niepolskie – nie wyznacza dokładnego
udziału osób, które posługują się językami „trzecimi”.

 81

lub podawali określenia różnego rodzaju gwar białorusko-regionalnych (np. „gwara
pogranicza polsko-białoruskiego”, „gwara białoruska” lub „gwara białorusko-ukraińska” –
w sumie około 4%), grupę Łemków – w której obok języka łemkowskiego często
wskazywano ukraiński (7,4%), a także Ukraińców – którzy na kolejnym miejscu po języku
ukraińskim wskazywali rosyjski (4,4%) i łemkowski (1,4%).

Przykład Łemków i Ukraińców niejako wskazuje na jedną z głównych przesłanek,
która legły u podstaw popularności języków „trzecich” w niektórych społecznościach
etniczno-narodowych, mianowicie fakt, że analizowane społeczności narodowościowe
nie stanowią rozłącznych zbiorowości, a co za tym idzie – pewne części członków każdej
z grupy to osoby o podwójnych identyfikacjach narodowościowych, np. łemkowsko-
ukraińskich lub niemiecko-śląskich, które używają w kontaktach domowych języka
właściwego dla swojej drugiej etnicznej grupy odniesienia. Wobec czego warto zauważyć, że
języki używane w kontaktach domowych, które w skali całych poszczególnych grup
narodowościowych są różnymi od języka narodowego danej społeczności i od języka
urzędowego (polskiego), z perspektywy poszczególnych członków są językami rodzimymi.
W takim sensie dla dużej części osób wchodzących w skład niepolskich grup
narodowościowych (osoby o podwójnych identyfikacjach polsko-niepolskich), taki sam status
– języka rodzimego – pełni język polski.

3.2. Język ojczysty

W spisie powszechnym w 2011 r. po raz pierwszy w powojennej historii spisów
zapytano ludność Polski o język ojczysty. Ostatni raz pytanie o język ojczysty zadano
w spisie powszechnym w 1931 roku, jednak stosowano wówczas inne, niż w ostatnim
badaniu spisowym, rozumienie pojęcia język ojczysty. Trzeba bowiem dodać, że w 1931 roku
w ogóle nie zadawano ludności pytania o narodowość, gdyż zamierzano odtworzyć strukturę
narodowościową ludności głównie na podstawie pytania o język ojczysty oraz deklaracji
wyznaniowych. Stąd pojęciu „język ojczysty”, które niejako stanowiło substytut
przynależności narodowej, nadano raczej subiektywny charakter, definiując je jako język,
który osoba spisywana uważa za najbliższy – dosłownie: „język najbardziej bliski sobie”35.

Dla potrzeb spisu w 2011 przyjęta została bardziej obiektywna koncepcja języka
ojczystego, definiowanego jako ten, którego osoba nauczyła się jako pierwszego – w którym
nauczyła się mówić. Takie rozumienie języka jako nabywanego w dzieciństwie, określanego
także jako „język pierwszy”, odpowiadające także zakresowo angielskiemu pojęciu „mother
tongue”, jest stosowane w międzynarodowych porównaniach statystycznych, a polska
statystyka publiczna stale otrzymuje zapytania i zapotrzebowanie na dane od instytucji
międzynarodowych, dotyczące tak rozumianego języka.

Na podstawie wyników spisu (patrz tabl. 3.5) można stwierdzić, że 37656 tys.
mieszkańców Polski, czyli 97,8% ogółu ludności, uznawało w 2011 r. za swój język ojczysty
– język polski, zaś prawie 334 tys.(0,9%) – język inny niż polski. Do języków innych niż

35 Drugi Powszechny Spis Ludności z dn. 9. XII 1931 r.: mieszkania i gospodarstwa domowe, ludność:
Polska, Warszawa 1938, s. IX.

 82

polski, którym ludność najczęściej przyznawała status języka ojczystego należą: śląski
(140 tys.), niemiecki (58,2 tys.), ukraiński (28,2 tys.), białoruski (17,5 tys.), rosyjski (17 tys.),
kaszubski (13,8 tys.), romski (8,6 tys.), angielski (5,6 tys.), litewski (5,4 tys.), łemkowski
(4,5 tys.), francuski (3,5 tys.) oraz wietnamski (3,5 tys.).

Tabl. 3.5. Ludność Polski według wskazań języka ojczystego w 2011 roku

Język ojczysty
Ogółem

(w tysiącach)
W odsetkach

Ogółem 38511,8 100,00
Polski 37656,1 97,78
Niepolski 333,9 0,87

śląski 140,0 0,36
niemiecki 58,2 0,15
ukraiński 28,2 0,07
białoruski 17,5 0,05
rosyjski 17,0 0,04
kaszubski 13,8 0,04
romski 8,6 0,02
angielski 5,6 0,01
litewski 5,4 0,01
łemkowski 4,5 0,01
francuski 3,5 0,01
wietnamski 3,5 0,01
inne 28,2 0,07

Nieustalony 521,8 1,36

Kilkadziesiąt innych etnolektów, ogólnie rzadziej wskazywanych jako język ojczysty,
wymieniło w sumie ponad 28 tys. osób, a w odniesieniu do subpopulacji obejmującej
521,8 tys. (1,36%) osób nie zdołano ustalić języka ojczystego.

3.2.1 Język ojczysty w ujęciu terytorialnym

Rozkład odpowiedzi spisywanych osób na pytanie dotyczące języka ojczystego
według województw znamionują dość charakterystyczne alokacje wskazań języka
niepolskiego
(tabl. 3.6, mapki: 3.4, 3.5 i 3.6), podobne do tych, które ujawniły się przy okazji
prezentowania w układzie przestrzennym narodowości i języka domowego. Blisko 60% ze
wszystkich wskazań niepolskiego języka ojczystego przypada na województwo śląskie, gdzie
głównie koncentrują się przypisujący status języka ojczystego etnolektowi śląskiemu
i niemieckiemu. Na województwo śląskie wszakże przypada 117,7 tys., a zatem 35,7% z
ogółu deklarujących niepolski język ojczysty, a na opolskie – 80,8 tys., czyli 24,2%
wszystkich wskazań języka niepolskiego. Inne większe koncentracje osób wymieniających
niepolskie języki ojczyste wystąpiły w województwach: podlaskim (24,7 tys. – co stanowi
7,4% wskazujących język niepolski), mazowieckim (24,6 tys. – 7,4%), pomorskim (20,1 tys.
– 6,0%), dolnośląskim (12,8 tys. – 3,8%) i warmińsko-mazurskim (10,4 tys. – 3,1%).

 83

Tabl. 3.6. Ludność według województw oraz wskazań niepolskiego języka ojczystego
w 2011 roku

Województwo
Ogółem

W tym wymieniający niepolski język ojczysty

razem procent ogółu
wskazujących
język niepolski

procent ogółu
ludności

w województwiew tysiącach
POLSKA 38511,8 333,9 100,0 0,9
Dolnośląskie 2915,2 12,8 3,8 0,4
Kujawsko-pomorskie 2097,6 3,0 0,9 0,1
Lubelskie 2175,7 4,7 1,4 0,2
Lubuskie 1022,8 3,7 1,1 0,4
Łódzkie 2538,7 4,7 1,4 0,2
Małopolskie 3337,5 7,7 2,3 0,2
Mazowieckie 5268,7 24,6 7,4 0,5
Opolskie 1016,2 80,8 24,2 8,0
Podkarpackie 2127,3 4,7 1,4 0,2
Podlaskie 1202,4 24,7 7,4 2,1
Pomorskie 2276,2 20,1 6,0 0,9
Śląskie 4630,4 117,7 35,2 2,5
Świętokrzyskie 1280,7 1,4 0,4 0,1
Warmińsko-mazurskie 1452,1 10,4 3,1 0,7
Wielkopolskie 3447,4 6,1 1,8 0,2
Zachodniopomorskie 1722,9 6,9 2,1 0,4

Mapka 3.4. Osoby wskazujące niepolskie języki ojczyste według województw
w 2011 roku

 84

Mapka 3.5. Ludność województw według wskazań polskiego i niepolskiego języka
ojczystego w 2011 roku

Mapka 3.6. Powiaty według udziału ludności wskazującej niepolskie języki ojczyste
w 2011 roku

 85

Pod względem wskaźnika natężenia wystąpień niepolskiego języka ojczystego
zdecydowanym liderem jest województwo opolskie, gdzie na 100 mieszkańców przypada
8 osób wymieniających język inny niż polski. W województwie śląskim udział osób
wskazujących jako ojczysty język inny niż polski obejmował 2,5%, zaś w podlaskim – 2,1%
mieszkańców. Wśród mieszkańców pozostałych regionów kraju udział deklarujących
niepolskie języki ojczyste kształtował się poniżej 1%, w tym także w województwie
pomorskim, gdzie – z uwagi na ogólnie rzadszą praktykę wymieniania kaszubskiego jako
języka ojczystego niż wskazywania kaszubskiego języka domowego, czy deklarowania
kaszubskiej przynależności etnicznej – wskaźnik wystąpień niepolskiego języka ojczystego
był zaledwie równy ogólnokrajowemu i wynosił 0,9%. Najniższymi wartościami omawianego
wskaźnika – na poziomie 0,1% – odznaczali się natomiast mieszkańcy województwa
kujawsko-pomorskiego oraz świętokrzyskiego.

3.2.2. Język ojczysty a język domowy

Należy zauważyć, że w odniesieniu do większości analizowanych rodzajów języków –
w tym także polskiego – liczba wskazań danego etnolektu jako języka ojczystego jest
mniejsza niż liczba posługujących się nim w kontaktach domowych (tabl. 3.7). Wynika to już
choćby z metodologicznego uwarunkowania, iż respondenci mogli wymieniać więcej niż
jeden język używany w kontach domowych, zaś tylko jednemu przyznawać status języka
ojczystego. Z merytorycznego (praktycznego) punktu widzenia przejawia się to w taki
sposób, że spisywane osoby wskazywały jako ojczysty jeden język, który w istocie
przyswoiły jako pierwszy, a którego aktualnie używają w kontaktach domowych jednocześnie
z innym lub innymi36 językami, nauczonymi w dalszej kolejności – również w dzieciństwie
albo później. W konsekwencji – na ostateczną liczbę mówiących danym językiem w domu
składały się zarówno przypadki osób, które opanowały go jako pierwszy oraz takich, które
przyswoiły go w dalszej kolejności. Oczywiście w grę wchodzą także przypadki osób, które
zarzuciły swój pierwszy nauczony język lub z jakichś innych względów aktualnie nie używają
go w kontaktach z domownikami; m.in. tego rodzaju zmiany stosunku do języka będą
przedmiotem analiz przedstawionych w niniejszym rozdziale.

Analizując zestawienie najczęściej wskazywanych (przez co najmniej 3 tys. osób)
rodzajów języka, można zauważyć że tylko język litewski, ukraiński i wietnamski częściej
wskazywano jako język ojczysty niż jako język kontaktów domowych. Przy czym tylko
w odniesieniu do ukraińskiego przewaga wskazań jako języka ojczystego jest dość wyraźna
i dotyczy ponad 3,6 tys. osób, natomiast w przypadku litewskiego i wietnamskiego
nieznacznie tylko przekracza wartość 0,1 tys. W ujęciu względnym zbiorowość osób
wskazujących ukraiński jako język ojczysty była o około 15% większa od liczby
posługujących się tym językiem w domu, podczas gdy analogiczna przewaga w przypadku
litewskiego wyniosła 2%, a wietnamskiego – 3%.

Jednak w zdecydowanej większości w analizowanym zestawie najczęściej
wymienianych języków występuje mniej lub bardziej wyraźna przewaga deklaracji
przypisujących im status języka domowego niż ojczystego. Dotyczy to także języka

36 W przypadku języka domowego respondenci oprócz języka polskiego mogli wskazać dwa języki niepolskie.

 86

polskiego, gdzie różnica w liczbach absolutnych – osiągająca wartość 159,5 tys. – należy
do największych, co niejako siłą rzeczy wynika z ogólnej skali posługiwania się tym
językiem. W ujęciu względnym jest to bowiem najmniejsza różnica, bo stanowiąca mniej niż
pół procenta – ogółu używających języka polskiego w domu.

Tabl. 3.7. Wybrane rodzaje języków według przyznawanego im statusu języka
domowego oraz języka ojczystego w 2011 roku

Rodzaj języka

Wskazany jako:

Różnica*
(w tys.)

język domowy język ojczysty

w tys.
w procentach liczby

wskazań języka
domowego

polski 37815,6 37656,1 99,6 -159,5
angielski 103,5 5,6 5,4 -97,9
kaszubski 108,1 13,8 12,8 -94,3
śląski 529,4 140,0 26,4 -389,4
francuski 10,7 3,5 32,7 -7,2
romski 14,5 8,6 59,5 -5,9
niemiecki 96,5 58,2 60,3 -38,3
białoruski 26,4 17,5 66,1 -9,0
łemkowski 6,3 4,5 70,9 -1,8
rosyjski 19,8 17,0 86,1 -2,8
litewski 5,3 5,4 102,0 +0,1
wietnamski 3,4 3,5 103,1 +0,1
ukraiński 24,5 28,2 114,8 +3,6

* Liczba wskazań języka ojczystego minus liczba wskazań języka domowego.

Wśród języków niepolskich największe bezwzględne różnice między liczbą wskazań
języka domowego i ojczystego występują w przypadku etnolektu śląskiego (o 389,4 tys.
mniej wskazań jako języka ojczystego), angielskiego (o 97,9 tys.), kaszubskiego (o 94 tys.)
oraz niemieckiego (o 38,3 tys.).

Z kolei największą względną różnicę w analizowanym zestawie języków
obserwujemy w przypadku języka angielskiego, gdzie liczba wskazujących go jako język
ojczysty jest ponad 18 razy mniejsza od liczby posługujących się nim w domu. Relatywnie
duże tego typu dysproporcje można odnotować także w przypadku języka kaszubskiego
(7,8 razy mniej wskazań języka ojczystego), śląskiego (3,8 razy) oraz francuskiego (3 razy).

Niezależnie od porównywania wielkości liczb wskazań poszczególnych etnolektów
jako języka domowego oraz jako ojczystego, warto przeanalizować bardziej ścisłą relację
tych dwóch funkcji języka, która ujawnia się na poziomie zbiorowości osób przypisujących
konkretnym etnolektom status języka domowego lub ojczystego, a przede wszystkim –
obydwie te role jednocześnie. Podchodząc do istoty tej relacji z nieco innej strony, można by
stwierdzić, że w gruncie rzeczy zawiera się ona w odpowiedzi na pytanie o to, jaką część
respondenci przypisujący obydwie role danemu językowi stanowili: po pierwsze – w całej

 87

zbiorowości wskazujących go jako język ojczysty, a po drugie – wśród ogółu posługujących
się nim w domu (wykresy 3.5 i 3.6).

Wykres 3.5. Osoby wskazujące wybrane rodzaje języka ojczystego według udziałów
posługujących się danym językiem w domu w 2011 roku

Wykres 3.6. Osoby używające wybranych rodzajów języka w kontaktach domowych
według udziałów wskazań/wskazujących dany język jako język ojczysty w 2011 roku

Dane zaprezentowane na wykresach 3.5 i 3.6 jednoznacznie informują, że największa
zbieżność wskazań jako języka pierwszego (ojczystego) oraz języka domowego występuje
w przypadku języka polskiego. W odniesieniu do języka większości zachodzi bowiem niemal
stuprocentowa zgodność w przyznawaniu mu statusu języka pierwszego (ojczystego)
i aktualnie używanego w kontaktach domowych: osoby przypisujące językowi polskiemu
obydwie funkcje jednocześnie stanowili 99,4% ogółu wskazujących go jako język ojczysty
i 99,8% wśród wszystkich posługujących się nim domu.

99,8
93,2 92,7

86,3 85,1 85,0 83,7
75,9 73,4

58,4

48,3 45,3 42,0

0

20

40

60

80

100

(%
)

Język ojczysty

Udział
używających
danego języka
w domu

99,4

88,9
85,3

67,0
60,4

55,5
48,5

36,2
29,1

24,5

14,8
10,8 4,1

0

20

40

60

80

100

(%
)

Język używany w domu

Udział
wskazujących
dany język jako
ojczysty

 88

Analizując relacje obydwu ról przypisywanych poszczególnym językom niepolskim –
w pierwszej kolejności – z perspektywy języka ojczystego (wykres 3.5), można
zaobserwować, że w przypadku większości z omawianego zestawu etnolektów dominuje
sytuacja, iż język ojczysty, a więc opanowany jako pierwszy, jest aktualnie nadal używany
w kontaktach domowych. Osoby posługujące się obecnie w domu swoim pierwszym
językiem stanowili przeszło 90% ogółu wskazujących jako język ojczysty romski (93,2%)
oraz śląski (92,7%), a niewiele mniejszymi, bo kształtującymi się na poziomie mniej więcej
85%, udziałami używających obecnie danego języka w domu charakteryzują się grupy
respondentów deklarujących jako język ojczysty: wietnamski (86,3%) łemkowski (85,1%),
kaszubski (85,0%) oraz litewski (83,7%). Udział posługujących się obecnie swoim pierwszym
językiem w kontaktach domowych osiągał wyraźnie większościowy poziom również
w zbiorowości osób wymieniających jako ojczysty język angielski (75,9%) oraz białoruski
(73,4%), a przekraczający połowę – wśród deklarujących ukraiński język ojczysty (58,4%).

Jedynie w odniesieniu do trzech z analizowanego zestawu języków miała miejsce
sytuacja, że wśród deklarujących dany język ojczysty większość stanowiły osoby, które już
nie posługują się nim w rozmowach z najbliższymi, a mianowicie: w przypadku osób
wskazujących jako ojczysty język rosyjski, wśród których zaledwie 42,0% posługuje się nim
obecnie w domu, w grupie wymieniających francuski jako język ojczysty, gdzie
rozmawiający po francusku z domownikami stanowili 45,3%, a także w zbiorowości
deklarujących niemiecki język ojczysty, gdzie używający obecnie niemieckiego w domu
również stanowili nieco mniej niż połowę – 48,3%.

Z kolei patrząc z perspektywy zbiorowości osób posługujących się poszczególnymi
językami w domu (wykres 3.6), trzeba zauważyć, że rozmiary udziałów przypisujących im
jednocześnie status języka ojczystego (pierwszego) są na ogół mniejsze i jednocześnie
wykazują większe zróżnicowanie niż w omówionym wyżej układzie według języka
ojczystego. Wśród zbiorowości używających w kontaktach domowych konkretnych rodzajów
języka niepolskiego najbardziej wyróżniają się pod względem zbieżności z językiem
ojczystym grupy respondentów posługujących się w kontaktach domowych językiem
wietnamskim oraz litewskim, w których udziały wskazujących ten sam język jako ojczysty
obejmowały odpowiednio – 88,9 i 85,3%. Poza tymi dwoma rodzajami języka, uszeregowane
odsetki osób przypisujących status języka ojczystego w grupach użytkowników
poszczególnych języków domowych tworzą rozkład jednostajnie malejący – niemal
regularnie o 5-8 punktów procentowy przy każdym kolejnym rodzaju języka – poczynając
od grupy używających w domu języka ukraińskiego, w gronie których osoby stwierdzające,
że jest to jednocześnie ich pierwszy język stanowiły 67,0%, a kończąc na grupie
respondentów rozmawiających z najbliższymi po angielsku, dla który język ten w zaledwie
4,1% przypadków był jednocześnie językiem ojczystym.

Poza wymienionymi, jeszcze tylko wśród rozmawiających w domu językiem
łemkowskim oraz romskim więcej niż połowę (odpowiednio: 60,4% i 55,5%) stanowiły takie
osoby, dla których język domowy był jednocześnie językiem pierwszym. W odniesieniu
do większości spośród omawianych rodzajów języka niepolskiego, znamienna była sytuacja,
że w gronie użytkowników danego języka domowego przeważali ci, dla których nie był to
język ojczysty, lecz ten, który przyswoili w dalszej kolejności. Poza użytkownikami języka

 89

angielskiego, stosunkowo niskimi odsetkami przypisujących używanemu w domu językowi
statusu języka ojczystego, odznaczali się deklarujący posługiwanie się w kontaktach
rodzinnych językiem kaszubskim (10,8%), francuskim (14,8%) oraz śląskim (24,5%).

3.2.3. Język ojczysty a przynależność narodowo-etniczna

Wyniki ostatniego spisu powszechnego wykazują związek przynależności narodowo-
etnicznej z językiem – również w obszarze języka ojczystego, co pokazują dane na wykresie
3.7. Zgodnie z oczekiwaniami, praktyka przyswajania w dzieciństwie – jako pierwszego –
języka niepolskiego jest głównie domeną części ludności o niepolskich identyfikacjach
narodowościowych. Osoby wskazujące jako ojczysty język inny niż polski obejmowały
zaledwie 0,3% ludności wyrażającej, w jakimkolwiek układzie, polskie identyfikacje
narodowościowe, natomiast 17,6% – ogółu wyrażających w pierwszej lub drugiej deklaracji
przynależność inną niż polska.

Wykres 3.7. Udziały wskazujących polski oraz niepolski język ojczysty wśród ludności
o polskich i niepolskich identyfikacjach narodowo-etnicznych w 2011 roku

W podejściu ujmującym całościowo składane deklaracje narodowościowe
poszczególnych respondentów, uwzględniającym podwójne samookreślenia niektórych
z nich, jeszcze bardziej uwydatnia się statystyczna zależność etniczności i języka ojczystego.
Znajduje to wyraz we wzroście zakresu wielkości, jakie przyjmuje wartość odsetka wskazań
niepolskiego języka ojczystego: od 0,1 – w subpopulacji ludności odczuwającej wyłącznie
polską przynależność narodową, poprzez 9,4 – w zbiorowości osób wyrażających polską

 90

i zarazem inną niż polska identyfikację, do 29,7 – w gronie deklarujących wyłącznie
niepolską narodowość.

Wykres 3.8. Wybrane grupy narodowościowe według wskazań języka polskiego,
niepolskiego oraz rodzimego jako języka ojczystego w 2011 roku

Analizując odpowiedzi dotyczące języka ojczystego w największych niepolskich
społecznościach narodowościowych (patrz wykres 3.8) wypada zauważyć, że zdecydowanie
przeważają wśród nich takie, których członkowie częściej jako język ojczysty wskazywali
polski niż niepolski. Wyjątkowe pod tym względem sytuacje, gdzie więcej niż połowa
członków jako ojczysty wskazała język inny niż polski, występują jedynie w społeczności
Litwinów (65,4% wskazujących język niepolski), Rosjan (65,1%) oraz Ukraińców (56,2%).
W pozostałych grupach natomiast w różnym stopniu przeważały osoby, dla których
pierwszym przyswojonym językiem był język polski. Najbardziej pod tym względem
wyróżniała się grupa Żydów, w której zaledwie 3,6% członków jako ojczysty wskazało język
inny niż polski, a także Kaszubów, wśród których analogiczny udział był niewiele większy,
gdyż wynosił 5,4%. Niewiele ponad dziesiątą część przypisujący status języka ojczystego
językom innym niż polski stanowili w zbiorowości osób deklarujących przynależność
amerykańską (11,6%), angielską (14,5%) i śląską (16,5%), a nieco ponad 20% – wśród
członków społeczności Włochów (21,8%) i Francuzów (23,7%) .

Jak pokazuje wykres 3.8, dużą zbieżność z wysokością słupków obrazujących udział
wskazań języków niepolskich w ogóle wykazuje krzywa odsetka wymieniających języki
rodzime poszczególnych społeczności etnicznych. Zatem językiem niepolskim, któremu
przypisywano status języka pierwszego jest na ogół język narodowy (rodzimy) danej
społeczności. Największe rozbieżności pod tym względem można natomiast zaobserwować
w odniesieniu do Niemców, wśród których na język inny niż polski i zarazem inny
niż niemiecki przypadało 12,6%, a także w przypadku Białorusinów, gdzie języki trzecie

65,4 65,1 56,2 47,3 46,0 40,1 38,9 23,7 21,8 16,5 14,5 11,6
5,4

3,6

34,6 33,9 42,8 52,5 54,0 59,1 60,9 75,9 77,6 83,5 84,6 87,9 94,6 96,4

63,9
59,7

50,4
45,6

40,6

27,5
30,7

22,7 20,5
14,0 13,9 11,3 5,3

1,20

20

40

60

80

100

Identyfikacja narodowo-etniczna

Język ojczysty

nieustalony

polski

niepolski

w tym
rodzimy

 91

(inne niż polski i białoruski) wymieniło 8,2% tej społeczności. Poza wymienionymi
zauważalne rozbieżności – czyli udziały języków trzecich – występują jeszcze w grupie
Ukraińców (5,8%) oraz Łemków i Rosjan (po 5,4%). Relatywnie biorąc znacząca tego
rodzaju rozbieżność – mimo ogólnie niewielkiego udziału języków niepolskich w ogóle
i niedużej różnicy (2,4%) – występuje w społeczności Żydów, gdzie odsetek wymieniających
język hebrajski lub jidysz (w sumie 1,2%) jako ojczysty stanowił zaledwie trzecią część ogółu
wskazujących języki niepolskie.

Podsumowując rolę języka narodowego jako języka ojczystego (pierwszego) warto
skonstatować, że największe – statystycznie potwierdzone znaczenie – język rodzimy
zachowuje w społeczności Litwinów (63,9% członków wskazujących języka litewski), Rosjan
(59,7% – język rosyjski) oraz Ukraińców (50,4% – język ukraiński).

 92

Rozdział IV. WYZNANIE

W 2011 r. pytanie o przynależność wyznaniową zostało uwzględnione w formularzu
do spisu ludności w Polsce po raz pierwszy od 1931 r37. Pytanie miało charakter dobrowolny,
co w formularzu spisowym znalazło odzwierciedlenie w postaci zamieszczenia przed
pytaniem specjalnej notki informującej spisywane osoby o fakultatywnym charakterze pytania
oraz uwzględnienia wśród kategorii odpowiedzi: „nie chcę odpowiadać na to pytanie”.

Z możliwości – formalnie dopuszczalnej oraz przewidzianej w założeniach
metodologicznych badania spisowego – odmowy udzielania odpowiedzi na pytanie
o wyznanie skorzystało 7,1% respondentów, co odpowiada 2734 tys. mieszkańców Polski
(patrz tabl. 4.1). W odniesieniu do 1,63% badanej populacji, co odpowiada 627 tys. osób, nie
uzyskano żadnego stanowiska wobec pytania o wyznanie (braki danych).

4.1. Struktura wyznaniowa – kościoły i związki wyznaniowe

Siedmioprocentowy udział respondentów uchylających się od odpowiedzi na pytanie
wyznaniowe, powiększony o ponad 1,6% braków danych, nieco utrudnia zadanie stworzenia
precyzyjnego opisu zarówno stanów liczebnych poszczególnych wyznań, jak i liczebności
społeczności bezwyznaniowców. Zarazem jednak trzeba zauważyć, że udział respondentów
o nieustalonym statusie wyznaniowym nie jest – relatywnie rzecz ujmując – na tyle duży,
aby mógł uniemożliwić odtworzenie czy choćby przybliżenie struktury wyznaniowej
mieszkańców Polski, albowiem badanie spisowe pozwala określić status wyznaniowy
w odniesieniu do 91,3% ogółu ludności Polski.

Wyniki spisu wskazują, że większość społeczeństwa polskiego identyfikuje się
z instytucjami wyznaniowymi: prawie 34222 tys. mieszkańców Polski uznaje siebie
za członków – wiernych, sympatyków – kościołów, związków wyznaniowych, denominacji
i ruchów religijnych. Liczba ta stanowi 88,9% ogółu ludności Polski lub – jeśli odnieść ją
do populacji osób, od których uzyskano odpowiedzi o przynależności wyznaniową – 97,4%
populacji osób o rozpoznanym statusie wyznaniowym. Z kolei zbiorowość nienależących
do żadnego wyznania liczy 929 tys. osób; tym samym społeczność osób bezwyznaniowych
obejmuje 2,4% ogółu ludności Polski, a 2,6% – populacji osób o określonym statusie
wyznaniowym.

Dane spisowe potwierdzają statystycznie dominującą pozycję Kościoła katolickiego
obrządku łacińskiego. Zbiorowość zaliczających się do wiernych Kościoła
rzymskokatolickiego liczy 33729 tys. osób, co stanowi 87,6% ogółu ludności i 96% populacji
osób o rozpoznanym statusie wyznaniowym. Nawet uwzględniwszy pokaźną część ludności
o nieustalonej sytuacji wyznaniowej, wypada zauważyć, że wyniki spisu w zasadzie
potwierdzają dotychczasowe oszacowania odnośnie do udziału i liczby członków Kościoła

37 Próbę uwzględnienia w badaniu spisowym oraz prace nad pytaniem o wyznanie podjęto już w trakcie
przygotowań do NSP 2002. L. Adamczuk, Koncepcje metodologiczne badania ..., op. cit., s. 73, 80-85.

 93

rzymskokatolickiego, podawane w imieniu Kościoła katolickiego przez Instytut Statystyki
Kościoła Katolickiego38.

Tabl. 4.1. Ludność Polski według deklarowanej przynależności do wyznania religijnego
w 2011 roku

Przynależność wyznaniowa
Ogółem
(w tys.)

Odsetek
ogółu

ludności

Odsetek
udzielających
odpowiedzi
na pytanie
o wyznanie

Odsetek
należących

do
wyznania

OGÓŁEM 38511,8 100,00 x x
Udzielający odpowiedzi na pytanie o wyznanie 35151,4 91,27 100,00 x

Należący do wyznania 34222,0 88,86 97,36 100,00
Kościół katolicki – obrządek łaciński (Kościół

rzymskokatolicki) 33728,7 87,58 95,95 98,56

Kościół prawosławny 156,3 0,41 0,44 0,46

Związek Wyznania Świadków Jehowy 137,3 0,36 0,39 0,40

Kościół Ewangelicko-Augsburski 70,8 0,18 0,20 0,21

Kościół katolicki – obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 33,3 0,09 0,09 0,10

Kościół Zielonoświątkowy 26,4 0,07 0,08 0,08

Kościół Starokatolicki Mariawitów 10,0 0,03 0,03 0,03

Kościół Polskokatolicki 8,8 0,02 0,03 0,03

Kościół Chrześcijan Baptystów 6,0 0,02 0,02 0,02

inne 44,4 0,12 0,13 0,13

Nienależący do żadnego wyznania 929,4 2,41 2,64 x
Odmawiający odpowiedzi na pytanie o wyznanie 2733,8 7,10 x x
Nie ustalono 626,6 1,63 x x

Wszystkie pozostałe rodzaje identyfikacji wyznaniowych – włączając w to deklaracje
wiernych obrządków Kościoła katolickiego innych niż łaciński – liczące w sumie 493 tys.
osób, mają w naszym kraju wyraźnie mniejszościowy charakter. Najliczniejsza w tej grupie
społeczność wiernych Kościoła prawosławnego to według danych spisowych nieco ponad
156 tys. osób, co stanowi 0,41% ludności Polski lub inaczej – 0,44% populacji o ustalonym
statusie wyznaniowym.

Wynik spisu dotyczący liczby wyznawców prawosławia w Polsce wyraźnie różni się
od dotychczas funkcjonujących oszacowań, w tym przede wszystkim od statystyk

38 Rocznik Statystyczny Rzeczpospolitej Polskiej 2012, Warszawa 2012, s. 212. Wyniki spisu nie odbiegają
zasadniczo od danych podawanych przez ISKK, na podstawie corocznego badania parafii, mimo pewnych
problemów metodologicznych dotyczących sposobów ustalania liczby i procentu wiernych w skali całego kraju.
Szerzej na ten temat w: G. Gudaszewski, red, Wyznania religijne. Stowarzyszenia narodowościowe i etniczne
w Polsce 2003-2005, Warszawa 2007, s. 16-17.

 94

podawanych przez przedstawicieli Polskiego Autokefalicznego Kościoła Prawosławnego,
które oscylują zazwyczaj wokół liczby 500 tysięcy39.

Rezultaty spisu są natomiast w dużym stopniu zgodne ze statystykami podawanymi
przez drugie co do wielkości wyznanie mniejszościowe w Polsce, tzn. Związek Wyznaniowy
Świadków Jehowy40. Według spisu mieszkańcy Polski zaliczający się do grona wyznawców
i sympatyków Świadków Jehowy zrzeszają ponad 137 tys. osób, czyli 0,36% ogółu ludności
i 0,39% populacji osób, które określiły swoją sytuację wyznaniową.

Trzecim co do wielkości, spośród innych niż rzymskokatolickie, wyznaniem
są w Polsce luteranie, czyli wierni Kościoła Ewangelicko-Augsburskiego, liczący prawie
71 tys. osób, co stanowi 0,18% ogółu ludności Polski, a 0,20% ogółu osób o określonym
statusie wyznaniowym.

O połowę mniejszą niż luteranie zbiorowość tworzą członkowie Kościoła katolickiego
praktykujący w innym niż – najbardziej rozpowszechniony w nim – ryt łaciński, tzn.
w obrządku bizantyjsko-ukraińskim, określanym także jako Kościół greckokatolicki.
Według danych spisu społeczność zadeklarowanych grekokatolików w Polsce to ponad 33
tys. osób (0,09%), co także – relatywnie rzecz ujmując – dość wyraźnie różni się od tego,
co wykazują w sprawozdaniach statycznych kurie dwóch diecezji greckokatolickich – czyli
w sumie ponad 50 tys. wiernych41.

Do większych – jak na polskie realia – wyznań niekatolickich należy zaliczyć jeszcze
Kościół Zielonoświątkowy zrzeszający według deklaracji spisywanych osób 26 tys. członków
(0,07% ogółu ludności i 0,08% populacji o określonym statusie wyznaniowym), liczącą
niespełna 10 tys. członków (w odniesieniu do obu populacji – około 0,03%) – społeczność
Kościoła Starokatolickiego Mariawitów, a także o ponad tysiąc mniejszą społeczność
wiernych Kościoła Polskokatolickiego (8,8 tys.) oraz grupę, która jako ostatnia osiągnęła
według danych spisowych liczebność 5 tys. – tj. wiernych Kościoła Chrześcijan Baptystów
(6,0 tys.).

Członkowie ponad 150 innych kościołów, związków wyznaniowych i ruchów
religijnych, jak również wyznawcy różnego rodzaju prądów i nurtów religijnych, stanowią
zbiorowość obejmującą w sumie 44,4 tys. mieszkańców Polski, co stanowi 0,12% ludności
Polski oraz 0,13% populacji osób o określonym statusie wyznaniowym.

4.2. Struktura wyznaniowa – główne religie, nurty religijne i grupy wyznań

Na podstawie samych przywołanych wyżej nazw najliczniej reprezentowanych
wśród ludności Polski instytucji wyznaniowych nie sposób nie zauważyć, że wszystkie one
wywodzą się z tradycji chrześcijańskiej, co już samo w sobie dowodzi, że – ze statystycznego
punktu widzenia – religia chrześcijańska zachowuje wśród mieszkańców naszego kraju
zdecydowanie dominującą pozycję. Na podstawie opracowanej – wyłącznie dla potrzeb

39 Rocznik Statystyczny ..., op. cit. s. 212.
40 Ibidem, s. 213.
41 Ibidem, s. 212.

 95

statystycznej ekspozycji spisowych danych o wyznaniu – kategoryzacji42 uzyskanych w spisie
deklaracji wyznaniowych (patrz tabl. 4.2) można skonstatować, że do wyznawców
chrześcijaństwa zaliczało się w sumie przeszło 34,2 mln osób, co stanowiło 88,8% ogółu
ludności, 97,3% subpopulacji osób, które określiły swój status wyznaniowy albo – jeśli
inaczej rzecz ująć – 99,9% wszystkich tych, którzy potwierdzili przynależność do
jakiegokolwiek wyznania religijnego.

Tabl. 4.2. Ludność Polski według kategorii wyznań – rodzajów i nurtów religii –
w 2011 roku

Przynależność wyznaniowa według rodzajów
religii, nurtów religijnych i grup wyznań

Ogółem
Odsetek
ogółu

ludności

Odsetek
udzielających
odpowiedzi
na pytanie
o wyznanie

Odsetek
należących

do
wyznania

Ogółem 38511,8 100,0 x x
Udzielający odpowiedzi na pytanie o wyznanie 35151,4 91,3 100,0 x

Należący do wyznania 34222,0 88,9 97,4 100,0
chrześcijaństwo 34202,7 88,8 97,3 99,9

katolicyzm 33782,0 87,7 96,1 98,7

Kościół katolicki 33762,3 87,7 96,0 98,7

starokatolicyzm 19,7 0,1 0,1 0,1

chrześcijaństwo wschodnie (ortodoksyjne) 157,0 0,4 0,4 0,5

prawosławie 156,6 0,4 0,4 0,5

chrześcijańskie Kościoły orientalne 0,4 0,0 0,0 0,0

protestantyzm 122,6 0,3 0,3 0,4

nurt badaczy Pisma Świętego 140,0 0,4 0,4 0,4

Świadkowie Jehowy 137,3 0,4 0,4 0,4

wyznania badaczy Pisma Świętego 2,7 0,0 0,0 0,0

inne chrześcijańskie 1,0 0,0 0,0 0,0

islam 5,1 0,0 0,0 0,0

judaizm 0,8 0,0 0,0 0,0

buddyzm 6,0 0,0 0,0 0,0

hinduizm 0,9 0,0 0,0 0,0

pogaństwo (rodzimowierstwo) i neopogaństwo 0,9 0,0 0,0 0,0

inne religie 3,9 0,0 0,0 0,0

deklaracje wyrażające stosunek do wiary 1,8 0,0 0,0 0,0

Nienależący do żadnego wyznania 929,4 2,4 2,6 x
Odmawiający odpowiedzi na pytanie o
wyznanie 2733,8 7,1 x x
Nie ustalono 626,6 1,6 x x

42 Zastosowana kategoryzację wyznań, obrządków i innych rodzajów samookreśleń religijno-wyznaniowych,
głównie na podstawie kryterium statystycznego oraz doktrynalno-historycznego.

 96

Ogół zarejestrowanych w spisie deklaracji nawiązujących do chrześcijaństwa
znamionuje – poza ilościową dominacją – bardzo duża jakościowa różnorodność, objawiająca
się wielością rodzajów wyodrębnionych kościołów, związków wyznaniowych, wspólnot
i innego typu afiliacji wyznaniowych, jak i pod względem reprezentowanych przez nie nurtów
(odłamów) chrześcijaństwa. Między innymi również i ten fakt inspirował
do usystematyzowania afiliacji wyznaniowych – także w obrębie samego chrześcijaństwa.

Omawiając rozkład wyłonionych wewnątrz chrześcijaństwa grup należy odnotować,
że najliczniej reprezentowanym nurtem chrześcijaństwa w Polsce jest katolicyzm, który
we wszystkich swych odmianach i obrządkach, obejmuje w sumie 9 podmiotów
instytucjonalnych, z których można wyłonić dwie zasadnicze podgrupy. Pierwszą
i statystycznie dominującą, tworzy Kościół katolicki, który w ramach wszystkich swych
obrządków, tzn. łacińskim (najliczniejszym) oraz trzech wschodnich (razem 33,6 tys.
członków), obejmuje w sumie 33,8 mln wiernych. Zdecydowanie mniejszościowy charakter
ma natomiast druga wyodrębniona w ramach katolicyzmu subkategoria, tzn. grupa kościołów
starokatolickich (w tym mariawickie), zrzeszających w sumie 19,7 tys. wiernych.

Drugim pod względem wielkości tradycyjnym nurtem chrześcijaństwa w Polsce,
obejmującym 157 tys. wyznawców zrzeszonych w 4 różnych kościołach, jest chrześcijaństwo
wschodnie (ortodoksyjne), reprezentowane jednak głównie przez wiernych prawosławia
(156,6 tys.), z jedynie „symbolicznie” zaznaczonym udziałem przedstawicieli kościołów
orientalnych (w sumie 0,4 tys.).

Niewiele mniejszą niż chrześcijaństwo ortodoksyjne część ludności Polski obejmują
członkowie grupy kilku wyznań wywodzących się z ruchu badaczy Pisma Świętego,
zrzeszających w sumie 140 tys. osób, przy czym zdecydowaną większość w tej zbiorowości
stanowią wywodzący się z tego nurtu Świadkowie Jehowy, podczas gdy na pozostałe
3 związki wyznaniowe badaczy Pisma Świętego przypada w sumie 2,7 tys. wyznawców.

Innym znaczącym, zarówno historycznie jak i pod względem statystycznym,
tradycyjnym nurtem chrześcijaństwa w Polsce jest protestantyzm, który jednocześnie
odznacza się największym bogactwem odmian wyróżnionych w nim kościołów, denominacji
i wspólnot religijnych. Wszakże w zastosowanej systematyzacji uzyskanych w ramach spisu
danych wyznaniowych, przyjmując stosunkowo pojemną definicję protestantyzmu, zaliczono
doń blisko 80 rodzajów przynależności wyznaniowych – zadeklarowanych przez 120 tys.
osób. Oprócz głównych przedstawicieli reformacji – kościołów ewangelickich,
tj. luterańskiego (58% ogółu protestantów), ewangelicko-reformowanego oraz ewangelicko-
metodystycznego, a także niewielkiej grupki przedstawicieli anglikanizmu, do rodziny
wyznań wywodzących się z tradycji protestanckiej zaliczono m.in. przedstawicieli nurtu
adwentystycznego, baptystycznego, pentakostalnego oraz szeregu innych, na ogół mało
licznych, denominacji o charakterze ewangelicznym.

Zbiorowość przedstawicieli chrześcijaństwa wśród mieszkańców Polski dopełnia
niewielka grupa osób, które określały swoją przynależność wyznaniową wskazując różnego
rodzaju związane z chrześcijaństwem kościoły i denominacje lub wyrażając innego typu
samookreślenia wyznaniowe (np. „jestem chrześcijaninem”), które jednak nie mieściły się
w żadnej z czterech wymienionych wyżej głównych gałęzi chrześcijaństwa lub były zbyt

 97

ogólne, aby można je było przyporządkować do którejś z wyodrębnionych grup. W sumie
na zbiorczą kategorię „inne chrześcijańskie” złożyło się 9 odrębnie sklasyfikowanych
rodzajów afiliacji wyznaniowych, złożonych przez nieco ponad tysiąc osób, wśród których
najliczniejsze grupy stanowiły: ogólne samookreślenia zaliczające do chrześcijaństwa (np.
„wyznanie chrześcijańskie” lub „chrześcijaństwo”), obejmujące 0,4 tys. przypadków oraz
deklaracje mormonów – członków Kościół Jezusa Chrystusa Świętych w Dniach Ostatnich
(niespełna 0,3 tys.).

Wyniki spisu potwierdzają obecność w społeczeństwie polskim także przedstawicieli
innych niż chrześcijaństwo religii, która prezentuje się dość okazale pod względem bogactwa
reprezentowanych tradycji religijnych, ale jednocześnie odznacza się niezbyt dużym
zasięgiem wśród mieszkańców Polski. Na kilkadziesiąt (66) odrębnie sklasyfikowanych,
a przy tym dość różnorodnych rodzajów afiliacji wyznaniowych, odwołujących się do religii
niechrześcijańskich przypada w sumie 19,3 tys. osób, co stanowi zaledwie pół promila
ludności kraju, a także – niewiele większy udział (nieco ponad pół promila) – w każdej innej
ze stosowanych wyżej subpopulacji odniesienia, tzn. wśród wszystkich osób określających
swój status wyznaniowy lub ogółu deklarujących przynależność do wyznania. Niemniej
jednak w tej ogólnie biorąc niewielkiej zbiorowości znaleźli się przedstawiciele niemal
wszystkich największych religii świata.

Relatywnie licznie na tle tej niewielkiej zbiorowości reprezentowane były: buddyzm,
na który złożyło się kilkanaście różnorodnych rodzajów afiliacji, wyrażonych przez niespełna
6 tys. osób, a także islam, do którego zakwalifikowano kilka rodzajów wskazywanych przez
respondentów związków (organizacji) religijnych lub ogólnych deklaracji wyznaniowych
(np. odpowiedzi typu „islam” lub „jestem muzułmaninem”), wyrażonych w sumie przez
5,1 tys. osób. Wśród afiliacji wyznaniowych reprezentujących buddyzm dominującą
ilościowo grupę stanowili deklarujący przynależność do Buddyjskiego Związku Diamentowej
Drogi Linii Karma Kagyu (3,6 tys.), zaś najliczniejszym przedstawicielem islamu w Polsce
był według danych spisowych Muzułmański Związek Religijny (2,6 tys.).

Zupełnie niewielkie grupy, obejmujące poniżej tysiąca członów, tworzyły natomiast
osoby nawiązujące w swych deklaracjach wyznaniowych do tradycji hinduizmu (0,9 tys.),
judaizmu (0,8 tys.) oraz pogaństwa (0,9 tys.).

Zbiorowość tworzącą zbiorczą kategorię „inne religie”, liczącą 3,9 tys. obejmuje
osoby, które w swych deklaracjach wyznaniowych nawiązywały do innych niż wyżej
wymienione, a przy tym bardzo nielicznie reprezentowanych tradycji religijnych (np.
gnostycyzm, karaimizm, panteizm, shintoizm czy taoizm), jak również respondentów
deklarujących przynależność do organizacji i ruchów religijnych o charakterze
synkretycznym (wieloreligijnych), a także – odwołujących się do ruchów, światopoglądów
i porządków filozoficznych o charakterze quasi- czy parareligijnym, albo wręcz sytuujących
się na pograniczu religii i popkultury (np. religia Jedi), czy wreszcie – wyrażających takie
różnego rodzaju samookreślenia wyznaniowe, które okazały się zbyt trudne do rozpoznania
i sklasyfikowania.

Ostatnią, szczególną grupę stanowisk wobec wyznania, ujętych w specjalnej łącznej
kategorii „deklaracje wyrażające stosunek do wiary”, tworzą odpowiedzi 1,8 tys. osób, które

 98

potwierdziły przynależność do wyznania, a jednocześnie, korzystając z możliwości
dokonywania swobodnych (otwartych) zapisów tekstowych, wyraziły – jako rodzaj wyznania
– swój globalny stosunek do wiary i religii jako takiej, przy czym były to w głównej mierze
postawy wobec religii sceptyczne bądź wręcz areligijne. Albowiem w skład tej grupy
deklaracji wyznaniowych wchodzą m.in. takie określenia (postawy), jak agnostycyzm lub
ateizm, które zgodnie z intencją samych respondentów – ujawnioną w sposobie udzielania
przez nich odpowiedzi na pytanie o wyznanie – zostały sklasyfikowane jako rodzaj wyznania
religijnego, a utworzone na ich podstawie szczegółowe kategorie wyznania prezentowane są
w zestawieniach statystycznych jako „agnostycyzm – zadeklarowany jako wyznanie”
(0,5 tys.) oraz „ateizm – zadeklarowany jako wyznanie” (0,9 tys.). Tym bardziej wypada
w tym miejscu stanowczo podkreślić, że z całą pewnością kategorie te nie reprezentują ogółu
postaw agnostycznych oraz ateistycznych ludności Polski, które – jak się wydaje –
w większości zawierają się w grupie deklaracji wyrażających bezwyznaniowość43.

Wykres 4.1. Struktura wyznaniowa ludności Polski w 2011 roku

Tytułem podsumowania analizy struktury wyznaniowej ludności Polski warto jeszcze
spojrzeć na uzyskane odpowiedzi na pytanie o wyznanie według ujęcia, które prezentuje
wykres 4.1, oraz skonstatować, że ta część osób deklarujących konfesyjność, która wychodzi
poza zdecydowanie większościowy zbiór wiernych Kościoła katolickiego obrządku
łacińskiego (Kościoła rzymskokatolickiego), na którą składają się zarówno wszystkie
pozostałe wyznania i obrządki chrześcijańskie – wliczając w to obrządki wschodnie Kościoła
katolickiego – jak i wszystkie niechrześcijańskie denominacje obejmuje w sumie zbiorowość
liczącą 493,2 tys., co stanowi 1,3 % ogółu ludności Polski. Wypada zatem również zauważyć,
że cała zdefiniowana w taki sposób konfesyjna mniejszość wyznaniowa w Polsce jest prawie
o połowę mniej liczna niż zbiorowość osób deklarujących bezwyznaniowość.

43 Jakkolwiek deklarowanie ateizmu i agnostycyzmu jako wyznania było – jak się wydaje – formą manifestacji
pewnej nielicznej grupy respondentów, którzy w ten sposób wyrazili potrzebę zamieszczenia takich propozycji
odpowiedzi pod pytaniem o wyznanie, to należy zauważyć, że tego typu stanowiska mieszczą się w zakresie
pytania o stosunek do wiary religijnej, którego – ze względu na wrażliwą naturę – w spisie powszechnym nie
zadawano. Pytanie o wiarę lub niewiarę, względnie poziom (głębokość) wiary religijnej, chociaż silnie
skorelowane z przynależnością wyznaniową, stanowi – w dyscyplinach naukowych zajmujących się
religijnością, jak np. socjologia religii – zupełnie inną zmienną (odrębny parametr religijności) niż przynależność
do wyznania. W badaniu spisowym respondenci mogli natomiast określić swoją sytuację w kategoriach
przynależności do wyznania lub bezwyznaniowości.

87,6%

1,3%
2,4%

8,7% Kościół rzymskokatolicki

Inne obrządki i wyznania

Nienależący do wyznania

Odmowa odpowiedzi lub brak danych

 99

4.3. Wyznanie w ujęciu terytorialnym

Śledząc rozkłady postaw respondentów wobec wyznania w poszczególnych regionach
kraju (tabl. 4.3 i mapka 4.1) można m.in. zauważyć, że największym udziałem osób
odmawiających odpowiedzi na pytanie o wyznanie odznacza się ludność województwa
zachodnio-pomorskiego (9,7%), którą charakteryzuje o ponad 2,5 punktu procentowego
wyższy odsetek odmów niż ogół mieszkańców Polski. Inne jednostki terytorialne
o stosunkowo wysokim wskaźniku odmów to: województwo dolnośląskie (8,6%),
mazowieckie (8,1%) oraz lubuskie (8,0%). Najchętniej na pytanie o wyznanie odpowiadali
natomiast mieszkańcy województw: podkarpackiego (4,2% odmów), lubelskiego (4,8%),
podlaskiego (5,2%) i świętokrzyskiego (5,3%).

Tabl. 4.3. Ludność województw według przynależności wyznaniowej w 2011 roku

Województwo
Ogółem

Wyznanie
rzymsko-
katolickie

Wyznania
i obrządki
inne niż

rzymsko-
katolickie

Niena-
leżący do
wyznania

Odmowy
odpowie

dzi

Nie
ustalono

w tys. w odsetkach (struktura pozioma)

Ogółem 38511,8 100,0 87,6 1,3 2,4 7,1 1,6
Dolnośląskie 2915,2 100,0 84,4 1,2 3,6 8,6 2,1
Kujawsko-pomorskie 2097,6 100,0 88,1 0,5 2,1 7,9 1,5
Lubelskie 2175,7 100,0 91,8 1,0 1,1 4,8 1,4
Lubuskie 1022,8 100,0 86,0 1,1 3,1 8,0 1,8
Łódzkie 2538,7 100,0 87,9 0,8 3,0 7,3 1,1
Małopolskie 3337,5 100,0 89,9 0,6 1,6 6,1 1,8
Mazowieckie 5268,7 100,0 86,1 0,8 3,8 8,1 1,2
Opolskie 1016,2 100,0 88,2 0,8 2,0 6,3 2,7
Podkarpackie 2127,3 100,0 92,5 0,5 0,9 4,2 1,9
Podlaskie 1202,4 100,0 81,3 10,5 0,9 5,2 2,3
Pomorskie 2276,2 100,0 86,9 0,9 2,9 7,6 1,7
Śląskie 4630,4 100,0 86,6 2,0 2,4 7,2 1,8
Świętokrzyskie 1280,7 100,0 91,9 ����1,1 1,1 5,3 1,3
Warmińsko-mazurskie 1452,1 100,0 87,2 2,0 2,0 6,9 1,9
Wielkopolskie 3447,4 100,0 89,0 0,6 1,9 7,5 1,1
Zachodniopomorskie 1722,9 100,0 83,7 1,2 3,6 9,7 1,9

Rozkład stanowisk zajmowanych wobec kwestii wyznaniowych w układzie
wojewódzkim wskazuje na pewnego rodzaju korelację między skłonnością do samookreślania
się wyznaniowego (versus odmowy odpowiedzi) a konfesyjnością – identyfikowaniem się
z instytucjami religijnymi. Dość dobrze to widać na przykładzie przypadków (jednostek
terytorialnych) o biegunowo odmiennych charakterystykach. Najwyższymi udziałami osób
bezwyznaniowych odznaczają się bowiem ponownie województwa: mazowieckie (3,8%)
dolnośląskie i zachodniopomorskie (po 3,6%) oraz lubuskie (3,1%), najniższymi zaś:
podkarpackie i podlaskie (po 0,9%) oraz lubelskie i świętokrzyskie (po 1,1%). Wartość
samego wskaźnika konfesyjności – oprócz bezwyznaniowości uwarunkowana także
odmowami i obiektywnymi brakami danych – kształtowała się od 93,0% (deklarujących

 100

przynależność do wyznania religijnego) wśród mieszkańców województwa podkarpackiego
i niewiele niższych – lubelskiego (92,8%) i świętokrzyskiego (92,3%) – do mniej więcej 85%
w województwach: zachodniopomorskim (84,9%), dolnośląskim (85,7%), mazowieckim
(86,9%) oraz lubuskim (87,0%).

Mapka 4.1. Struktura wyznaniowa ludności województw w 2011 roku

Największymi udziałami zdeklarowanych wiernych kościoła rzymskokatolickiego
charakteryzowali się mieszkańcy województw: podkarpackiego (92,5%), świętokrzyskiego
(91,9%) oraz lubelskiego (91,8%). Relatywnie najmniej katolików praktykujących w rycie
łacińskim było wśród mieszkańców województwa podlaskiego (81,3%), a także
zachodniopomorskiego (83,7%) oraz dolnośląskiego (84,4%).

Z kolei województwo podlaskie zdecydowanie wyróżnia się pod względem udziału
przedstawicieli wyznań mniejszościowych (nierzymskokatolickich), którzy obejmują 10,5%
ogółu zamieszkującej je ludności. W kolejnych pod względem wielkości odsetka wyznawców
religii, wyznań i obrządków innych niż rzymskokatolicki województwach – śląskim
i warmińsko-mazurskim – udział członków wyznań i obrządków mniejszościowych osiągnął
poziom zaledwie 2,0%. Najniższym wskaźnikiem reprezentantów wyznań mniejszościowych
odznaczali się natomiast mieszkańcy województwa świętokrzyskiego (0,4%), a także
kujawsko-pomorskiego i podkarpackiego (po 0,5%).

 101

Mapka 4.2. Powiaty według udziału ludności należącej do wyznań innych niż
rzymskokatolickie w 2011 roku

Mapka 4.3. Powiaty według udziału ludności bezwyznaniowej w 2011 roku

 102

Tabl. 4.4. Ludność deklarująca przynależność do wyznań i obrządków innych niż
Kościół rzymskokatolicki według województw w 2011 roku

Województwo Ogółem
Kościół
prawo-
sławny

Świadko-
wie

Jehowy

Kościół
Ewangelicko-
-Augsburski

Kościół
grecko-
katolicki

Kościół
Zielono-
świątkowy

Inne

w tysiącach

Ogółem 493,2 156,3 137,3 70,8 33,3 26,4 69,1
 w odsetkach (struktura pionowa)

100,0 100,0 100,0 100,0 100,0 100,0 100,0
Dolnośląskie 7,3 3,2 11,2 3,0 10,8 17,0 8,2

Kujawsko-pomorskie 2,2 0,5 4,8 1,0 0,5 2,9 2,4

Lubelskie 4,3 2,8 7,9 0,5 1,5 3,9 6,1

Lubuskie 2,2 0,8 3,9 0,9 3,8 5,6 1,1

Łódzkie 4,0 0,8 5,9 2,1 1,1 2,0 12,0

Małopolskie 4,2 1,4 5,3 1,4 5,0 6,9 9,6

Mazowieckie 8,9 5,9 8,6 5,1 4,2 8,2 22,4

Opolskie 1,6 0,3 2,7 2,3 0,7 5,0 0,8

Podkarpackie 2,1 0,9 2,9 0,1 8,1 3,8 1,5

Podlaskie 25,5 76,6 1,8 0,3 0,5 2,9 3,9

Pomorskie 4,1 1,1 6,9 1,3 10,3 6,8 4,2

Śląskie 18,6 1,3 17,5 72,1 1,6 18,5 13,2

Świętokrzyskie 1,1 0,2 2,3 0,2 0,5 1,2 2,1

Warmińsko-mazurskie 5,8 2,0 3,6 6,3 38,2 4,9 2,6

Wielkopolskie 4,0 1,0 7,7 1,8 1,4 5,4 6,2

Zachodniopomorskie 4,2 1,2 7,1 1,7 11,8 4,9 3,9

Pod względem przestrzennej alokacji zbiorowości wyznawców religii
mniejszościowych według struktury wojewódzkiej (tabl. 4.4 i mapka 10) uwagę zwraca
przede wszystkim fakt, że ponad jedna czwarta z ogółu 493 tys. osób identyfikujących się
z innymi wyznaniami niż Kościół rzymskokatolicki zamieszkuje w województwie podlaskim
(25,5%). Wielkość frakcji przedstawicieli wyznań nierzymskokatolickich przypadającej
na województwo podlaskie wynika przede wszystkim z faktu, że na jego terenie zamieszkuje
prawie 120 tys., czyli 76,6% spośród ogółu wiernych Kościoła prawosławnego w Polsce.
Druga co do wielkości koncentracja przedstawicieli wyznań i obrządków
nierzymskokatolickich występuje w województwie śląskim, na które przypada 18,6%
z ogólnej liczby mniejszości wyznaniowych w Polsce. Zbiorowość członków wyznań innych
niż rzymskokatolickie w województwie śląskim tworzy przede wszystkim największa
reprezentacja wyznania luterańskiego, licząca 51 tys., a więc 72,1% wszystkich wiernych
Kościoła Ewangelicko-Augsburskiego w Polsce, a ponadto 24 tys., czyli 17,5% ogółu
Świadków Jehowy oraz prawie 5 tys. (18,5%) członków Kościoła Zielonoświątkowego.

 103

Mapka 4.4. Osoby deklarujące przynależność do wyznań innych niż rzymskokatolickie
oraz bezwyznaniowość według województw w 2011 roku

Inne stosunkowo większe skupiska przedstawicieli wyznań mniejszościowych
wystąpiły jeszcze w województwie mazowieckim (8,9%) oraz warmińsko-mazurskim (5,8%).
Odsetek wyznań mniejszościowych przypadający na województwo mazowieckie wynika
głównie z wielkości populacji jego mieszkańców oraz z faktu znajdowania się na jego terenie
miasta Warszawy. W województwie mazowieckim bowiem, w tym przede wszystkim
w Warszawie, mają swoich reprezentantów niemal wszystkie wyznania nierzymskokatolickie,
w tym także te największe – chociaż w proporcjach nieprzekraczających udziału liczby
mieszkańców województwa wśród ogółu ludności kraju. Na terenie województwa
warmińsko-mazurskiego natomiast sytuuje się największa regionalna koncentracja wiernych
Kościoła greckokatolickiego, licząca blisko 13 tys. osób, czyli 38,2% ogólnego stanu
liczebnego tego Kościoła w Polsce. Najmniej przedstawicieli wyznań i obrządków innych niż
rzymskokatolickie przypada na województwo świętokrzyskie (1,1%) i opolskie (1,6%).

4.4. Narodowość a wyznanie

Uwzględnienie w spisie pytania o wyznania nie tylko dostarcza wiedzy potrzebnej
do opisu sytuacji wyznaniowej społeczeństwa polskiego, ale stanowi także niezwykle cenny
wkład w dziedzinie statystyki narodowościowej. Z uwagi na występowanie historycznych
związków między niektórymi społecznościami narodowościowymi a określonymi kościołami
(obrządkami) i związkami wyznaniowymi, uzyskane dane na temat afiliacji wyznaniowych
stanowią odpowiednią płaszczyznę odniesienia dla spisowych deklaracji narodowo-

 104

-etnicznych. Przynależność wyznaniowa bowiem, częściej uzewnętrzniana – już choćby
poprzez religijne praktyki zbiorowe i publiczne członków kościołów i związków
wyznaniowych – jest na ogół postrzegana jako cecha bardziej zobiektywizowana i konkretna,
a przez to bardziej stabilna, niż identyfikacja etniczna. Z tego względu, w pewnych
sprzyjających warunkach społeczno-geograficznych, wyznanie niejednokrotnie bywało
wykorzystywane przez badających składy narodowościowe społeczeństw, jako kryterium
zaliczania ludności do grup narodowych i etnicznych44. Co więcej, także wśród samych
członków niektórych grup mniejszościowych – wyznanie pełniło, a niekiedy pełni nadal,
funkcję samoidentyfikacji etnicznej45.

Tabl. 4.5. Ludność według rodzaju identyfikacji narodowo-etnicznych oraz
przynależności wyznaniowej w 2011 roku

Identyfikacje
narodowo-etniczne

Ogółem
Należący

do
wyznania

Nienależący
do żadnego
wyznania

Odmawiający
odpowiedzi
na pytanie
o wyznanie

Nie
ustalono

w tys.* w odsetkach

Ogółem 38511,8 100,0 88,9 2,4 7,1 1,6
Polska 37393,7 100,0 90,1 2,4 7,2 0,3

Inna niż polska 1467,7 100,0 89,6 3,5 6,4 0,5

amerykańska 11,8 100,0 74,5 10,0 14,2 1,3

angielska 10,5 100,0 68,7 10,6 19,0 1,7

białoruska 46,8 100,0 92,7 2,4 4,5 0,4

francuska 8,0 100,0 69,1 14,2 15,6 1,0

kaszubska 232,5 100,0 96,7 0,8 2,4 0,1

litewska 7,9 100,0 87,7 3,6 8,2 0,5

łemkowska 10,5 100,0 89,9 1,4 8,4 0,3

niemiecka 147,8 100,0 90,6 3,2 4,5 1,7

romska 17,0 100,0 83,4 4,2 11,4 1,0

rosyjska 13,0 100,0 62,9 18,8 15,9 2,4

śląska 846,7 100,0 92,0 2,4 5,5 0,2

ukraińska 51,0 100,0 85,8 4,1 8,7 1,4

włoska 8,6 100,0 80,7 7,4 10,9 1,0

żydowska 7,5 100,0 45,2 32,2 22,0 0,7

inna 93,0 100,0 66,1 13,7 18,2 2,0

Nieustalona lub bez
przynależności
narodowo-etnicznej

521,9 100,0 0,6 0,1 0,2 99,1

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.

Brak spisowych danych dotyczących stosunków wyznaniowych w naszym kraju dało
się odczuć w 2002 roku, kiedy to uzyskane w NSP 2002 liczby identyfikacji

44 A. Gawryszewski, Ludność Polski ...,op. cit. s. 246-247.
45 A. Sadowski, Ojczyzna regionalna a etniczność na przykładzie Białostocczyzny, w: A. Sadowski (red.),
Pogranicze, Studia Społeczne, t. VII, Białystok 1998, s. 35.

 105

narodowościowych okazały się dla wielu zaskoczeniem, wobec czego dość szeroko je
kwestionowano, odwołując się do różnego rodzaju szacunków, spekulacji czy przekonań
dotyczących wielkości grup etnicznie mniejszościowych w Polsce46. Tymczasem już same
przytoczone wyżej dane NSP 2011 na temat liczebności niektórych deklaracji wyznaniowych
nakazują większą powściągliwość w powoływaniu się na – przynajmniej niektóre –
z funkcjonujących do 2002 r. oszacowań liczebności grup mniejszościowych.

Analizę relacji narodowości i wyznania wśród ludności Polski spisanej w 2011 r.
wypada zacząć od porównania globalnych postaw przedstawicieli poszczególnych grup
narodowościowych wobec wyznania. Na podstawie danych spisowych (tabl. 4.5) można
stwierdzić, że cała zbiorowość osób identyfikujących się (w pierwszym bądź drugim pytaniu
etnicznym) z inną niż polska narodowością, pod względem sytuacji wyznaniowej nie odbiega
zasadniczo od ogółu deklarujących narodowość polską. W obu subpopulacjach bowiem udział
wyrażających przynależność do kościołów lub związków wyznaniowych oscylował wokół
90%. Wśród ogółu respondentów o niepolskich identyfikacjach nieco częściej niż wśród
Polaków deklarowano brak przynależności wyznaniowej (3,5% wobec 2,4%), nieznacznie
rzadziej natomiast korzystano z możliwości odmowy na pytanie wyznaniowe (6,4% wobec
7,2%).

Znaczne zróżnicowanie pod względem sytuacji wyznaniowej ujawniło się natomiast
między poszczególnymi niepolskimi społecznościami narodowo-etnicznymi. Zdecydowanie
najmocniej przywiązanie do instytucji religijnych zamanifestowali Kaszubi, wśród których
odsetek deklarujących przynależność wyznaniową osiągnął wartość 96,7. Nieco mniejszymi
udziałami przejawiających taką samą postawę odznaczali się także Białorusini (92,7%),
Ślązacy (92,0%), Niemcy (90,6%) oraz Łemkowie (89,9%).

Na przeciwległym biegunie sytuują się natomiast identyfikujący się z narodem
żydowskim, którzy charakteryzują się zdecydowanie najmniejszym, bo wynoszącym zaledwie
45,2%, udziałem deklarujących przynależność do któregokolwiek wyznania religijnego.
Wśród pozostałych grup narodowościowych relatywnie mniejszymi wskaźnikami
konfesyjności, choć przekraczającymi już 60%, charakteryzowali się jeszcze Rosjanie
(62,9%), Anglicy (68,7%) i Francuzi (69,1%). Konsekwentnie grupa tych samych trzech
społeczności cechuje się wysokimi wskaźnikami bezwyznaniowców, a przede wszystkim –
odmów odpowiedzi na pytanie o wyznanie.

Na podstawie wyników spisu stwierdzamy, że społeczność żydowska jawi się jako
zbiorowość najbardziej zsekularyzowana spośród wszystkich omawianych grup
narodowościowych, co potwierdza również charakteryzujący ją największy, bo sięgający
jednej trzeciej, udział osób bezwyznaniowych (32,2%), tym samym wyższy od odsetka
odmów odpowiedzi na pytanie wyznaniowe, który – także jako największy w zestawieniu –
wynosi wśród Żydów 22,0%. Inną społecznością, cechującą się pokaźnym i zarazem drugim

46 Niektóre z tego typu szacunków, dotyczące Ukraińców i Białorusinów sięgały 300 lub nawet 400 tys. osób.
Zestawienie danych szacunkowych prezentuje m.in. S. Łoziński, Trauma i władza liczb ..., op. cit., s. 188-189,
a także A. Gawryszewski, Ludność Polski ...,op. cit., s. 265.

 106

co do wielkości udziałem osób bezwyznaniowych (18,8%), a jednocześnie również wyższym
od odsetka odmawiających odpowiedzi na pytanie wyznaniowe (15,9%) – są Rosjanie.

Tabl. 4.6. Ludność według identyfikacji narodowo-etnicznych oraz najczęściej
deklarowanych wyznań47 w 2011 roku

Identyfikacja narodowo-etniczna (wyrażona w pierwszej lub drugiej deklaracji)
/Przynależność wyznaniowa

W
odsetkach

Polska 100,0

 w tym należący do wyznania
w tym:

90,1

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 89,0
Inna niż polska 100,0

 w tym należący do wyznania
w tym:

89,6

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 81,9
 Kościół Prawosławny 4,0
 Kościół Katolicki – obrządek bizantyjsko-ukraiński (Kościół greckokatolicki) 1,7
 Kościół Ewangelicko-Augsburski 0,9
Amerykańska 100,0

 w tym należący do wyznania
w tym:

74,5

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 69,5
 Kościół Ewangelicko-Augsburski 1,4
Angielska 100,0

 w tym należący do wyznania
w tym:

68,7

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 65,0
Białoruska 100,0

 w tym należący do wyznania
w tym:

92,7

 Kościół Prawosławny 83,6
 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 8,4
Francuska 100,0

 w tym należący do wyznania
w tym:

69,1

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 67,1
Kaszubska 100,0

 w tym należący do wyznania
w tym:

96,7

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 96,5
Litewska 100,0

 w tym należący do wyznania
 w tym:

87,7

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 85,2
Łemkowska 100,0

 w tym należący do wyznania
w tym:

89,9

 Kościół Prawosławny 36,3
 Kościół Katolicki – obrządek bizantyjsko-ukraiński (Kościół greckokatolicki) 36,2
 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 15,9
Niemiecka 100,0
 w tym należący do wyznania

 w tym:
90,6

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 87,8
 Kościół Ewangelicko-Augsburski 1,8

47 W tabeli wyszczególniono dane dla tych wyznań, które zostały wskazane przez co najmniej 1%
przedstawicieli danej grupy narodowościowej.

 107

Tabl. 4.6. Ludność według identyfikacji narodowo-etnicznych oraz najczęściej
deklarowanych wyznań w 2011 roku (dok.)

Identyfikacja narodowo-etniczna (wyrażona w pierwszej lub drugiej deklaracji)
/Przynależność wyznaniowa

W
odsetkach

Romska 100,0
 w tym należący do wyznania

 w tym:
83,4

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 76,5
 Kościół Zielonoświątkowy 3,0
 Związek Wyznania Świadków Jehowy 2,2
 Kościół Prawosławny 1,5
Rosyjska 100,0
 w tym należący do wyznania

w tym:
62,9

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 30,9
 Kościół Prawosławny 27,1
 Wschodni Kościół Staroobrzędowy 1,1
Śląska 100,0
 w tym należący do wyznania

w tym:
92,0

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 90,5
 Kościół Ewangelicko-Augsburski 1,0
Ukraińska 100,0
 w tym należący do wyznania

w tym:
85,8

 Kościół Katolicki – obrządek bizantyjsko-ukraiński (Kościół greckokatolicki) 41,4
 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 23,3
 Kościół Prawosławny 19,7
Włoska 100,0
 w tym należący do wyznania

w tym:
80,7

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 79,3
Żydowska 100,0
 w tym należący do wyznania

w tym:
45,2

 Kościół Katolicki - obrządek łaciński (Kościół rzymskokatolicki) 30,3
 Związek Gmin Wyznaniowych Żydowskich 4,1
 Kościół Zielonoświątkowy 1,7
Inna 100,0
 w tym należący do wyznania

w tym:
64,9

 Kościół Katolicki – obrządek łaciński (Kościół rzymskokatolicki) 49,6
 Kościół Prawosławny 3,2
 Muzułmański Związek Religijny 2,8
 Kościół Ewangelicko-Augsburski 1,8
 Islamskie Zgromadzenie Ahl-Ul-Bayt 1,2

We wszystkich innych analizowanych grupach narodowościowych procent
nienależących do żadnego kościoła ani związku wyznaniowego jest wyraźnie niższy niż
odsetek uchylających się od określenia swojej sytuacji wyznaniowej. Wśród nich stosunkowo
dużymi udziałami osób bezwyznaniowych charakteryzują się jeszcze Francuzi (14,2%) oraz
Anglicy (10,6%) i Amerykanie (10,0%). Te same trzy społeczności odznaczają się również
na tle pozostałych grup relatywnie dużymi frakcjami odmawiających odpowiedzi, tworząc
jednak – pod względem wielkości tych frakcji – nieco innych porządek: Anglicy (19,0%),
Francuzi (15,6%) i Amerykanie (14,2%).

 108

Na marginesie wiodącego wątku warto zauważyć, że ujęcie postaw wobec wyznania
religijnego w przekroju grup narodowościowych ujawnia dość wyraźną dodatnią korelację
między bezwyznaniowością a odmowami odpowiedzi na pytanie wyznaniowe.

Z punktu widzenia analizy zależności między narodowością i wyznaniem niezbędne
wydaje się uwzględnienie afiliacji do konkretnych kościołów i związków wyznaniowych.
Na podstawie tabeli 4.6, która prezentuje rozkłady zadeklarowanych przynależności
do kościołów i związków wyznaniowych w obrębie poszczególnych społeczności
narodowościowych, można skonstatować, po pierwsze, że ilościowo dominująca pozycja
Kościoła katolickiego obrządku łacińskiego zaznacza się w większości omawianych
zbiorowości etnicznych, po drugie, że – poza nielicznymi wyjątkami – w zasadzie potwierdza
się dotychczasowa wiedza na temat specyficznych relacji niektórych społeczności narodowo-
etnicznych i wyznań.

Wierni Kościoła katolickiego obrządku łacińskiego zdecydowanie przeważają
zarówno wśród ogółu ludności o polskich identyfikacjach narodowych (89,0%), jak i w całej
zbiorowości osób deklarujących inną niż polska przynależność narodowo-etniczną (81,9%).
Przy czym, w przypadku drugiej zbiorowości zaznacza się również – wielkością udziału
osiągającą wartość 1% – obecność przedstawicieli innych niż Kościół rzymskokatolicki
wyznań i obrządków, a mianowicie Kościoła prawosławnego (4,0%) oraz Kościoła
katolickiego rytu bizantyjsko-ukraińskiego (1,7%).

Przedstawiciele Kościoła rzymskokatolickiego dominują pod względem udziałów
procentowych w 11 spośród 14 omawianych indywidualnie niepolskich grup
narodowościowych, a także w obrębie kategorii „inne” reprezentującej nieuwzględnione
indywidualnie wspólnoty etniczno-narodowe (49,6% to katolicy łacińscy – na 64,9%
deklarujących jakąkolwiek przynależność wyznaniową).

Wierni Kościoła rzymskokatolickiego najwyraźniej dominują wśród części tych
społeczności narodowo-etnicznych, które odznaczają się najwyższymi wskaźnikami
przynależności wyznaniowej (z wyjątkiem Białorusinów), tzn. wśród Kaszubów (96,5%
katolików łacińskich), Ślązaków (90,5%) i Niemców (87,8%), ale również wśród innych grup
o ogólnie wysokim wskaźniku konfesyjności, takich jak: Litwini (85,2%), Włosi (79,3%)
i Romowie (76,5%). Na tle stosunkowo mniejszego udziału identyfikujących się
z instytucjami wyznaniowymi w ogóle – odsetek katolików łacińskich także wyraźnie
przeważa nad pozostałymi rodzajami afiliacji wyznaniowych w grupie deklarujących
przynależność amerykańską (69,5% na 74,5% należących do jakiegokolwiek wyznania),
francuską (67,1% na 69,1%) i angielską (65,0% na 68,7%). Interesujące, że katolicy obrządku
łacińskiego obejmują największą część zamieszkałych w Polsce przedstawicieli dwóch nacji
tradycyjnie wiązanych z innymi wyznaniami, a mianowicie – Żydów (30,3% na 45,2%
należących do wyznań) oraz Rosjan (30,9% na 62,9%), choć odsetek katolików wśród Rosjan
nieznacznie tylko przewyższa odsetek prawosławnych (27,1%), zaś w odniesieniu do Żydów
wypada zauważyć, że poniekąd dominującą postawą członków tej społeczności wobec
wyznania – nieco częściej przejawianą niż identyfikacja z Kościołem rzymskokatolickim –
jest bezwyznaniowość (dla przypomnienia – 32,2%).

 109

Mimo, iż należało przypuszczać, że udział katolików łacińskich – konwertytów,
a zwłaszcza potomków konwertytów – będzie znaczący wśród zamieszkałych w Polsce
Rosjan i Żydów, ustalona na podstawie ostatniego spisu pozycja członków Kościoła
rzymskokatolickiego wśród identyfikujących się z tymi dwoma narodami może nieco
zaskakiwać48.

Zaledwie trzy spośród omawianych indywidualnie grup narodowościowych
charakteryzują się – zgodnie z dotychczasową wiedzą na ten temat – większościowym
udziałem przedstawicieli innych kościołów i obrządków niż rzymskokatolicki. Wśród nich
najbardziej jednolita wyznaniowo wydaje się społeczność Białorusinów, w której
zdecydowaną większość tworzą wyznawcy prawosławia, obejmujący 83,6%, zaś należący
do drugiej co do wielkości grupy wyznaniowej – rzymskokatolickiej – stanowią 8,4% ogółu
tej zbiorowości. Jako bardziej wielowyznaniowe społeczności jawią się natomiast
mieszkający w Polsce Ukraińcy i Łemkowie. Wśród Ukraińców najliczniejszą grupę
wyznaniową tworzą wierni Kościoła katolickiego obrządku bizantyjsko-ukraińskiego,
obejmujący 41,4% tej społeczności. Mniej więcej o połowę mniejsze od grekokatolików
frakcje tworzą wśród Ukraińców członkowie Kościoła rzymskokatolickiego (23,3%) oraz
prawosławnego (19,7%). Wśród Łemków niemal identyczne grupy tworzą wierni Kościoła
prawosławnego (36,3%) oraz greckokatolickiego (36,2%), a trzecią, również znaczącą
pod względem liczebności grupę stanowią katolicy łacińscy (15,9%).

Pokaźny udział katolików łacińskich w gronie Ukraińców, ale również wśród
Łemków, jest zapewne w dużej mierze skutkiem Akcji „Wisła” i jej następstw, takich jak
znaczne rozproszenie terytorialne członków tych społeczności i – tym samym – ograniczenie
dostępu oraz więzi z parafiami greckokatolickimi i prawosławnymi.

W kontekście wielowyznaniowości, warto nadmienić, że spośród społeczności
narodowościowych o dominującym udziale katolików łacińskich, do grona takich, w których
wystąpił znaczący lub choćby zauważalny (przynajmniej 1%) udział innych wyznań
mniejszościowych należy zaliczyć: Rosjan (obok wspomnianego prawosławia – 27,1%
występują staroobrzędowcy – 1,1%), Żydów (członkowie Związku Gmin Wyznaniowych
Żydowskich – 4,1% i Kościoła Zielonoświątkowego – 1,7%), Romów (Kościół
Zielonoświątkowy – 3,05%, Świadkowie Jehowy – 2,2%, Kościół prawosławny – 1,5%),
Niemców (luteranie – 1,8%), Amerykanów (luteranie – 1,4%) oraz Ślązaków (luteranie –
1,0%).

Z punktu widzenia analizy zależności między narodowością i wyznaniem celowe
wydaje się zastosowanie również niejako „odwrotnego” ujęcia tych dwóch zmiennych – tzn.
przedstawienie poszczególnych grup wyznaniowych według struktury narodowościowej ich
członków. Takie zestawienie w odniesieniu do trzech wyznań, należących do najbardziej

48W odniesieniu Rosjan należało się spodziewać większego udziału wiernych Kościoła prawosławnego, zaś
w przypadku społeczności narodowości żydowskiej, ustalona w NSP2011 sytuacja wyznaniowa nie jest dużym
zaskoczeniem, jeśli wziąć pod uwagę fakt, że na podstawie prowadzonego przez GUS, jeszcze przed NSP2011,
badania statystycznego instytucji wyznaniowych, sumę członków wszystkich judaistycznych związków
wyznaniowych w Polsce szacowano na 1,4 tys. (G. Gudaszewski, M. Chmielewski (red.), Wyznania religijne.
Stowarzyszenia narodowościowe i etniczne w Polsce 2006-2008, Warszawa 2010, s. 15). Według danych
NSP2011 ogólna liczba wszystkich związanych z judaizmem deklaracji wyznaniowych to niespełna 0,8 tys.

 110

liczebnych a zarazem kluczowych dla relacji wyznaniowo-etnicznych, czyli Kościoła
rzymskokatolickiego, Kościoła greckokatolickiego i Kościoła prawosławnego, prezentuje
tabela 4.7.

Tabl. 4.7. Osoby deklarujące przynależność do wybranych wyznań według identyfikacji
narodowościowych w 2011 roku

 Kościół
 /identyfikacja narodowościowa

W tysiącach
W odsetku ogółu

wiernych

ogółem*
w tym jako

identyfikacja
pojedyncza

ogółem*
w tym jako

identyfikacja
pojedyncza

 Kościół Katolicki – łaciński (Kościół
rzymskokatolicki)
w tym deklarujący narodowość:

33728,7 x 100,0 x

 polską 33262,1 32524,0 98,6 96,4
 białoruską 3,9 1,4 0,0 0,0

niemiecką 129,8 39,5 0,4 0,1
 romską 13,1 7,5 0,0 0,0
 śląską 766,3 341,3 2,3 1,0
 ukraińska 11,9 3,8 0,0 0,0
 Kościół Katolicki – obrządek bizantyjsko-

-ukraiński (Kościół greckokatolicki)
w tym deklarujący narodowość:

33,3 x 100,0 x

 polską 15,2 8,4 45,5 25,3
 łemkowska 3,8 1,9 11,5 5,7
 ukraińską 21,1 14,4 63,5 43,3
 Kościół Prawosławny

w tym deklarujący narodowość: 156,3 x 100,0 x

 polską 116,8 97,8 74,8 62,6
 białoruską 39,1 26,8 25,0 17,2
 łemkowską 3,8 2,7 2,4 1,8
 rosyjską 3,5 1,7 2,3 1,1
 ukraińską 10,1 5,3 6,4 3,4

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań – dane nie sumują się.

W tym zestawieniu uwagę zwraca znaczący udział deklarujących narodowość polską
wśród grekokatolików (45,5%), a przede wszystkim wśród wyznawców prawosławia
(najwięcej – 74,8%), z tym że dla prowadzonych tu rozważań bardziej istotne i poznawczo
trafne wydaje się uwzględnienie, nie tyle udziałów wszystkich polskich identyfikacji
(obejmujących deklaracje polsko-niepolskie), co przede wszystkim udziałów i liczb
identyfikacji wyłącznie polskich (jednorodnych). Wartym odnotowania jest bowiem fakt, że
8,4 tys. czyli 25,3% zdeklarowanych członków Kościoła greckokatolickiego oraz 97,8 tys.
czyli 62,6% Kościoła prawosławnego, to osoby o wyłącznie polskich identyfikacjach
narodowych. Największa grupa osób deklarujących jednorodną polską narodowość
i jednocześnie wyznanie grekokatolickie, liczącą 2,7 tys., znajduje się w województwie
warmińsko-mazurskim. Z kolei zdecydowana większość deklarujących wyłącznie polską
narodowość i zarazem przynależność do Kościoła prawosławnego, obejmująca 80,5 tys. osób,
przypada na województwo podlaskie, z czego 50 tys. – na mieszkańców miast.

 111

Przywołane wyżej liczby określają zakres w przestrzeni demograficznej, w którym
zawierają się skutki procesów asymilacji wśród takich społeczności etnicznie
mniejszościowych, jak Białorusini, Ukraińcy, Łemkowie czy Rosjanie. Należy jednak przy
tym mieć na uwadze – poza polonizacją – również takie czynniki, jak konwersja religijna,
np. towarzysząca zawieraniu kulturowo mieszanych małżeństw, ale także istnienie grupy
Polaków tradycyjnie (od pokoleń) związanych z prawosławiem49, a poza tym przypadki
nieujawniania, z różnych względów, odczuwanej tożsamości etnicznej lub po prostu
nieuświadomienie lub nieodczuwanie potrzeby wyrażania swojej tożsamości mniejszościowej
w kategoriach etnicznych50.

Na podstawie tabeli 4.7, w której deklaracje etniczne podano w podziale
na jednorodne i złożone, można również zauważyć, że deklarujący przynależność do Kościoła
rzymskokatolickiego Białorusini51 i Ukraińcy, to w przeważającej mierze osoby
o podwójnych identyfikacjach narodowościowych. Na przykład, wśród identyfikujących się
z wyznaniem rzymskokatolickim deklarujący jako jedyną narodowość ukraińską stanowili
grupę liczącą 3,8 tys., natomiast jako jedną z dwóch (zazwyczaj z drugą polską) – 8,1 tys.
osób. Dla porównania, wśród związanych z Kościołem greckokatolickim osoby
o jednoznacznie ukraińskich identyfikacjach stanowiły zbiorowość 14,4 tys., a wyrażający
ukraińskość w ramach identyfikacji złożonej – 6,7 tys. osób.

Powyższe ustalenie wskazuje, że konwersji do wyznania większościowego towarzyszy
(albo jej sprzyja) częściowe przejmowanie i współodczuwanie większościowych identyfikacji
etnicznych. Kolejnym stopniem zawansowania w tym procesie jest już przejawianie
wyłącznie większościowej identyfikacji etnicznej, czego jednak statystyki spisowe nie są
w stanie uchwycić.

49 E. Czykwin, Białoruska mniejszość narodowa jako grupa stygmatyzowana, Białystok 2000, s. 7.
50 A. Sadowski, Ojczyzna regionalna a etniczność..., dz. cyt., s. 34-35; M. Mikos, Białorusini w Polsce –
problemy identyfikacji i asymilacji, w: Społeczeństwo i Polityka, Nr 145 (26)/2011, Pułtusk, s. 28-29.

ANEKS TABELARYCZNY

 114

Wykaz tabel
TABL. 1. LUDNOŚĆ WEDŁUG POLSKICH I NIEPOLSKICH IDENTYFIKACJI

NARODOWO-ETNICZNYCH I PŁCI W 2011 ROKU

TABL. 2. LUDNOŚĆ WEDŁUG RODZAJU I KOLEJNOŚCI IDENTYFIKACJI
NARODOWO-ETNICZNYCH W 2011 ROKU

TABL. 3. LUDNOŚĆ WEDŁUG RODZAJU JEDNORODNYCH I ZŁOŻONYCH
IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ PŁCI W 2011 ROKU

TABL. 4. LUDNOŚĆ WEDŁUG PIERWSZEJ I DRUGIEJ IDENTYFIKACJI NARODOWO-
ETNICZNEJ W 2011 ROKU

TABL. 5. LUDNOŚĆ WEDŁUG RODZAJU I ZŁOŻONOŚCI IDENTYFIKACJI
NARODOWO-ETNICZNYCH W 2011 ROKU

TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)

TABL. 7. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
W 2002 I 2011 ROKU

TABL. 8. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 9. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 10. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ
KRAJU URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 11. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 12. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 13. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ DZIESIĘCIOLETNICH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 14. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI
NARODOWO-ETNICZNYCH ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI
I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 15. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI
NARODOWO-ETNICZNYCH ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI
I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 16. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI
NARODOWO-ETNICZNYCH ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI
I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 17. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ GŁÓWNEGO ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

 115

TABL. 18. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 19. LUDNOŚĆ WEDŁUG UŻYWANIA W DOMU JĘZYKA POLSKIEGO
I JĘZYKÓW NIEPOLSKICH ORAZ PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 20. LUDNOŚĆ WEDŁUG RODZAJU I LICZBY JĘZYKÓW UŻYWANYCH
W DOMU W 2011 ROKU

TABL. 21. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU
(PEŁNA LISTA ODNOTOWANYCH ODPOWIEDZI)

TABL. 22. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2002 I 2011 ROKU

TABL. 23. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ PŁCI
I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 24. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ POLSKICH
I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU

TABL. 26. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ POSIADANIA
OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 27. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ KRAJU
URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 28. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU
ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 29. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU
ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 30. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO
W DOMU ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 31. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO
W DOMU ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 32. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYTEGO W 2011 ROKU (PEŁNA LISTA
SKLASYFIKOWANYCH ODPOWIEDZI)

TABL. 33. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO, PŁCI ORAZ CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 34. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POLSKICH
I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU

 116

TABL. 36. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POSIADANIA
OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 37. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ KRAJU URODZENIA,
PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 38. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ EKONOMICZNYCH
GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 39. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ BIOLOGICZNYCH GRUP
WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 40. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 41. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 42. LUDNOŚĆ POLSKI WEDŁUG KATEGORII WYZNANIA I RODZAJU
DEKLAROWANEJ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU

TABL. 43. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA
RELIGIJNEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH
ODPOWIEDZI)

TABL. 44. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI DO WYZNANIA RELIGIJNEGO
ORAZ POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-
ETNICZNYCH W 2011 ROKU

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU

TABL. 46. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
ORAZ POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 47. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ KRAJU
URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 48. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 49. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 50. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI
WYZNANIOWEJ ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI
I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 51. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI
WYZNANIOWEJ ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

 117

TABL. 52. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI
WYZNANIOWEJ ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI
I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Wykaz tabel dostępnych wyłącznie w wersji elektronicznej
TABL. 53. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH

I WOJEWÓDZTW W 2011 ROKU

TABL. 54. LUDNOŚĆ WOJEWÓDZTW WEDŁUG IDENTYFIKACJI NARODOWO-
ETNICZNYCH W 2011 ROKU

TABL. 55. LUDNOŚĆ POWIATÓW WEDŁUG IDENTYFIKACJI NARODOWO-
ETNICZNYCH W 2011 ROKU

TABL. 56. UDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
ORAZ EKONOMICZNYCH GRUP WIEKU W 2011 ROKU

TABL. 57. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU I WOJEWÓDZTW
W 2011 ROKU

TABL. 58. LUDNOŚĆ WOJEWÓDZTW WEDŁUG JĘZYKA UŻYWANEGO W DOMU
W 2011 ROKU

TABL. 59. LUDNOŚĆ POWIATÓW WEDŁUG JĘZYKA UŻYWANEGO W DOMU
W 2011 ROKU

TABL. 60. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU
ORAZ EKONOMICZNYCH GRUP WIEKU W 2011 ROKU

TABL. 61. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU
ORAZ DZIESIĘCIOLETNICH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 62. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO
W DOMU ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 63. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ GŁÓWNEGO
ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 64. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU
ORAZ DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABL. 65. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO I WOJEWÓDZTW W 2011 ROKU

TABL. 66. LUDNOŚĆ WOJEWÓDZTW WEDŁUG JĘZYKA OJCZYSTEGO W 2011 ROKU

TABL. 67. LUDNOŚĆ POWIATÓW WEDŁUG JĘZYKA OJCZYSTEGO W 2011 ROKU

TABL. 68. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ EKONOMICZNYCH
GRUP WIEKU W 2011 ROKU

TABL. 69. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ DZIESIĘCIOLETNICH
GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

 118

TABL. 70. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 71. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ GŁÓWNEGO ŹRÓDŁA
UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 72. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ DEKLAROWANEJ
NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
W 2011 ROKU

TABL. 73. LUDNOŚĆ POLSKI WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI
DO WYZNANIA RELIGIJNEGO I WOJEWÓDZTW W 2011 ROKU

TABL. 74. LUDNOŚĆ WOJEWÓDZTW WEDŁUG PRZYNALEŻNOŚCI DO WYZNANIA
RELIGIJNEGO W 2011 ROKU

TABL. 75. LUDNOŚĆ POWIATÓW WEDŁUG PRZYNALEŻNOŚCI DO WYZNANIA
RELIGIJNEGO W 2011 ROKU

TABL. 76. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA
RELIGIJNEGO ORAZ EKONOMICZNYCH GRUP WIEKU W 2011 ROKU

TABL. 77. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
ORAZ DZIESIĘCIOLETNICH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 78. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
ORAZ GŁÓWNEGO ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA
ZAMIESZKANIA W 2011 ROKU

TABL. 79. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
ORAZ DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU
MIEJSCA ZAMIESZKANIA W 2011 ROKU

TABLICE WYNIKOWE

Narodowy Spis Powszechny
z dnia 31 marca 2011 roku

Przynależność narodowo-etniczna

TABL. 1. LUDNOŚĆ WEDŁUG POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-
 -ETNICZNYCH I PŁCI W 2011 ROKU

Ogółem Mężczyźni Kobiety Ogółem Mężczyźni Kobiety

OGÓŁEM 38511824 18643870 19867954 100,0 100,0 100,0

Wyłącznie polska 36522211 17641424 18880787 94,8 94,6 95,0
Polska i niepolska 871440 441679 429761 2,3 2,4 2,2

z polską jako pierwszą 788130 398601 389529 2,0 2,1 2,0
z polską jako drugą 83310 43078 40232 0,2 0,2 0,2

Wyłącznie niepolska 596303 307132 289171 1,5 1,6 1,5
jednorodna (pojedyncza) 550404 282720 267684 1,4 1,5 1,3
złożona (podwójnie niepolska) 45899 24412 21487 0,1 0,1 0,1

Bez przynależności narodowo-etnicznej 399 245 154 0,0 0,0 0,0
Nieustalona 521470 253390 268080 1,4 1,4 1,3

Polska - razem 37393651 18083103 19310548 97,1 97,0 97,2
Niepolska - razem 1467743 748811 718932 3,8 4,0 3,6

MIASTA 23405892 11112686 12293206 100,0 100,0 100,0
Wyłącznie polska 22089621 10450181 11639440 94,4 94,0 94,7
Polska i niepolska 559727 283451 276276 2,4 2,6 2,2

z polską jako pierwszą 498034 250933 247101 2,1 2,3 2,0
z polską jako drugą 61693 32518 29175 0,3 0,3 0,2

Wyłącznie niepolska 373891 195640 178251 1,6 1,8 1,4
jednorodna (pojedyncza) 356891 185778 171113 1,5 1,7 1,4
złożona (podwójnie niepolska) 17000 9862 7138 0,1 0,1 0,1

Bez przynależności narodowo-etnicznej 376 226 149 0,0 0,0 0,0
Nieustalona 382277 183187 199090 1,6 1,6 1,6

Polska - razem 22649348 10733632 11915716 96,8 96,6 96,9
Niepolska - razem 933618 479092 454527 4,0 4,3 3,7

WIEŚ 15105932 7531184 7574748 100,0 100,0 100,0
Wyłącznie polska 14432590 7191243 7241347 95,5 95,5 95,6
Polska i niepolska 311713 158227 153485 2,1 2,1 2,0

z polską jako pierwszą 290096 147668 142428 1,9 2,0 1,9
z polską jako drugą 21617 10559 11057 0,1 0,1 0,1

Wyłącznie niepolska 222412 111492 110920 1,5 1,5 1,5
jednorodna (pojedyncza) 193513 96942 96571 1,3 1,3 1,3
złożona (podwójnie niepolska) 28899 14550 14349 0,2 0,2 0,2

Bez przynależności narodowo-etnicznej 23 19 5 0,0 0,0 0,0
Nieustalona 139193 70203 68991 0,9 0,9 0,9

Polska - razem 14744303 7349471 7394832 97,6 97,6 97,6
Niepolska - razem 534125 269719 264406 3,5 3,6 3,5

w liczbach bezwzględnych
w odsetkach

(struktura pionowa)

Identyfikacja narodowo-etniczna

120

TABL. 2. LUDNOŚĆ WEDŁUG RODZAJU I KOLEJNOŚCI IDENTYFIKACJI NARODOWO-
 -ETNICZNYCH W 2011 ROKU

razem
w tym jako

jedyna
razem*

w tym z
polską

Ogółem 38511824 37072615 917339 38511824 x

Polska 37310341 36522211 83310 37393651 x

Inna niż polska 679613 550404 834029 1467743 871440

amerykańska 1239 813 10600 11838 10811

angielska 1560 1193 8935 10495 9132

arabska 587 372 741 1328 851

australijska 176 82 1419 1595 1471

austriacka 327 199 1381 1708 1413

belgijska 218 118 973 1191 1039

białoruska 36399 30195 10388 46787 15562

bułgarska 1237 885 934 2171 1224

chińska 1082 989 457 1539 497

czeska 1307 969 2139 3447 2176

francuska 1506 1094 6493 7999 6754

góralska 96 96 2839 2935 2824

grecka 1083 657 2517 3600 2858

hinduska 831 702 525 1357 627

hiszpańska 496 403 3472 3967 3432

holenderska 860 520 3067 3927 3326

irlandzka 301 217 1830 2131 1861

japońska 373 341 1087 1460 1057

kanadyjska 297 97 2694 2991 2824

kaszubska 17746 16377 214801 232547 215784

kociewska 19 9 3046 3065 3053

litewska 5599 4830 2264 7863 2961

łemkowska 7086 5612 3445 10531 3621

mazurska 252 149 1125 1376 1027

niemiecka 74464 44549 73350 147814 63847

norweska 225 151 1264 1489 1307

Identyfikacja narodowo-etniczna

Identyfikacja pierwsza
(odpowiedź na pierwsze

pytanie)

Identyfikacja
druga

(odpowiedź
na drugie
pytanie)

Identyfikacje - razem
(odpowiedzi na pierwsze

lub drugie pytanie)

121

TABL. 2. LUDNOŚĆ WEDŁUG RODZAJU I KOLEJNOŚCI IDENTYFIKACJI NARODOWO-
 -ETNICZNYCH W 2011 ROKU (DOK.)

razem
w tym jako

jedyna
razem*

w tym z
polską

ormiańska 2971 2031 652 3623 1524

romska 12560 9899 4489 17049 7036

rosyjska 8203 5176 4842 13046 7119

słowacka 2294 1889 947 3240 1114

szwedzka 325 214 1584 1909 1633

śląska 435750 375635 410969 846719 430798

tatarska 1000 665 916 1916 1112

turecka 725 542 437 1162 554

ukraińska 38387 27630 12613 51001 20797

węgierska 710 413 1018 1728 1213

wielkopolska 468 380 1047 1515 1109

wietnamska 3585 2910 442 4027 1095

włoska 1690 912 6951 8641 7548

żydowska 2488 1636 5020 7508 5355

inne 13089 8850 20319 33215 22095

Bez przynależności narodowo-etnicznej 399 x x 399 x

Nieustalona 521470 x x 521470 x

* Kolumna zawiera zestawienie odpowiedzi z dwóch pytań o narodowość - dane nie sumują się.

Identyfikacja narodowo-etniczna

Identyfikacja pierwsza
(odpowiedź na pierwsze

pytanie)

Identyfikacja
druga

(odpowiedź
na drugie
pytanie)

Identyfikacje - razem
(odpowiedzi na pierwsze

lub drugie pytanie)

122

TABL. 3. LUDNOŚĆ WEDŁUG RODZAJU JEDNORODNYCH I ZŁOŻONYCH IDENTYFIKACJI
 NARODOWO-ETNICZNYCH ORAZ PŁCI W 2011 ROKU

mężczyźni kobiety

OGÓŁEM 38511824 18643870 19867954

Identyfikacja pojedyncza 37072615 17924144 19148471

polska 36522211 17641424 18880787
śląska 375635 195795 179839
niemiecka 44549 22110 22439
białoruska 30195 14152 16043
ukraińska 27630 11742 15889
kaszubska 16377 8403 7974
romska 9899 4814 5085
łemkowska 5612 2791 2821
rosyjska 5176 1386 3790
litewska 4830 2283 2547
wietnamska 2910 1693 1217
ormiańska 2031 1231 801
słowacka 1889 956 933
żydowska 1636 1038 598
angielska 1193 957 236
francuska 1094 736 358
chińska 989 461 529
czeska 969 489 480
włoska 912 674 238
bułgarska 885 555 330
amerykańska 813 536 277
hinduska 702 433 268
tatarska 665 396 269
grecka 657 409 248
turecka 542 395 147
holenderska 520 401 119
ponadnarodowa (europejska, ogólnoświatowa itp.) 504 304 201
inne pojedyncze 11587 7579 4008

Identyfikacja podwójna (niezależnie od kolejności)* 917339 466091 451248

polska i śląska 430798 220849 209950
polska i kaszubska 215784 109943 105841
polska i niemiecka 63847 33507 30340
niemiecka i śląska 38746 20131 18615
polska i ukraińska 20797 8777 12020
polska i białoruska 15562 7100 8462
polska i amerykańska 10811 5369 5442
polska i angielska 9132 3853 5279
polska i włoska 7548 2823 4725
polska i rosyjska 7119 2636 4482
polska i romska 7036 3383 3653
polska i francuska 6754 3005 3749

Identyfikacja narodowo-etniczna Ogółem
Płeć

123

TABL. 3. LUDNOŚĆ WEDŁUG RODZAJU JEDNORODNYCH I ZŁOŻONYCH IDENTYFIKACJI
 NARODOWO-ETNICZNYCH ORAZ PŁCI W 2011 ROKU (DOK.)

mężczyźni kobiety

polska i żydowska 5355 2565 2790
polska i łemkowska 3621 1834 1787
polska i hiszpańska 3432 1587 1845
polska i holenderska 3326 1709 1617
polska i kociewska 3053 1641 1412
polska i litewska 2961 1375 1586
polska i grecka 2858 1282 1576
polska i kanadyjska 2824 1462 1362
polska i góralska 2824 1482 1342
polska i czeska 2176 1232 944
polska i irlandzka 1861 955 906
polska i szwedzka 1633 786 846
polska i ormiańska 1524 838 686
polska i australijska 1471 745 725
polska i austriacka 1413 712 701
polska i norweska 1307 817 490
polska i bułgarska 1224 593 631
polska i węgierska 1213 581 632
polska i słowacka 1114 604 510
polska i tatarska 1112 596 515
polska i wielkopolska 1109 719 390
polska i wietnamska 1095 588 507
łemkowska i ukraińska 1088 583 505
polska i japońska 1057 526 531
polska i belgijska 1039 491 547
polska i mazurska 1027 623 403
polska i arabska 851 533 318
polska i borowiacka 805 377 428
polska i zagłębiowska 792 447 345
polska i szwajcarska 707 328 379
polska i chorwacka 644 308 336
polska i hinduska 627 314 312
polska i duńska 600 328 272
polska i rumuńska 592 324 268
polska i śląsko-cieszyńska 580 339 241
białoruska i ukraińska 572 278 294
polska i turecka 554 267 287
polska i szkocka 551 317 234
polska i serbska 546 322 224
inne podwójne 22267 13308 8960

Bez identyfikacji 399 245 154

Nieustalona 521470 253390 268080
* Kategorie podwójnych identyfikacji oznaczają współwystępowanie dwóch danych identyfikacji
narodowościowych - niezależnie od kolejności zadeklarowania ich przez respondenta

Identyfikacja narodowo-etniczna Ogółem
Płeć

124

pierwsza druga

OGÓŁEM 38511824 x
razem 37310341 100,0
nie wystąpiła (identyfikacja pojedyncza) 36522211 97,9
afgańska 228 0,0
algierska 222 0,0
amerykańska 10423 0,0
angielska 8791 0,0
arabska 661 0,0
australijska 1408 0,0
austriacka 1296 0,0
belgijska 958 0,0
białoruska 10153 0,0
borowiacka 805 0,0
brazylijska 212 0,0
bułgarska 888 0,0
chińska 436 0,0
chorwacka 552 0,0
czeska 1926 0,0
duńska 545 0,0
egipska 296 0,0
fińska 243 0,0
francuska 6376 0,0
góralska 2824 0,0
grecka 2484 0,0
gruzińska 254 0,0
hinduska 497 0,0
hiszpańska 3383 0,0
holenderska 3004 0,0
irlandzka 1788 0,0
islandzka 219 0,0
japońska 1026 0,0
kanadyjska 2655 0,0
kaszubska 214609 0,6
kazachska 208 0,0
kociewska 3046 0,0
kurpiowska 250 0,0
libańska 259 0,0
litewska 2241 0,0
łemkowska 2568 0,0
macedońska 261 0,0
mazurska 990 0,0
meksykańska 359 0,0
niemiecka 56722 0,2

 -ETNICZNEJ W 2011 ROKU
TABL. 4. LUDNOŚĆ WEDŁUG PIERWSZEJ I DRUGIEJ IDENTYFIKACJI NARODOWO-

Identyfikacja narodowo-etniczna zadeklarowana jako:
Ogółem W odsetkach

Polska

125

pierwsza druga

nigeryjska 374 0,0
norweska 1251 0,0
ormiańska 639 0,0
portugalska 274 0,0
romska 4471 0,0
rosyjska 4381 0,0
rumuńska 506 0,0
rusińska 340 0,0
serbska 395 0,0
słowacka 881 0,0
szkocka 533 0,0
szwajcarska 682 0,0
szwedzka 1530 0,0
śląska 388120 1,0
śląsko-cieszyńska 573 0,0
tatarska 870 0,0
turecka 408 0,0
tybetańska 268 0,0
ukraińska 11720 0,0
węgierska 951 0,0
wielkopolska 1040 0,0
wietnamska 442 0,0
włoska 6846 0,0
zagłębiowska 792 0,0
żydowska 4807 0,0
inne 8970 0,0
razem 1239 100,0
nie wystąpiła (identyfikacja pojedyncza) 813 65,6
polska 387 31,3
inne 39 3,1
razem 1560 100,0
nie wystąpiła (identyfikacja pojedyncza) 1193 76,5
polska 341 21,8
inne 27 1,7
razem 36399 100,0
nie wystąpiła (identyfikacja pojedyncza) 30195 83,0
polska 5409 14,9
ukraińska 422 1,2
inne 373 1,0
razem 1237 100,0
nie wystąpiła (identyfikacja pojedyncza) 885 71,5
polska 336 27,2
inne 16 1,3

Angielska

Białoruska

Bułgarska

Amerykańska

Ogółem W odsetkach

TABL. 4. LUDNOŚĆ WEDŁUG PIERWSZEJ I DRUGIEJ IDENTYFIKACJI NARODOWO-
 -ETNICZNEJ W 2011 ROKU (CD.)

Identyfikacja narodowo-etniczna zadeklarowana jako:

Polska (dok.)

126

pierwsza druga

razem 1082 100,0
nie wystąpiła (identyfikacja pojedyncza) 989 91,4
inne 93 8,6
razem 1307 100,0
nie wystąpiła (identyfikacja pojedyncza) 969 74,2
polska 251 19,2
inne 87 6,7
razem 1506 100,0
nie wystąpiła (identyfikacja pojedyncza) 1094 72,6
polska 378 25,1
inne 34 2,3
razem 1083 100,0
nie wystąpiła (identyfikacja pojedyncza) 657 60,7
polska 374 34,5
inne 52 4,8
razem 17746 100,0
nie wystąpiła (identyfikacja pojedyncza) 16377 92,3
polska 1175 6,6
inne 194 1,1
razem 5599 100,0
nie wystąpiła (identyfikacja pojedyncza) 4830 86,3
polska 720 12,9
inne 48 0,9
razem 7086 100,0
nie wystąpiła (identyfikacja pojedyncza) 5612 79,2
polska 1053 14,9
ukraińska 287 4,0
inne 134 1,9
razem 74464 100,0
nie wystąpiła (identyfikacja pojedyncza) 44549 59,8
polska 7125 9,6
śląska 22382 30,1
inne 408 0,5
razem 2971 100,0
nie wystąpiła (identyfikacja pojedyncza) 2031 68,4
polska 885 29,8
inne 55 1,8
razem 12560 100,0
nie wystąpiła (identyfikacja pojedyncza) 9899 78,8
polska 2565 20,4
inne 95 0,8

Romska

Chińska

Francuska

TABL. 4. LUDNOŚĆ WEDŁUG PIERWSZEJ I DRUGIEJ IDENTYFIKACJI NARODOWO-
 -ETNICZNEJ W 2011 ROKU (CD.)

Identyfikacja narodowo-etniczna zadeklarowana jako:
Ogółem W odsetkach

Czeska

Ormiańska

Grecka

Kaszubska

Litewska

Łemkowska

Niemiecka

127

pierwsza druga

razem 8203 100,0
nie wystąpiła (identyfikacja pojedyncza) 5176 63,1
polska 2737 33,4
inne 290 3,5
razem 2294 100,0
nie wystąpiła (identyfikacja pojedyncza) 1889 82,4
polska 233 10,2
inne 171 7,5
razem 435750 100,0
nie wystąpiła (identyfikacja pojedyncza) 375635 86,2
polska 42678 9,8
niemiecka 16364 3,8
inne 1073 0,2
razem 1000 100,0
nie wystąpiła (identyfikacja pojedyncza) 665 66,5
polska 242 24,2
inne 93 9,3
razem 38387 100,0
nie wystąpiła (identyfikacja pojedyncza) 27630 72,0
polska 9077 23,6
bojkowska 231 0,6
łemkowska 801 2,1
inne 648 1,7
razem 3585 100,0
nie wystąpiła (identyfikacja pojedyncza) 2910 81,2
polska 653 18,2
inne 22 0,6
razem 1690 100,0
nie wystąpiła (identyfikacja pojedyncza) 912 54,0
polska 702 41,5
inne 76 4,5
razem 2488 100,0
nie wystąpiła (identyfikacja pojedyncza) 1636 65,8
polska 548 22,0
inne 304 12,2
razem 20376 100,0
nie wystąpiła (identyfikacja pojedyncza) 7312 35,9
polska 887 4,4
inne 12178 59,8

Bez przynależności
narodowo-etnicznej

razem 399 100,0

Nieustalona razem 521470 100,0

Wietnamska

Włoska

Żydowska

Inne

Rosyjska

Śląska

Tatarska

Ukraińska

Słowacka

TABL. 4. LUDNOŚĆ WEDŁUG PIERWSZEJ I DRUGIEJ IDENTYFIKACJI NARODOWO-
 -ETNICZNEJ W 2011 ROKU (DOK.)

Identyfikacja narodowo-etniczna zadeklarowana jako:
Ogółem W odsetkach

128

TABL. 5. LUDNOŚĆ WEDŁUG RODZAJU I ZŁOŻONOŚCI IDENTYFIKACJI NARODOWO-
-ETNICZNYCH W 2011 ROKU

jednorodna
(pojedyncza)

złożona
(podwójna)*

jednorodna
(pojedyncza)

złożona
(podwójna)

OGÓŁEM 38511824 x x x x x

Polska 37393651 36522211 871440 100,0 97,7 2,3

Inna niż polska 1467743 550404 917339 100,0 37,5 62,5

śląska 846719 375635 471085 100,0 44,4 55,6

kaszubska 232547 16377 216170 100,0 7,0 93,0

niemiecka 147814 44549 103265 100,0 30,1 69,9

ukraińska 51001 27630 23370 100,0 54,2 45,8

białoruska 46787 30195 16592 100,0 64,5 35,5

romska 17049 9899 7149 100,0 58,1 41,9

rosyjska 13046 5176 7870 100,0 39,7 60,3

amerykańska 11838 813 11026 100,0 6,9 93,1

łemkowska 10531 5612 4919 100,0 53,3 46,7

angielska 10495 1193 9303 100,0 11,4 88,6

włoska 8641 912 7729 100,0 10,6 89,4

francuska 7999 1094 6905 100,0 13,7 86,3

litewska 7863 4830 3032 100,0 61,4 38,6

żydowska 7508 1636 5871 100,0 21,8 78,2

wietnamska 4027 2910 1117 100,0 72,3 27,7

hiszpańska 3967 403 3564 100,0 10,2 89,8

holenderska 3927 520 3406 100,0 13,3 86,7

ormiańska 3623 2031 1591 100,0 56,1 43,9

grecka 3600 657 2943 100,0 18,3 81,7

czeska 3447 969 2477 100,0 28,1 71,9

słowacka 3240 1889 1351 100,0 58,3 41,7

kociewska 3065 9 3056 100,0 0,3 99,7

kanadyjska 2991 97 2893 100,0 3,3 96,7

góralska 2935 96 2839 100,0 3,3 96,7

bułgarska 2171 885 1286 100,0 40,8 59,2

irlandzka 2131 217 1914 100,0 10,2 89,8

tatarska 1916 665 1251 100,0 34,7 65,3

szwedzka 1909 214 1695 100,0 11,2 88,8

węgierska 1728 413 1315 100,0 23,9 76,1

austriacka 1708 199 1509 100,0 11,6 88,4

australijska 1595 82 1512 100,0 5,2 94,8

Ogółem*

Złożoność identyfikacji

Ogółem

Złożoność identyfikacji

w liczbach bezwzględnych w odsetkach - poziomo

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

129

TABL. 5. LUDNOŚĆ WEDŁUG RODZAJU I ZŁOŻONOŚCI IDENTYFIKACJI NARODOWO-
-ETNICZNYCH W 2011 ROKU (CD.)

jednorodna
(pojedyncza)

złożona
(podwójna)*

jednorodna
(pojedyncza)

złożona
(podwójna)

chińska 1539 989 550 100,0 64,3 35,7

wielkopolska 1515 380 1135 100,0 25,1 74,9

norweska 1489 151 1338 100,0 10,2 89,8

japońska 1460 341 1119 100,0 23,4 76,6

mazurska 1376 149 1227 100,0 10,8 89,2

hinduska 1357 702 655 100,0 51,7 48,3

arabska 1328 372 956 100,0 28,0 72,0

belgijska 1191 118 1073 100,0 9,9 90,1

turecka 1162 542 620 100,0 46,6 53,4

śląsko-cieszyńska 926 345 582 100,0 37,2 62,8

rumuńska 917 268 649 100,0 29,2 70,8

duńska 914 273 641 100,0 29,9 70,1

zagłębiowska 853 54 800 100,0 6,3 93,7

serbska 844 213 631 100,0 25,3 74,7

borowiacka 838 27 810 100,0 3,2 96,8

szwajcarska 828 90 737 100,0 10,9 89,1

chorwacka 823 152 671 100,0 18,5 81,5

nigeryjska 682 148 533 100,0 21,7 78,3

algierska 667 239 428 100,0 35,8 64,2

rusińska 638 34 604 100,0 5,3 94,7

szkocka 632 71 560 100,0 11,3 88,7

egipska 580 187 394 100,0 32,2 67,8

mongolska 578 331 247 100,0 57,2 42,8

gruzińska 536 170 366 100,0 31,7 68,3

macedońska 525 189 336 100,0 36,0 64,0

meksykańska 523 122 402 100,0 23,2 76,8

tunezyjska 507 198 309 100,0 39,1 60,9

ponadnarodowa
(europejska, światowa
itp.) 504 504 - 100,0 100,0 -

palestyńska 477 137 339 100,0 28,8 71,2

albańska 430 139 291 100,0 32,4 67,6

iracka 420 170 250 100,0 40,6 59,4

syryjska 411 117 294 100,0 28,5 71,5

kazachska 391 67 324 100,0 17,1 82,9

portugalska 391 66 325 100,0 16,9 83,1

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem*

Złożoność identyfikacji

Ogółem

Złożoność identyfikacji

w liczbach bezwzględnych w odsetkach - poziomo

130

TABL. 5. LUDNOŚĆ WEDŁUG RODZAJU I ZŁOŻONOŚCI IDENTYFIKACJI NARODOWO-
-ETNICZNYCH W 2011 ROKU (DOK.)

jednorodna
(pojedyncza)

złożona
(podwójna)*

jednorodna
(pojedyncza)

złożona
(podwójna)

czeczeńska 388 247 141 100,0 63,7 36,3

bośniacka 380 89 291 100,0 23,4 76,6

brazylijska 374 104 269 100,0 27,9 72,1

libańska 361 41 320 100,0 11,3 88,7

afgańska 359 102 257 100,0 28,4 71,6

karaimska 346 233 113 100,0 67,4 32,6

mołdawska 338 162 177 100,0 47,7 52,3

mazowiecka 332 112 220 100,0 33,7 66,3

fińska 308 22 286 100,0 7,1 92,9

tybetańska 306 20 287 100,0 6,4 93,6

argentyńska 299 59 241 100,0 19,6 80,4

łotewska 293 68 225 100,0 23,1 76,9

marokańska 283 155 128 100,0 54,8 45,2

azerska 274 147 127 100,0 53,7 46,3

kurpiowska 269 9 260 100,0 3,5 96,5

kubańska 265 46 220 100,0 17,2 82,8

katalońska 263 37 226 100,0 14,1 85,9

bojkowska 258 14 245 100,0 5,3 94,7

indonezyjska 249 65 184 100,0 26,0 74,0

islandzka 249 20 229 100,0 7,9 92,1

pakistańska 248 143 104 100,0 57,9 42,1

słoweńska 244 50 194 100,0 20,6 79,4

filipińska 244 112 132 100,0 45,9 54,1

kurdyjska 224 117 106 100,0 52,4 47,6

koreańska 203 111 92 100,0 54,7 45,3

irańska 202 74 128 100,0 36,5 63,5

peruwiańska 200 36 164 100,0 18,0 82,0

inne 9744 2143 7601 100,0 22,0 78,0

399 x x x x x

Nieustalona 521470 x x x x x

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem*

Złożoność identyfikacji

Ogółem

Złożoność identyfikacji

w liczbach bezwzględnych w odsetkach - poziomo

131

TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)

Lp. Ogółem* Wskaźnik precyzji

1 OGÓŁEM 38511824 0,00
2 Polska 37393651 0,03
3 Inna niż polska 1467743 0,26
4 abchaska (1-99) 34,45
5 adygejska (1-99) 37,42
6 afgańska 359 17,91
7 afroamerykańska (1-99) 69,68
8 albańska 430 17,03
9 algierska 667 12,69

10 alzacka (1-99) 37,99
11 amerykańska 11838 3,21
12 amharska (1-99) 37,67
13 angielska 10495 3,03
14 arabska 1328 9,68
15 argentyńska 299 21,33
16 asyryjska (1-99) 64,44
17 Aszanti (1-99) 88,77
18 australijska 1595 9,22
19 austriacka 1708 8,02
20 awarska (1-99) 59,77
21 azerska 274 18,92
22 bałkarska (1-99) 54,15
23 baskijska (1-99) 37,41
24 baszkirska (1-99) 51,12
25 belgijska 1191 8,71
26 bengalska (100-199) 43,91
27 berberyjska (1-99) 41,46
28 białoruska 46787 1,39
29 biharska (1-99) 94,54
30 birmańska (1-99) 87,21
31 bojkowska 258 27,68
32 boliwijska (1-99) 30,27
33 borowiacka 838 8,54
34 bośniacka 380 25,49
35 brazylijska 374 15,76
36 bretońska (1-99) 61,38
37 brytyjska (1-99) 26,12
38 bułgarska 2171 7,85
39 buriacka (1-99) 54,31
40 chałchaska (1-99) 82,82
41 chilijska (100-199) 42,10
42 chińska 1539 11,01

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

132

TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik precyzji

43 chorwacka 823 11,49
44 czarnogórska (1-99) 34,60
45 czeczeńska 388 26,02
46 czerkieska (1-99) 90,12
47 czeska 3447 5,66
48 czukocka (1-99) 52,79
49 czuwaska (1-99) 85,10
50 dargijska (1-99) 51,43
51 dolnośląska (100-199) 25,36
52 dominikańska (1-99) 45,03
53 duńska 914 11,86
54 egipska 580 12,85
55 ekwadorska (100-199) 25,75
56 estońska (1-99) 27,73
57 etiopska (100-199) 21,84
58 filipińska 244 19,12
59 fińska 308 18,65
60 flamandzka (1-99) 29,90
61 francuska 7999 3,94
62 galisyjska (100-199) 26,80
63 góralska 2935 7,24
64 grecka 3600 5,44
65 gruzińska 536 16,70
66 gujańska (1-99) 44,41
67 gwatemalska (1-99) 60,44
68 haitańska (1-99) 94,15
69 hazarska (1-99) 64,10
70 hinduska 1357 12,58
71 hiszpańska 3967 5,47
72 holenderska 3927 5,05
73 honduraska (1-99) 33,09
74 huculska (100-199) 35,25
75 Igbo (1-99) 41,78
76 indiańska (100-199) 23,38
77 indonezyjska 249 25,47
78 inguska (1-99) 66,96
79 iracka 420 20,97
80 irańska 202 43,31
81 irlandzka 2131 6,96
82 islandzka 249 24,62
83 jamajska (100-199) 32,81
84 japońska 1460 9,66

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

133

TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik precyzji

85 jawajska (1-99) 62,18
86 jemeńska (1-99) 92,51
87 kabardyńska (1-99) 69,84
88 kałmucka (1-99) 63,57
89 kameruńska (1-99) 35,58
90 kanadyjska 2991 6,73
91 karaimska 346 16,83
92 kaszubska 232547 0,61
93 katalońska 263 22,77
94 kazachska 391 14,66
95 khmerska (1-99) 42,67
96 kirgiska (1-99) 90,89
97 kociewska 3065 6,51
98 kolumbijska (100-199) 31,56
99 kongijska (100-199) 46,40

100 koreańska 203 32,35
101 kostarykańska (1-99) 49,44
102 kubańska 265 20,64
103 kumycka (1-99) 92,52
104 kurdyjska 224 23,74
105 kurpiowska 269 19,98
106 lapońska (1-99) 65,98
107 libańska 361 31,75
108 liberyjska (1-99) 95,47
109 libijska (100-199) 31,59
110 litewska 7863 2,76
111 luksemburska (1-99) 34,97
112 łemkowska 10531 3,28
113 łotewska 293 18,61
114 łużycka (1-99) 38,45
115 macedońska 525 16,48
116 malezyjska (1-99) 61,19
117 malgaska (1-99) 62,09
118 Malinke (1-99) 90,10
119 maltańska (1-99) 43,40
120 małopolska (100-199) 32,65
121 maoryjska (1-99) 83,67
122 marokańska 283 18,06
123 maryjska (1-99) 64,49
124 mauretańska (1-99) 88,33
125 mazowiecka 332 20,36
126 mazurska 1376 7,54

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

134

TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik precyzji

127 meksykańska 523 17,89
128 mniejszość kulturowo-językowa głuchych (1-99) 42,55
129 mołdawska 338 16,16
130 mongolska 578 16,15
131 nepalska (100-199) 36,35
132 niemiecka 147814 0,75
133 nigeryjska 682 13,82
134 nikaraguańska (1-99) 62,86
135 norweska 1489 7,92
136 nowozelandzka (100-199) 25,13
137 ormiańska 3623 6,74
138 Oromo (1-99) 52,29
139 osetyńska (1-99) 60,60
140 pakistańska 248 22,07
141 palestyńska 477 18,49
142 papuaska (1-99) 48,60
143 pasztuńska (1-99) 66,54
144 pendżabska (1-99) 62,12
145 perska (1-99) 90,07
146 peruwiańska 200 28,08
147 podlaska (100-199) 31,81
148 południowo-afrykańska (1-99) 35,87
149 ponadnarodowa (europejska, ogólnoświatowa itp.) 504 16,47
150 portugalska 391 16,62
151 romska 17049 4,05
152 rosyjska 13046 2,86
153 rumuńska 917 12,47
154 rusińska 638 14,46
155 rwandyjska (1-99) 91,28
156 salwadorska (1-99) 99,00
157 senegalska (1-99) 38,75
158 serbska 844 10,68
159 słowacka 3240 6,38
160 słoweńska 244 23,76
161 somalijska (1-99) 71,23
162 spiska (100-199) 20,04
163 sudańska (1-99) 37,32
164 syngaleska (1-99) 64,30
165 syryjska 411 17,71
166 szkocka 632 13,77
167 szwajcarska 828 10,76
168 szwedzka 1909 7,19

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

135

TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (DOK.)

Lp. Ogółem* Wskaźnik precyzji

169 śląska 846719 0,34
170 śląsko-cieszyńska 926 13,12
171 tadżycka (1-99) 42,01
172 tajska (100-199) 31,33
173 tałyska (100-199) 20,82
174 tamilska (1-99) 96,83
175 tanzańska (1-99) 42,59
176 tatarska 1916 9,61
177 tuareska (100-199) 40,30
178 tunezyjska 507 15,71
179 turecka 1162 10,78
180 turkmeńska (1-99) 52,49
181 tybetańska 306 17,83
182 udmurcka (1-99) 46,94
183 ujgurska (1-99) 85,18
184 ukraińska 51001 1,44
185 urugwajska (1-99) 74,65
186 uzbecka (1-99) 35,08
187 walijska (1-99) 38,42
188 walońska (1-99) 63,46
189 warmińska (100-199) 19,44
190 warszawska (100-199) 56,43
191 wenezuelska (100-199) 37,88
192 węgierska 1728 8,98
193 wielkopolska 1515 10,82
194 wietnamska 4027 9,19
195 włoska 8641 3,43
196 zagłębiowska 853 10,63
197 zairska (1-99) 67,46
198 zambijska (1-99) 41,05
199 zuluska (100-199) 24,24
200 żydowska 7508 4,19
201 inne - niesklasyfikowane 3608 6,09
202 Bez przynależności narodowo-etnicznej 399 18,15
203 Nieustalona 521470 0,40

* Ze względu na małą precyzję oszacowania dane dla liczebności mniejszych niż 200 podano w postaci przedziałowej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

136

TABL. 7. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 W 2002 I 2011 ROKU

jednorodna
(pojedyncza)

złożona
(podwójna)*

pierwsza druga

OGÓŁEM 38230080 38511824 x x x x

37455195 37989955 37072615 917339 37989955 917339
polska 36983720 37393651 36522211 871440 37310341 83310
inna niż polska 471475 1467743 550404 917339 679613 834029
w tym:

śląska 173153 846719 375635 471085 435750 410969
kaszubska 5062 232547 16377 216170 17746 214801
niemiecka 152897 147814 44549 103265 74464 73350
ukraińska 30957 51001 27630 23370 38387 12613
białoruska 48737 46787 30195 16592 36399 10388
romska 12855 17049 9899 7149 12560 4489
rosyjska 6103 13046 5176 7870 8203 4842
amerykańska 1541 11838 813 11026 1239 10600
łemkowska 5863 10531 5612 4919 7086 3445
angielska 800 10495 1193 9303 1560 8935
włoska 1367 8641 912 7729 1690 6951
francuska 1633 7999 1094 6905 1506 6493
litewska 5846 7863 4830 3032 5599 2264
żydowska 1133 7508 1636 5871 2488 5020
wietnamska 1808 4027 2910 1117 3585 442
hiszpańska 242 3967 403 3564 496 3472
holenderska 540 3927 520 3406 860 3067
ormiańska 1082 3623 2031 1591 2971 652
grecka 1404 3600 657 2943 1083 2517
czeska 831 3447 969 2477 1307 2139
słowacka 2001 3240 1889 1351 2294 947
kociewska - 3065 9 3056 19 3046
kanadyjska 513 2991 97 2893 297 2694
góralska - 2935 96 2839 96 2839
bułgarska 1112 2171 885 1286 1237 934
irlandzka 77 2131 217 1914 301 1830
tatarska 495 1916 665 1251 1000 916
szwedzka 258 1909 214 1695 325 1584
węgierska 579 1728 413 1315 710 1018

- 399 x x x x
Nieustalona 774885 521470 x x x x
* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Deklarujący
przynależność narodowo-
-etniczną

Bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-
-etniczna

2002
(tylko jedna

identyfikacja)

2011 (możliwość dwóch identyfikacji)

Ogółem*

w tym według złożoności
identyfikacji

w tym według
kolejności deklaracji

137

TABL. 8. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ PŁCI
 I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

mężczyźni kobiety miasta wieś

OGÓŁEM 38511824 18643870 19867954 23405892 15105932

Polska 37393651 18083103 19310548 22649348 14744303

Inna niż polska 1467743 748811 718932 933618 534125

afgańska 359 295 64 292 67

albańska 430 317 113 331 99

algierska 667 485 181 570 96

amerykańska 11838 6048 5790 9367 2471

angielska 10495 4929 5566 8114 2381

arabska 1328 865 463 1196 132

argentyńska 299 178 121 274 25

australijska 1595 826 769 1286 309

austriacka 1708 932 776 1277 430

azerska 274 165 109 229 45

belgijska 1191 618 573 810 382

białoruska 46787 21773 25014 25924 20863

bojkowska 258 166 93 197 61

borowiacka 838 392 445 468 370

bośniacka 380 232 148 300 80

brazylijska 374 219 154 298 76

bułgarska 2171 1183 988 1841 329

chińska 1539 848 691 782 758

chorwacka 823 455 368 637 186

czeczeńska 388 234 154 285 104

czeska 3447 1937 1509 2657 790

duńska 914 573 341 736 178

egipska 580 403 177 485 95

filipińska 244 52 192 185 59

fińska 308 96 212 259 49

francuska 7999 3842 4157 6625 1375

góralska 2935 1570 1365 1424 1510

grecka 3600 1741 1859 3081 518

gruzińska 536 246 290 470 66

hinduska 1357 757 599 1010 347

hiszpańska 3967 1952 2015 3269 698

Ogółem
Płeć Charakter miejscowościIdentyfikacja narodowo-etniczna

(wyrażona w pierwszej lub drugiej deklaracji)

138

TABL. 8. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ PŁCI
 I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (CD.)

mężczyźni kobiety miasta wieś

holenderska 3927 2167 1760 2635 1292

indonezyjska 249 196 52 215 34

iracka 420 243 177 376 44

irańska 202 130 72 179 23

irlandzka 2131 1167 964 1728 403

islandzka 249 125 124 175 74

japońska 1460 698 762 1310 150

kanadyjska 2991 1588 1403 2321 670

karaimska 346 200 146 317 29

kaszubska 232547 118634 113913 82407 150140

katalońska 263 222 42 219 44

kazachska 391 183 208 296 95

kociewska 3065 1641 1425 971 2094

koreańska 203 97 106 188 15

kubańska 265 188 77 219 46

kurdyjska 224 176 48 186 37

kurpiowska 269 135 134 174 95

libańska 361 207 154 332 29

litewska 7863 3717 4145 3434 4428

łemkowska 10531 5308 5224 4847 5684

łotewska 293 114 178 250 42

macedońska 525 333 192 515 10

marokańska 283 233 50 253 30

mazowiecka 332 189 144 298 35

mazurska 1376 826 551 932 445

meksykańska 523 275 248 473 50

mołdawska 338 138 200 252 87

mongolska 578 229 349 515 63

niemiecka 147814 76191 71623 60702 87112

nigeryjska 682 415 267 649 33

norweska 1489 969 520 1181 309

ormiańska 3623 2116 1507 3042 580

pakistańska 248 216 32 213 35

palestyńska 477 370 107 402 75

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

Ogółem
Płeć Charakter miejscowości

139

TABL. 8. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ PŁCI
 I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

mężczyźni kobiety miasta wieś

peruwiańska 200 135 66 187 13

ponadnarodowa (europejska, światowa) 504 304 201 406 98

portugalska 391 184 207 335 56

romska 17049 8244 8805 15628 1421

rosyjska 13046 4355 8691 10705 2341

rumuńska 917 475 442 749 168

rusińska 638 337 301 500 138

serbska 844 556 288 699 145

słowacka 3240 1707 1533 1487 1753

słoweńska 244 123 121 198 46

syryjska 411 319 92 333 78

szkocka 632 374 257 484 148

szwajcarska 828 417 411 631 196

szwedzka 1909 977 932 1513 396

śląska 846719 437825 408894 606474 240245

śląsko-cieszyńska 926 493 433 701 226

tatarska 1916 1070 846 1681 235

tunezyjska 507 374 133 444 64

turecka 1162 724 438 960 202

tybetańska 306 178 128 261 45

ukraińska 51001 21838 29163 31307 19694

węgierska 1728 861 867 1483 245

wielkopolska 1515 1014 500 1075 439

wietnamska 4027 2303 1724 3434 593

włoska 8641 3602 5039 6631 2009

zagłębiowska 853 469 385 848 6

żydowska 7508 3944 3563 6626 882

inna 9744 6013 3732 7900 1845

Bez przynależności etnicznej 399 245 154 376 23

Nieustalona 521470 253390 268080 382277 139193

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

Ogółem
Płeć Charakter miejscowości

140

TABL. 9. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

OGÓŁEM 38511824 38445564 57456 8805
Polska 37393651 37366033 25800 1818
Inna niż polska 1467743 1421562 46078 103

śląska 846719 846192 456 71
kaszubska 232547 232530 17 -
niemiecka 147814 144265 3522 27
ukraińska 51001 39549 11451 -
białoruska 46787 44065 2714 8
romska 17049 16731 318 -
rosyjska 13046 8945 4101 -
amerykańska 11838 10994 844 -
łemkowska 10531 10506 25 -
angielska 10495 9281 1214 -
włoska 8641 7449 1191 -
francuska 7999 6983 1016 -
litewska 7863 7382 481 -
żydowska 7508 7421 87 -
inne 92957 73487 19465 5

521869 514035 883 6951

MĘŻCZYŹNI 18643870 18607337 29888 6645
Polska 18083103 18069441 12661 1001
Inna niż polska 748811 724670 24079 62

śląska 437825 437548 232 45
kaszubska 118634 118621 13 -
niemiecka 76191 73699 2488 4
ukraińska 21838 18522 3316 -
białoruska 21773 20959 806 8
romska 8244 8127 117 -
rosyjska 4355 3251 1104 -
amerykańska 6048 5535 514 -
łemkowska 5308 5303 5 -
angielska 4929 3958 972 -
włoska 3602 2578 1024 -
francuska 3842 3092 750 -
litewska 3717 3565 152 -
żydowska 3944 3867 78 -
inne 52376 39429 12942 5

253635 247481 515 5639

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)

Nieustalona lub bez przynależności
narodowo-etnicznej

Nieustalona lub bez przynależności
narodowo-etnicznej

141

TABL. 9. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU (CD.)

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

KOBIETY 19867954 19838227 27568 2160
Polska 19310548 19296592 13139 817
Inna niż polska 718932 696892 21999 41

śląska 408894 408644 224 26
kaszubska 113913 113909 4 -
niemiecka 71623 70567 1034 22
ukraińska 29163 21028 8135 -
białoruska 25014 23106 1908 -
romska 8805 8604 201 -
rosyjska 8691 5693 2997 -
amerykańska 5790 5459 331 -
łemkowska 5224 5203 21 -
angielska 5566 5323 243 -
włoska 5039 4872 167 -
francuska 4157 3891 266 -
litewska 4145 3817 329 -
żydowska 3563 3554 9 -
inne 40581 34059 6523 -

268234 266554 368 1312

MIASTA 23405892 23354451 43388 8053
Polska 22649348 22628378 19517 1454
Inna niż polska 933618 898666 34858 94

śląska 606474 606130 273 71
kaszubska 82407 82394 13 -
niemiecka 60702 58529 2150 23
ukraińska 31307 23288 8019 -
białoruska 25924 23911 2006 8
romska 15628 15347 281 -
rosyjska 10705 7278 3427 -
amerykańska 9367 8665 703 -
łemkowska 4847 4829 18 -
angielska 8114 7143 971 -
włoska 6631 5744 888 -
francuska 6625 5781 844 -
litewska 3434 3051 383 -
żydowska 6626 6557 69 -
inne 71157 55709 15448 -

382653 375465 620 6568

Nieustalona lub bez przynależności
narodowo-etnicznej

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)

142

TABL. 9. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

WIEŚ 15105932 15091112 14068 752
Polska 14744303 14737655 6283 365
Inna niż polska 534125 522897 11220 8

śląska 240245 240063 182 -
kaszubska 150140 150136 4 -
niemiecka 87112 85736 1372 4
ukraińska 19694 16262 3432 -
białoruska 20863 20155 708 -
romska 1421 1384 37 -
rosyjska 2341 1667 674 -
amerykańska 2471 2329 142 -
łemkowska 5684 5677 7 -
angielska 2381 2138 244 -
włoska 2009 1706 304 -
francuska 1375 1203 172 -
litewska 4428 4330 98 -
żydowska 882 864 18 -
inne 21800 17778 4017 5

139217 138570 263 383

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)

143

TABL. 10. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ KRAJU
 URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Polska inny kraj nieustalone

OGÓŁEM 38511824 37820761 674866 16197

Polska 37393651 36772325 614829 6497

Inna niż polska 1467743 1380791 86594 359
śląska 846719 840966 5629 125
kaszubska 232547 231821 712 14
niemiecka 147814 138365 9340 109
ukraińska 51001 34392 16589 19
białoruska 46787 41773 4983 31
romska 17049 16015 1033 -
rosyjska 13046 4331 8706 9
amerykańska 11838 9136 2685 17
łemkowska 10531 10420 106 5
angielska 10495 8272 2223 -
włoska 8641 6181 2459 -
francuska 7999 4927 3063 9
litewska 7863 6559 1304 -
żydowska 7508 7117 391 -
inne 92957 63107 29787 63

521869 497497 14805 9567

MĘŻCZYŹNI 18643870 18356111 277718 10041

Polska 18083103 17831207 248529 3367

Inna niż polska 748811 707396 41226 190
śląska 437825 435086 2682 58
kaszubska 118634 118308 326 -
niemiecka 76191 71211 4936 44
ukraińska 21838 17255 4566 16
białoruska 21773 20309 1441 23
romska 8244 7821 423 -
rosyjska 4355 2216 2139 -
amerykańska 6048 4559 1484 5
łemkowska 5308 5266 37 5
angielska 4929 3469 1460 -
włoska 3602 1867 1735 -
francuska 3842 2146 1693 4
litewska 3717 3314 404 -
żydowska 3944 3757 188 -
inne 52376 33386 18945 45

253635 240350 6672 6612

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

Miejsce urodzenia

Nieustalona lub bez przynależności
narodowo-etnicznej

Nieustalona lub bez przynależności
narodowo-etnicznej

144

TABL. 10. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ KRAJU
 URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (CD.)

Polska inny kraj nieustalone

KOBIETY 19867954 19464650 397147 6157

Polska 19310548 18941118 366301 3130

Inna niż polska 718932 673395 45368 169
śląska 408894 405880 2946 68
kaszubska 113913 113512 386 14
niemiecka 71623 67154 4404 65
ukraińska 29163 17137 12023 3
białoruska 25014 21463 3542 8
romska 8805 8194 611 -
rosyjska 8691 2115 6567 9
amerykańska 5790 4577 1202 11
łemkowska 5224 5154 69 -
angielska 5566 4802 763 -
włoska 5039 4314 725 -
francuska 4157 2781 1370 5
litewska 4145 3245 900 -
żydowska 3563 3360 203 -
inne 40581 29721 10842 19

268234 257147 8133 2955

MIASTA 23405892 22899754 493166 12972

Polska 22649348 22195678 449206 4464

Inna niż polska 933618 868222 65137 260
śląska 606474 602909 3462 103
kaszubska 82407 81972 431 4
niemiecka 60702 55414 5256 32
ukraińska 31307 19673 11620 14
białoruska 25924 22180 3716 28
romska 15628 14696 932 -
rosyjska 10705 3418 7277 9
amerykańska 9367 7197 2154 17
łemkowska 4847 4793 49 5
angielska 8114 6387 1727 -
włoska 6631 4802 1829 -
francuska 6625 4008 2607 9
litewska 3434 2376 1058 -
żydowska 6626 6269 356 -
inne 71157 47106 23988 63

382653 363523 10691 8439
Nieustalona lub bez przynależności
narodowo-etnicznej

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

Miejsce urodzenia

145

TABL. 10. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ KRAJU
 URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

Polska inny kraj nieustalone

WIEŚ 15105932 14921007 181700 3225

Polska 14744303 14576647 165623 2033

Inna niż polska 534125 512569 21457 99
śląska 240245 238056 2166 23
kaszubska 150140 149849 281 10
niemiecka 87112 82951 4084 77
ukraińska 19694 14719 4969 5
białoruska 20863 19593 1267 3
romska 1421 1319 101 -
rosyjska 2341 913 1428 -
amerykańska 2471 1939 531 -
łemkowska 5684 5627 57 -
angielska 2381 1885 496 -
włoska 2009 1379 630 -
francuska 1375 919 455 -
litewska 4428 4183 246 -
żydowska 882 847 35 -
inne 21800 16001 5799 -

139217 133974 4114 1129

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

Miejsce urodzenia

146

TABL. 11. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU

razem mobilny niemobilny

OGÓŁEM 38511824 7202273 24797408 15418861 9378547 6512143
Polska 37393651 7052740 24053046 14961272 9091774 6287865

Inna niż polska 1467743 197907 983687 593470 390217 286149

śląska 846719 106846 564231 328918 235313 175642

kaszubska 232547 42639 153383 93042 60342 36525

niemiecka 147814 12303 97244 60250 36994 38267

ukraińska 51001 6090 35440 22236 13204 9471

białoruska 46787 4026 27257 14600 12656 15504

romska 17049 4970 11014 7390 3624 1065

rosyjska 13046 1014 9139 5334 3805 2893

amerykańska 11838 2064 8175 5331 2844 1599

łemkowska 10531 1143 6723 4016 2707 2666

angielska 10495 2171 7851 6372 1479 473

włoska 8641 1823 6035 4468 1567 782

francuska 7999 1142 5108 3570 1538 1750

litewska 7863 1069 5083 3078 2005 1710

żydowska 7508 440 6101 3788 2312 967

inne 92957 13748 69595 48294 21301 9614

521869 74390 361638 233153 128485 85841

MĘŻCZYŹNI 18643870 3691430 12973926 7821177 5152749 1978514
Polska 18083103 3612530 12566592 7582078 4984514 1903981

Inna niż polska 748811 102264 545653 317752 227901 100894

śląska 437825 55922 320627 183778 136849 61276

kaszubska 118634 22038 84297 48869 35428 12299

niemiecka 76191 6379 54447 31289 23158 15365

ukraińska 21838 3071 15587 9007 6580 3180

białoruska 21773 2106 14110 6878 7231 5558

romska 8244 2362 5530 3684 1846 351

rosyjska 4355 447 3352 1826 1527 555

amerykańska 6048 910 4540 2776 1764 598

łemkowska 5308 524 3780 2177 1603 1004

angielska 4929 1016 3741 2798 943 172

włoska 3602 942 2438 1694 744 222

francuska 3842 523 2708 1749 958 612

litewska 3717 587 2589 1476 1113 542

żydowska 3944 208 3420 1884 1536 316

inne 52376 7103 41337 27440 13897 3936

253635 39866 189705 115367 74339 24064

Nieustalona lub bez przynależności
narodowo-etnicznej

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

Ekonomiczne grupy wieku
wiek

przedproduk-
cyjny

wiek produkcyjny wiek poproduk-
cyjny

147

TABL. 11. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (CD.)

razem mobilny niemobilny

KOBIETY 19867954 3510843 11823482 7597684 4225798 4533629
Polska 19310548 3440210 11486454 7379194 4107260 4383884

Inna niż polska 718932 95643 438034 275719 162316 185255

śląska 408894 50923 243605 145141 98464 114366

kaszubska 113913 20601 69086 44173 24913 24226

niemiecka 71623 5924 42797 28961 13836 22902

ukraińska 29163 3019 19853 13229 6624 6291

białoruska 25014 1920 13147 7722 5425 9947

romska 8805 2608 5484 3706 1778 714

rosyjska 8691 567 5786 3508 2278 2338

amerykańska 5790 1154 3635 2555 1080 1001

łemkowska 5224 619 2943 1839 1104 1662

angielska 5566 1155 4110 3574 536 301

włoska 5039 881 3597 2774 823 560

francuska 4157 619 2400 1820 580 1138

litewska 4145 483 2495 1603 892 1168

żydowska 3563 232 2681 1904 777 651

inne 40581 6645 28259 20854 7405 5678

268234 34524 171933 117786 54147 61778

MIASTA 23405892 3975859 15258306 9325898 5932408 4171727
Polska 22649348 3874983 14747080 9006832 5740248 4027285

Inna niż polska 933618 112943 636373 380101 256272 184303

śląska 606474 70704 408547 235933 172614 127223

kaszubska 82407 10152 55413 30673 24740 16842

niemiecka 60702 4674 39619 24319 15300 16408

ukraińska 31307 3719 22510 14499 8012 5078

białoruska 25924 2513 17317 9583 7734 6094

romska 15628 4582 10085 6791 3294 962

rosyjska 10705 766 7509 4423 3086 2430

amerykańska 9367 1670 6471 4200 2271 1226

łemkowska 4847 418 3289 2087 1202 1141

angielska 8114 1666 6109 4914 1195 339

włoska 6631 1317 4627 3425 1203 687

francuska 6625 964 4171 2995 1175 1491

litewska 3434 312 2252 1373 878 871

żydowska 6626 321 5438 3436 2002 867

inne 71157 10225 53846 37869 15977 7087

382653 54867 266257 176592 89664 61530

Nieustalona lub bez przynależności
narodowo-etnicznej

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

Ekonomiczne grupy wieku
wiek

przedproduk-
cyjny

wiek produkcyjny wiek poproduk-
cyjny

148

TABL. 11. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (DOK.)

razem mobilny niemobilny

WIEŚ 15105932 3226414 9539102 6092963 3446139 2340416
Polska 14744303 3177757 9305966 5954440 3351526 2260580

Inna niż polska 534125 84965 347314 213369 133945 101846

śląska 240245 36142 155684 92985 62699 48419

kaszubska 150140 32487 97970 62369 35602 19683

niemiecka 87112 7629 57625 35931 21694 21859

ukraińska 19694 2371 12930 7738 5192 4393

białoruska 20863 1512 9940 5017 4923 9410

romska 1421 388 929 600 330 103

rosyjska 2341 248 1630 911 719 463

amerykańska 2471 393 1704 1131 573 373

łemkowska 5684 725 3434 1929 1505 1525

angielska 2381 505 1742 1458 284 134

włoska 2009 506 1408 1043 364 96

francuska 1375 178 937 574 363 259

litewska 4428 757 2832 1705 1127 839

żydowska 882 119 663 352 311 100

inne 21800 3523 15749 10425 5324 2527

139217 19524 95381 56561 38821 24312

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez przynależności
narodowo-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

Ekonomiczne grupy wieku
wiek

przedproduk-
cyjny

wiek produkcyjny wiek poproduk-
cyjny

149

TABL. 12. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

OGÓŁEM 38511824 5832210 27449462 5230152 100,0 15,1 71,3 13,6
Polska 37393651 5725024 26632835 5035792 100,0 15,3 71,2 13,5

Inna niż polska 1467743 154774 1070357 242612 100,0 10,5 72,9 16,5

śląska 846719 82532 615837 148350 100,0 9,7 72,7 17,5

kaszubska 232547 34019 169115 29413 100,0 14,6 72,7 12,6

niemiecka 147814 9316 102785 35714 100,0 6,3 69,5 24,2

ukraińska 51001 4752 38062 8187 100,0 9,3 74,6 16,1

białoruska 46787 3035 30139 13612 100,0 6,5 64,4 29,1

romska 17049 4068 12183 797 100,0 23,9 71,5 4,7

rosyjska 13046 733 9935 2377 100,0 5,6 76,2 18,2

amerykańska 11838 1570 8907 1361 100,0 13,3 75,2 11,5

łemkowska 10531 837 7369 2325 100,0 8,0 70,0 22,1

angielska 10495 1834 8376 285 100,0 17,5 79,8 2,7

włoska 8641 1523 6628 490 100,0 17,6 76,7 5,7

francuska 7999 964 5391 1644 100,0 12,1 67,4 20,6

litewska 7863 822 5555 1486 100,0 10,5 70,7 18,9

żydowska 7508 332 6528 648 100,0 4,4 86,9 8,6

inne 92957 11106 74076 7775 100,0 11,9 79,7 8,4

521869 48176 400241 73452 100,0 9,2 76,7 14,1
MĘŻCZYŹNI 18643870 2991662 13673694 1978514 100,0 16,0 73,3 10,6

Polska 18083103 2935191 13243930 1903981 100,0 16,2 73,2 10,5

Inna niż polska 748811 79576 568341 100894 100,0 10,6 75,9 13,5

śląska 437825 42813 333736 61276 100,0 9,8 76,2 14,0

kaszubska 118634 17480 88854 12299 100,0 14,7 74,9 10,4

niemiecka 76191 4812 56014 15365 100,0 6,3 73,5 20,2

ukraińska 21838 2332 16326 3180 100,0 10,7 74,8 14,6

białoruska 21773 1602 14614 5558 100,0 7,4 67,1 25,5

romska 8244 1939 5953 351 100,0 23,5 72,2 4,3

rosyjska 4355 309 3491 555 100,0 7,1 80,2 12,8

amerykańska 6048 692 4758 598 100,0 11,4 78,7 9,9

łemkowska 5308 378 3926 1004 100,0 7,1 74,0 18,9

angielska 4929 922 3836 172 100,0 18,7 77,8 3,5

włoska 3602 822 2558 222 100,0 22,8 71,0 6,2

francuska 3842 477 2753 612 100,0 12,4 71,7 15,9

litewska 3717 453 2722 542 100,0 12,2 73,2 14,6

żydowska 3944 127 3502 316 100,0 3,2 88,8 8,0

inne 52376 5824 42616 3936 100,0 11,1 81,4 7,5

253635 25981 203590 24064 100,0 10,2 80,3 9,5

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub

drugiej deklaracji)

Ogółem

Biologiczne grupy wieku

Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych* w odsetkach - struktura pozioma

150

TABL. 12. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (CD.)

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

KOBIETY 19867954 2840548 13775768 3251638 100,0 14,3 69,3 16,4
Polska 19310548 2789832 13388905 3131811 100,0 14,4 69,3 16,2

Inna niż polska 718932 75198 502016 141718 100,0 10,5 69,8 19,7

śląska 408894 39720 282101 87074 100,0 9,7 69,0 21,3

kaszubska 113913 16538 80261 17114 100,0 14,5 70,5 15,0

niemiecka 71623 4503 46771 20349 100,0 6,3 65,3 28,4

ukraińska 29163 2420 21735 5007 100,0 8,3 74,5 17,2

białoruska 25014 1434 15526 8054 100,0 5,7 62,1 32,2

romska 8805 2129 6230 446 100,0 24,2 70,8 5,1

rosyjska 8691 424 6444 1822 100,0 4,9 74,2 21,0

amerykańska 5790 877 4150 763 100,0 15,1 71,7 13,2

łemkowska 5224 460 3443 1321 100,0 8,8 65,9 25,3

angielska 5566 912 4540 113 100,0 16,4 81,6 2,0

włoska 5039 701 4070 268 100,0 13,9 80,8 5,3

francuska 4157 487 2637 1033 100,0 11,7 63,4 24,8

litewska 4145 368 2833 944 100,0 8,9 68,3 22,8

żydowska 3563 205 3026 332 100,0 5,7 84,9 9,3
inne 40581 5282 31460 3839 100,0 13,0 77,5 9,5

268234 22195 196651 49389 100,0 8,3 73,3 18,4

MIASTA 23405892 3239023 16875015 3291854 100,0 13,8 72,1 14,1
Polska 22649348 3167149 16313897 3168303 100,0 14,0 72,0 14,0

Inna niż polska 933618 88397 691407 153814 100,0 9,5 74,1 16,5

śląska 606474 54885 445392 106197 100,0 9,0 73,4 17,5

kaszubska 82407 8053 61040 13313 100,0 9,8 74,1 16,2

niemiecka 60702 3521 41940 15241 100,0 5,8 69,1 25,1

ukraińska 31307 2964 24084 4260 100,0 9,5 76,9 13,6

białoruska 25924 1898 18955 5072 100,0 7,3 73,1 19,6

romska 15628 3733 11190 705 100,0 23,9 71,6 4,5

rosyjska 10705 584 8145 1975 100,0 5,5 76,1 18,5

amerykańska 9367 1273 7027 1067 100,0 13,6 75,0 11,4

łemkowska 4847 293 3588 966 100,0 6,0 74,0 19,9

angielska 8114 1407 6529 178 100,0 17,3 80,5 2,2

włoska 6631 1059 5142 429 100,0 16,0 77,5 6,5

francuska 6625 798 4406 1421 100,0 12,0 66,5 21,4

litewska 3434 233 2409 792 100,0 6,8 70,1 23,1
żydowska 6626 229 5823 574 100,0 3,5 87,9 8,7

inne 71157 8253 57206 5699 100,0 11,6 80,4 8,0

382653 35357 294694 52602 100,0 9,2 77,0 13,7

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub

drugiej deklaracji)

Ogółem

Biologiczne grupy wieku

Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych* w odsetkach - struktura pozioma

151

TABL. 12. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

WIEŚ 15105932 2593187 10574447 1938298 100,0 17,2 70,0 12,8
Polska 14744303 2557875 10318938 1867489 100,0 17,3 70,0 12,7

Inna niż polska 534125 66377 378950 88797 100,0 12,4 70,9 16,6

śląska 240245 27647 170445 42153 100,0 11,5 70,9 17,5

kaszubska 150140 25965 108075 16100 100,0 17,3 72,0 10,7

niemiecka 87112 5795 60845 20473 100,0 6,7 69,8 23,5

ukraińska 19694 1788 13978 3927 100,0 9,1 71,0 19,9

białoruska 20863 1138 11184 8540 100,0 5,5 53,6 40,9

romska 1421 335 993 93 100,0 23,6 69,9 6,5

rosyjska 2341 149 1790 402 100,0 6,4 76,5 17,2

amerykańska 2471 296 1880 294 100,0 12,0 76,1 11,9

łemkowska 5684 544 3780 1359 100,0 9,6 66,5 23,9

angielska 2381 427 1847 107 100,0 17,9 77,6 4,5

włoska 2009 464 1485 60 100,0 23,1 73,9 3,0

francuska 1375 166 985 224 100,0 12,1 71,6 16,3

litewska 4428 588 3146 694 100,0 13,3 71,1 15,7

żydowska 882 103 704 75 100,0 11,6 79,9 8,5

inne 21800 2853 16871 2076 100,0 13,1 77,4 9,5

139217 12819 105547 20851 100,0 9,2 75,8 15,0

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub

drugiej deklaracji)

Ogółem

Biologiczne grupy wieku

Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych* w odsetkach - struktura pozioma

152

TABL. 13. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ DZIESIĘCIOLETNICH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

0-9 lat 10-19 20-29 30-39 40-49 50-59 60-69
70 lat i
więcej

OGÓŁEM 38511824 3860393 4364789 6094932 5919144 4836081 5822854 3769051 3844580

Polska 37393651 3795167 4247996 5912840 5752356 4677330 5650494 3660483 3696986

Inna niż polska 1467743 97365 136022 223145 227196 221277 232368 155355 175016

śląska 846719 51138 76227 126990 121395 126105 142164 98888 103812

kaszubska 232547 21228 28025 35999 34506 33196 35671 22208 21714

niemiecka 147814 5284 9620 20651 23990 26472 20215 13286 28296

ukraińska 51001 3007 4119 6843 9794 8825 7893 4052 6468

białoruska 46787 1889 2938 5117 5806 6338 7566 6451 10682

romska 17049 2803 2792 3144 2455 2438 2118 848 451

rosyjska 13046 425 735 1584 2394 2369 2307 1316 1915

amerykańska 11838 1066 1451 2011 2131 1414 1725 1044 996

łemkowska 10531 544 841 1471 1498 1575 1590 1295 1717

angielska 10495 1338 1204 2890 2573 1008 866 402 214

włoska 8641 1084 995 1294 2169 1266 868 644 321

francuska 7999 702 536 1251 1614 1029 953 614 1299

litewska 7863 514 739 1111 1317 968 1270 841 1103

żydowska 7508 214 359 1381 1654 1186 1385 954 374

inne 92957 7681 8364 17540 20402 14804 12076 7030 5059

521869 27796 65938 99545 81840 67596 79125 41207 58821

MĘŻCZYŹNI 18643870 1980507 2233543 3097192 2999976 2429824 2822826 1706510 1373492

Polska 18083103 1946481 2172110 3002523 2913133 2344631 2730641 1652316 1321269

Inna niż polska 748811 50069 70967 118206 121800 120061 122591 75935 69181

śląska 437825 26516 40621 71021 67817 69188 74329 47628 40706

kaszubska 118634 10952 14641 18638 18273 17602 18832 11038 8659

niemiecka 76191 2704 4999 9834 12743 15437 11794 7022 11658

ukraińska 21838 1516 2079 2895 3759 3776 3584 1818 2411

białoruska 21773 1008 1428 2353 2802 3066 3930 2947 4239

romska 8244 1349 1365 1620 1136 1122 1066 385 200

rosyjska 4355 167 341 671 740 720 824 474 419

amerykańska 6048 455 737 1060 1055 783 920 659 380

łemkowska 5308 238 406 759 859 832 863 647 704

angielska 4929 718 425 1109 1217 692 454 190 124

włoska 3602 562 481 464 807 525 358 272 132

francuska 3842 369 212 542 830 555 559 311 465

litewska 3717 295 388 503 629 490 636 377 400

żydowska 3944 89 157 720 776 680 845 502 176

inne 52376 3944 4247 9215 12054 9243 7261 3962 2450

253635 14851 34496 48974 40301 34715 42047 21511 16739

Identyfikacja
narodowo-etniczna

(wyrażona w
pierwszej lub drugiej

deklaracji)

Ogółem

Dziesięcioletnie grupy wieku

Nieustalona lub bez
przynależności
narodowo-etnicznej

Nieustalona lub bez
przynależności
narodowo-etnicznej

153

TABL. 13. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ DZIESIĘCIOLETNICH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (CD.)

0-9 lat 10-19 20-29 30-39 40-49 50-59 60-69
70 lat i
więcej

KOBIETY 19867954 1879886 2131246 2997740 2919168 2406257 3000028 2062541 2471088

Polska 19310548 1848686 2075887 2910318 2839222 2332698 2919853 2008167 2375717

Inna niż polska 718932 47296 65055 104939 105396 101215 109776 79420 105835

śląska 408894 24623 35607 55970 53577 56917 67835 51260 63106

kaszubska 113913 10276 13385 17360 16232 15594 16840 11170 13056

niemiecka 71623 2580 4622 10817 11246 11035 8420 6264 16638

ukraińska 29163 1491 2039 3947 6035 5049 4310 2235 4057

białoruska 25014 881 1510 2764 3004 3272 3636 3504 6443

romska 8805 1454 1426 1523 1319 1317 1052 463 251

rosyjska 8691 259 394 913 1654 1649 1483 843 1495

amerykańska 5790 611 714 951 1077 631 804 385 616

łemkowska 5224 305 436 713 639 742 727 648 1013

angielska 5566 620 779 1781 1356 316 412 211 90

włoska 5039 521 514 830 1362 742 510 371 189

francuska 4157 333 324 709 784 474 394 304 834

litewska 4145 219 350 609 689 477 633 465 703

żydowska 3563 126 202 661 879 506 540 453 198

inne 40581 3737 4117 8326 8348 5560 4815 3068 2610

268234 12945 31443 50571 41539 32881 37078 19696 42082

MIASTA 23405892 2189909 2347009 3686508 3676286 2861016 3756285 2510798 2378081

Polska 22649348 2145512 2266951 3554778 3561906 2758551 3639232 2436204 2286215

Inna niż polska 933618 57346 76659 142690 149381 137375 155095 108030 107042

śląska 606474 34860 49776 90898 88966 88288 105570 75765 72351

kaszubska 82407 5200 6632 11200 12414 11558 15129 10639 9634

niemiecka 60702 2094 3623 8179 9976 10178 8482 6604 11566

ukraińska 31307 1928 2408 4451 6585 5376 4854 2453 3253

białoruska 25924 1254 1805 3489 3723 4078 4581 3159 3835

romska 15628 2575 2577 2881 2257 2211 1943 783 402

rosyjska 10705 372 507 1355 1990 1875 1885 1126 1595

amerykańska 9367 851 1174 1643 1704 1052 1377 793 775

łemkowska 4847 183 297 837 796 699 746 660 627

angielska 8114 1036 911 2173 2034 803 712 312 133

włoska 6631 768 757 1067 1646 899 677 535 282

francuska 6625 592 453 1064 1384 782 750 464 1134

litewska 3434 182 193 398 728 378 578 400 577

żydowska 6626 145 294 1292 1518 987 1200 871 319

inne 71157 5835 6133 13980 16195 10950 9032 5397 3636

382653 20593 49840 79439 59115 46683 55710 28940 42332

Nieustalona lub bez
przynależności
narodowo-etnicznej

Nieustalona lub bez
przynależności
narodowo-etnicznej

Identyfikacja
narodowo-etniczna

(wyrażona w
pierwszej lub drugiej

deklaracji)

Ogółem

Dziesięcioletnie grupy wieku

154

TABL. 13. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ DZIESIĘCIOLETNICH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

0-9 lat 10-19 20-29 30-39 40-49 50-59 60-69
70 lat i
więcej

WIEŚ 15105932 1670484 2017780 2408424 2242858 1975065 2066569 1258253 1466499

Polska 14744303 1649655 1981045 2358062 2190450 1918779 2011261 1224279 1410771

Inna niż polska 534125 40019 59363 80455 77815 83902 77273 47325 67974

śląska 240245 16278 26451 36092 32429 37817 36594 23123 31461

kaszubska 150140 16028 21393 24799 22091 21638 20542 11569 12081

niemiecka 87112 3190 5998 12472 14014 16294 11732 6682 16731

ukraińska 19694 1079 1711 2392 3209 3449 3040 1599 3215

białoruska 20863 635 1133 1628 2084 2259 2985 3292 6846

romska 1421 228 214 262 198 227 176 66 49

rosyjska 2341 53 228 229 404 494 421 190 320

amerykańska 2471 216 277 368 428 362 347 251 222

łemkowska 5684 360 544 634 702 876 844 635 1090

angielska 2381 302 294 717 538 206 154 89 81

włoska 2009 316 238 226 524 368 191 108 39

francuska 1375 110 84 187 230 247 202 150 165

litewska 4428 332 546 714 589 590 691 441 526

żydowska 882 69 65 88 137 200 185 84 55

inne 21800 1846 2232 3561 4208 3854 3043 1634 1423

139217 7203 16098 20106 22725 20914 23415 12266 16489

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności
narodowo-etnicznej

Identyfikacja
narodowo-etniczna

(wyrażona w
pierwszej lub drugiej

deklaracji)

Ogółem

Dziesięcioletnie grupy wieku

155

TABL. 14. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-
 -ETNICZNYCH* ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

OGÓŁEM 32679614 9420051 18236423 3126787 1629482 266871
Polska 31668627 9095138 17779779 3038125 1571213 184371

Inna niż polska 1312969 345089 775631 123475 55641 13133

śląska 764187 194177 462048 75921 28759 3282

kaszubska 198529 52927 123061 16557 5467 516

niemiecka 138499 33595 75676 14776 5949 8504

ukraińska 46249 10732 28222 4320 2291 684

białoruska 43751 9192 25347 6705 2260 247

romska 12981 6536 4716 759 824 146

rosyjska 12312 2518 7132 1522 1085 56

amerykańska 10269 3504 5121 562 992 89

łemkowska 9694 2619 5813 938 283 42

angielska 8661 4103 3505 197 737 118

włoska 7118 2712 3155 438 753 59

francuska 7035 2224 3382 813 561 55

litewska 7041 2029 3885 677 351 98

żydowska 7176 2576 3286 358 879 78

inne 81851 26049 45558 3643 5643 958

473693 190761 139211 31177 38190 74353

MĘŻCZYŹNI 15652208 5289432 9095082 481774 656177 129743
Polska 15147911 5110193 8857136 466084 625513 88985

Inna niż polska 669235 201075 414104 21404 26796 5856

śląska 395013 117540 248886 12866 14277 1444

kaszubska 101154 31452 63921 2918 2632 231

niemiecka 71379 18457 42979 2911 3235 3796

ukraińska 19506 5650 12004 656 844 353

białoruska 20172 5219 12566 1179 1081 126

romska 6304 3378 2338 154 352 81

rosyjska 4046 1146 2431 135 317 17

amerykańska 5356 1984 2754 104 466 48

łemkowska 4930 1538 3058 140 173 21

angielska 4007 1721 1875 29 320 63

włoska 2780 1008 1482 46 212 32

francuska 3365 1055 1929 129 239 14

litewska 3264 1101 1862 103 157 41

żydowska 3818 1380 1889 114 406 30

inne 46552 14581 27994 759 2830 388

227654 97953 66460 5694 20354 37192

Identyfikacja narodowo-etniczna
 (wyrażona w pierwszej lub

drugiej deklaracji)
Ogółem

Stan cywilny prawny

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

156

TABL. 14. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-
 -ETNICZNYCH* ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (CD.)

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

KOBIETY 17027406 4130619 9141341 2645012 973305 137129
Polska 16520716 3984945 8922643 2572042 945700 95386

Inna niż polska 643734 144014 361527 102071 28845 7278

śląska 369175 76636 213163 63055 14482 1838

kaszubska 97375 21474 59141 13639 2836 285

niemiecka 67120 15137 32697 11865 2714 4708

ukraińska 26743 5082 16218 3664 1448 332

białoruska 23580 3974 12780 5526 1179 121

romska 6676 3158 2378 604 472 64

rosyjska 8266 1372 4701 1387 768 39

amerykańska 4913 1521 2367 458 526 41

łemkowska 4764 1081 2755 798 109 21

angielska 4654 2382 1629 169 418 56

włoska 4337 1704 1674 392 541 26

francuska 3670 1169 1453 684 322 41

litewska 3777 927 2023 574 195 57

żydowska 3359 1196 1398 244 473 48

inne 35299 11468 17564 2884 2814 570

246039 92808 72751 25482 17837 37161

MIASTA 20166869 5684487 11076264 1930831 1286490 188797
Polska 19482200 5461138 10776744 1873393 1240674 130251

Inna niż polska 845222 223128 492405 79355 45418 4916

śląska 551589 139806 330256 55353 24976 1197

kaszubska 74353 17790 45448 7336 3288 492

niemiecka 57181 14215 30923 6388 4111 1545

ukraińska 28344 6379 17524 2290 1756 395

białoruska 24027 5290 14741 2434 1399 162

romska 11895 6102 4154 701 807 131

rosyjska 10120 2087 5738 1246 1001 49

amerykańska 8094 2915 3872 387 878 42

łemkowska 4554 1188 2845 322 182 17

angielska 6706 3171 2633 158 644 100

włoska 5572 2264 2258 350 654 46

francuska 5827 1930 2643 713 495 46

litewska 3201 774 1720 357 262 87

żydowska 6397 2367 2856 305 796 73

inne 62905 20845 33706 2617 4952 784

347296 139285 99094 22668 29843 56406

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
 (wyrażona w pierwszej lub

drugiej deklaracji)
Ogółem

Stan cywilny prawny

157

TABL. 14. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-
 -ETNICZNYCH* ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (DOK.)

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

WIEŚ 12512745 3735564 7160159 1195956 342992 78075
Polska 12186428 3634001 7003035 1164732 330539 54121

Inna niż polska 467748 121961 283226 44120 10223 8218

śląska 212598 54371 131792 20567 3783 2085

kaszubska 124175 35137 77613 9222 2180 24

niemiecka 81318 19380 44753 8388 1838 6959

ukraińska 17905 4353 10698 2030 535 289

białoruska 19725 3902 10605 4271 861 85

romska 1086 435 563 57 16 15

rosyjska 2192 431 1394 276 85 7

amerykańska 2175 589 1249 176 114 46

łemkowska 5140 1431 2968 615 100 25

angielska 1955 932 872 39 94 18

włoska 1546 448 898 88 99 13

francuska 1208 294 739 100 66 9

litewska 3840 1254 2166 320 89 11

żydowska 779 208 431 53 83 5

inne 18947 5204 11852 1026 691 173

126397 51477 40117 8509 8348 17947

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
 (wyrażona w pierwszej lub

drugiej deklaracji)
Ogółem

Stan cywilny prawny

158

TABL. 15. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-

 -ETNICZNYCH* ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA

 ZAMIESZKANIA W 2011 ROKU

 wyższe
średnie lub
policealne

 zasadnicze
zawodowe

gimnazjalne
podstawowe
lub niższe

nieustalone

OGÓŁEM 33505264 5693731 10573143 7260817 1650932 6590707 1735934

Polska 32475856 5613622 10417999 7113482 1630900 6474184 1225668

Inna niż polska 1337870 227215 394080 341307 54087 251905 69275

śląska 777830 120611 239172 231353 31930 132657 22106

kaszubska 204007 21398 52239 61607 10261 53947 4557

niemiecka 140188 13572 28946 32146 3689 26129 35705

ukraińska 46974 12859 16317 5094 1624 7993 3087

białoruska 44246 9814 12972 5321 1160 13635 1345

romska 13605 282 962 779 450 9968 1164

rosyjska 12472 5386 4123 801 316 1122 724

amerykańska 10474 3627 3604 889 692 871 792

łemkowska 9832 2267 3009 1624 367 2146 419

angielska 8904 3117 3134 907 505 678 563

włoska 7296 1968 2993 922 380 680 353

francuska 7141 2672 2304 764 219 726 456

litewska 7211 1667 2191 769 292 1747 546

żydowska 7233 3872 2178 284 149 363 387

inne 83331 29269 28969 8921 3227 8109 4837

482849 4749 4400 1305 163 1114 471117

MĘŻCZYŹNI 16075648 2374957 4682225 4489876 882706 2812860 833024

Polska 15561531 2332807 4603067 4394896 871369 2771504 587887

Inna niż polska 682097 111933 194707 219193 29978 93884 32403

śląska 402137 61594 121331 146228 18332 44268 10383

kaszubska 104048 9058 23967 40071 5742 23121 2089

niemiecka 72313 7356 15277 22563 1915 8583 16619

ukraińska 19818 5291 6154 3091 887 2964 1430

białoruska 20382 4471 5747 3624 610 5306 623

romska 6597 98 454 563 228 4669 585

rosyjska 4138 1575 1272 464 103 423 301

amerykańska 5469 1792 1894 602 367 434 379

łemkowska 5003 1138 1518 1053 179 916 200

angielska 4103 1455 1239 549 220 362 277

włoska 2887 665 1113 461 162 329 157

francuska 3402 1251 1168 485 65 253 181

litewska 3351 614 1026 529 152 779 252

żydowska 3834 1931 1190 229 100 207 177

inne 47328 16677 16357 6370 1528 4050 2346

232614 2169 2049 846 89 572 226888

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem

Poziom wykształcenia

Nieustalona lub bez
przynależności
narodowo-etnicznej

Nieustalona lub bez
przynależności
narodowo-etnicznej

159

TABL. 15. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-

 -ETNICZNYCH* ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA

 ZAMIESZKANIA W 2011 ROKU (CD.)

 wyższe
średnie lub
policealne

 zasadnicze
zawodowe

gimnazjalne
podstawowe
lub niższe

nieustalone

KOBIETY 17429616 3318774 5890918 2770941 768226 3777847 902910

Polska 16914325 3280815 5814932 2718586 759531 3702680 637780

Inna niż polska 655773 115281 199373 122115 24110 158021 36873

śląska 375693 59016 117841 85125 13598 88389 11724

kaszubska 99959 12340 28272 21536 4518 30825 2467

niemiecka 67875 6216 13670 9583 1774 17546 19087

ukraińska 27156 7567 10163 2003 737 5029 1657

białoruska 23865 5344 7225 1697 549 8328 722

romska 7008 184 508 216 222 5299 579

rosyjska 8333 3811 2851 337 213 699 422

amerykańska 5006 1835 1709 287 325 436 413

łemkowska 4829 1129 1491 572 188 1230 219

angielska 4801 1662 1895 358 285 315 286

włoska 4409 1303 1880 461 218 351 196

francuska 3738 1421 1136 279 155 473 275

litewska 3861 1054 1165 240 141 968 293

żydowska 3399 1941 988 56 50 155 210

inne 36004 12592 12613 2551 1698 4059 2491

250235 2580 2351 459 73 542 244229

MIASTA 20604111 4415853 7280686 3841341 877553 3006332 1182346

Polska 19907327 4352329 7168648 3751528 865352 2944747 824724

Inna niż polska 858759 180584 283273 199460 31720 131521 32200

śląska 560232 98899 186050 155543 21598 85604 12538

kaszubska 75546 12230 24472 19265 2549 14202 2828

niemiecka 57789 9167 16826 12996 1495 9134 8171

ukraińska 28807 10084 10803 2162 911 3013 1834

białoruska 24292 7821 8606 2622 751 3664 827

romska 12467 212 881 693 414 9243 1024

rosyjska 10230 4665 3394 606 234 721 610

amerykańska 8260 3116 2866 581 549 596 550

łemkowska 4599 1593 1612 502 115 559 218

angielska 6899 2588 2304 680 369 517 441

włoska 5688 1658 2354 636 290 484 265

francuska 5912 2407 1907 530 192 534 342

litewska 3232 1079 1181 238 104 379 251

żydowska 6445 3545 1918 216 124 286 355

inne 64018 24900 22650 5501 2379 4929 3659

353928 4289 3885 1025 110 737 343883

Nieustalona lub bez
przynależności
narodowo-etnicznej

Nieustalona lub bez
przynależności
narodowo-etnicznej

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem

Poziom wykształcenia

160

TABL. 15. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-

 -ETNICZNYCH* ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA

 ZAMIESZKANIA W 2011 ROKU (DOK.)

 wyższe
średnie lub
policealne

 zasadnicze
zawodowe

gimnazjalne
podstawowe
lub niższe

nieustalone

WIEŚ 12901153 1277878 3292457 3419476 773379 3584376 553588

Polska 12568529 1261293 3249351 3361955 765548 3529438 400944

Inna niż polska 479111 46630 110807 141848 22367 120384 37075

śląska 217598 21712 53122 75811 10333 47053 9568

kaszubska 128461 9167 27767 42341 7712 39745 1729

niemiecka 82399 4405 12121 19150 2194 16994 27534

ukraińska 18166 2775 5514 2932 713 4980 1253

białoruska 19955 1994 4366 2698 408 9971 518

romska 1139 70 81 86 35 725 141

rosyjska 2241 720 729 195 82 402 114

amerykańska 2215 511 738 308 143 274 241

łemkowska 5233 674 1397 1123 252 1587 201

angielska 2006 529 830 227 136 161 122

włoska 1608 309 639 286 89 196 88

francuska 1229 266 396 234 27 192 114

litewska 3979 588 1010 531 188 1368 295

żydowska 788 327 260 68 26 76 31

inne 19313 4368 6320 3420 847 3180 1178

128920 461 515 280 53 377 127234

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności
narodowo-etnicznej

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem

Poziom wykształcenia

161

TABL. 16. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-
 ETNICZNYCH* ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU

razem pracujący bezrobotni

OGÓŁEM 32679614 17100695 15050641 2050054 13907468 1671450
Polska 31668627 16839738 14814613 2025125 13646183 1182706
Inna niż polska 1312969 663951 596348 67604 581513 67505

śląska 764187 386596 350820 35776 356124 21467
kaszubska 198529 110565 98851 11713 83570 4394
niemiecka 138499 47930 43085 4844 55330 35239
ukraińska 46249 24184 21438 2746 19110 2955
białoruska 43751 19752 17893 1858 22710 1290
romska 12981 3767 1783 1984 8151 1063
rosyjska 12312 6361 5519 842 5278 673
amerykańska 10269 4927 4236 692 4569 773
łemkowska 9694 4907 4542 365 4411 376
angielska 8661 5423 4735 688 2688 550
włoska 7118 4179 3536 644 2592 346
francuska 7035 3381 3054 328 3221 433
litewska 7041 3669 3280 389 2836 535
żydowska 7176 4633 4147 486 2163 380
inne 81851 49862 44371 5491 27341 4649

473693 16220 15142 1078 6930 450542
MĘŻCZYŹNI 15652208 9347143 8264503 1082640 5504794 800271

Polska 15147911 9188209 8119219 1068989 5393544 566159
Inna niż polska 669235 394173 358298 35875 243552 31510

śląska 395013 233311 214539 18772 151684 10017
kaszubska 101154 65702 59354 6348 33455 1997
niemiecka 71379 31111 28238 2872 23906 16362
ukraińska 19506 11268 10239 1029 6852 1386
białoruska 20172 10649 9663 986 8924 599
romska 6304 2310 1092 1218 3447 547
rosyjska 4046 2425 2157 268 1347 274
amerykańska 5356 2877 2437 440 2110 369
łemkowska 4930 2873 2683 190 1873 184
angielska 4007 2789 2486 303 943 275
włoska 2780 1912 1624 287 718 151
francuska 3365 1971 1804 167 1221 173
litewska 3264 1915 1729 186 1107 242
żydowska 3818 2577 2268 310 1064 177
inne 46552 31367 28053 3314 12922 2264

227654 8503 7921 582 2772 216378

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub

drugiej deklaracji)
Ogółem

Aktywni zawodowo
 Bierni

zawodowo

Nieustalony
status na

rynku pracy

Nieustalona lub bez
przynależności narodowo-
-etnicznej

162

TABL. 16. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-
 ETNICZNYCH* ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU (CD.)

razem pracujący bezrobotni

KOBIETY 17027406 7753552 6786138 967414 8402675 871179
Polska 16520716 7651529 6695394 956136 8252640 616547
Inna niż polska 643734 269778 238050 31729 337960 35995

śląska 369175 153285 136281 17004 204440 11450
kaszubska 97375 44863 39497 5365 50116 2397
niemiecka 67120 16819 14847 1972 31424 18877
ukraińska 26743 12915 11199 1717 12258 1570
białoruska 23580 9102 8230 872 13786 692
romska 6676 1457 691 766 4703 516
rosyjska 8266 3936 3363 573 3931 399
amerykańska 4913 2050 1799 252 2459 404
łemkowska 4764 2034 1859 175 2538 193
angielska 4654 2634 2249 385 1745 275
włoska 4337 2268 1912 356 1874 196
francuska 3670 1411 1250 161 2000 259
litewska 3777 1754 1551 203 1730 293
żydowska 3359 2055 1879 176 1099 204
inne 35299 18495 16318 2178 14419 2385

246039 7717 7221 496 4158 234164
MIASTA 20166869 10376487 9090543 1285944 8656019 1134364

Polska 19482200 10203000 8935689 1267311 8485985 793215
Inna niż polska 845222 431506 383562 47944 382764 30952

śląska 551589 279569 251286 28283 259966 12055
kaszubska 74353 38345 34036 4308 33279 2730
niemiecka 57181 23157 20092 3066 26023 8000
ukraińska 28344 15558 13729 1829 11071 1714
białoruska 24027 12280 10901 1379 10956 790
romska 11895 3448 1546 1902 7520 927
rosyjska 10120 5233 4541 693 4313 573
amerykańska 8094 3891 3331 560 3672 532
łemkowska 4554 2343 2156 187 2024 187
angielska 6706 4196 3650 546 2082 428
włoska 5572 3261 2729 532 2052 258
francuska 5827 2796 2497 299 2709 321
litewska 3201 1613 1397 216 1347 241
żydowska 6397 4149 3700 449 1899 349
inne 62905 38413 33992 4421 20993 3499

347296 13631 12790 842 5612 328052

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub

drugiej deklaracji)
Ogółem

Aktywni zawodowo
 Bierni

zawodowo

Nieustalony
status na

rynku pracy

163

TABL. 16. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-
 ETNICZNYCH* ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

razem pracujący bezrobotni

WIEŚ 12512745 6724209 5960098 764111 5251450 537087
Polska 12186428 6636738 5878924 757813 5160199 389492
Inna niż polska 467748 232445 212786 19660 198749 36553

śląska 212598 107027 99534 7493 96159 9412
kaszubska 124175 72220 64815 7405 50291 1664
niemiecka 81318 24772 22994 1779 29307 27239
ukraińska 17905 8625 7709 917 8039 1241
białoruska 19725 7471 6992 479 11753 500
romska 1086 319 237 82 631 136
rosyjska 2192 1127 979 149 965 100
amerykańska 2175 1037 905 131 897 241
łemkowska 5140 2563 2386 178 2387 189
angielska 1955 1227 1085 142 606 122
włoska 1546 918 807 111 540 88
francuska 1208 586 557 29 511 111
litewska 3840 2056 1884 173 1489 295
żydowska 779 483 447 37 264 31
inne 18947 11449 10379 1070 6347 1150

126397 2589 2352 237 1318 122491

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub

drugiej deklaracji)
Ogółem

Aktywni zawodowo
 Bierni

zawodowo

Nieustalony
status na

rynku pracy

164

TABL. 17. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 GŁÓWNEGO ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU

razem
dochody z

pracy

niezarobkowe
źródła

(emerytury,
renty, zasiłki)

pozostałe
źródła

dochodów

OGÓŁEM 38511824 25150980 14578047 9742835 830098 11632057 1728787
Polska 37393651 24735226 14363270 9553758 818197 11448869 1209556

Inna niż polska 1467743 1018371 574198 411098 33074 380735 68638

śląska 846719 608886 336831 258461 13594 215904 21929

kaszubska 232547 154890 93470 57504 3915 73141 4516

niemiecka 147814 88182 41908 42895 3380 24227 35405

ukraińska 51001 35133 20784 12649 1700 12789 3078

białoruska 46787 37652 17010 19678 965 7796 1339

romska 17049 8024 1890 4565 1568 7962 1064

rosyjska 13046 9156 5331 3341 484 3168 722

amerykańska 11838 7360 4458 2021 881 3687 792

łemkowska 10531 7903 4263 3441 199 2204 424

angielska 10495 6342 4997 776 569 3595 558

włoska 8641 5160 3409 1225 526 3130 350

francuska 7999 5510 3128 2004 378 2042 448

litewska 7863 5464 2985 2239 240 1863 535

żydowska 7508 5923 4023 1330 570 1201 384

inne 92957 62581 44116 13610 4856 25574 4802

521869 4127 2539 1382 206 37326 480417

MĘŻCZYŹNI 18643870 12401867 8065258 3932514 404095 5411988 830015
Polska 18083103 12171777 7931349 3842937 397491 5331659 579666

Inna niż polska 748811 557125 347016 192497 17613 159637 32049

śląska 437825 339306 206595 125535 7175 88256 10263

kaszubska 118634 84665 56819 25680 2166 31911 2058

niemiecka 76191 49499 27893 19627 1979 10256 16436

ukraińska 21838 15679 9949 5049 681 4722 1437

białoruska 21773 17761 9207 8121 434 3389 622

romska 8244 4111 1211 1968 933 3585 548

rosyjska 4355 3197 2106 883 208 856 301

amerykańska 6048 4038 2537 937 565 1631 379

łemkowska 5308 4174 2553 1491 130 928 205

angielska 4929 3145 2642 312 191 1509 275

włoska 3602 2153 1584 398 171 1299 151

francuska 3842 2828 1826 850 152 836 179

litewska 3717 2563 1541 886 136 912 242

żydowska 3944 3245 2229 662 354 522 177

inne 52376 37841 28181 6877 2783 12209 2325

253635 1754 1152 510 92 19595 232287

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem

Główne źródła utrzymania

posiadający własne źródła utrzymania
pozostający

na
trzymaniu

nieusta-
lone

165

TABL. 17. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 GŁÓWNEGO ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (CD.)

razem
dochody z

pracy

niezarobkowe
źródła

(emerytury,
renty, zasiłki)

pozostałe
źródła

dochodów

KOBIETY 19867954 12749114 6512789 5810321 426003 6220069 898772
Polska 19310548 12563449 6431921 5710821 420707 6117210 629890

Inna niż polska 718932 461245 227183 218601 15461 221098 36589

śląska 408894 269580 130235 132927 6418 127648 11666

kaszubska 113913 70226 36651 31825 1750 41229 2458

niemiecka 71623 38683 14015 23267 1401 13971 18970

ukraińska 29163 19455 10835 7601 1019 8067 1641

białoruska 25014 19891 7803 11557 530 4406 717

romska 8805 3912 680 2597 635 4377 516

rosyjska 8691 5959 3225 2458 276 2311 420

amerykańska 5790 3321 1921 1085 316 2056 413

łemkowska 5224 3729 1710 1949 69 1276 219

angielska 5566 3197 2356 463 378 2086 283

włoska 5039 3008 1825 827 355 1831 200

francuska 4157 2682 1302 1154 226 1206 269

litewska 4145 2900 1443 1353 104 952 293

żydowska 3563 2678 1795 668 215 678 207

inne 40581 24740 15934 6732 2073 13365 2477

268234 2374 1387 872 114 17731 248130

MIASTA 23405892 15753197 9071063 6117058 565075 6472605 1180090
Polska 22649348 15481596 8928408 5997232 555956 6353231 814521

Inna niż polska 933618 673147 377739 270316 25092 228640 31832

śląska 606474 446705 245174 190640 10891 147340 12430

kaszubska 82407 59902 33418 24698 1786 19685 2820

niemiecka 60702 42409 20436 19748 2225 10215 8078

ukraińska 31307 21619 13696 6735 1189 7857 1831

białoruska 25924 20184 11117 8369 698 4915 825

romska 15628 7349 1649 4198 1502 7352 927

rosyjska 10705 7620 4430 2787 403 2477 608

amerykańska 9367 5859 3571 1542 747 2958 550

łemkowska 4847 3759 2175 1467 117 865 223

angielska 8114 4884 3856 571 457 2794 436

włoska 6631 4083 2636 1049 399 2290 258

francuska 6625 4579 2598 1670 311 1709 337

litewska 3434 2556 1334 1042 181 638 241

żydowska 6626 5294 3583 1201 510 979 352

inne 71157 48367 34205 10071 4091 19167 3623

382653 3496 2130 1177 189 27165 351991

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem

Główne źródła utrzymania

posiadający własne źródła utrzymania
pozostający

na
trzymaniu

nieusta-
lone

166

TABL. 17. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 GŁÓWNEGO ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (DOK.)

razem
dochody z

pracy

niezarobkowe
źródła

(emerytury,
renty, zasiłki)

pozostałe
źródła

dochodów

WIEŚ 15105932 9397784 5506983 3625777 265024 5159452 548696
Polska 14744303 9253630 5434862 3556526 262242 5095638 395035

Inna niż polska 534125 345224 196459 140782 7983 152095 36805

śląska 240245 162181 91657 67821 2703 68564 9499

kaszubska 150140 94988 60053 32806 2129 53455 1697

niemiecka 87112 45773 21472 23147 1154 14012 27327

ukraińska 19694 13515 7088 5915 512 4932 1247

białoruska 20863 17468 5892 11310 266 2881 514

romska 1421 675 241 367 66 609 137

rosyjska 2341 1537 901 555 81 690 114

amerykańska 2471 1500 887 479 134 729 241

łemkowska 5684 4144 2088 1974 82 1339 201

angielska 2381 1459 1142 205 112 801 122

włoska 2009 1077 773 177 127 840 92

francuska 1375 930 529 334 67 333 111

litewska 4428 2908 1651 1197 59 1226 295

żydowska 882 629 440 129 59 222 31

inne 21800 14214 9911 3538 765 6407 1178

139217 631 409 205 17 10160 128425

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-
etniczna

(wyrażona w pierwszej lub
drugiej deklaracji)

Ogółem

Główne źródła utrzymania

posiadający własne źródła utrzymania
pozostający

na
trzymaniu

nieusta-
lone

167

TABL. 18. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU

razem
w tym prawnie
i biologicznie

OGÓŁEM 38511824 4697048 3131456 2652005 1565591
Polska 37393651 4618065 3086197 2613264 1531867
Inna niż polska 1467743 189652 113019 96792 76633

śląska 846719 106176 59680 50208 46495
kaszubska 232547 32208 21999 19765 10209
niemiecka 147814 18569 9813 8501 8756
ukraińska 51001 6919 4535 3753 2385
białoruska 46787 10415 6608 5813 3807
romska 17049 3374 2434 2146 940
rosyjska 13046 1852 1096 926 757
amerykańska 11838 1090 544 484 546
łemkowska 10531 1738 1314 1087 424
angielska 10495 533 340 247 193
włoska 8641 675 446 387 230
francuska 7999 1170 763 658 407
litewska 7863 1196 613 554 583
żydowska 7508 968 606 463 361
inne 92957 8787 5328 4526 3459

521869 645 474 298 171
MĘŻCZYŹNI 18643870 2166911 1546928 1311855 619983

Polska 18083103 2128582 1522457 1291083 606125
Inna niż polska 748811 93167 61058 52022 32109

śląska 437825 52365 33328 27907 19036
kaszubska 118634 16196 11610 10404 4586
niemiecka 76191 9388 5674 4964 3714
ukraińska 21838 2925 2063 1668 862
białoruska 21773 4574 3100 2696 1474
romska 8244 1679 1299 1176 380
rosyjska 4355 573 355 291 218
amerykańska 6048 585 331 309 255
łemkowska 5308 834 676 563 158
angielska 4929 290 184 127 106
włoska 3602 230 151 126 79
francuska 3842 545 361 304 184
litewska 3717 512 259 235 253
żydowska 3944 541 404 306 137
inne 52376 5008 3057 2534 1950

253635 210 161 99 49

Nieustalona lub bez
przynależności narodowo- -
etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

W tym niepełnosprawni

razem

prawnie
tylko

biologicznie

168

TABL. 18. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (CD.)

razem
w tym prawnie
i biologicznie

KOBIETY 19867954 2530136 1584528 1340149 945609
Polska 19310548 2489483 1563740 1322181 925742
Inna niż polska 718932 96485 51960 44770 44524

śląska 408894 53811 26352 22301 27459
kaszubska 113913 16012 10389 9361 5623
niemiecka 71623 9181 4139 3537 5042
ukraińska 29163 3994 2471 2085 1523
białoruska 25014 5841 3508 3118 2333
romska 8805 1695 1135 970 560
rosyjska 8691 1279 741 635 538
amerykańska 5790 505 214 176 291
łemkowska 5224 904 638 524 266
angielska 5566 244 157 119 87
włoska 5039 445 295 261 151
francuska 4157 625 402 354 223
litewska 4145 684 354 318 331
żydowska 3563 427 202 156 224
inne 40581 3779 2270 1992 1509

268234 434 313 198 122
MIASTA 23405892 3018036 2089502 1735019 928533

Polska 22649348 2968036 2059351 1709779 908685
Inna niż polska 933618 124474 76206 63783 48268

śląska 606474 79659 46269 38536 33391
kaszubska 82407 13394 9616 8331 3778
niemiecka 60702 9591 5540 4695 4051
ukraińska 31307 3718 2480 1978 1238
białoruska 25924 4722 3442 2815 1279
romska 15628 3195 2321 2042 874
rosyjska 10705 1430 865 703 565
amerykańska 9367 868 453 405 415
łemkowska 4847 617 480 363 137
angielska 8114 405 280 197 125
włoska 6631 535 369 310 166
francuska 6625 950 628 536 322
litewska 3434 611 350 323 261
żydowska 6626 861 542 403 319
inne 71157 6469 4057 3389 2411

382653 554 427 262 126

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

W tym niepełnosprawni

razem

prawnie
tylko

biologicznie

169

TABL. 18. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH* ORAZ
 DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (DOK.)

razem
w tym prawnie
i biologicznie

WIEŚ 15105932 1679012 1041954 916985 637058
Polska 14744303 1650028 1026846 903485 623182
Inna niż polska 534125 65178 36813 33009 28365

śląska 240245 26516 13412 11672 13105
kaszubska 150140 18815 12383 11434 6431
niemiecka 87112 8978 4273 3806 4705
ukraińska 19694 3201 2055 1775 1147
białoruska 20863 5694 3166 2999 2528
romska 1421 179 113 103 66
rosyjska 2341 423 231 223 192
amerykańska 2471 223 91 80 131
łemkowska 5684 1121 834 724 287
angielska 2381 128 61 49 68
włoska 2009 140 76 76 64
francuska 1375 220 135 122 85
litewska 4428 585 264 231 322
żydowska 882 106 64 60 42
inne 21800 2318 1271 1138 1048

139217 91 46 36 44

* Respondenci mieli możliwość zadeklarowania dwóch narodowości - dane w kolumnach nie sumują się

Nieustalona lub bez
przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej

deklaracji)
Ogółem

W tym niepełnosprawni

razem

prawnie
tylko

biologicznie

170

Narodowy Spis Powszechny
z dnia 31 marca 2011 roku

Język używany w domu

TABL. 19. LUDNOŚĆ WEDŁUG UŻYWANIA W DOMU JĘZYKA POLSKIEGO I JĘZYKÓW NIE-
 POLSKICH ORAZ PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Ogółem Mężczyźni Kobiety Ogółem Mężczyźni Kobiety

OGÓŁEM 38511824 18643870 19867954 100,0 100,0 100,0

Wyłącznie polski 37043602 17922852 19120751 96,2 96,1 96,2

Polski i niepolski(e) 772003 378276 393727 2,0 2,0 2,0

polski i niepolski - jeden 731563 358776 372787 1,9 1,9 1,9

polski i niepolskie - dwa 40440 19500 20940 0,1 0,1 0,1

Wyłącznie niepolski(e) 176520 90028 86491 0,5 0,5 0,4

wyłącznie niepolski - jeden 168816 86189 82627 0,4 0,5 0,4

wyłącznie niepolskie - dwa 7704 3840 3864 0,0 0,0 0,0

Nie ustalono 519698 252714 266985 1,3 1,4 1,3

Polski - razem 37815606 18301128 19514478 98,2 98,2 98,2

Niepolski - razem 948523 468305 480219 2,5 2,5 2,4

MIASTA 23405892 11112686 12293206 100,0 100,0 100,0

Wyłącznie polski 22494284 10669111 11825173 96,1 96,0 96,2

Polski i niepolski(e) 451479 219688 231791 1,9 2,0 1,9

polski i niepolski - jeden 425107 206767 218341 1,8 1,9 1,8

polski i niepolskie - dwa 26372 12921 13450 0,1 0,1 0,1

Wyłącznie niepolski(e) 79557 41411 38146 0,3 0,4 0,3

wyłącznie niepolski - jeden 77224 40129 37095 0,3 0,4 0,3

wyłącznie niepolskie - dwa 2333 1283 1050 0,0 0,0 0,0

Nie ustalono 380572 182476 198096 1,6 1,6 1,6

Polski - razem 22945763 10888799 12056964 98,0 98,0 98,1

Niepolski - razem 531036 261099 269937 2,3 2,3 2,2

WIEŚ 15105932 7531184 7574748 100,0 100,0 100,0

Wyłącznie polski 14549318 7253740 7295578 96,3 96,3 96,3

Polski i niepolski(e) 320524 158588 161936 2,1 2,1 2,1

polski i niepolski - jeden 306456 152009 154447 2,0 2,0 2,0

polski i niepolskie - dwa 14068 6579 7489 0,1 0,1 0,1

Wyłącznie niepolski(e) 96963 48617 48346 0,6 0,6 0,6

wyłącznie niepolski - jeden 91592 46060 45532 0,6 0,6 0,6

wyłącznie niepolskie - dwa 5371 2557 2814 0,0 0,0 0,0

Nie ustalono 139126 70238 68888 0,9 0,9 0,9

Polski - razem 14869842 7412329 7457514 98,4 98,4 98,5

Niepolski - razem 417487 207206 210282 2,8 2,8 2,8

w liczbach bezwzględnych w odsetkach (struktura pionowa)
Język używany w domu

 172

TABL. 20. LUDNOŚĆ WEDŁUG RODZAJU I LICZBY JĘZYKÓW UŻYWANYCH W DOMU*

 W 2011 ROKU

w tym
polskiego

OGÓŁEM 38511824 37212419 779707 772003 519698

Polski 37815606 37043602 772003 x -

w tym polski język migowy (PJM) 983 983 - x -

Niepolski 948523 168816 779707 772003 -

angielski 103541 4128 99414 98145 -

arabski 2287 210 2077 1897 -

białoruski 26448 3950 22498 22419 -

bułgarski 1200 151 1049 1049 -

chiński 1279 720 559 552 -

chorwacki 346 34 312 290 -

czeczeński 371 84 287 287 -

czeski 1451 106 1345 1339 -

duński 647 55 591 524 -

flamandzki 432 19 413 410 -

francuski 10677 640 10037 9887 -

grecki 1609 56 1553 1528 -

gwara białoruska ("język prosty") 549 189 361 361 -

gwara białorusko-ukraińska 516 265 250 250 -

gwara góralska 604 32 572 572 -

gwara pogranicza polsko-białoruskiego 669 464 205 169 -

gwara śląska 467 19 448 448 -

hebrajski 321 45 276 201 -

hindi 563 147 416 382 -

hiszpański 5770 333 5437 5294 -

japoński 692 203 489 439 -

kaszubski 108140 3802 104338 104319 -

kurdyjski 268 77 191 191 -

litewski 5303 3597 1706 1695 -

łemkowski 6279 1380 4899 4747 -

mongolski 241 78 163 163 -

niderlandzki 2653 306 2347 2270 -

niemiecki 96461 9738 86723 80647 -

norweski 913 47 866 814 -

ormiański 1847 228 1619 1594 -

Nie
ustalono

Język kontaktów domowych Ogółem

Używający w domu:

tylko
jednego
języka

więcej niż
jednego
języka

 173

TABL. 20. LUDNOŚĆ WEDŁUG RODZAJU I LICZBY JĘZYKÓW UŻYWANYCH W DOMU*

 W 2011 ROKU (DOK.)

w tym
polskiego

portugalski 575 - 575 523 -

romski 14468 2309 12159 12148 -

rosyjski 19805 1136 18669 18506 -

rumuński 435 113 322 319 -

ruski 626 63 563 558 -

serbski 351 23 328 328 -

słowacki 765 - 765 760 -

szwedzki 1583 108 1475 1445 -

śląski 529377 126509 402868 396979 -

turecki 889 107 782 761 -

ukraiński 24539 4510 20029 19749 -

węgierski 888 12 877 863 -

wietnamski 3360 1251 2109 2108 -

włoski 10295 812 9483 9423 -

inne 5954 761 5193 4919 -

Nieustalony 519698 x x x 519698

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

Język kontaktów domowych Ogółem

Używający w domu:

Nie
ustalono

tylko
jednego
języka

więcej niż
jednego
języka

 174

TABL. 21. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU
 (PEŁNA LISTA ODNOTOWANYCH ODPOWIEDZI)

Lp. Ogółem* Wskaźnik precyzji

1 OGÓŁEM 38511824 0,00

2 Polski 37815606 0,03

3 Niepolski 948523 0,33
4 abchaski (1-99) 32,71
5 aceh (1-99) 92,62
6 aczoli (1-99) 28,85
7 adangme (1-99) 28,49
8 adygejski (1-199) 31,61
9 afar (1-99) 36,73

10 afrykanerski (1-99) 36,08
11 ajnoski (1-99) 53,13
12 albański (1-199) 30,31
13 alemański (1-99) 64,06
14 amharski (1-99) 61,09
15 angielski 103541 1,11
16 angika (1-199) 21,24
17 arabski 2287 10,11
18 aramejski (1-199) 23,94
19 arapaho (1-99) 61,84
20 arumuński (1-99) 45,95
21 asturyjski (1-99) 45,58
22 azerbejdżański (1-99) 46,55
23 azerski (1-99) 40,29
24 balijski (1-99) 63,78
25 bambara (1-99) 40,43
26 baskijski (1-99) 97,17
27 bedża (1-99) 85,57
28 bengalski (1-99) 70,64
29 białoruski 26448 1,53
30 bislama (1-99) 74,32
31 bośniacki (1-199) 54,02
32 bradź (1-99) 87,90
33 bułgarski 1200 11,43

159 chachłacki (1-99) 33,12
34 chiński 1279 13,25
35 chorwacki 346 22,47
36 czeczeński 371 26,75
37 czeski 1451 9,93
38 cziczewa (1-99) 93,43
39 dakota (1-99) 88,10
40 dinka (1-99) 93,43
41 dolnoniemiecki (1-99) 47,28

Język używany w domu

 175

TABL. 21. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU
 (PEŁNA LISTA ODNOTOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik precyzji

42 duński 647 12,84
43 estoński (1-99) 64,95
44 fidżyjski (1-99) 72,25
45 fiński (1-199) 26,76
46 flamandzki 432 13,12
47 francuski 10677 3,85
48 ful (1-99) 89,11
49 grecki 1609 7,77
50 grenlandzki (1-99) 92,92
51 gruziński (1-199) 35,54
52 gudźarati (1-99) 85,04

155 gwara białoruska (tzw. "język prosty") 549 11,21
160 gwara białorusko-ukraińska 516 10,80
152 gwara góralska 604 13,15
158 gwara podlaska (1-99) 31,63
157 gwara pogranicza polsko-białoruskiego 669 9,67
161 gwara poleska (1-99) 33,74
156 gwara polsko-białoruska (1-99) 88,06
153 gwara śląska 467 16,56
154 gwara śląska cieszyńskiego (gwara cieszyńska) (1-99) 53,20
162 gwara ukraińska (1-99) 57,83

53 hausa (1-99) 84,29
54 hebrajski 321 21,72
55 hindi 563 22,34
56 hiszpański 5770 5,36
57 hupa (1-99) 67,21
58 igbo (1-99) 42,87
59 iloko (1-99) 89,63
60 indonezyjski (1-99) 59,47
61 irański (1-199) 76,20
62 irlandzki (1-199) 22,68
63 islandzki (1-99) 34,64
64 japoński 692 17,57
65 jidysz (1-99) 39,85
66 kabardyjski (1-99) 96,33
67 kabylski (1-99) 97,30
68 kannada (1-199) 34,36
69 karaimski (1-99) 54,19
70 kaszmirski (1-99) 53,19
71 kaszubski 108140 0,83
72 kataloński (1-199) 52,55
73 kazachski (1-99) 42,29
74 khmerski (1-99) 86,60

Język używany w domu

 176

TABL. 21. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU
 (PEŁNA LISTA ODNOTOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik precyzji

75 kikamba (1-99) 94,13
76 kikuju (1-99) 80,68
77 kinyarwanda (1-99) 93,43
78 koreański (1-199) 33,04
79 kurdyjski 268 41,09
80 lingala (1-99) 94,17
81 litewski 5303 2,66
82 luksemburski (1-99) 52,73
83 łemkowski 6279 4,42
84 łotewski (1-199) 34,29
85 macedoński (1-199) 27,65
86 madurski (1-99) 90,42
87 malajalam (1-99) 96,10
88 maryjski (1-99) 50,00
89 mikmaq (1-99) 90,02
90 mołdawski (1-99) 35,72
91 mongolski 241 25,59
92 neapolitański (1-199) 23,21
93 nepali (1-99) 62,17
94 newarski (1-99) 50,73
95 niderlandzki 2653 6,66
96 niemiecki 96461 0,94
97 nogajski (1-99) 89,87
98 norweski 913 10,79
99 nyankole (1-99) 53,45

100 ormiański 1847 11,14
101 papiamento (1-99) 87,81
102 pasztuński (1-99) 90,36
103 pendżabski (1-99) 73,38
104 perski (1-199) 38,86
105 pohnpei (1-99) 82,57
106 południowy sami (1-99) 92,69
107 południowy sotho (1-99) 65,76
108 portugalski 575 14,43
109 retoromański (1-99) 97,34
110 romski 14468 4,61
111 rosyjski 19805 2,64
112 rumuński 435 20,41
113 ruski 626 11,87
114 serbski 351 18,05
115 serbskochorwacki (1-199) 35,00
116 shona (1-99) 96,29
117 siksika (1-99) 45,04

Język używany w domu

 177

TABL. 21. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU
 (PEŁNA LISTA ODNOTOWANYCH ODPOWIEDZI) (DOK.)

Lp. Ogółem* Wskaźnik precyzji

118 sindhi (1-99) 91,00
119 slavey (1-99) 65,83
120 słowacki 765 14,00
121 słoweński (1-99) 56,59
122 sranan tongo (1-99) 86,20
123 suahili (1-99) 44,92
124 sycylijski (1-99) 68,87
125 syryjski (1-99) 53,19
126 szkocki (1-99) 35,87
127 szwedzki 1583 8,71
128 śląski 529377 0,43
129 tadżycki (1-99) 44,22
130 tahitański (1-99) 91,00
131 tajski (1-99) 61,57
132 tamaszek (1-99) 90,79
133 tamilski (1-99) 96,83
134 tatarski (1-99) 63,49
135 telugu (1-99) 97,21
136 tigre (1-99) 96,32
137 tsimszian (1-99) 92,97
138 turecki 889 14,30
139 turkmeński (1-99) 86,73
140 tybetański (1-99) 94,91
141 ujgurski (1-99) 86,49
142 ukraiński 24539 2,15
143 umbundu (1-99) 49,98
144 urdu (1-199) 41,06
145 uzbecki (1-99) 63,68
146 walijski (1-99) 39,78
147 washoe (1-99) 86,40
148 węgierski 888 13,30
149 wietnamski 3360 10,47
150 włoski 10295 3,51
151 żydowsko-arabski (1-99) 88,64
163 inne - niesklasyfikowane 1115 8,69
164 Nieustalony 519698 0,40

*Ze względu na małą precyzję oszacowania dane dla liczebności mniejszych niż 200 podano w postaci przedziałowej

Język używany w domu

 178

TABL. 22. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2002 I 2011 ROKU

Ogółem*
w tym

używany z
polskim

Ogółem*
w tym

używany z
polskim

Ogółem 38230080 510977 38511824 772003
Polski 37405335 x 37815606 x

563499 510977 948523 772003

śląski 56643 46168 529377 396979
kaszubski 52665 50672 108140 104319
angielski 89874 87039 103541 98145
niemiecki 204573 195669 96461 80647
białoruski 40650 33088 26448 22419
ukraiński 22698 19303 24539 19749
rosyjski 15299 14801 19805 18506
romski 15788 14376 14468 12148
francuski 15282 14588 10677 9887
włoski 12001 11372 10295 9423
łemkowski 5627 4168 6279 4747
hiszpański 4154 3963 5770 5294
litewski 5838 2168 5303 1695
wietnamski 1883 1424 3360 2108
niderlandzki 2768 2556 2653 2270
arabski 1835 1716 2287 1897
ormiański 872 801 1847 1594
grecki 3166 3023 1609 1528
szwedzki 1842 1711 1583 1445
czeski 1482 1414 1451 1339
chiński 309 239 1279 552
bułgarski 1076 1024 1200 1049
norweski 733 663 913 814
turecki 390 336 889 761
węgierski 908 886 888 863
słowacki 921 822 765 760
japoński 371 319 692 439
gwara pogranicza polsko-białoruskiego - - 669 169
duński 759 713 647 524
ruski 59 54 626 558
gwara góralska - - 604 572
portugalski 299 258 575 523
hindi 160 126 563 382
gwara białoruska ("język prosty") - - 549 361
gwara białorusko-ukraińska - - 516 250

Nieustalony 772223 x 519698 x

Język używany w kontaktach domowych

2002 2011

Niepolski

 *Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 179

TABL. 23. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ PŁCI I CHARAKTERU
 MIEJSCA ZAMIESZKANIA W 2011 ROKU

mężczyźni kobiety miasta wieś

Ogółem 38511824 18643870 19867954 23405892 15105932

Polski 37815606 18301128 19514478 22945763 14869842

w tym polski język migowy (PJM) 983 527 456 821 162

Niepolski 948523 468305 480218 531036 417487

angielski 103541 49022 54520 81624 21917
arabski 2287 1196 1090 2084 203
białoruski 26448 12565 13883 9647 16801
bułgarski 1200 633 567 939 262
chiński 1279 605 674 580 699
czeski 1451 757 693 1061 390
duński 647 330 316 497 149
francuski 10677 4332 6345 8451 2225
grecki 1609 649 960 1205 404
gwara białoruska ("język prosty") 549 282 267 118 432
gwara białorusko-ukraińska 516 242 273 11 505
gwara góralska 604 312 292 50 554
gwara pogranicza polsko-białoruskiego 669 323 345 - 669
hindi 563 331 232 354 209
hiszpański 5770 2621 3149 4810 960
japoński 692 307 385 664 28
kaszubski 108140 56901 51239 18821 89318
litewski 5303 2548 2755 1056 4247
łemkowski 6279 3099 3180 2357 3923
niderlandzki 2653 1152 1501 1716 937
niemiecki 96461 44100 52361 45057 51405
norweski 913 451 463 692 221
ormiański 1847 969 878 1526 322
portugalski 575 272 303 440 135
romski 14468 6958 7509 13453 1015
rosyjski 19805 8790 11014 15574 4231
ruski 626 306 320 350 276
słowacki 765 372 393 503 262
szwedzki 1583 755 828 1289 294
śląski 529377 267955 261422 311743 217634
turecki 889 554 335 725 164
ukraiński 24539 11295 13244 13875 10664
węgierski 888 439 450 769 119
wietnamski 3360 1759 1601 2844 516
włoski 10295 3378 6917 7562 2733
inne 9164 4959 4204 7104 2060

Nieustalony 519698 252714 266985 380572 139126

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

Ogółem
Płeć Charakter miejscowości

Język używany w domu

 180

TABL. 24. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ POLSKICH
 I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU

wyłącznie
polska

polska i
niepolska

wyłącznie
niepolska nieustalona**

Ogółem 38511824 36522211 871440 596303 521869

Polski 37815606 36494648 837203 479169 4585

Niepolski 948523 260845 328502 359111 66
angielski 103541 81151 15261 7090 40
arabski 2287 714 802 770 -
białoruski 26448 5307 4306 16835 -
bułgarski 1200 261 448 492 -
chiński 1279 167 125 987 -
czeski 1451 573 494 384 -
duński 647 337 156 154 -
francuski 10677 6668 2758 1239 11
grecki 1609 943 463 204 -
gwara białoruska ("język prosty") 549 217 56 271 5
gwara białorusko-ukraińska 516 67 166 283 -
gwara góralska 604 527 69 8 -
gwara pogranicza polsko-
białoruskiego 669 38 154 477 -
hindi 563 49 55 459 -
hiszpański 5770 3379 1611 780 -
japoński 692 277 134 280 -
kaszubski 108140 10425 88042 9672 -
litewski 5303 499 791 4013 -
łemkowski 6279 183 1488 4609 -
niderlandzki 2653 1200 1018 434 -
niemiecki 96461 33319 21370 41763 9
norweski 913 681 158 74 -
ormiański 1847 313 572 962 -
portugalski 575 310 151 114 -
romski 14468 2057 4549 7861 -
rosyjski 19805 10237 4627 4937 3
ruski 626 275 115 236 -
słowacki 765 288 201 276 -
szwedzki 1583 905 440 233 5
śląski 529377 105708 173960 249708 1
turecki 889 206 262 421 -
ukraiński 24539 1980 6181 16379 -
węgierski 888 302 372 214 -
wietnamski 3360 228 617 2516 -
włoski 10295 6527 2909 860 -
inne 9164 2846 3211 3095 12

Nieustalony 519698 781 4 1636 517278

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

** W tym bez przynależności narodowo-etnicznej (399 przypadków)

Język używany w domu Ogółem
Identyfikacji narodowo-etniczna

 181

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU

Identyfikacja polska 37393651 100,0

język polski 37331851 99,8
589347 1,6

śląski 279668 0,7
kaszubski 98468 0,3
angielski 96411 0,3
niemiecki 54689 0,1
rosyjski 14864 0,0
białoruski 9613 0,0
włoski 9435 0,0
francuski 9427 0,0
ukraiński 8160 0,0
romski 6607 0,0
hiszpański 4990 0,0
niderlandzki 2218 0,0
łemkowski 1671 0,0
arabski 1517 0,0
grecki 1406 0,0
szwedzki 1345 0,0
litewski 1290 0,0
czeski 1067 0,0
ormiański 886 0,0
wietnamski 844 0,0
norweski 839 0,0
bułgarski 709 0,0
węgierski 674 0,0
gwara góralska 596 0,0
duński 493 0,0
słowacki 489 0,0
turecki 468 0,0
portugalski 461 0,0
japoński 412 0,0
flamandzki 404 0,0
ruski 390 0,0
gwara śląska 374 0,0
chiński 292 0,0
serbski 289 0,0
gwara białoruska (tzw. język "prosty") 274 0,0
rumuński 263 0,0
hebrajski 258 0,0
gwara białorusko-ukraińska 233 0,0
chorwacki 229 0,0

język nieustalony 785 0,0

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

język niepolski
 w tym:

 182

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU (CD.)

Identyfikacja inna niż polska 1467743 100,0

język polski 1316372 89,7
687612 46,8

śląski 423668 28,9
kaszubski 97714 6,7
niemiecki 63134 4,3
ukraiński 22559 1,5
angielski 22351 1,5
białoruski 21140 1,4
romski 12410 0,8
rosyjski 9565 0,7
łemkowski 6097 0,4
litewski 4804 0,3
francuski 3997 0,3
włoski 3768 0,3
wietnamski 3132 0,2
hiszpański 2391 0,2
arabski 1572 0,1
ormiański 1534 0,1
niderlandzki 1453 0,1
chiński 1112 0,1
bułgarski 939 0,1
czeski 878 0,1
turecki 683 0,0
szwedzki 673 0,0
grecki 666 0,0
gwara pogranicza polsko-białoruskiego 631 0,0
węgierski 586 0,0
hindi 514 0,0
słowacki 477 0,0
gwara białorusko-ukraińska 449 0,0
japoński 415 0,0
gwara śląska 377 0,0
czeczeński 363 0,0
ruski 351 0,0
gwara białoruska (tzw. język "prosty") 327 0,0
duński 310 0,0
rumuński 294 0,0
portugalski 265 0,0
chorwacki 253 0,0
serbski 239 0,0
mongolski 233 0,0
norweski 232 0,0

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

 183

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU (CD.)

hebrajski 207 0,0
język nieustalony 1639 0,1

Identyfikacja amerykańska 11838 100,0

język polski 11266 95,2
4134 34,9

angielski 4010 33,9
język nieustalony 17 0,1

Identyfikacja angielska 10495 100,0

język polski 9732 92,7
4327 41,2

angielski 4235 40,3
język nieustalony 10 0,1

Identyfikacja białoruska 46787 100,0

język polski 41809 89,4
24474 52,3

białoruski 20986 44,9
rosyjski 1789 3,8
ukraiński 586 1,3
gwara pogranicza polsko-białoruskiego 569 1,2
gwara białorusko-ukraińska 426 0,9
gwara białoruska (tzw. język "prosty") 323 0,7

język nieustalony 94 0,2

Identyfikacja czeska 3447 100,0

język polski 3344 97,0
816 23,7

czeski 675 19,6
język nieustalony 1 0,0

Identyfikacja francuska 7999 100,0

język polski 7467 93,3
2798 35,0

francuski 2613 32,7
angielski 395 4,9

język nieustalony 11 0,1

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

 184

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU (CD.)

Identyfikacja grecka 3600 100,0

język polski 3532 98,1
703 19,5

grecki 614 17,1
język nieustalony 24 0,7

Identyfikacja hiszpańska 3967 100,0

język polski 3812 96,1
1335 33,6

hiszpański 1223 30,8
angielski 235 5,9

język nieustalony 4 0,1

Identyfikacja holenderska 3927 100,0

język polski 3559 90,6
1629 41,5

niderlandzki 1152 29,3
angielski 484 12,3

Identyfikacja kaszubska 232547 100,0

język polski 228882 98,4
98056 42,2

kaszubski 97501 41,9
niemiecki 511 0,2
angielski 443 0,2

język nieustalony 4 0,0

Identyfikacja kociewska 3065 100,0

język polski 3065 100,0
13 0,4

Identyfikacja litewska 7863 100,0

język polski 4298 54,7
4940 62,8

litewski 4757 60,5
język nieustalony 1 0,0

Identyfikacja łemkowska 10531 100,0

język polski 8935 84,8

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski

język niepolski
 w tym:

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

 185

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU (CD.)

6499 61,7

łemkowski 5883 55,9
ukraiński 781 7,4

Identyfikacja niemiecka 147814 100,0

język polski 118862 80,4
88547 59,9

niemiecki 52738 35,7
śląski 48907 33,1
angielski 836 0,6

język nieustalony 50 0,0

Identyfikacja ormiańska 3623 100,0

język polski 3203 88,4
1712 47,2

ormiański 1497 41,3
język nieustalony 127 3,5

Identyfikacja romska 17049 100,0

język polski 14832 87,0
12507 73,4

romski 12330 72,3
język nieustalony 2 0,0

Identyfikacja rosyjska 13046 100,0

język polski 12219 93,7
4705 36,1

rosyjski 4210 32,3
język nieustalony 136 1,0

Identyfikacja słowacka 3240 100,0

język polski 3210 99,1
596 18,4

słowacki 436 13,4
język nieustalony 8 0,3

Identyfikacja śląska 846719 100,0

język polski 743019 87,8
412930 48,8

śląski 402658 47,6

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

 186

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU (CD.)

niemiecki 20778 2,5
angielski 2593 0,3
gwara śląska 367 0,0
rosyjski 212 0,0

Identyfikacja ukraińska 51001 100,0

język polski 45417 89,1
24494 48,0

ukraiński 21791 42,7
rosyjski 2244 4,4
łemkowski 732 1,4
angielski 361 0,7
białoruski 323 0,6

język nieustalony 470 0,9

Identyfikacja wietnamska 4027 100,0

język polski 2664 66,1
3194 79,3

wietnamski 3131 77,8
język nieustalony 118 2,9

Identyfikacja włoska 8641 100,0

język polski 7964 92,2
3510 40,6

włoski 3311 38,3
angielski 244 2,8

język nieustalony 11 0,1

Identyfikacja żydowska 7508 100,0

język polski 7403 98,6
747 10,0

angielski 316 4,2
język nieustalony 4 0,1

Pozostałe identyfikacje 64371 100,0

język polski 58930 91,5
21592 33,5

angielski 7987 12,4
arabski 1533 2,4
niemiecki 1262 2,0
chiński 1091 1,7

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

 187

TABL.25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA
UŻYWANEGO W DOMU W 2011 ROKU (DOK.)

hiszpański 1083 1,7
francuski 1061 1,6
bułgarski 920 1,4
rosyjski 713 1,1
turecki 659 1,0
szwedzki 621 1,0
węgierski 552 0,9
hindi 511 0,8
japoński 403 0,6
ukraiński 374 0,6
duński 292 0,5
śląski 284 0,4
włoski 270 0,4
rumuński 256 0,4
portugalski 252 0,4
serbski 235 0,4
mongolski 233 0,4
chorwacki 225 0,3
norweski 222 0,3
czeczeński 220 0,3

język nieustalony 550 0,9

521869 100,0
język polski 4585 0,9

66 0,0
język nieustalony 517278 99,1

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

język niepolski

Identyfikacja nieustalona lub bez przynależności narodowo-
etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język używany w domu

 188

TABL. 26. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ POSIADANIA
 OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

OGÓŁEM 38511824 38445564 57456 8805
Polski 37815606 37768936 44831 1838
Niepolski 920378 899502 20726 149

śląski 529377 528961 362 54
kaszubski 108140 108140 - -
angielski 103541 97461 6003 78
niemiecki 96461 93274 3147 40
białoruski 26448 25928 520 -
ukraiński 24539 20544 3995 -
rosyjski 19805 15023 4782 -
romski 14468 14200 268 -
francuski 10677 9487 1175 14
włoski 10295 9173 1121 -
łemkowski 6279 6241 39 -
hiszpański 5770 5057 713 -
litewski 5303 5141 162 -
inne 35122 24306 10812 5

Nieustalony 696218 676627 12624 6967
MĘŻCZYŹNI 18643870 18607337 29888 6645

Polski 18301128 18277868 22260 1000
Niepolski 454134 442294 11729 111

śląski 267955 267738 189 28
kaszubski 56901 56901 - -
angielski 49022 44471 4483 68
niemiecki 44100 41803 2271 26
białoruski 12565 12346 220 -
ukraiński 11295 9973 1323 -
rosyjski 8790 7131 1660 -
romski 6958 6881 77 -
francuski 4332 3435 883 14
włoski 3378 2412 967 -
łemkowski 3099 3099 - -
hiszpański 2621 2102 519 -
litewski 2548 2518 30 -
inne 17806 11161 6640 5

Nieustalony 342742 329468 7629 5645
KOBIETY 19867954 19838227 27568 2160

Polski 19514478 19491068 22572 838
Niepolski 466243 457208 8997 39

śląski 261422 261224 173 26
kaszubski 51239 51239 - -
angielski 54520 52991 1520 9
niemiecki 52361 51471 876 15
białoruski 13883 13583 300 -
ukraiński 13244 10571 2672 -
rosyjski 11014 7892 3122 -
romski 7509 7318 191 -

 Język używany w domu

 189

TABL. 26. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ POSIADANIA
 OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (DOK.)

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

KOBIETY (DOK.)
francuski 6345 6052 293 -
włoski 6917 6762 155 -
łemkowski 3180 3142 39 -
hiszpański 3149 2955 195 -
litewski 2755 2623 132 -
inne 17317 13145 4172 -

Nieustalony 353476 347159 4996 1321
MIASTA 23405892 23354451 43388 8053

Polski 22945763 22910392 33898 1473
Niepolski 511314 495124 16068 122

śląski 311743 311585 107 51
kaszubski 18821 18821 - -
angielski 81624 76528 5039 57
niemiecki 45057 43006 2017 33
białoruski 9647 9346 301 -
ukraiński 13875 10945 2930 -
rosyjski 15574 11538 4036 -
romski 13453 13191 262 -
francuski 8451 7484 953 14
włoski 7562 6766 796 -
łemkowski 2357 2333 24 -
hiszpański 4810 4148 662 -
litewski 1056 946 110 -
inne 25347 17074 8273 -

Nieustalony 460129 444059 9491 6579
WIEŚ 15105932 15091112 14068 752

Polski 14869842 14858544 10934 365
Niepolski 409064 404378 4658 28

śląski 217634 217376 255 3
kaszubski 89318 89318 - -
angielski 21917 20933 964 21
niemiecki 51405 50267 1130 7
białoruski 16801 16582 219 -
ukraiński 10664 9599 1065 -
rosyjski 4231 3484 747 -
romski 1015 1009 6 -
francuski 2225 2003 222 -
włoski 2733 2408 325 -
łemkowski 3923 3908 15 -
hiszpański 960 909 51 -
litewski 4247 4195 52 -
inne 9775 7232 2538 5

Nieustalony 236090 232568 3134 387

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 Język używany w domu

 190

TABL. 27. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ KRAJU URODZENIA,
 PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Polska inny kraj nieustalone

OGÓŁEM 38511824 37820761 674866 16197
Polski 37815606 37162630 646421 6555
Niepolski 920378 877352 42645 381

śląski 529377 525599 3662 116
kaszubski 108140 107905 231 4
angielski 103541 91663 11736 143
niemiecki 96461 89376 6965 120
białoruski 26448 25534 911 3
ukraiński 24539 19069 5459 11
rosyjski 19805 10464 9328 13
romski 14468 13546 915 6
francuski 10677 7964 2685 28
włoski 10295 8056 2235 4
łemkowski 6279 6220 60 -
hiszpański 5770 4254 1516 -
litewski 5303 4971 332 -
inne 35122 21250 13790 82

Nieustalony 696218 658131 28445 9642
MĘŻCZYŹNI 18643870 18356111 277718 10041

Polski 18301128 18034702 263042 3383
Niepolski 454134 432413 21515 207

śląski 267955 266244 1666 46
kaszubski 56901 56805 96 -
angielski 49022 41313 7619 89
niemiecki 44100 40248 3776 76
białoruski 12565 12203 359 3
ukraiński 11295 9459 1825 11
rosyjski 8790 5464 3327 -
romski 6958 6614 341 3
francuski 4332 2655 1654 23
włoski 3378 1810 1568 -
łemkowski 3099 3095 4 -
hiszpański 2621 1699 922 -
litewski 2548 2467 81 -
inne 17806 9562 8201 42

Nieustalony 342742 321408 14676 6658
KOBIETY 19867954 19464650 397147 6157

Polski 19514478 19127927 383379 3172
Niepolski 466243 444939 21130 174

śląski 261422 259356 1997 70
kaszubski 51239 51100 135 4
angielski 54520 50350 4116 53
niemiecki 52361 49128 3189 44
białoruski 13883 13331 552 -
ukraiński 13244 9610 3634 -
rosyjski 11014 5000 6001 13

 Język używany w domu Ogółem
Miejsce urodzenia

 191

TABL. 27. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ KRAJU URODZENIA,
 PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

Polska inny kraj nieustalone

KOBIETY (DOK.)
romski 7509 6932 574 3
francuski 6345 5309 1030 5
włoski 6917 6245 667 4
łemkowski 3180 3124 56 -
hiszpański 3149 2555 595 -
litewski 2755 2504 251 -
inne 17317 11688 5589 40

Nieustalony 353476 336723 13769 2985
MIASTA 23405892 22899754 493166 12972

Polski 22945763 22468620 472649 4493
Niepolski 511314 480221 30850 243

śląski 311743 310256 1425 62
kaszubski 18821 18717 100 4
angielski 81624 71966 9545 114
niemiecki 45057 41027 3981 49
białoruski 9647 9126 521 -
ukraiński 13875 10011 3852 11
rosyjski 15574 7960 7601 13
romski 13453 12555 891 6
francuski 8451 6297 2135 19
włoski 7562 5971 1590 -
łemkowski 2357 2333 24 -
hiszpański 4810 3504 1306 -
litewski 1056 864 191 -
inne 25347 14609 10656 82

Nieustalony 460129 431133 20517 8479
WIEŚ 15105932 14921007 181700 3225

Polski 14869842 14694009 173772 2062
Niepolski 409064 397131 11795 138

śląski 217634 215343 2237 54
kaszubski 89318 89188 131 -
angielski 21917 19698 2191 29
niemiecki 51405 48349 2985 71
białoruski 16801 16408 390 3
ukraiński 10664 9058 1606 -
rosyjski 4231 2504 1727 -
romski 1015 991 24 -
francuski 2225 1667 550 9
włoski 2733 2084 644 4
łemkowski 3923 3887 36 -
hiszpański 960 750 210 -
litewski 4247 4107 140 -
inne 9775 6641 3134 -

Nieustalony 236090 226998 7928 1163

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 Język używany w domu Ogółem
Miejsce urodzenia

 192

TABL. 28. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ EKONOMICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

razem mobilny niemobilny

OGÓŁEM 38511824 7202273 24797408 15418861 9378547 6512143
Polski 37815606 7109427 24322887 15120229 9202658 6383292
Niepolski 920378 125126 623415 391505 231910 171837

śląski 529377 67792 349632 203962 145670 111953
kaszubski 108140 14639 72346 40509 31837 21155
angielski 103541 17901 83152 72245 10907 2489
niemiecki 96461 9736 67503 45903 21600 19222
białoruski 26448 1315 13716 6114 7603 11417
ukraiński 24539 3446 15590 9582 6009 5503
rosyjski 19805 2813 14221 8826 5395 2770
romski 14468 4671 8960 6181 2779 837
francuski 10677 2053 7592 5589 2003 1031
włoski 10295 2239 7538 5666 1872 518
łemkowski 6279 758 3875 2206 1669 1647
hiszpański 5770 1351 4264 3536 728 155
litewski 5303 1002 3349 2123 1226 951
inne 35122 7548 24269 17729 6539 3305

Nieustalony 696218 92846 474521 298632 175889 128851
MĘŻCZYŹNI 18643870 3691430 12973926 7821177 5152749 1978514

Polski 18301128 3641564 12720503 7670178 5050326 1939060
Niepolski 454134 64340 330746 199225 131520 59049

śląski 267955 35701 194050 111468 82582 38204
kaszubski 56901 7771 41877 22757 19120 7252
angielski 49022 8716 39362 33231 6131 944
niemiecki 44100 4808 32205 20040 12165 7087
białoruski 12565 693 7847 3315 4532 4025
ukraiński 11295 1731 7695 4394 3301 1869
rosyjski 8790 1337 6612 3796 2816 841
romski 6958 2242 4495 3190 1305 221
francuski 4332 890 3061 2042 1019 381
włoski 3378 1104 2076 1384 691 199
łemkowski 3099 330 2204 1216 988 565
hiszpański 2621 700 1888 1414 474 33
litewski 2548 480 1749 1055 693 319
inne 17806 3880 12673 8893 3781 1252

Nieustalony 342742 49866 253423 150999 102423 39454
KOBIETY 19867954 3510843 11823482 7597684 4225798 4533629

Polski 19514478 3467863 11602383 7450051 4152332 4444232
Niepolski 466243 60786 292669 192280 100389 112788

śląski 261422 32091 155582 92493 63088 73749
kaszubski 51239 6868 30468 17752 12717 13903
angielski 54520 9185 43790 39014 4776 1545
niemiecki 52361 4928 35298 25863 9435 12135
białoruski 13883 622 5869 2799 3071 7392
ukraiński 13244 1715 7895 5188 2708 3634
rosyjski 11014 1476 7609 5030 2579 1929

 Język używany w domu Ogółem

Ekonomiczne grupy wieku

wiek
przedproduk-

cyjny

wiek produkcyjny wiek
poproduk-

cyjny

 193

TABL. 28. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU* ORAZ EKONOMICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

razem mobilny niemobilny

KOBIETY (DOK.)
romski 7509 2430 4464 2991 1474 616
francuski 6345 1164 4531 3547 984 650
włoski 6917 1135 5462 4282 1181 319
łemkowski 3180 427 1671 990 681 1082
hiszpański 3149 651 2376 2122 254 122
litewski 2755 522 1600 1067 533 632
inne 17317 3668 11596 8837 2759 2053

Nieustalony 353476 42980 221099 147633 73466 89397
MIASTA 23405892 3975859 15258306 9325898 5932408 4171727

Polski 22945763 3913557 14940110 9119642 5820469 4092096
Niepolski 511314 66155 354102 224890 129213 91057

śląski 311743 34509 210159 119432 90727 67075
kaszubski 18821 1496 11945 5600 6345 5380
angielski 81624 13646 66009 57353 8656 1969
niemiecki 45057 5043 30431 20868 9563 9583
białoruski 9647 636 6300 2888 3412 2712
ukraiński 13875 2138 9344 5969 3375 2393
rosyjski 15574 2227 11164 7102 4063 2183
romski 13453 4314 8334 5766 2568 804
francuski 8451 1583 6019 4468 1551 849
włoski 7562 1654 5464 4062 1402 444
łemkowski 2357 253 1497 937 560 606
hiszpański 4810 1101 3572 2951 621 137
litewski 1056 179 687 460 227 190
inne 25347 5621 18113 13446 4667 1613

Nieustalony 460129 62302 318196 206256 111939 79631
WIEŚ 15105932 3226414 9539102 6092963 3446139 2340416

Polski 14869842 3195870 9382777 6000587 3382189 2291196
Niepolski 409064 58971 269313 166616 102697 80780

śląski 217634 33283 139473 84530 54944 44878
kaszubski 89318 13143 60401 34908 25493 15775
angielski 21917 4254 17143 14892 2251 520
niemiecki 51405 4693 37072 25035 12037 9639
białoruski 16801 679 7417 3226 4191 8705
ukraiński 10664 1308 6246 3613 2634 3110
rosyjski 4231 586 3057 1724 1333 588
romski 1015 357 625 414 211 32
francuski 2225 470 1573 1121 452 182
włoski 2733 585 2074 1604 469 74
łemkowski 3923 504 2378 1269 1110 1040
hiszpański 960 250 692 585 106 18
litewski 4247 823 2662 1663 999 762
inne 9775 1927 6156 4283 1873 1693

Nieustalony 236090 30544 156325 92376 63950 49220

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 Język używany w domu Ogółem

Ekonomiczne grupy wieku

wiek
przedproduk-

cyjny

wiek produkcyjny wiek
poproduk-

cyjny

 194

TABL. 29. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

OGÓŁEM 38511824 5832210 27449462 5230152 100,0 15,1 71,3 13,6
Polski 37815606 5770385 26926479 5118742 100,0 15,3 71,2 13,5
Niepolski 920378 96881 676914 146583 100,0 10,5 73,5 15,9

śląski 529377 51359 382114 95905 100,0 9,7 72,2 18,1
kaszubski 108140 11096 79951 17092 100,0 10,3 73,9 15,8
angielski 103541 13827 88072 1643 100,0 13,4 85,1 1,6
niemiecki 96461 7473 71103 17886 100,0 7,7 73,7 18,5
białoruski 26448 1001 15228 10219 100,0 3,8 57,6 38,6
ukraiński 24539 2766 16942 4831 100,0 11,3 69,0 19,7
rosyjski 19805 2316 15374 2115 100,0 11,7 77,6 10,7
romski 14468 3848 10022 598 100,0 26,6 69,3 4,1
francuski 10677 1765 8060 852 100,0 16,5 75,5 8,0
włoski 10295 1990 7968 337 100,0 19,3 77,4 3,3
łemkowski 6279 565 4251 1464 100,0 9,0 67,7 23,3
hiszpański 5770 1228 4452 90 100,0 21,3 77,2 1,6
litewski 5303 788 3712 803 100,0 14,9 70,0 15,1
inne 35122 6581 25825 2716 100,0 18,7 73,5 7,7

Nieustalony 696218 61825 522983 111410 100,0 8,9 75,1 16,0
MĘŻCZYŹNI 18643870 2991662 13673694 1978514 100,0 16,0 73,3 10,6

Polski 18301128 2958342 13403725 1939060 100,0 16,2 73,2 10,6
Niepolski 454134 49491 345595 59049 100,0 10,9 76,1 13,0

śląski 267955 26896 202855 38204 100,0 10,0 75,7 14,3
kaszubski 56901 5793 43855 7252 100,0 10,2 77,1 12,7
angielski 49022 6753 41324 944 100,0 13,8 84,3 1,9
niemiecki 44100 3651 33363 7087 100,0 8,3 75,7 16,1
białoruski 12565 526 8014 4025 100,0 4,2 63,8 32,0
ukraiński 11295 1355 8072 1869 100,0 12,0 71,5 16,5
rosyjski 8790 1103 6846 841 100,0 12,5 77,9 9,6
romski 6958 1831 4906 221 100,0 26,3 70,5 3,2
francuski 4332 819 3132 381 100,0 18,9 72,3 8,8
włoski 3378 977 2202 199 100,0 28,9 65,2 5,9
łemkowski 3099 247 2287 565 100,0 8,0 73,8 18,2
hiszpański 2621 629 1958 33 100,0 24,0 74,7 1,3
litewski 2548 379 1850 319 100,0 14,9 72,6 12,5
inne 17806 3338 13216 1252 100,0 18,7 74,2 7,0

Nieustalony 342742 33320 269969 39454 100,0 9,7 78,8 11,5
KOBIETY 19867954 2840548 13775768 3251638 100,0 14,3 69,3 16,4

Polski 19514478 2812042 13522754 3179682 100,0 14,4 69,3 16,3
Niepolski 466243 47390 331319 87534 100,0 10,2 71,1 18,8

śląski 261422 24463 179258 57701 100,0 9,4 68,6 22,1
kaszubski 51239 5303 36097 9840 100,0 10,3 70,4 19,2
angielski 54520 7074 46748 699 100,0 13,0 85,7 1,3
niemiecki 52361 3822 37740 10799 100,0 7,3 72,1 20,6
białoruski 13883 475 7214 6194 100,0 3,4 52,0 44,6
ukraiński 13244 1412 8870 2962 100,0 10,7 67,0 22,4
rosyjski 11014 1213 8528 1274 100,0 11,0 77,4 11,6

w liczbach bezwzględnych* w odsetkach - struktura pozioma

 Język używany
w domu

Ogółem
Biologiczne grupy wieku

Ogółem
Biologiczne grupy wieku

 195

TABL. 29. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

KOBIETY (DOK.)
romski 7509 2016 5116 377 100,0 26,9 68,1 5,0
francuski 6345 946 4928 470 100,0 14,9 77,7 7,4
włoski 6917 1013 5766 138 100,0 14,6 83,4 2,0
łemkowski 3180 318 1964 899 100,0 10,0 61,7 28,3
hiszpański 3149 598 2494 57 100,0 19,0 79,2 1,8
litewski 2755 408 1863 483 100,0 14,8 67,6 17,6
inne 17317 3243 12610 1464 100,0 18,7 72,8 8,5

Nieustalony 353476 28506 253014 71956 100,0 8,1 71,6 20,4
MIASTA 23405892 3239023 16875015 3291854 100,0 13,8 72,1 14,1

Polski 22945763 3198128 16523994 3223642 100,0 13,9 72,0 14,0
Niepolski 511314 51862 383357 76095 100,0 10,1 75,0 14,9

śląski 311743 26176 229059 56508 100,0 8,4 73,5 18,1
kaszubski 18821 1123 13474 4224 100,0 6,0 71,6 22,4
angielski 81624 10670 69720 1234 100,0 13,1 85,4 1,5
niemiecki 45057 3795 32440 8821 100,0 8,4 72,0 19,6
białoruski 9647 512 6834 2301 100,0 5,3 70,8 23,9
ukraiński 13875 1745 10152 1978 100,0 12,6 73,2 14,3
rosyjski 15574 1854 12098 1622 100,0 11,9 77,7 10,4
romski 13453 3541 9327 585 100,0 26,3 69,3 4,3
francuski 8451 1374 6363 714 100,0 16,3 75,3 8,5
włoski 7562 1445 5834 283 100,0 19,1 77,1 3,7
łemkowski 2357 194 1643 519 100,0 8,2 69,7 22,0
hiszpański 4810 996 3732 82 100,0 20,7 77,6 1,7
litewski 1056 144 754 158 100,0 13,7 71,4 15,0
inne 25347 4887 19206 1254 100,0 19,3 75,8 4,9

Nieustalony 460129 40895 351021 68212 100,0 8,9 76,3 14,8
WIEŚ 15105932 2593187 10574447 1938298 100,0 17,2 70,0 12,8

Polski 14869842 2572256 10402486 1895100 100,0 17,3 70,0 12,7
Niepolski 409064 45018 293557 70489 100,0 11,0 71,8 17,2

śląski 217634 25182 153055 39397 100,0 11,6 70,3 18,1
kaszubski 89318 9974 66477 12868 100,0 11,2 74,4 14,4
angielski 21917 3157 18352 409 100,0 14,4 83,7 1,9
niemiecki 51405 3678 38662 9065 100,0 7,2 75,2 17,6
białoruski 16801 489 8394 7918 100,0 2,9 50,0 47,1
ukraiński 10664 1021 6790 2854 100,0 9,6 63,7 26,8
rosyjski 4231 461 3276 493 100,0 10,9 77,4 11,7
romski 1015 306 696 13 100,0 30,2 68,5 1,3
francuski 2225 391 1697 137 100,0 17,6 76,3 6,2
włoski 2733 545 2134 54 100,0 19,9 78,1 2,0
łemkowski 3923 371 2608 944 100,0 9,4 66,5 24,1
hiszpański 960 232 720 8 100,0 24,2 75,0 0,8
litewski 4247 643 2959 645 100,0 15,2 69,7 15,2
inne 9775 1694 6619 1462 100,0 17,3 67,7 15,0

Nieustalony 236090 20931 171961 43198 100,0 8,9 72,8 18,3

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 Język używany
w domu

Ogółem
Biologiczne grupy wieku

Ogółem
Biologiczne grupy wieku

w liczbach bezwzględnych* w odsetkach - struktura pozioma

 196

TABL. 30. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO W DOMU*

 ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

OGÓŁEM 32679614 9420051 18236423 3126787 1629482 266871

Polski 32045221 9188631 18004505 3077263 1586508 188314

Niepolski 823497 229762 477509 76390 29287 10548

śląski 478019 120693 288669 50163 14799 3695

kaszubski 97043 23505 61949 9510 2010 68

angielski 89714 43919 39776 954 4500 565

niemiecki 88988 24656 45637 7895 4035 6766

białoruski 25446 4295 14847 5067 1114 124

ukraiński 21773 5700 12598 2360 750 366

rosyjski 17489 3928 10810 1370 1331 51

romski 10620 5553 3816 642 475 135

francuski 8912 3182 4646 479 552 53

włoski 8305 2934 4264 282 781 43

łemkowski 5715 1552 3408 612 129 14

hiszpański 4542 1759 2483 62 231 7

litewski 4515 1557 2448 390 97 23

inne 28541 8422 16588 1336 1828 367

Nieustalony 634393 231420 231918 49524 42974 78557

MĘŻCZYŹNI 15652208 5289432 9095082 481774 656177 129743

Polski 15342785 5166522 8979189 473233 633275 90567

Niepolski 404644 130074 244312 12239 13258 4761

śląski 241059 73007 151180 7887 7337 1647

kaszubski 51107 14915 33423 1730 1010 30

angielski 42268 21465 18578 155 1785 285

niemiecki 40450 11985 22429 1386 1659 2991

białoruski 12039 2882 7661 848 582 67

ukraiński 9941 3102 6027 308 304 201

rosyjski 7687 1868 5168 187 431 34

romski 5127 2961 1813 76 195 82

francuski 3513 1226 1935 66 268 18

włoski 2401 919 1270 32 180 -

łemkowski 2852 953 1746 82 64 6

hiszpański 1991 669 1210 31 82 -

litewski 2169 874 1177 49 58 10

inne 14467 4681 8422 255 998 111

Nieustalony 309423 122911 115893 8541 22902 39176

KOBIETY 17027406 4130619 9141341 2645012 973305 137129

Polski 16702436 4022110 9025316 2604030 953233 97748

Niepolski 418854 99688 233197 64151 16030 5788

śląski 236960 47685 137489 42276 7462 2048

kaszubski 45936 8590 28527 7781 1000 38

angielski 47446 22454 21198 799 2716 280

niemiecki 48539 12671 23208 6509 2376 3775

białoruski 13407 1413 7186 4219 532 57

ukraiński 11832 2598 6571 2051 446 165

rosyjski 9802 2059 5642 1183 900 17

Ogółem
Stan cywilny prawny

 Język używany w domu

 197

TABL. 30. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO W DOMU*

 ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (DOK.)

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

KOBIETY (DOK.)

romski 5493 2592 2003 566 279 53

francuski 5399 1956 2711 413 284 35

włoski 5904 2015 2994 250 601 43

łemkowski 2863 599 1662 530 65 8

hiszpański 2551 1090 1273 31 149 7

litewski 2346 682 1271 340 39 13

inne 14074 3741 8166 1081 830 256

Nieustalony 324970 108510 116025 40982 20072 39381

MIASTA 20166869 5684487 11076264 1930831 1286490 188797

Polski 19747635 5527041 10935219 1900174 1253557 131643

Niepolski 459451 131944 262098 40985 21744 2680

śląski 285566 70186 172153 30584 11660 984

kaszubski 17699 3565 11161 2259 645 68

angielski 70954 34475 31362 784 3930 403

niemiecki 41261 12151 21042 4270 2777 1022

białoruski 9135 1452 6183 1041 405 54

ukraiński 12129 3117 7320 998 534 160

rosyjski 13720 3103 8336 1097 1145 40

romski 9911 5231 3485 614 461 120

francuski 7077 2605 3580 421 430 41

włoski 6117 2200 3040 217 640 19

łemkowski 2162 530 1407 169 50 6

hiszpański 3815 1447 2094 62 209 3

litewski 912 293 479 104 29 6

inne 20460 6375 11765 550 1494 276

Nieustalony 419234 157446 141045 30656 32933 57153

WIEŚ 12512745 3735564 7160159 1195956 342992 78075

Polski 12297586 3661590 7069286 1177089 332951 56671

Niepolski 364046 97818 215412 35405 7543 7868

śląski 192452 50507 116516 19579 3139 2711

kaszubski 79345 19940 50788 7251 1365 -

angielski 18760 9444 8414 170 570 162

niemiecki 47727 12505 24595 3625 1258 5744

białoruski 16312 2843 8664 4026 709 69

ukraiński 9644 2583 5278 1361 216 205

rosyjski 3769 825 2474 273 186 11

romski 709 321 331 28 14 15

francuski 1835 577 1066 57 122 12

włoski 2188 734 1224 66 140 24

łemkowski 3552 1021 2001 443 79 8

hiszpański 728 312 389 - 22 4

litewski 3603 1264 1970 285 68 17

inne 8081 2047 4823 785 334 92

Nieustalony 215159 73974 90873 18867 10041 21403

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 Język używany w domu Ogółem
Stan cywilny prawny

 198

TABL. 31. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO W DOMU*

 ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA

 W 2011 ROKU

 wyższe
średnie lub
policealne

zasadnicze
zawodowe

gimnazjal-
ne

podstawowe
lub niższe

nieusta-
lone

OGÓŁEM 33505264 5693731 10573143 7260817 1650932 6590707 1735934
Polski 32859221 5675552 10536697 7208135 1644924 6546719 1247193
Niepolski 840188 126985 218839 227226 35131 177694 54313

śląski 487661 45795 128675 170746 21614 101058 19773
kaszubski 99127 5900 19594 32954 4329 34956 1393
angielski 91907 43682 30295 4286 5123 4713 3808
niemiecki 90377 14453 19201 12883 2531 11309 30000
białoruski 25630 3225 6261 3555 412 11606 572
ukraiński 22184 5774 7034 2363 850 4862 1301
rosyjski 17781 8427 5895 1140 565 1095 660
romski 11160 28 351 406 334 9060 981
francuski 9176 4471 2718 562 340 608 477
włoski 8524 2459 3403 1161 313 758 431
łemkowski 5809 1101 1733 989 233 1543 210
hiszpański 4649 2433 1338 323 140 185 230
litewski 4673 790 1228 554 246 1498 357
inne 29127 9723 9669 2672 1076 4324 1663

Nieustalony 646043 18179 36446 52682 6007 43988 488741
MĘŻCZYŹNI 16075648 2374957 4682225 4489876 882706 2812860 833024

Polski 15759912 2366070 4663807 4455526 879237 2797476 597797
Niepolski 413125 55647 103245 144087 19266 65649 25233

śląski 246115 21888 63184 106663 12135 33221 9024
kaszubski 52250 2234 9193 22240 2549 15412 623
angielski 43271 18974 14512 2975 2562 2409 1840
niemiecki 41087 6254 8074 8447 1285 3156 13873
białoruski 12127 1555 2964 2455 225 4664 263
ukraiński 10127 2645 2977 1538 459 1833 675
rosyjski 7826 3455 2535 783 276 437 340
romski 5373 - 174 299 189 4216 496
francuski 3623 1639 1110 343 67 270 194
włoski 2512 617 858 381 160 333 161
łemkowski 2902 546 896 605 105 646 104
hiszpański 2028 1091 484 189 74 69 122
litewski 2242 260 592 409 129 698 154
inne 14834 4960 4811 1743 564 2063 693

Nieustalony 315736 8887 18418 34351 3469 15384 235228
KOBIETY 17429616 3318774 5890918 2770941 768226 3777847 902910

Polski 17099309 3309482 5872890 2752610 765688 3749243 649396
Niepolski 427063 71338 115595 83139 15865 112045 29080

śląski 241545 23907 65491 64083 9479 67836 10748
kaszubski 46877 3667 10401 10714 1780 19545 771
angielski 48636 24708 15783 1312 2561 2304 1968
niemiecki 49290 8200 11127 4437 1247 8153 16127
białoruski 13503 1669 3297 1100 186 6941 309
ukraiński 12057 3129 4058 825 392 3029 626
rosyjski 9955 4972 3359 357 289 658 320
romski 5786 28 177 106 146 4844 485

Poziom wykształcenia

Ogółem
 Język używany w

domu

 199

TABL. 31. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO W DOMU*

 ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA

 W 2011 ROKU (DOK.)

 wyższe
średnie lub
policealne

zasadnicze
zawodowe

gimnazjal-
ne

podstawowe
lub niższe

nieusta-
lone

KOBIETY (DOK.)
francuski 5553 2832 1607 219 274 338 282
włoski 6013 1842 2545 779 152 425 270
łemkowski 2907 556 838 383 128 897 106
hiszpański 2621 1343 855 134 65 116 109
litewski 2431 529 636 146 117 799 203
inne 14293 4763 4858 929 512 2261 970

Nieustalony 330307 9292 18028 18331 2538 28604 253513
MIASTA 20604111 4415853 7280686 3841341 877553 3006332 1182346

Polski 20177252 4402840 7260182 3817249 874927 2988541 833513
Niepolski 467836 94908 140047 114908 18288 80158 19526

śląski 290350 32054 86049 98088 11855 54134 8170
kaszubski 17897 1994 4796 4954 468 5144 542
angielski 72556 36498 23472 2927 3592 3404 2663
niemiecki 42006 10712 12315 6073 1497 5167 6240
białoruski 9210 2234 3260 1196 170 2087 263
ukraiński 12390 4380 4496 837 456 1539 683
rosyjski 13936 7028 4488 767 399 706 549
romski 10410 24 337 372 326 8432 920
francuski 7281 3823 2125 305 243 460 324
włoski 6296 2032 2471 701 247 557 288
łemkowski 2198 688 785 234 53 345 93
hiszpański 3896 2199 1049 235 109 150 154
litewski 929 292 321 63 48 142 63
inne 20938 8272 7006 1471 833 2149 1207

Nieustalony 426859 13013 20504 24091 2626 17791 348833
WIEŚ 12901153 1277878 3292457 3419476 773379 3584376 553588

Polski 12681969 1272713 3276515 3390886 769998 3558179 413680
Niepolski 372352 32077 78793 112318 16843 97536 34787

śląski 197310 13741 42626 72658 9760 46924 11603
kaszubski 81230 3907 14798 28000 3861 29813 851
angielski 19351 7184 6823 1359 1531 1309 1145
niemiecki 48372 3741 6886 6810 1034 6141 23759
białoruski 16420 991 3000 2359 242 9519 309
ukraiński 9795 1394 2539 1526 395 3323 618
rosyjski 3845 1399 1406 373 166 389 111
romski 749 4 14 34 8 628 61
francuski 1896 648 593 257 97 149 152
włoski 2229 427 932 459 65 201 144
łemkowski 3611 413 948 755 179 1198 118
hiszpański 754 234 289 88 31 35 76
litewski 3744 498 906 491 198 1356 294
inne 8189 1451 2664 1201 243 2175 456

Nieustalony 219184 5166 15942 28590 3381 26197 139908

* Respondenci mieli możliwość wskazania więcej niż jednego języka - dane w kolumnach nie sumują się

 Język używany w
domu

Ogółem

Poziom wykształcenia

 200

Narodowy Spis Powszechny
z dnia 31 marca 2011 roku

Język ojczysty

TABL. 32. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYTEGO W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)

Lp. Ogółem* Wskaźnik precyzji
1 Ogółem 38511824 0,00
2 Polski 37656090 0,03
3 Niepolski 333892 0,57
4 abchaski (1-99) 90,81
5 aczoli (1-99) 69,36
6 adygejski (1-99) 71,24
7 afar (1-99) 90,63
8 afrykanerski (1-99) 33,71
9 ajmara (1-99) 93,18

10 albański 237 21,22
11 amharski (1-99) 41,74
12 angielski 5624 4,43
13 angika (1-99) 88,11
14 arabski 2806 7,33
15 aramejski (100-199) 21,54
16 arumuński (1-99) 62,66
17 asturyjski (1-99) 97,47
18 awarski (1-99) 94,93
19 azerbejdżański (1-99) 32,65
20 azerski (1-99) 28,99
21 bambara (1-99) 85,11
22 baszkirski (1-99) 65,13
23 bengalski (1-99) 40,51
24 białoruski 17480 1,87
25 bihari (1-99) 85,67
26 bośniacki 235 38,54
27 bułgarski 1506 8,54
28 cebuański (1-99) 92,08
30 chiński 1152 13,76
31 chorwacki 337 15,73
32 czeczeński 384 26,03
33 czeski 890 10,88
34 dolnoniemiecki (1-99) 87,40
35 duński 336 18,02
36 estoński (1-99) 36,38
37 fidżyjski (1-99) 95,46
38 fiński (1-99) 45,60
39 flamandzki (100-199) 22,30
40 francuski 3488 5,31
41 fryzyjski (1-99) 82,03
42 ful (1-99) 89,11
43 galisyjski (1-99) 94,01
44 grecki 928 10,36
45 grenlandzki (1-99) 92,92
46 gruziński 224 24,08
47 gudźarati (1-99) 85,04
56 gwichiński (1-99) 89,11
57 hebrajski (1-99) 41,32
58 hindi 667 20,09

Język ojczysty

202

TABL. 32. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYTEGO W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik precyzji
59 hiszpański 1539 9,41
60 igbo (1-99) 28,66
61 indonezyjski (100-199) 28,47
62 inguski (1-99) 50,00
63 irański (100-199) 66,08
64 irlandzki (1-99) 44,44
65 islandzki (1-99) 61,85
66 jakucki (1-99) 72,56
67 japoński 365 27,64
68 jidysz (1-99) 45,06
69 joruba (1-99) 67,10
70 kabardyjski (1-99) 96,33
71 kabylski (1-99) 97,30
72 kannada (1-99) 97,79
73 karaimski (1-99) 96,83
74 kaszubski 13799 2,50
75 kataloński (1-99) 56,63
76 kazachski (100-199) 27,47
77 khmerski (1-99) 53,40
78 kikamba (1-99) 94,13
79 kinyarwanda (1-99) 91,28
80 kirgiski (1-99) 90,89
81 kongo (1-99) 97,16
82 koreański (100-199) 42,51
83 kurdyjski (100-199) 33,07
84 lingala (1-99) 90,62
85 litewski 5408 2,60
86 luksemburski (1-99) 64,25
87 łemkowski 4454 5,00
88 łotewski 207 22,66
89 macedoński 255 18,62
90 malajalam (1-99) 96,10
91 maltański (1-99) 94,52
92 mandingo (1-99) 91,47
93 marathi (1-99) 88,45
94 maryjski (1-99) 70,95
95 mołdawski 243 19,99
96 mongolski 370 19,44
97 ndebele południowy (1-99) 95,59
98 neapolitański (1-99) 90,78
99 nepali (1-99) 55,88

100 newarski (1-99) 92,54
101 niderlandzki 917 11,12
102 niemiecki 58170 1,05
103 norweski 210 26,04
104 ormiański 2115 8,17
105 palau (1-99) 87,36
106 pasztuński (1-99) 89,67
107 pendżabski (1-99) 61,11

Język ojczysty

203

TABL. 32. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYTEGO W 2011 ROKU
 (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (DOK.)

Lp. Ogółem* Wskaźnik precyzji
108 perski (100-199) 31,54
109 portugalski 303 16,83
110 romski 8612 5,85
111 rosyjski 17048 2,62
112 rumuński 807 24,12
113 ruski 435 14,84
114 serbski 402 15,65
115 serbskochorwacki (100-199) 21,81
116 shona (1-99) 81,33
117 sindhi (1-99) 91,00
118 słowacki 648 11,78
119 słoweński (1-99) 46,98
120 somalijski (1-99) 95,16
121 suahili (1-99) 43,17
122 sundajski (1-99) 88,52
123 susu (1-99) 93,23
124 syryjski (100-199) 28,61
125 szwedzki 308 19,57
126 śląski 140012 0,89
127 tadżycki (1-99) 56,16
128 tajski (1-99) 52,42
129 tamilski (1-99) 96,83
130 tatarski (1-99) 64,13
131 telugu (1-99) 97,21
132 tonga (1-99) 95,83
133 turecki 814 12,06
134 turkmeński (1-99) 52,38
135 ukraiński 28172 1,86
136 urdu (100-199) 31,23
137 uzbecki (1-99) 61,32
138 waray (1-99) 92,01
139 washoe (1-99) 92,64
140 węgierski 818 12,07
141 wietnamski 3463 9,56
142 włoski 2207 6,13
143 zazaki (1-99) 80,62
144 żydowsko-arabski (1-99) 96,30

50 gwara góralska (1-99) 61,20
48 gwara białoruska ("język prosty") 341 14,28
54 gwara polsko-białoruska (1-99) 63,90
52 gwara pogranicza polsko-białoruskiego 554 10,26
51 gwara podlaska (1-99) 34,45
29 chachłacki (1-99) 64,82
49 gwara białorusko-ukraińska 425 11,76
53 gwara poleska (1-99) 60,00
55 gwara ukraińska (1-99) 63,94

145 inne - niesklasyfikowane 644 10,73
146 Nieustalony 521842 0,40

*Ze względu na małą precyzję oszacowania dane dla liczebności mniejszych niż 200 podano w postaci przedziałowej

Język ojczysty

204

TABL. 33. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO, PŁCI ORAZ CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU

Mężczyźni Kobiety Miasta Wieś
Ogółem 38511824 18643870 19867954 23405892 15105932
Polski 37656090 18226585 19429506 22844279 14811811

w tym polski język migowy (PJM) 279 149 130 212 68
Niepolski 333892 163537 170355 180582 153309

śląski 140012 73390 66622 73439 66573
niemiecki 58170 25424 32746 22855 35315
ukraiński 28172 10604 17567 17069 11103
białoruski 17480 7710 9770 6869 10611
rosyjski 17048 4890 12158 13887 3161
kaszubski 13799 7251 6548 3650 10149
romski 8612 4053 4559 8111 501
angielski 5624 3783 1841 4446 1178
litewski 5408 2508 2900 1405 4003
łemkowski 4454 2170 2284 1747 2707
francuski 3488 2088 1400 2864 624
wietnamski 3463 2009 1454 2960 503
arabski 2806 2216 590 2491 315
włoski 2207 1583 624 1598 608
ormiański 2115 1317 799 1793 322
hiszpański 1539 1004 535 1412 127
bułgarski 1506 854 653 1257 249
chiński 1152 524 628 470 682
grecki 928 582 345 809 119
niderlandzki 917 657 260 526 391
czeski 890 414 477 653 238
węgierski 818 349 468 685 133
turecki 814 656 159 653 161
rumuński 807 339 468 671 136
hindi 667 456 212 454 213
słowacki 648 345 303 413 235
gwara pogranicza polsko-białoruskiego 554 265 290 - 554
ruski 435 188 248 323 112
gwara białorusko-ukraińska 425 202 223 - 425
serbski 402 319 83 347 54
czeczeński 384 214 170 311 73
mongolski 370 134 236 322 48
japoński 365 138 228 355 11
gwara białoruska (tzw. język "prosty") 341 163 178 62 278
chorwacki 337 243 94 258 79
duński 336 256 80 245 91
szwedzki 308 242 66 270 38
portugalski 303 209 94 260 43
macedoński 255 170 85 252 3
mołdawski 243 112 131 165 78
albański 237 216 22 198 39
bośniacki 235 127 108 206 29
gruziński 224 104 120 192 31
norweski 210 167 43 184 26
łotewski 207 83 123 162 45
inne 4176 2810 1366 3284 893

Nieustalony 521842 253749 268093 381030 140812

 Język ojczysty Ogółem
Płeć Charakter miejscowości

205

TABL. 34. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO* ORAZ POLSKICH
 I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU

wyłącznie
polska

polska i
niepolska

wyłącznie
niepolska

nieustalo-
na*

Ogółem 38511824 36522211 871440 596303 521869
Polski 37656090 36481454 776312 393748 4577
Niepolski 333892 39443 94172 200262 15

śląski 140012 15196 37909 86906 -
niemiecki 58170 7044 11264 39859 3
ukraiński 28172 2036 8178 17952 6
białoruski 17480 3034 3137 11309 -
rosyjski 17048 4375 5892 6781 -
kaszubski 13799 1424 10158 2217 -
romski 8612 807 2545 5261 -
angielski 5624 1319 1940 2364 -
litewski 5408 339 887 4182 -
łemkowski 4454 89 1076 3289 -
francuski 3488 1063 1253 1172 -
wietnamski 3463 91 709 2663 -
arabski 2806 259 1072 1475 -
włoski 2207 321 980 905 -
ormiański 2115 61 682 1372 -
hiszpański 1539 150 541 848 -
bułgarski 1506 81 589 831 6
chiński 1152 18 116 1018 -
grecki 928 43 386 499 -
niderlandzki 917 25 440 452 -
czeski 890 160 327 404 -
węgierski 818 75 333 410 -
turecki 814 27 230 557 -
rumuński 807 124 188 494 -
hindi 667 9 115 543 -
słowacki 648 24 166 458 -
gwara pogranicza polsko-białoruskiego 554 14 95 446 -
ruski 435 151 125 159 -
gwara białorusko-ukraińska 425 46 139 239 -
serbski 402 36 134 231 -
czeczeński 384 8 19 357 -
mongolski 370 - 90 280 -
japoński 365 - 48 318 -
gwara białoruska ("język prosty") 341 154 25 162 -
chorwacki 337 60 109 167 -
duński 336 29 61 246 -
szwedzki 308 15 106 188 -
portugalski 303 21 80 202 -
inne 5787 714 2026 3046 -

Nieustalony 521842 1315 956 2294 517278

* W tym bez przynależności narodowo-etnicznej (399 przypadków)

Ogółem
Identyfikacji narodowo-etniczna

Język ojczysty

206

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU

OGÓŁEM 38511824 x

Identyfikacja polska 37393651 100,00

język polski 37257766 99,64
133615 0,36

śląski 53105 0,14
niemiecki 18308 0,05
kaszubski 11583 0,03
rosyjski 10267 0,03
ukraiński 10213 0,03
białoruski 6171 0,02
romski 3351 0,01
angielski 3260 0,01
francuski 2316 0,01
arabski 1331 0,00
włoski 1302 0,00
litewski 1226 0,00
łemkowski 1165 0,00
wietnamski 800 0,00
ormiański 744 0,00
hiszpański 691 0,00
bułgarski 670 0,00
czeski 487 0,00
niderlandzki 465 0,00
grecki 428 0,00
węgierski 408 0,00
rumuński 313 0,00
ruski 276 0,00
turecki 257 0,00

nieustalony 2271 0,01

Identyfikacja inna niż polska 1467743 100,00

język polski 1170060 79,72
294434 20,06

śląski 124815 8,50
niemiecki 51123 3,48
ukraiński 26130 1,78
białoruski 14446 0,98
rosyjski 12673 0,86
kaszubski 12375 0,84
romski 7805 0,53
litewski 5069 0,35

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język ojczysty

język niepolski
 w tym:

207

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU (CD.)

łemkowski 4366 0,30
angielski 4304 0,29
wietnamski 3372 0,23
arabski 2547 0,17
francuski 2425 0,17
ormiański 2054 0,14
włoski 1885 0,13
bułgarski 1420 0,10
hiszpański 1389 0,09
chiński 1134 0,08
niderlandzki 892 0,06
grecki 885 0,06
turecki 787 0,05
węgierski 743 0,05
czeski 730 0,05
rumuński 682 0,05
hindi 658 0,04
słowacki 624 0,04
gwara pogranicza polsko-białoruskiego 540 0,04
gwara białorusko-ukraińska 378 0,03
czeczeński 376 0,03
mongolski 370 0,03
japoński 365 0,02
serbski 365 0,02
duński 307 0,02
szwedzki 294 0,02
ruski 284 0,02
portugalski 282 0,02
chorwacki 276 0,02
macedoński 239 0,02
albański 231 0,02
mołdawski 213 0,01
gruziński 211 0,01

nieustalony 3250 0,22

Identyfikacja amerykańska 11838 100,00

język polski 10400 87,85
1371 11,58

angielski 1334 11,27
nieustalony 67 0,56

Identyfikacja angielska 10495 100,00

język polski 8880 84,61

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język ojczysty

język niepolski
 w tym:

208

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU (CD.)

1522 14,50

angielski 1454 13,85
nieustalony 93 0,89

Identyfikacja białoruska 46787 100,00

język polski 28483 60,88
18206 38,91

białoruski 14383 30,74
rosyjski 2132 4,56
gwara pogranicza polsko-białoruskiego 497 1,06
gwara białorusko-ukraińska 355 0,76
ukraiński 307 0,66

nieustalony 97 0,21

Identyfikacja czeska 3447 100,00

język polski 2691 78,07
746 21,64

czeski 701 20,33
nieustalony 10 0,29

Identyfikacja francuska 7999 100,00

język polski 6068 75,86
1897 23,71

francuski 1818 22,73
nieustalony 35 0,43

Identyfikacja grecka 3600 100,00

język polski 2691 74,75
885 24,57

grecki 855 23,76
nieustalony 24 0,68

Identyfikacja hiszpańska 3967 100,00

język polski 3379 85,17
575 14,48

hiszpański 501 12,62
nieustalony 14 0,34

Identyfikacja kaszubska 232547 100,00

język polski 220012 94,61

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język ojczysty

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

209

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU (CD.)

12513 5,38

kaszubski 12329 5,30
nieustalony 22 0,01

Identyfikacja litewska 7863 100,00
język polski 2723 34,63

5139 65,36

litewski 5028 63,95
nieustalony 1 0,01

Identyfikacja łemkowska 10531 100,00
język polski 5688 54,01

4843 45,99

łemkowski 4277 40,61
ukraiński 520 4,94

Identyfikacja holenderska 3927 100,00

język polski 2929 74,60
923 23,50

niderlandzki 809 20,59
nieustalony 74 1,90

Identyfikacja niemiecka 147814 100,00
język polski 87411 59,14

59227 40,07

niemiecki 40642 27,50
śląski 18292 12,37

nieustalony 1176 0,80
Identyfikacja ormiańska 3623 100,00

język polski 1208 33,36
2287 63,14

ormiański 2013 55,58
nieustalony 127 3,51

Identyfikacja romska 17049 100,00
język polski 8950 52,50

8072 47,35

romski 7772 45,58
rumuński 224 1,31

nieustalony 27 0,16

Ogółem W odsetkach
/Język ojczysty

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

210

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU (CD.)

Identyfikacja rosyjska 13046 100,00

język polski 4418 33,87
8491 65,09

rosyjski 7789 59,71
nieustalony 136 1,04

Identyfikacja słowacka 3240 100,00

język polski 2542 78,44
690 21,30

słowacki 611 18,85
nieustalony 8 0,26

Identyfikacja śląska 846719 100,00

język polski 706623 83,45
139877 16,52

śląski 118494 13,99
niemiecki 21108 2,49

nieustalony 220 0,03

Identyfikacja ukraińska 51001 100,00

język polski 21825 42,79
28670 56,22

ukraiński 25700 50,39
rosyjski 2229 4,37
łemkowski 453 0,89

nieustalony 505 0,99

Identyfikacja wietnamska 4027 100,00

język polski 536 13,31
3374 83,77

wietnamski 3372 83,74
nieustalony 118 2,92

Identyfikacja włoska 8641 100,00

język polski 6709 77,64
1882 21,79

włoski 1775 20,55
nieustalony 50 0,57

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji) Ogółem W odsetkach

/Język ojczysty

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

język niepolski
 w tym:

211

TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU (DOK.)

Identyfikacja żydowska 7508 100,00

język polski 7239 96,42
język niepolski 269 3,58

Identyfikacja kociewska 3065 100,00

język polski 3058 99,76
język niepolski 7 0,24

Identyfikacja inna 64371 100,00

język polski 44130 68,56
19557 30,38

arabski 2547 3,96
angielski 1462 2,27
bułgarski 1388 2,16
chiński 1133 1,76
hiszpański 907 1,41
turecki 781 1,21
węgierski 716 1,11
rosyjski 671 1,04
hindi 658 1,02
niemiecki 585 0,91
francuski 542 0,84
rumuński 465 0,72
mongolski 370 0,58
japoński 365 0,57
serbski 365 0,57
ukraiński 343 0,53
duński 307 0,48
szwedzki 287 0,45
portugalski 282 0,44
chorwacki 276 0,43
macedoński 239 0,37
czeczeński 230 0,36
albański 224 0,35
gruziński 211 0,33

nieustalony 684 1,06

521869 100,00

język polski 4577 0,88
język niepolski 15 0,00

nieustalony 517278 99,12

Ogółem W odsetkach
/Język ojczysty

język niepolski
 w tym:

Identyfikacja nieustalona lub bez przynależności narodowo-
-etnicznej

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji)

212

TABL. 36. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POSIADANIA OBYWATELSTWA
 POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

OGÓŁEM 38511824 38445564 57456 8805
Polski 37656090 37641814 12447 1829
Niepolski 333892 291654 42213 25

śląski 140012 139846 144 21
niemiecki 58170 55248 2918 4
ukraiński 28172 18909 9263 -
białoruski 17480 16202 1278 -
rosyjski 17048 10409 6639 -
kaszubski 13799 13799 - -
romski 8612 8559 53 -
angielski 5624 2966 2658 -
litewski 5408 5123 285 -
inne 39567 20592 18974 -

Nieustalony 521842 512095 2796 6951
MĘŻCZYŹNI 18643870 18607337 29888 6645

Polski 18226585 18219373 6211 1000
Niepolski 163537 141335 22195 6

śląski 73390 73302 82 6
niemiecki 25424 23171 2253 -
ukraiński 10604 8108 2496 -
białoruski 7710 7338 372 -
rosyjski 4890 3046 1844 -
kaszubski 7251 7251 - -
romski 4053 4024 29 -
angielski 3783 1754 2029 -
litewski 2508 2417 90 -
inne 23923 10924 12999 -

Nieustalony 253749 246628 1482 5639
KOBIETY 19867954 19838227 27568 2160

Polski 19429506 19422441 6236 829
Niepolski 170355 150319 20017 19

śląski 66622 66545 63 15
niemiecki 32746 32078 665 4
ukraiński 17567 10800 6767 -
białoruski 9770 8864 906 -
rosyjski 12158 7363 4795 -
kaszubski 6548 6548 - -
romski 4559 4535 24 -
angielski 1841 1212 628 -
litewski 2900 2706 195 -
inne 15644 9668 5976 -

Nieustalony 268093 265467 1314 1312

 Język ojczysty

213

TABL. 36. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POSIADANIA OBYWATELSTWA
 POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiadający
obywatelstwa

polskiego

Obywatelstwo
nieustalone

MIASTA 23405892 23354451 43388 8053
Polski 22844279 22833538 9278 1464
Niepolski 180582 148419 32143 21

śląski 73439 73361 57 21
niemiecki 22855 20965 1890 -
ukraiński 17069 10772 6297 -
białoruski 6869 6103 766 -
rosyjski 13887 8302 5585 -
kaszubski 3650 3650 - -
romski 8111 8065 47 -
angielski 4446 2210 2236 -
litewski 1405 1203 202 -
inne 28851 13788 15063 -

Nieustalony 381030 372495 1968 6568
WIEŚ 15105932 15091112 14068 752

Polski 14811811 14808277 3170 365
Niepolski 153309 143236 10070 4

śląski 66573 66485 87 -
niemiecki 35315 34284 1028 4
ukraiński 11103 8137 2966 -
białoruski 10611 10099 512 -
rosyjski 3161 2107 1054 -
kaszubski 10149 10149 - -
romski 501 494 6 -
angielski 1178 756 421 -
litewski 4003 3920 83 -
inne 10716 6804 3912 -

Nieustalony 140812 139600 828 383

 Język ojczysty

214

TABL. 37. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ KRAJU URODZENIA,
 PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Polska inny kraj nieustalone

OGÓŁEM 38511824 37820761 674866 16197
Polski 37656090 37065897 583709 6483
Niepolski 333892 259142 74612 137

śląski 140012 139180 793 38
niemiecki 58170 50471 7670 29
ukraiński 28172 14377 13778 17
białoruski 17480 14818 2659 3
rosyjski 17048 1639 15400 8
kaszubski 13799 13758 42 -
romski 8612 8089 520 3
angielski 5624 1187 4437 -
litewski 5408 4596 807 5
inne 39567 11025 28507 34

Nieustalony 521842 495722 16544 9577

MĘŻCZYŹNI 18643870 18356111 277718 10041
Polski 18226585 17988101 235128 3355
Niepolski 163537 128482 34987 68

śląski 73390 73008 371 11
niemiecki 25424 21349 4059 16
ukraiński 10604 7007 3584 13
białoruski 7710 6942 768 -
rosyjski 4890 692 4198 -
kaszubski 7251 7231 20 -
romski 4053 3829 221 3
angielski 3783 632 3152 -
litewski 2508 2256 251 -
inne 23923 5535 18363 25

Nieustalony 253749 239529 7603 6617

KOBIETY 19867954 19464650 397147 6157
Polski 19429506 19077797 348581 3128
Niepolski 170355 130660 39626 69

śląski 66622 66172 423 27
niemiecki 32746 29122 3611 13
ukraiński 17567 7370 10194 3
białoruski 9770 7875 1891 3
rosyjski 12158 947 11202 8
kaszubski 6548 6527 21 -
romski 4559 4260 299 -
angielski 1841 555 1285 -
litewski 2900 2340 555 5
inne 15644 5491 10144 9

Nieustalony 268093 256193 8941 2960

 Język ojczysty Ogółem
Miejsce urodzenia

215

TABL. 37. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ KRAJU URODZENIA,
 PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

Polska inny kraj nieustalone

MIASTA 23405892 22899754 493166 12972
Polski 22844279 22414269 425567 4443
Niepolski 180582 124814 55682 86

śląski 73439 73125 293 21
niemiecki 22855 18487 4368 -
ukraiński 17069 7833 9224 11
białoruski 6869 5182 1683 3
rosyjski 13887 1299 12580 8
kaszubski 3650 3632 18 -
romski 8111 7615 493 3
angielski 4446 930 3516 -
litewski 1405 829 571 5
inne 28851 5882 22935 34

Nieustalony 381030 360671 11916 8443

WIEŚ 15105932 14921007 181700 3225
Polski 14811811 14651629 158142 2040
Niepolski 153309 134328 18930 52

śląski 66573 66055 501 17
niemiecki 35315 31984 3301 29
ukraiński 11103 6544 4553 5
białoruski 10611 9636 976 -
rosyjski 3161 340 2821 -
kaszubski 10149 10126 23 -
romski 501 474 27 -
angielski 1178 257 921 -
litewski 4003 3767 235 -
inne 10716 5144 5572 -

Nieustalony 140812 135051 4628 1133

 Język ojczysty Ogółem
Miejsce urodzenia

216

TABL. 38. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ EKONOMICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

razem mobilny niemobilny

OGÓŁEM 38511824 7202273 24797408 15418861 9378547 6512143
Polski 37656090 7094694 24230768 15063799 9166970 6330627
Niepolski 333892 33772 203996 120892 83104 96124

śląski 140012 16702 93986 53976 40011 29323
niemiecki 58170 2650 20981 12455 8525 34540
ukraiński 28172 2523 19456 12666 6790 6192
białoruski 17480 465 8495 3736 4759 8520
rosyjski 17048 1006 12402 8047 4355 3640
kaszubski 13799 666 8483 3360 5123 4650
romski 8612 2484 5518 3725 1793 610
angielski 5624 1359 3993 2960 1033 272
litewski 5408 808 3437 2075 1362 1163
inne 39567 5109 27244 17891 9353 7214

Nieustalony 521842 73806 362644 234171 128473 85392
MĘŻCZYŹNI 18643870 3691430 12973926 7821177 5152749 1978514

Polski 18226585 3634347 12671877 7641748 5030129 1920360
Niepolski 163537 17570 111777 63568 48209 34189

śląski 73390 9031 54276 30582 23695 10083
niemiecki 25424 1355 10897 5799 5099 13171
ukraiński 10604 1217 7481 4477 3005 1906
białoruski 7710 266 4502 1809 2693 2943
rosyjski 4890 452 3858 2431 1427 580
kaszubski 7251 395 5188 2006 3183 1668
romski 4053 1146 2758 1901 856 150
angielski 3783 739 2882 1983 899 162
litewski 2508 409 1740 999 742 358
inne 23923 2560 18194 11583 6611 3168

Nieustalony 253749 39513 190271 115861 74411 23964
KOBIETY 19867954 3510843 11823482 7597684 4225798 4533629

Polski 19429506 3460348 11558891 7422051 4136840 4410267
Niepolski 170355 16203 92218 57323 34895 61934

śląski 66622 7672 39710 23394 16316 19240
niemiecki 32746 1294 10083 6657 3427 21368
ukraiński 17567 1306 11975 8190 3785 4286
białoruski 9770 199 3993 1927 2067 5578
rosyjski 12158 554 8544 5616 2928 3060
kaszubski 6548 272 3295 1354 1940 2982
romski 4559 1339 2760 1823 937 460
angielski 1841 620 1111 978 133 110
litewski 2900 399 1697 1076 620 805
inne 15644 2549 9049 6308 2741 4045

Nieustalony 268093 34293 172373 118310 54063 61428

 Język ojczysty Ogółem

Ekonomiczne grupy wieku

wiek
przedproduk-

cyjny

wiek produkcyjny wiek
poproduk-

cyjny

217

TABL. 38. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ EKONOMICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

razem mobilny niemobilny

MIASTA 23405892 3975859 15258306 9325898 5932408 4171727
Polski 22844279 3903526 14878399 9080921 5797478 4062354
Niepolski 180582 18002 114224 68516 45708 48357

śląski 73439 7125 48964 27126 21837 17350
niemiecki 22855 1129 6935 3796 3139 14791
ukraiński 17069 1558 12248 8093 4155 3264
białoruski 6869 211 3836 1749 2086 2823
rosyjski 13887 825 10121 6604 3517 2940
kaszubski 3650 78 2130 780 1350 1443
romski 8111 2297 5235 3542 1693 580
angielski 4446 1008 3235 2431 805 203
litewski 1405 101 925 520 405 380
inne 28851 3671 20595 13874 6721 4584

Nieustalony 381030 54331 265683 176461 89222 61016
WIEŚ 15105932 3226414 9539102 6092963 3446139 2340416

Polski 14811811 3191168 9352369 5982878 3369492 2268274
Niepolski 153309 15770 89772 52375 37397 47767

śląski 66573 9577 45022 26849 18173 11973
niemiecki 35315 1521 14046 8659 5387 19749
ukraiński 11103 966 7209 4574 2635 2928
białoruski 10611 254 4659 1986 2673 5698
rosyjski 3161 180 2281 1443 838 700
kaszubski 10149 588 6354 2580 3774 3207
romski 501 187 283 183 100 30
angielski 1178 351 758 530 228 69
litewski 4003 707 2513 1555 958 783
inne 10716 1438 6648 4016 2632 2630

Nieustalony 140812 19475 96961 57710 39251 24376

 Język ojczysty Ogółem

Ekonomiczne grupy wieku

wiek
przedproduk-

cyjny

wiek produkcyjny wiek
poproduk-

cyjny

218

TABL. 39. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

OGÓŁEM 38511824 5832210 27449462 5230152 100,0 15,1 71,3 13,6
Polski 37656090 5757841 26828014 5070236 100,0 15,3 71,2 13,5
Niepolski 333892 26708 220344 86840 100,0 8,0 66,0 26,0

śląski 140012 12899 102216 24897 100,0 9,2 73,0 17,8
niemiecki 58170 2063 22107 34001 100,0 3,5 38,0 58,4
ukraiński 28172 1943 20813 5415 100,0 6,9 73,9 19,2
białoruski 17480 361 9452 7667 100,0 2,1 54,1 43,9
rosyjski 17048 783 13343 2922 100,0 4,6 78,3 17,1
kaszubski 13799 508 9419 3872 100,0 3,7 68,3 28,1
romski 8612 2023 6174 415 100,0 23,5 71,7 4,8
angielski 5624 1194 4239 191 100,0 21,2 75,4 3,4
litewski 5408 626 3774 1007 100,0 11,6 69,8 18,6
inne 39567 4308 28806 6453 100,0 10,9 72,8 16,3

Nieustalony 521842 47662 401104 73077 100,0 9,1 76,9 14,0
MĘŻCZYŹNI 18643870 2991662 13673694 1978514 100,0 16,0 73,3 10,6

Polski 18226585 2952230 13353995 1920360 100,0 16,2 73,3 10,5
Niepolski 163537 13755 115592 34189 100,0 8,4 70,7 20,9

śląski 73390 6860 56446 10083 100,0 9,3 76,9 13,7
niemiecki 25424 1084 11169 13171 100,0 4,3 43,9 51,8
ukraiński 10604 917 7781 1906 100,0 8,6 73,4 18,0
białoruski 7710 214 4553 2943 100,0 2,8 59,1 38,2
rosyjski 4890 334 3976 580 100,0 6,8 81,3 11,9
kaszubski 7251 291 5291 1668 100,0 4,0 73,0 23,0
romski 4053 938 2965 150 100,0 23,2 73,2 3,7
angielski 3783 645 2976 162 100,0 17,0 78,7 4,3
litewski 2508 323 1827 358 100,0 12,9 72,9 14,3
inne 23923 2148 18606 3168 100,0 9,0 77,8 13,2

Nieustalony 253749 25677 204108 23964 100,0 10,1 80,4 9,4
KOBIETY 19867954 2840548 13775768 3251638 100,0 14,3 69,3 16,4

Polski 19429506 2805611 13474019 3149875 100,0 14,4 69,3 16,2
Niepolski 170355 12952 104753 52650 100,0 7,6 61,5 30,9

śląski 66622 6038 45769 14814 100,0 9,1 68,7 22,2
niemiecki 32746 978 10939 20829 100,0 3,0 33,4 63,6
ukraiński 17567 1026 13032 3509 100,0 5,8 74,2 20,0
białoruski 9770 147 4899 4724 100,0 1,5 50,1 48,4
rosyjski 12158 449 9366 2342 100,0 3,7 77,0 19,3
kaszubski 6548 217 4128 2204 100,0 3,3 63,0 33,7
romski 4559 1084 3209 265 100,0 23,8 70,4 5,8
angielski 1841 549 1263 29 100,0 29,8 68,6 1,6
litewski 2900 304 1947 649 100,0 10,5 67,1 22,4
inne 15644 2159 10200 3285 100,0 13,8 65,2 21,0

Nieustalony 268093 21985 196996 49112 100,0 8,2 73,5 18,3

 Język ojczysty
Ogółem

Biologiczne grupy wieku
Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych* w odsetkach - struktura pozioma

219

TABL. 39. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

0-14 lat 15-64
65 lat

i więcej
0-14 lat 15-64

65 lat
i więcej

MIASTA 23405892 3239023 16875015 3291854 100,0 13,8 72,1 14,1
Polski 22844279 3189604 16458162 3196514 100,0 14,0 72,0 14,0
Niepolski 180582 14520 122898 43165 100,0 8,0 68,1 23,9

śląski 73439 5627 53042 14770 100,0 7,7 72,2 20,1
niemiecki 22855 857 7410 14588 100,0 3,8 32,4 63,8
ukraiński 17069 1212 13068 2788 100,0 7,1 76,6 16,3
białoruski 6869 182 4185 2502 100,0 2,7 60,9 36,4
rosyjski 13887 657 10877 2354 100,0 4,7 78,3 17,0
kaszubski 3650 54 2401 1195 100,0 1,5 65,8 32,7
romski 8111 1848 5870 394 100,0 22,8 72,4 4,9
angielski 4446 914 3406 126 100,0 20,6 76,6 2,8
litewski 1405 78 988 339 100,0 5,6 70,3 24,1
inne 28851 3090 21651 4110 100,0 10,7 75,0 14,2

Nieustalony 381030 34899 293956 52175 100,0 9,2 77,1 13,7
WIEŚ 15105932 2593187 10574447 1938298 100,0 17,2 70,0 12,8

Polski 14811811 2568237 10369852 1873722 100,0 17,3 70,0 12,7
Niepolski 153309 12187 97447 43675 100,0 7,9 63,6 28,5

śląski 66573 7272 49174 10127 100,0 10,9 73,9 15,2
niemiecki 35315 1205 14697 19413 100,0 3,4 41,6 55,0
ukraiński 11103 731 7745 2627 100,0 6,6 69,8 23,7
białoruski 10611 179 5267 5165 100,0 1,7 49,6 48,7
rosyjski 3161 127 2466 568 100,0 4,0 78,0 18,0
kaszubski 10149 454 7019 2676 100,0 4,5 69,2 26,4
romski 501 175 305 21 100,0 34,9 60,9 4,3
angielski 1178 279 833 65 100,0 23,7 70,8 5,5
litewski 4003 548 2786 669 100,0 13,7 69,6 16,7
inne 10716 1218 7155 2343 100,0 11,4 66,8 21,9

Nieustalony 140812 12762 107148 20901 100,0 9,1 76,1 14,8

 Język ojczysty
Ogółem

Biologiczne grupy wieku
Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych* w odsetkach - struktura pozioma

220

TABL. 40. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
 ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

OGÓŁEM 32679614 9420051 18236423 3126787 1629482 266871
Polski 31898250 9162868 17916086 3053983 1579784 185528
Niepolski 307184 66398 181211 41866 11489 6220

śląski 127113 32027 76607 13282 3883 1313
niemiecki 56108 8176 28534 14143 1247 4007
ukraiński 26229 5036 16708 2951 1206 328
białoruski 17119 2169 10287 3808 808 48
rosyjski 16265 2663 10265 1952 1312 73
kaszubski 13291 2118 8837 2038 250 48
romski 6589 3365 2382 395 364 83
angielski 4430 1727 2454 38 196 15
litewski 4781 1417 2677 508 151 28
inne 35259 7700 22458 2753 2073 276

Nieustalony 474180 190785 139126 30937 38209 75124
MĘŻCZYŹNI 15652208 5289432 9095082 481774 656177 129743

Polski 15274355 5152485 8932631 469420 630307 89512
Niepolski 149781 39025 95953 6667 5465 2671

śląski 66529 20185 41435 2225 2108 576
niemiecki 24340 3726 16002 2326 565 1720
ukraiński 9687 2630 6151 375 341 190
białoruski 7496 1366 5144 568 399 19
rosyjski 4556 1107 3017 114 289 29
kaszubski 6960 1494 4956 360 139 10
romski 3115 1736 1173 25 138 43
angielski 3138 1126 1822 18 172 -
litewski 2185 797 1243 67 60 18
inne 21775 4856 15010 590 1254 65

Nieustalony 228072 97923 66498 5686 20404 37560
KOBIETY 17027406 4130619 9141341 2645012 973305 137129

Polski 16623895 4010383 8983455 2584563 949476 96016
Niepolski 157403 27374 85257 35199 6024 3549

śląski 60584 11842 35172 11056 1775 738
niemiecki 31768 4450 12532 11817 682 2287
ukraiński 16541 2405 10557 2576 865 138
białoruski 9623 803 5143 3240 408 28
rosyjski 11709 1556 7248 1838 1022 44
kaszubski 6331 624 3881 1677 111 38
romski 3475 1629 1209 371 226 40
angielski 1292 601 632 19 24 15
litewski 2596 621 1434 441 91 10
inne 13484 2843 7448 2163 819 211

Nieustalony 246108 92862 72628 25250 17805 37564

 Język ojczysty Ogółem

Stan cywilny prawny

221

TABL. 40. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
 ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (DOK.)

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwiedzeni,
rozwiedzione

nieustalony

MIASTA 20166869 5684487 11076264 1930831 1286490 188797
Polski 19654676 5509597 10879747 1886962 1248010 130360
Niepolski 166062 36003 98240 21432 8705 1683

śląski 67812 15667 40859 8165 2822 299
niemiecki 21998 3223 11047 6199 820 708
ukraiński 15857 2969 10166 1556 968 198
białoruski 6687 793 4405 1102 379 9
rosyjski 13230 2199 8186 1578 1199 68
kaszubski 3596 430 2372 622 123 48
romski 6263 3230 2200 391 359 83
angielski 3532 1395 1925 20 176 15
litewski 1327 239 773 207 88 19
inne 25761 5858 16306 1592 1770 235

Nieustalony 346131 138888 98277 22437 29776 56754
WIEŚ 12512745 3735564 7160159 1195956 342992 78075

Polski 12243574 3653272 7036339 1167021 331774 55168
Niepolski 141122 30396 82970 20435 2784 4537

śląski 59301 16360 35748 5117 1061 1015
niemiecki 34110 4954 17487 7944 427 3299
ukraiński 10372 2066 6542 1395 238 130
białoruski 10432 1376 5882 2706 429 39
rosyjski 3034 465 2079 374 112 5
kaszubski 9695 1688 6464 1416 127 -
romski 326 135 182 4 5 -
angielski 898 332 529 17 20 -
litewski 3455 1178 1904 301 63 8
inne 9498 1842 6152 1161 302 41

Nieustalony 128049 51897 40849 8500 8433 18370

 Język ojczysty Ogółem

Stan cywilny prawny

222

TABL. 41. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
 ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU

 wyższe
średnie lub
policealne

zasadnicze
zawodowe

gimnazjalne
podstawowe
lub niższe

nieustalone

OGÓŁEM 33505264 5693731 10573143 7260817 1650932 6590707 1735934
Polski 32710481 5641711 10495320 7190044 1642198 6508580 1232627
Niepolski 311501 48703 74852 69838 8677 81436 27996

śląski 129413 11622 31443 47327 5215 27429 6377
niemiecki 56423 3163 6899 9044 587 20814 15916
ukraiński 26582 7069 9683 2670 771 4980 1409
białoruski 17192 2503 4452 2041 144 7645 407
rosyjski 16413 7620 5670 708 266 1453 695
kaszubski 13370 673 2049 4226 169 5882 372
romski 6898 4 195 186 164 5703 646
angielski 4512 2651 1190 67 222 210 174
litewski 4925 907 1301 578 229 1543 368
inne 35773 12492 11970 2992 910 5778 1631

Nieustalony 483282 3317 2971 935 57 691 475311
MĘŻCZYŹNI 16075648 2374957 4682225 4489876 882706 2812860 833024

Polski 15690572 2348008 4644883 4443795 877965 2784667 591254
Niepolski 152081 25432 35902 45476 4706 27801 12765

śląski 67761 6213 16035 30369 3002 9273 2869
niemiecki 24528 2151 3249 6324 238 5302 7264
ukraiński 9851 2672 3128 1373 395 1564 720
białoruski 7536 1157 1858 1399 82 2830 209
rosyjski 4623 2143 1433 269 113 369 296
kaszubski 7017 310 1029 2967 101 2435 175
romski 3237 - 107 144 98 2579 309
angielski 3176 1948 823 56 143 124 82
litewski 2257 296 602 401 112 677 168
inne 22095 8541 7637 2173 422 2648 673

Nieustalony 232995 1517 1441 606 35 392 229005
KOBIETY 17429616 3318774 5890918 2770941 768226 3777847 902910

Polski 17019908 3293704 5850437 2746249 764233 3723914 641372
Niepolski 159420 23271 38951 24363 3971 53635 15230

śląski 61652 5409 15408 16958 2212 18156 3508
niemiecki 31895 1012 3650 2720 349 15512 8652
ukraiński 16731 4396 6555 1297 376 3416 689
białoruski 9656 1346 2594 642 61 4814 198
rosyjski 11790 5477 4237 439 153 1085 399
kaszubski 6353 363 1019 1259 68 3447 198
romski 3661 4 88 42 66 3124 337
angielski 1336 703 367 10 79 85 92
litewski 2668 610 698 177 117 866 200
inne 13678 3950 4334 819 488 3129 957

Nieustalony 250287 1800 1531 329 22 299 246307

 Język ojczysty Ogółem

Poziom wykształcenia

223

TABL. 41. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO
 ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA
 ZAMIESZKANIA W 2011 ROKU (DOK.)

 wyższe
średnie lub
policealne

zasadnicze
zawodowe

gimnazjalne
podstawowe
lub niższe

nieustalone

MIASTA 20604111 4415853 7280686 3841341 877553 3006332 1182346
Polski 20083185 4375713 7229791 3807531 873220 2970141 826789
Niepolski 168216 37122 48221 33075 4298 35755 9745

śląski 68735 7620 19282 23472 2289 13932 2139
niemiecki 22123 2243 4489 4173 295 7324 3599
ukraiński 16079 5447 6261 1115 439 1955 863
białoruski 6706 1672 2446 731 51 1612 194
rosyjski 13351 6565 4550 502 200 968 567
kaszubski 3599 306 770 1056 42 1202 223
romski 6554 - 187 176 160 5390 641
angielski 3583 2227 934 38 115 134 135
litewski 1340 424 434 110 46 234 92
inne 26145 10618 8868 1702 661 3005 1292

Nieustalony 352710 3018 2674 735 35 436 345812
WIEŚ 12901153 1277878 3292457 3419476 773379 3584376 553588

Polski 12627296 1265999 3265528 3382513 768979 3538439 405838
Niepolski 143286 11581 26631 36764 4378 45681 18251

śląski 60678 4002 12161 23855 2926 13497 4238
niemiecki 34300 920 2411 4870 292 13490 12317
ukraiński 10503 1622 3422 1555 332 3025 547
białoruski 10485 831 2007 1309 92 6033 213
rosyjski 3062 1055 1120 206 66 486 128
kaszubski 9771 366 1278 3170 127 4681 149
romski 343 4 8 11 4 312 5
angielski 930 424 256 28 107 76 39
litewski 3586 483 867 468 183 1309 276
inne 9628 1874 3102 1290 249 2773 339

Nieustalony 130572 298 297 200 22 256 129499

 Język ojczysty Ogółem

Poziom wykształcenia

224

Narodowy Spis Powszechny
z dnia 31 marca 2011 roku

Przynależność do wyznania religijnego

TABL. 42. LUDNOŚĆ POLSKI WEDŁUG GRUP WYZNAŃ I RODZAJU
DEKLAROWANEJ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU

Przynależność do wyznania religijnego Ogółem
Odsetek
ogółu

ludności

Odsetek
udzielających
odpowiedzi na

pytanie o
wyznanie

OGÓŁEM 38511824 100,0 x
Udzielający odpowiedzi na pytanie o wyznanie 35151372 91,3 100,00

Należący do wyznania 34221953 88,9 97,36
chrześcijaństwo 34202668 88,8 97,30

katolicyzm 33782023 87,7 96,10
Kościół katolicki 33762343 87,7 96,05

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 33728734 87,6 95,95
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 33281 0,1 0,09
Kościół katolicki - obrządek ormiański
(Kościół ormiański) 227 0,0 0,00
inne 101 0,0 0,00

starokatolicyzm 19680 0,1 0,06
Kościół Starokatolicki Mariawitów 9990 0,0 0,03
Kościół Polskokatolicki 8807 0,0 0,03
Polski Narodowy Katolicki Kościół 453 0,0 0,00
Kościół Katolicki Mariawitów 380 0,0 0,00
inne 49 0,0 0,00

chrześcijaństwo wschodnie (ortodoksyjne) 157014 0,4 0,45
prawosławie 156610 0,4 0,45

Kościół prawosławny 156284 0,4 0,44
Wschodni Kościół Staroobrzędowy 326 0,0 0,00

chrześcijańskie kościoły orientalne 404 0,0 0,00
Ormiański Kościół Apostolski 335 0,0 0,00
inne 69 0,0 0,00

protestantyzm 122643 0,3 0,35
Kościół Ewangelicko-Augsburski 70766 0,2 0,20
Kościół Zielonoświątkowy 26433 0,1 0,08
Kościół Chrześcijan Baptystów 5982 0,0 0,02
Kościół Adwentystów Dnia Siódmego 4947 0,0 0,01
Kościół Wolnych Chrześcijan 1643 0,0 0,00
Kościół Boży w Chrystusie 1350 0,0 0,00
Kościół Ewangelicko-Reformowany 1179 0,0 0,00
Ewangeliczny Kościół Chrześcijański 1003 0,0 0,00
Wspólnota Kościołów Chrystusowych 860 0,0 0,00
Kościół Ewangelicznych Chrześcijan 793 0,0 0,00
Kościół Ewangelicko-Metodystyczny 743 0,0 0,00
Chrześcijańska Wspólnota Ewangeliczna 615 0,0 0,00
Kościół Chrystusowy 602 0,0 0,00
Kościół Chrześcijan Wiary Ewangelicznej 540 0,0 0,00

226

TABL. 42. LUDNOŚĆ POLSKI WEDŁUG GRUP WYZNAŃ I RODZAJU
DEKLAROWANEJ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Przynależność do wyznania religijnego Ogółem
Odsetek
ogółu

ludności

Odsetek
udzielających
odpowiedzi na

pytanie o
wyznanie

Chrześcijańska Wspólnota Zielonoświątkowa 476 0,0 0,00
Kościół Ewangeliczny 438 0,0 0,00
Centrum Chrześcijańskie "Kanaan" 343 0,0 0,00
Nowoapostolski Kościół 326 0,0 0,00
protestantyzm (ogólna deklaracja
wyznaniowa) 248 0,0 0,00
Zbór Stanowczych Chrześcijan 242 0,0 0,00
Kościół Chrześcijan Dnia Sobotniego 241 0,0 0,00
Chrześcijański Kościół "Miecz Ducha"
w Kaliszu 200 0,0 0,00
inne 2672 0,0 0,01

nurt badaczy Pisma Świętego 139972 0,4 0,40
Świadkowie Jehowy 137308 0,4 0,39

Związek Wyznania Świadków Jehowy 137308 0,4 0,39
Badacze Pisma Świętego 2663 0,0 0,01

Zrzeszenie Wolnych Badaczy Pisma
Świętego 1269 0,0 0,00
Świecki Ruch Misyjny "Epifania" 1004 0,0 0,00
Stowarzyszenie Badaczy Pisma Świętego 389 0,0 0,00

inne chrześcijańskie 1016 0,0 0,00
chrześcijaństwo (ogólna deklaracja
wyznaniowa) 411 0,0 0,00
Kościół Jezusa Chrystusa Świętych
w Dniach Ostatnich 255 0,0 0,00
inne 351 0,0 0,00

islam 5108 0,0 0,01
Muzułmański Związek Religijny 2585 0,0 0,01
Islamskie Zgromadzenie Ahl-Ul-Bayt 1276 0,0 0,00
Liga Muzułmańska 732 0,0 0,00
islam (ogólna deklaracja wyznaniowa) 438 0,0 0,00
inne 77 0,0 0,00

judaizm 764 0,0 0,00
Związek Gmin Wyznaniowych Żydowskich 430 0,0 0,00
inne 334 0,0 0,00

buddyzm 5981 0,0 0,02
Buddyjski Związek Diamentowej Drogi Linii
Karma Kagyu 3602 0,0 0,01
Związek Buddyjski Tradycji Karma
Kamtzang 653 0,0 0,00
Misja Buddyjska Trzy Schronienia 562 0,0 0,00

227

TABL. 42. LUDNOŚĆ POLSKI WEDŁUG GRUP WYZNAŃ I RODZAJU
DEKLAROWANEJ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (DOK.)

Przynależność do wyznania religijnego Ogółem
Odsetek
ogółu

ludności

Odsetek
udzielających
odpowiedzi na

pytanie o
wyznanie

buddyzm (ogólna deklaracja wyznaniowa) 318 0,0 0,00
inne 846 0,0 0,00

hinduizm 866 0,0 0,00
Związek Wyznaniowy Hindu Bhavan 341 0,0 0,00
Międzynarodowe Towarzystwo Świadomości
Kryszny 285 0,0 0,00
inne 240 0,0 0,00

pogaństwo (rodzimowierstwo) i neopogaństwo 914 0,0 0,00
Rodzima Wiara 300 0,0 0,00
pogaństwo - rodzimowierstwo (ogólna
deklaracja wyznaniowa) 285 0,0 0,00
inne 329 0,0 0,00

inne religie 3878 0,0 0,01
jediizm (jedaizm - religia Jedi) 1343 0,0 0,00
pastafarianizm 492 0,0 0,00
inne 2043 0,0 0,01

deklaracje wyrażające stosunek do wiary 1773 0,0 0,01
ateizm (zadeklarowano jako wyznanie) 935 0,0 0,00
agnostycyzm (zadeklarowano jako wyznanie) 511 0,0 0,00
wierzący niepraktykujący (zadeklarowano jako
wyznanie) 214 0,0 0,00
inne 114 0,0 0,00

Nienależący do żadnego wyznania 929420 2,4 2,64
Odmawiający odpowiedzi na pytanie o wyznanie 2733843 7,1 x
Nie ustalono 626608 1,6 x

228

TABL. 43. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA
 RELIGIJNEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)

Lp. Ogółem* Wskaźnik
precyzji

1 Ogółem 38511824 0,00
2 Należący do wyznania 34221953 0,03
3 Kościół katolicki - obrządek łaciński (Kościół rzymskokatolicki) 33728734 0,03
4 Kościół prawosławny 156284 0,84
5 Związek Wyznania Świadków Jehowy 137308 1,10
6 Kościół Ewangelicko-Augsburski 70766 1,46

7
Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 33281 1,87

8 Kościół Zielonoświątkowy 26433 2,60
9 Kościół Starokatolicki Mariawitów 9990 4,35

10 Kościół Polskokatolicki 8807 4,12
11 Kościół Chrześcijan Baptystów 5982 6,48
12 Kościół Adwentystów Dnia Siódmego 4947 5,77
13 Buddyjski Związek Diamentowej Drogi Linii Karma Kagyu 3602 6,62
14 Muzułmański Związek Religijny 2585 9,36
15 Kościół Wolnych Chrześcijan 1643 13,30
16 Kościół Boży w Chrystusie 1350 13,91
17 jediizm (jedaizm - religia Jedi) 1343 9,98
18 Islamskie Zgromadzenie Ahl-Ul-Bayt 1276 10,75
19 Zrzeszenie Wolnych Badaczy Pisma Świętego 1269 12,77
20 Kościół Ewangelicko-Reformowany 1179 13,32
21 Świecki Ruch Misyjny "Epifania" 1004 11,81
22 Ewangeliczny Kościół Chrześcijański 1003 12,49
23 ateizm (zadeklarowano jako wyznanie) 935 13,33
24 Wspólnota Kościołów Chrystusowych 860 14,73
25 Kościół Ewangelicznych Chrześcijan 793 14,96
26 Kościół Ewangelicko-Metodystyczny 743 13,70
27 Liga Muzułmańska 732 18,19
28 Związek Buddyjski Tradycji Karma Kamtzang 653 20,22
29 Chrześcijańska Wspólnota Ewangeliczna 615 15,71
30 Kościół Chrystusowy 602 16,67
31 Misja Buddyjska Trzy Schronienia 562 19,17
32 Kościół Chrześcijan Wiary Ewangelicznej 540 18,45
33 agnostycyzm (zadeklarowano jako wyznanie) 511 14,21
34 pastafarianizm 492 16,86
35 Chrześcijańska Wspólnota Zielonoświątkowa 476 16,84
36 Polski Narodowy Katolicki Kościół 453 16,91
37 islam (ogólna deklaracja wyznaniowa) 438 16,14
38 Kościół Ewangeliczny 438 19,50
39 Związek Gmin Wyznaniowych Żydowskich 430 19,06
40 chrześcijaństwo (ogólna deklaracja wyznaniowa) 411 17,94
41 Stowarzyszenie Badaczy Pisma Świętego' 389 19,82
42 Kościół Katolicki Mariawitów 380 15,05
43 Centrum Chrześcijańskie "Kanaan" 343 29,74
44 Związek Wyznaniowy Hindu Bhavan 341 28,01

Przynależność do wyznania religijnego

229

TABL. 43. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA
 RELIGIJNEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik
precyzji

45 Ormiański Kościół Apostolski 335 27,30
46 Nowoapostolski Kościół 326 29,70
47 Wschodni Kościół Staroobrzędowy 326 15,62
48 buddyzm (ogólna deklaracja wyznaniowa) 318 30,29
49 Rodzima Wiara 300 18,20
50 pogaństwo - rodzimowierstwo (ogólna deklaracja wyznaniowa) 285 21,26
51 Międzynarodowe Towarzystwo Świadomości Kryszny 285 27,93
52 Kościół Jezusa Chrystusa Świętych w Dniach Ostatnich 255 25,99
53 protestantyzm (ogólna deklaracja wyznaniowa) 248 19,88
54 Zbór Stanowczych Chrześcijan 242 45,21
55 Kościół Chrześcijan Dnia Sobotniego 241 25,14
56 Kościół katolicki - obrządek ormiański (Kościół ormiański) 227 25,75
57 wierzący niepraktykujący (zadeklarowano jako wyznanie) 214 22,22
58 Chrześcijański Kościół "Miecz Ducha" w Kaliszu 200 26,49
59 Beit Polska - Związek Postępowych Gmin Żydowskich (100-199) 33,90
60 Buddyjska Wspólnota Zen Kannon (100-199) 24,62
61 Chrześcijański Kościół "Dobra Nowina" (100-199) 40,63
62 Chrześcijański Kościół Reformacyjny (100-199) 32,83
63 chrześcijaństwo niezrzeszone (100-199) 42,56
64 deizm (zadeklarowano jako wyznanie) (100-199) 33,25
65 Ewangeliczna Wspólnota Zielonoświątkowa (100-199) 26,53
66 hinduizm (ogólna deklaracja wyznaniowa) (100-199) 56,19
67 Kościół Anglikański (100-199) 21,29
68 Kościół Chrześcijański "Wieczernik" (100-199) 44,19
69 Kościół katolicki - obrządek bizantyjsko-słowiański (Kościół neounicki) (100-199) 39,99
70 Kościół Prezbiteriański (100-199) 44,67
71 Lectorium Rosicrucianum Międzynarodowa Szkoła Złotego Różokrzyża (100-199) 29,35
72 Rodzimy Kościół Polski (100-199) 27,29
73 Stowarzyszenie Zborów Chrześcijan (100-199) 48,31
74 Zbór Wolnych Chrześcijan (100-199) 34,73
75 Związek Buddystów Czan (100-199) 26,11
76 Adwentyści Dnia Siódmego - Ruch Reformacyjny (1-99) 38,15
77 Biblijny Kościół Baptystyczny (1-99) 41,94
78 Centralny Kościół Pełnej Ewangelii (1-99) 96,81
79 Centrum Biblijne "Jezus Jest Panem" (1-99) 70,83
80 Centrum Chrześcijańskie "Nowa Fala" (1-99) 68,10
81 Chrześcijańska Wspólnota "Jezus Panem" (1-99) 66,26
82 Chrześcijańska Wspólnota Życie i Misja (1-99) 55,37
83 Chrześcijański Kościół Dobra (1-99) 49,18
84 Chrześcijański Kościół "Maranatha" w Wiśle (1-99) 53,87
85 Chrześcijański Związek Wyznaniowy "Źródło" (1-99) 86,07
86 Chrześcijańskie Centrum "Pan Jest Sztandarem" - Kościół w Tarnowie (1-99) 89,87
87 Ewangeliczny Związek Braterski (1-99) 44,94
88 Gmina Wyznaniowa Starozakonnych (1-99) 91,80

Przynależność do wyznania religijnego

230

TABL. 43. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA
 RELIGIJNEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (CD.)

Lp. Ogółem* Wskaźnik
precyzji

89 gnostycyzm (1-99) 49,12
90 Hawurah Lelimud Jahadut - Bractwo dla Poznawania Judaizmu (1-99) 35,38
91 Instytut Śardza Ling (1-99) 64,10
92 Izraelicka Niezależna Gmina Wyznaniowa w Poznaniu (1-99) 53,57
93 Jednota Braci Polskich (1-99) 51,26
94 judaizm (ogólna deklaracja wyznaniowa) (1-99) 79,51
95 judaizm mesjański (1-99) 60,92
96 judaizm reformowany (1-99) 66,04
97 Karaimski Związek Religijny (1-99) 50,65
98 Kościół "Chrystus dla Wszystkich" (1-99) 42,27
99 Kościół Chrześcijan w Rybniku (1-99) 90,44

100 Kościół Chrześcijański "Arka" w Poznaniu (1-99) 70,06
101 Kościół Chrześcijański "Jezus Żyje" (1-99) 67,76
102 Kościół Chrześcijański "Miejsce Odnowienia" (1-99) 65,15
103 Kościół Chrześcijański Nowe Życie (1-99) 67,09
104 Kościół Chrześcijański "Słowo Wiary" (1-99) 65,05
105 Kościół Chrześcijański w Duchu Prawdy i Pokoju (1-99) 40,50
106 Kościół Chrześcijański w Warszawie (1-99) 66,13
107 Kościół Dobrego Pasterza (1-99) 96,05
108 Kościół "Ekklesia" w Warszawie (1-99) 91,93
109 Kościół Ewangeliczny "Misja Łaski" (1-99) 48,93
110 Kościół Jezusa Chrystusa w Krakowie (1-99) 96,64
111 Kościół Jezusa Chrystusa Wiary Chrześcijańskiej (1-99) 38,78
112 Kościół koptyjski (1-99) 46,62
113 Kościół Panteistyczny "Pneuma" (1-99) 94,90
114 Kościół Pentakostalny (1-99) 84,98
115 Kościół Reformowany Adwentystów Dnia Siódmego (1-99) 63,49
116 Kościół Starokatolicki (1-99) 36,58
117 Kościół Unitariański (1-99) 44,79
118 Kościół Wiary (1-99) 76,32
119 Kościół Zjednoczeniowy (1-99) 78,15
120 Medytacyjne Stowarzyszenie Najwyższej Mistrzyni Ching Hai (1-99) 93,64
121 Miejscowy Kościół w Lublinie (1-99) 89,65
122 Misja "Centrum Służby Życia" (1-99) 75,62
123 Misja Pokoleń (1-99) 80,29
124 Niezależna Gmina Wyznania Mojżeszowego w Gdańsku (1-99) 66,02
125 Polski Ewangeliczny Kościół Braterski (1-99) 46,93
126 Polski Kościół Słowiański (1-99) 32,66
127 rastafarianizm (1-99) 37,46
128 Ruch Nowego Życia (1-99) 66,09
129 Sangha "Dogen Zenji" (1-99) 71,25
130 shintoizm (1-99) 64,75

131
Stolica Boża i Barankowa Apostołów w Duchu i Prawdzie Alfa-Omega
Początek i Koniec (1-99) 94,25

Przynależność do wyznania religijnego

231

TABL. 43. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA
 RELIGIJNEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI) (DOK.)

Lp. Ogółem* Wskaźnik
precyzji

132 Stowarzyszenie Buddyjskie Sangha "Kandzeon" (1-99) 34,65
133 Stowarzyszenie Jedności Muzułmańskiej (1-99) 49,40
134 Stowarzyszenie Muzułmańskie "Ahmadiyya" (1-99) 53,77
135 Stowarzyszenie Świadomości Duchowej Miłości (1-99) 62,71
136 Szkoła Zen Kwan Um (1-99) 32,92
137 Światowy Uniwersytet Brahma Kumaris (1-99) 88,11
138 taoizm (1-99) 59,65
139 Uczniowie Ducha Świętego (1-99) 88,64
140 Unia Ewangelikalna (1-99) 79,96
141 Wiara Baha'I (1-99) 39,75
142 Wicca (1-99) 34,94
143 wisznuizm (1-99) 66,01
144 Wspólnota bez Bram Mumon-Kai Związek Buddyjski Zen Rinzaj (1-99) 25,24
145 Wspólnota Chrześcijańska "Pojednanie" (1-99) 88,08
146 Wspólnota Chrześcijańska "Wrocław dla Jezusa" (1-99) 72,40
147 Wspólnota Dzog-Czen (1-99) 44,72
148 Wspólnota Unitarian Uniwersalistów (1-99) 64,05
149 Zachodni Zakon Sufi (1-99) 92,00
150 Zachodniosłowiański Związek Wyznaniowy "Słowiańska Wiara" (1-99) 48,97
151 Zakon Braci Zjednoczenia Energetycznego (1-99) 81,13
152 Zbory Boże Chrześcijan Dnia Siódmego (1-99) 70,87
153 Zbór Chrześcijański (1-99) 55,38
154 Zbór Ewangelicko-Baptystyczny (1-99) 54,14
155 Zbór Ewangeliczny "Agape" w Poznaniu (1-99) 63,47
156 Zbór Ewangeliczny "Betel" w Warszawie (1-99) 92,86
157 Zbór Ewangelicznych Chrześcijan w Duchu Apostolskim (1-99) 62,07
158 Zbór Ewangelii Łaski (1-99) 89,58
159 Zbór w Wodzisławiu Śląskim (1-99) 38,46
160 Zrzeszenie Kościołów Chrystusowych (1-99) 92,85
161 Związek Ajapa Yoga (1-99) 36,73
162 Związek Buddyjski Dak Shang Kagyu (1-99) 45,69
163 Związek Buddyjski Khordong (1-99) 50,96
164 Związek Buddystów Zen "Bodhidharma" (1-99) 31,14
165 Związek Duch i Moc (1-99) 69,79
166 Związek Garuda (1-99) 68,72
167 Związek Hatha Jogi "Brama Jogi" (1-99) 69,04
168 Związek Taoistów TAO TE KING (1-99) 60,56
169 Związek Wyznaniowy Polska Chrześcijańska Służba (1-99) 65,97
170 Związek Wyznaniowy Singh Saba Gurudwara (1-99) 65,86
171 Związek Wyznawców "Wierzę w Dobro Człowieka" (1-99) 93,07
172 inne - niesklasyfikowane 1445 9,69
173 Nienależący do żadnego wyznania 929420 0,40
174 Odmawiający odpowiedzi na pytanie o wyznanie 2733843 0,23
175 Nie ustalono 626608 0,37

*Ze względu na małą precyzję oszacowania dane dla liczebności mniejszych niż 200 podano w postaci przedziałowej

Przynależność do wyznania religijnego

232

TABL. 44. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI DO WYZNANIA RELIGIJNEGO

 ORAZ POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU

wyłącznie
polska

polska i
niepolska

wyłącznie
niepolska

nieustalo-
na*

Ogółem 38511824 36522211 871440 596303 521869

Udzielający odpowiedzi na pytanie o wyznanie 35151372 33780716 812813 554110 3734

należący do wyznania 34221953 32903413 780261 534895 3383

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 33728734 32524031 738115 463352 3237

Kościół prawosławny 156284 97802 19031 39430 21

Związek Wyznania Świadków Jehowy 137308 133219 2495 1512 83

Kościół Ewangelicko-Augsburski 70766 57931 6769 6032 35
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 33281 8409 6744 18123 4

Kościół Zielonoświątkowy 26433 24544 1013 876 -

Kościół Starokatolicki Mariawitów 9990 9930 17 43 -

Kościół Polskokatolicki 8807 8757 51 - -

Kościół Chrześcijan Baptystów 5982 5410 423 149 -

Kościół Adwentystów Dnia Siódmego 4947 4493 260 190 4
Buddyjski Związek Diamentowej Drogi Linii
Karma Kagyu 3602 2887 382 333 -

Muzułmański Związek Religijny 2585 694 843 1048 -

Kościół Wolnych Chrześcijan 1643 1293 143 207 -

Kościół Boży w Chrystusie 1350 1285 59 6 -

jediizm (jedaizm - religia Jedi) 1343 1060 194 90 -

Islamskie Zgromadzenie Ahl-Ul-Bayt 1276 354 315 607 -

Zrzeszenie Wolnych Badaczy Pisma Świętego 1269 1242 17 10 -

Kościół Ewangelicko-Reformowany 1179 841 256 82 -

Świecki Ruch Misyjny "Epifania" 1004 981 12 11 -

Ewangeliczny Kościół Chrześcijański 1003 926 28 49 -

ateizm (zadeklarowano jako wyznanie) 935 839 65 31 -

Wspólnota Kościołów Chrystusowych 860 814 46 - -

Kościół Ewangelicznych Chrześcijan 793 762 26 5 -

Kościół Ewangelicko-Metodystyczny 743 590 94 59 -

Liga Muzułmańska 732 215 171 345 -

Związek Buddyjski Tradycji Karma Kamtzang 653 421 66 165 -

Chrześcijańska Wspólnota Ewangeliczna 615 550 47 18 -

Kościół Chrystusowy 602 578 24 - -

Misja Buddyjska Trzy Schronienia 562 376 62 124 -

Kościół Chrześcijan Wiary Ewangelicznej 540 529 11 - -

agnostycyzm (zadeklarowano jako wyznanie) 511 444 55 11 -

inne 15619 11204 2429 1986 -

nienależący do żadnego wyznania 929420 877303 32552 19215 350

Odmawiający odpowiedzi na pytanie o wyznanie 2733843 2639292 55379 38008 1164

Nie ustalono 626608 102203 3249 4185 516971

Ogółem

Identyfikacji narodowo-etniczna

Przynależność do wyznania religijnego

233

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU

OGÓŁEM 38511824 x
Identyfikacja polska 37393651 100,00

33683674 90,08

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 33262146 88,95
Związek Wyznania Świadków Jehowy 135714 0,36
Kościół prawosławny 116833 0,31
Kościół Ewangelicko-Augsburski 64699 0,17
Kościół Zielonoświątkowy 25557 0,07
Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 15154 0,04
Kościół Starokatolicki Mariawitów 9947 0,03
Kościół Polskokatolicki 8807 0,02
Kościół Chrześcijan Baptystów 5833 0,02
Kościół Adwentystów Dnia Siódmego 4753 0,01
Buddyjski Związek Diamentowej Drogi Linii Karma Kagyu 3269 0,01
Muzułmański Związek Religijny 1537 0,00
Kościół Wolnych Chrześcijan 1435 0,00
Kościół Boży w Chrystusie 1344 0,00
Zrzeszenie Wolnych Badaczy Pisma Świętego 1260 0,00
jediizm (jedaizm - religia Jedi) 1254 0,00
Kościół Ewangelicko-Reformowany 1098 0,00
Świecki Ruch Misyjny "Epifania" 993 0,00
Ewangeliczny Kościół Chrześcijański 954 0,00
ateizm (zadeklarowano jako wyznanie) 903 0,00
Wspólnota Kościołów Chrystusowych 860 0,00
Kościół Ewangelicznych Chrześcijan 788 0,00
Kościół Ewangelicko-Metodystyczny 684 0,00
Islamskie Zgromadzenie Ahl-Ul-Bayt 669 0,00
Kościół Chrystusowy 602 0,00
Chrześcijańska Wspólnota Ewangeliczna 597 0,00
Kościół Chrześcijan Wiary Ewangelicznej 540 0,00
agnostycyzm (zadeklarowano jako wyznanie) 499 0,00
Związek Buddyjski Tradycji Karma Kamtzang 487 0,00
pastafarianizm 466 0,00
Chrześcijańska Wspólnota Zielonoświątkowa 461 0,00
Polski Narodowy Katolicki Kościół 453 0,00
Misja Buddyjska Trzy Schronienia 439 0,00
Kościół Ewangeliczny 422 0,00
Liga Muzułmańska 387 0,00
Stowarzyszenie Badaczy Pisma Świętego 379 0,00
Kościół Katolicki Mariawitów 370 0,00

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi) Ogółem

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

Należący do wyznania
 w tym:

234

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Identyfikacja polska (dok.)

chrześcijaństwo (ogólna deklaracja wyznaniowa) 366 0,00
islam (ogólna deklaracja wyznaniowa) 346 0,00
Centrum Chrześcijańskie "Kanaan" 327 0,00
Nowoapostolski Kościół 320 0,00
Związek Gmin Wyznaniowych Żydowskich 293 0,00
pogaństwo - rodzimowierstwo (ogólna deklaracja
wyznaniowa) 285 0,00
Rodzima Wiara 280 0,00
Międzynarodowe Towarzystwo Świadomości Kryszny 246 0,00
Zbór Stanowczych Chrześcijan 242 0,00
Kościół Chrześcijan Dnia Sobotniego 235 0,00
Wschodni Kościół Staroobrzędowy 227 0,00
protestantyzm (ogólna deklaracja wyznaniowa) 226 0,00
buddyzm (ogólna deklaracja wyznaniowa) 223 0,00
Kościół Jezusa Chrystusa Świętych w Dniach Ostatnich 223 0,00
Ormiański Kościół Apostolski 206 0,00
Chrześcijański Kościół "Miecz Ducha" w Kaliszu 200 0,00

Nienależący do żadnego wyznania 909854 2,43
Odmawiający odpowiedzi na pytanie o wyznanie 2694671 7,21
Nie ustalono 105452 0,28

Identyfikacja inna niż polska 1467743 100,00
1315156 89,60

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 1201467 81,86
Kościół prawosławny 58462 3,98
Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 24867 1,69
Kościół Ewangelicko-Augsburski 12801 0,87
Związek Wyznania Świadków Jehowy 4007 0,27
Muzułmański Związek Religijny 1891 0,13
Kościół Zielonoświątkowy 1889 0,13
Islamskie Zgromadzenie Ahl-Ul-Bayt 921 0,06
Buddyjski Związek Diamentowej Drogi Linii Karma Kagyu 715 0,05
Kościół Chrześcijan Baptystów 572 0,04
Liga Muzułmańska 516 0,04
Kościół Adwentystów Dnia Siódmego 450 0,03
Kościół Wolnych Chrześcijan 350 0,02
Kościół Ewangelicko-Reformowany 338 0,02
Związek Gmin Wyznaniowych Żydowskich 330 0,02

Należący do wyznania (dok.)
 w tym:

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi) Ogółem

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

235

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Identyfikacja inna niż polska (dok.)

islam (ogólna deklaracja wyznaniowa) 311 0,02
Ormiański Kościół Apostolski 306 0,02
Związek Wyznaniowy Hindu Bhavan 289 0,02
jediizm (jedaizm - religia Jedi) 284 0,02
Związek Buddyjski Tradycji Karma Kamtzang 231 0,02

Nienależący do żadnego wyznania 51767 3,53
Odmawiający odpowiedzi na pytanie o wyznanie 93387 6,36
Nie ustalono 7434 0,51

Identyfikacja amerykańska 11838 100,00
8818 74,48

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 8225 69,48

Nienależący do żadnego wyznania 1181 9,98
Odmawiający odpowiedzi na pytanie o wyznanie 1682 14,21
Nie ustalono 158 1,33

Identyfikacja angielska 10495 100,00
7210 68,70

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 6820 64,98

Nienależący do żadnego wyznania 1114 10,61
Odmawiający odpowiedzi na pytanie o wyznanie 1992 18,98
Nie ustalono 180 1,71

Identyfikacja białoruska 46787 100,00
43375 92,71

Kościół prawosławny 39110 83,59
Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 3909 8,36

Nienależący do żadnego wyznania 1101 2,35
Odmawiający odpowiedzi na pytanie o wyznanie 2118 4,53
Nie ustalono 192 0,41

Identyfikacja czeska 3447 100,00
2192 63,61

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 1732 50,24
Kościół Ewangelicko-Reformowany 250 7,26

Należący do wyznania (dok.)
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi) Ogółem

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

236

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Identyfikacja czeska (dok.)

Nienależący do żadnego wyznania 611 17,73
Odmawiający odpowiedzi na pytanie o wyznanie 604 17,52
Nie ustalono 39 1,13

Identyfikacja francuska 7999 100,00
5531 69,15

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 5366 67,08

Nienależący do żadnego wyznania 1136 14,20
Odmawiający odpowiedzi na pytanie o wyznanie 1251 15,63
Nie ustalono 82 1,02

Identyfikacja grecka 3600 100,00
2604 72,34

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 1981 55,04
Kościół prawosławny 382 10,60

Nienależący do żadnego wyznania 449 12,48
Odmawiający odpowiedzi na pytanie o wyznanie 518 14,40
Nie ustalono 28 0,78

Identyfikacja hiszpańska 3967 100,00
3001 75,65

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 2951 74,39

Nienależący do żadnego wyznania 443 11,18
Odmawiający odpowiedzi na pytanie o wyznanie 484 12,20
Nie ustalono 39 0,97

Identyfikacja holenderska 3927 100,00
2846 72,47

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 2660 67,75

Nienależący do żadnego wyznania 583 14,85
Odmawiający odpowiedzi na pytanie o wyznanie 401 10,20
Nie ustalono 98 2,48

Ogółem
Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi)

Należący do wyznania
 w tym:

237

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Identyfikacja kaszubska 232547 100,00
224969 96,74

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 224375 96,49
Związek Wyznania Świadków Jehowy 266 0,11

Nienależący do żadnego wyznania 1832 0,79
Odmawiający odpowiedzi na pytanie o wyznanie 5522 2,37
Nie ustalono 225 0,10

Identyfikacja kociewska 3065 100,00
2896 94,49

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 2891 94,31

Nienależący do żadnego wyznania 15 0,49
Odmawiający odpowiedzi na pytanie o wyznanie 154 5,02

Identyfikacja litewska 7863 100,00
6897 87,72

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 6699 85,20

Nienależący do żadnego wyznania 280 3,57
Odmawiający odpowiedzi na pytanie o wyznanie 647 8,22
Nie ustalono 39 0,49

Identyfikacja łemkowska 10531 100,00
9467 89,90

Kościół prawosławny 3824 36,31
Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 3815 36,23
Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 1671 15,87

Nienależący do żadnego wyznania 150 1,42
Odmawiający odpowiedzi na pytanie o wyznanie 882 8,37
Nie ustalono 32 0,30

Identyfikacja niemiecka 147814 100,00
133848 90,55

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 129752 87,78
Kościół Ewangelicko-Augsburski 2690 1,82
Związek Wyznania Świadków Jehowy 555 0,38

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi) Ogółem

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

238

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Identyfikacja niemiecka (dok.)
Nienależący do żadnego wyznania 4793 3,24
Odmawiający odpowiedzi na pytanie o wyznanie 6683 4,52
Nie ustalono 2491 1,68

Identyfikacja ormiańska 3623 100,00
2730 75,35

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 1633 45,08
Ormiański Kościół Apostolski 306 8,44
Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 288 7,95

Nienależący do żadnego wyznania 232 6,41
Odmawiający odpowiedzi na pytanie o wyznanie 514 14,20
Nie ustalono 147 4,05

Identyfikacja romska 17049 100,00
14213 83,36

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 13050 76,54
Kościół Zielonoświątkowy 507 2,98
Związek Wyznania Świadków Jehowy 382 2,24
Kościół prawosławny 248 1,46

Nienależący do żadnego wyznania 717 4,21
Odmawiający odpowiedzi na pytanie o wyznanie 1951 11,44
Nie ustalono 168 0,98

Identyfikacja rosyjska 13046 100,00
8206 62,90

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 4027 30,87
Kościół prawosławny 3530 27,06

Nienależący do żadnego wyznania 2456 18,82
Odmawiający odpowiedzi na pytanie o wyznanie 2068 15,85
Nie ustalono 316 2,42

Identyfikacja słowacka 3240 100,00
2625 81,01

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 2538 78,32

Nienależący do żadnego wyznania 230 7,09

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Ogółem

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi)

239

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (CD.)

Identyfikacja słowacka (dok.)
Odmawiający odpowiedzi na pytanie o wyznanie 353 10,88
Nie ustalono 33 1,01

Identyfikacja śląska 846719 100,00
778956 92,00

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 766347 90,51
Kościół Ewangelicko-Augsburski 8668 1,02
Związek Wyznania Świadków Jehowy 1774 0,21
Kościół Zielonoświątkowy 416 0,05
Kościół Adwentystów Dnia Siódmego 267 0,03

Nienależący do żadnego wyznania 20178 2,38
Odmawiający odpowiedzi na pytanie o wyznanie 46305 5,47
Nie ustalono 1279 0,15

Identyfikacja ukraińska 51001 100,00
43779 85,84

Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 21120 41,41
Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 11901 23,33
Kościół prawosławny 10051 19,71
Związek Wyznania Świadków Jehowy 261 0,51

Nienależący do żadnego wyznania 2078 4,07
Odmawiający odpowiedzi na pytanie o wyznanie 4413 8,65
Nie ustalono 732 1,43

Identyfikacja wietnamska 4027 100,00
999 24,80

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 426 10,59
Związek Buddyjski Tradycji Karma Kamtzang 209 5,19

Nienależący do żadnego wyznania 1487 36,91
Odmawiający odpowiedzi na pytanie o wyznanie 1263 31,37
Nie ustalono 279 6,92

Identyfikacja włoska 8641 100,00
6970 80,67

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 6849 79,27

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi) Ogółem

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

240

TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH
 ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU (DOK.)

Identyfikacja włoska (dok.)
Nienależący do żadnego wyznania 641 7,42
Odmawiający odpowiedzi na pytanie o wyznanie 945 10,93
Nie ustalono 85 0,98

Identyfikacja żydowska 7508 100,00
3390 45,15

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 2275 30,30
Związek Gmin Wyznaniowych Żydowskich 309 4,11

Nienależący do żadnego wyznania 2415 32,16
Odmawiający odpowiedzi na pytanie o wyznanie 1654 22,03
Nie ustalono 49 0,66

Identyfikacja pozostałe 64371 100,00
41753 64,86

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 31925 49,60
Kościół prawosławny 2086 3,24
Muzułmański Związek Religijny 1782 2,77
Kościół Ewangelicko-Augsburski 1145 1,78
Islamskie Zgromadzenie Ahl-Ul-Bayt 801 1,24
Kościół katolicki - obrządek bizantyjsko-ukraiński (Kościół
greckokatolicki) 542 0,84
Liga Muzułmańska 488 0,76
islam (ogólna deklaracja wyznaniowa) 311 0,48
Buddyjski Związek Diamentowej Drogi Linii Karma Kagyu

290 0,45
Związek Wyznaniowy Hindu Bhavan 284 0,44
Związek Wyznania Świadków Jehowy 211 0,33

Nienależący do żadnego wyznania 8754 13,60
Odmawiający odpowiedzi na pytanie o wyznanie 12645 19,64
Nie ustalono 1219 1,89

Identyfikacja nieustalona lub bez identyfikacji narodowo-etnicznej 521869 100,00
3383 0,65

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 3237 0,62

Nienależący do żadnego wyznania 350 0,07
Odmawiający odpowiedzi na pytanie o wyznanie 1164 0,22
Nie ustalono 516971 99,06

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Należący do wyznania
 w tym:

Identyfikacja narodowo-etniczna
(wyrażona w pierwszej lub drugiej deklaracji-odpowiedzi) Ogółem

Procent w grupie
narodowościowej

 /Przynależność wyznaniowa

241

TABL. 46. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ POSIADANIA
 OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiada-
jący

obywatelstwa
polskiego

Obywatelstwo
nieustalone

OGÓŁEM 38511824 38445564 57456 8805
Należący do wyznania 34221953 34184700 35792 1461

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 33728734 33707219 20055 1461
Kościół prawosławny 156284 147688 8597 -
Związek Wyznania Świadków Jehowy 137308 137019 290 -
Kościół Ewangelicko-Augsburski 70766 69886 880 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 33281 31381 1900 -
Kościół Zielonoświątkowy 26433 26306 127 -
Kościół Starokatolicki Mariawitów 9990 9979 11 -
Kościół Polskokatolicki 8807 8807 - -
Kościół Chrześcijan Baptystów 5982 5888 94 -
inne 44366 40527 3839 -

Nienależący do żadnego wyznania 929420 921575 7761 84
Odmawiający odpowiedzi na pytanie o wyznanie 2733843 2723095 10749 -
Nie ustalono 626608 616194 3154 7260

MĘŻCZYŹNI 18643870 18607337 29888 6645
Należący do wyznania 16391030 16372996 17237 797

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 16162982 16152022 10162 797
Kościół prawosławny 72901 70050 2851 -
Związek Wyznania Świadków Jehowy 57611 57474 136 -
Kościół Ewangelicko-Augsburski 33717 33050 668 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 16086 15414 671 -
Kościół Zielonoświątkowy 12222 12166 56 -
Kościół Starokatolicki Mariawitów 4824 4820 4 -
Kościół Polskokatolicki 4137 4137 - -
Kościół Chrześcijan Baptystów 2725 2659 66 -
inne 23827 21205 2622 -

Nienależący do żadnego wyznania 546045 541269 4746 29
Odmawiający odpowiedzi na pytanie o wyznanie 1401891 1395691 6200 -
Nie ustalono 304904 297380 1705 5819

KOBIETY 19867954 19838227 27568 2160
Należący do wyznania 17830922 17811704 18555 664

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 17565752 17555196 9892 664
Kościół prawosławny 83383 77638 5745 -
Związek Wyznania Świadków Jehowy 79698 79545 153 -
Kościół Ewangelicko-Augsburski 37049 36837 212 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 17196 15967 1228 -
Kościół Zielonoświątkowy 14211 14140 71 -
Kościół Starokatolicki Mariawitów 5167 5159 7 -
Kościół Polskokatolicki 4670 4670 - -
Kościół Chrześcijan Baptystów 3257 3229 28 -
inne 20539 19322 1217 -

 Przynależność do wyznania religijnego

242

TABL. 46. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ POSIADANIA
 OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (DOK.)

Ogółem
Posiadający

obywatelstwo
polskie

Nieposiada-
jący

obywatelstwa
polskiego

Obywatelstwo
nieustalone

KOBIETY (DOK.)
Nienależący do żadnego wyznania 383375 380306 3015 54
Odmawiający odpowiedzi na pytanie o wyznanie 1331952 1327404 4549 -
Nie ustalono 321704 318814 1449 1441

MIASTA 23405892 23354451 43388 8053
Należący do wyznania 20053782 20026289 26369 1123

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 19732070 19716653 14293 1123
Kościół prawosławny 94871 88332 6539 -
Związek Wyznania Świadków Jehowy 96416 96218 197 -
Kościół Ewangelicko-Augsburski 45263 44649 614 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 17523 16179 1344 -
Kościół Zielonoświątkowy 20154 20088 66 -
Kościół Starokatolicki Mariawitów 3080 3080 - -
Kościół Polskokatolicki 2704 2704 - -
Kościół Chrześcijan Baptystów 5192 5098 94 -
inne 36510 33288 3222 -

Nienależący do żadnego wyznania 808828 801995 6754 78
Odmawiający odpowiedzi na pytanie o wyznanie 2080010 2071990 8020 -
Nie ustalono 463272 454177 2244 6851

WIEŚ 15105932 15091112 14068 752
Należący do wyznania 14168170 14158410 9423 337

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 13996664 13990565 5761 337
Kościół prawosławny 61413 59356 2058 -
Związek Wyznania Świadków Jehowy 40893 40800 92 -
Kościół Ewangelicko-Augsburski 25503 25237 266 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 15758 15202 556 -
Kościół Zielonoświątkowy 6279 6218 62 -
Kościół Starokatolicki Mariawitów 6910 6899 11 -
Kościół Polskokatolicki 6103 6103 - -
Kościół Chrześcijan Baptystów 790 790 - -
inne 7856 7239 617 -

Nienależący do żadnego wyznania 120592 119580 1007 5
Odmawiający odpowiedzi na pytanie o wyznanie 653833 651105 2728 -
Nie ustalono 163336 162017 910 409

 Przynależność do wyznania religijnego

243

TABL. 47. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ KRAJU
 URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

Polska inny kraj nieustalone

OGÓŁEM 38511824 37820761 674866 16197
Należący do wyznania 34221953 33634960 581222 5771

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 33728734 33171152 551934 5648
Kościół prawosławny 156284 142525 13726 34
Związek Wyznania Świadków Jehowy 137308 133908 3362 39
Kościół Ewangelicko-Augsburski 70766 68634 2125 7
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 33281 30146 3118 18
Kościół Zielonoświątkowy 26433 25542 891 -
Kościół Starokatolicki Mariawitów 9990 9973 18 -
Kościół Polskokatolicki 8807 8709 98 -
Kościół Chrześcijan Baptystów 5982 5719 263 -
inne 44366 38652 5688 26

Nienależący do żadnego wyznania 929420 901262 27942 215
Odmawiający odpowiedzi na pytanie o wyznanie 2733843 2688628 45215 -
Nie ustalono 626608 595910 20486 10212

MĘŻCZYŹNI 18643870 18356111 277718 10041
Należący do wyznania 16391030 16157594 230474 2962

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 16162982 15941758 218318 2905
Kościół prawosławny 72901 68515 4359 27
Związek Wyznania Świadków Jehowy 57611 56532 1063 15
Kościół Ewangelicko-Augsburski 33717 32529 1188 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 16086 14938 1133 14
Kościół Zielonoświątkowy 12222 11870 352 -
Kościół Starokatolicki Mariawitów 4824 4813 11 -
Kościół Polskokatolicki 4137 4098 39 -
Kościół Chrześcijan Baptystów 2725 2575 150 -
inne 23827 19965 3861 -

Nienależący do żadnego wyznania 546045 530264 15652 128
Odmawiający odpowiedzi na pytanie o wyznanie 1401891 1379876 22015 -
Nie ustalono 304904 288377 9577 6950

KOBIETY 19867954 19464650 397147 6157
Należący do wyznania 17830922 17477366 350748 2809

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 17565752 17229394 333616 2743
Kościół prawosławny 83383 74010 9366 7
Związek Wyznania Świadków Jehowy 79698 77375 2299 23
Kościół Ewangelicko-Augsburski 37049 36105 937 7
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 17196 15207 1985 3
Kościół Zielonoświątkowy 14211 13672 539 -
Kościół Starokatolicki Mariawitów 5167 5160 7 -

 Przynależność do wyznania religijnego Ogółem
Miejsce urodzenia

244

TABL. 47. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ KRAJU
 URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

Polska inny kraj nieustalone

KOBIETY (DOK.)
Kościół Polskokatolicki 4670 4611 59 -
Kościół Chrześcijan Baptystów 3257 3144 113 -
inne 20539 18687 1827 26

Nienależący do żadnego wyznania 383375 370998 12290 87
Odmawiający odpowiedzi na pytanie o wyznanie 1331952 1308752 23201 -
Nie ustalono 321704 307534 10909 3261

MIASTA 23405892 22899754 493166 12972
Należący do wyznania 20053782 19632837 417183 3763

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 19732070 19333591 394804 3676
Kościół prawosławny 94871 84362 10489 19
Związek Wyznania Świadków Jehowy 96416 93843 2550 23
Kościół Ewangelicko-Augsburski 45263 43721 1536 7
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 17523 15355 2156 12
Kościół Zielonoświątkowy 20154 19566 588 -
Kościół Starokatolicki Mariawitów 3080 3076 4 -
Kościół Polskokatolicki 2704 2661 43 -
Kościół Chrześcijan Baptystów 5192 4961 230 -
inne 36510 31700 4784 26

Nienależący do żadnego wyznania 808828 783759 24877 192
Odmawiający odpowiedzi na pytanie o wyznanie 2080010 2043786 36224 -
Nie ustalono 463272 439371 14883 9018

WIEŚ 15105932 14921007 181700 3225
Należący do wyznania 14168170 14002123 164039 2008

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 13996664 13837561 157130 1972
Kościół prawosławny 61413 58163 3236 15
Związek Wyznania Świadków Jehowy 40893 40064 812 16
Kościół Ewangelicko-Augsburski 25503 24913 590 -
Kościół katolicki - obrządek bizantyjsko-ukraiński
(Kościół greckokatolicki) 15758 14791 962 5
Kościół Zielonoświątkowy 6279 5976 303 -
Kościół Starokatolicki Mariawitów 6910 6897 14 -
Kościół Polskokatolicki 6103 6048 55 -
Kościół Chrześcijan Baptystów 790 758 32 -
inne 7856 6952 904 -

Nienależący do żadnego wyznania 120592 117503 3066 23
Odmawiający odpowiedzi na pytanie o wyznanie 653833 644842 8992 -
Nie ustalono 163336 156539 5603 1194

 Przynależność do wyznania religijnego Ogółem
Miejsce urodzenia

245

TABL. 48. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ EKONOMICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

razem mobilny
niemobil-

ny
OGÓŁEM 38511824 7202273 24797408 15418861 9378547 6512143

Należący do wyznania 34221953 6538917 21680831 13411521 8269310 6002205
Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 33728734 6462924 21365091 13216540 8148551 5900718
Kościół prawosławny 156284 21355 96628 58124 38504 38301
Związek Wyznania Świadków Jehowy 137308 20098 90633 54693 35940 26577
Kościół Ewangelicko-Augsburski 70766 11774 42578 25752 16826 16414
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 33281 4743 20604 12393 8211 7934
Kościół Zielonoświątkowy 26433 6233 17689 12073 5615 2512
Kościół Starokatolicki Mariawitów 9990 1746 6135 3834 2300 2109
Kościół Polskokatolicki 8807 1372 5146 3011 2135 2289
Kościół Chrześcijan Baptystów 5982 1341 4017 2784 1233 624
inne 44366 7330 32310 22316 9994 4726

Nienależący do żadnego wyznania 929420 109640 707058 454252 252806 112722

2733843 463786 1963297 1254245 709052 306760

Nie ustalono 626608 89929 446222 298843 147379 90457
MĘŻCZYŹNI 18643870 3691430 12973926 7821177 5152749 1978514

Należący do wyznania 16391030 3346472 11242541 6747901 4494640 1802017
Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 16162982 3307796 11084261 6652973 4431288 1770924
Kościół prawosławny 72901 10747 49676 28649 21027 12478
Związek Wyznania Świadków Jehowy 57611 10219 41105 24596 16508 6287
Kościół Ewangelicko-Augsburski 33717 6277 21659 12368 9290 5782
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 16086 2331 10788 6170 4617 2967
Kościół Zielonoświątkowy 12222 3226 8282 5488 2794 715
Kościół Starokatolicki Mariawitów 4824 881 3366 1936 1430 577
Kościół Polskokatolicki 4137 722 2766 1566 1199 649
Kościół Chrześcijan Baptystów 2725 678 1858 1215 643 189
inne 23827 3594 18782 12939 5843 1451

Nienależący do żadnego wyznania 546045 58898 437055 270671 166384 50091

1401891 238117 1062843 655659 407185 100931
Nie ustalono 304904 47943 231486 146946 84540 25475

KOBIETY 19867954 3510843 11823482 7597684 4225798 4533629
Należący do wyznania 17830922 3192445 10438290 6663620 3774670 4200187

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 17565752 3155128 10280830 6563567 3717263 4129795
Kościół prawosławny 83383 10609 46952 29475 17477 25823
Związek Wyznania Świadków Jehowy 79698 9879 49529 30097 19431 20290
Kościół Ewangelicko-Augsburski 37049 5497 20920 13384 7536 10632
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 17196 2412 9816 6223 3594 4967
Kościół Zielonoświątkowy 14211 3007 9407 6586 2821 1797
Kościół Starokatolicki Mariawitów 5167 865 2769 1898 871 1533

Przynależność do wyznania religijnego Ogółem

Ekonomiczne grupy wieku

wiek
przedpro-
dukcyjny

wiek produkcyjny wiek
poproduk-

cyjny

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

246

TABL. 48. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ EKONOMICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

razem mobilny
niemobil-

ny
KOBIETY (DOK.)

Kościół Polskokatolicki 4670 650 2380 1445 935 1640
Kościół Chrześcijan Baptystów 3257 663 2159 1569 590 435
inne 20539 3736 13528 9377 4151 3276

Nienależący do żadnego wyznania 383375 50742 270002 183580 86422 62631

1331952 225670 900454 598586 301868 205829
Nie ustalono 321704 41986 214736 151897 62839 64982

MIASTA 23405892 3975859 15258306 9325898 5932408 4171727
Należący do wyznania 20053782 3483379 12803445 7739098 5064347 3766959

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 19732070 3434423 12590497 7605471 4985026 3707150
Kościół prawosławny 94871 13603 63148 38959 24189 18120
Związek Wyznania Świadków Jehowy 96416 13322 63800 38651 25150 19293
Kościół Ewangelicko-Augsburski 45263 7110 26877 16121 10756 11276
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 17523 2358 11411 6879 4532 3753
Kościół Zielonoświątkowy 20154 4635 13651 9496 4155 1868
Kościół Starokatolicki Mariawitów 3080 540 1917 1219 698 622
Kościół Polskokatolicki 2704 450 1511 878 633 742
Kościół Chrześcijan Baptystów 5192 1136 3543 2470 1073 512
inne 36510 5800 27088 18953 8134 3622

Nienależący do żadnego wyznania 808828 91706 616088 398664 217424 101033

2080010 333872 1507609 961291 546318 238529
Nie ustalono 463272 66902 331164 226845 104318 65206

WIEŚ 15105932 3226414 9539102 6092963 3446139 2340416
Należący do wyznania 14168170 3055538 8877386 5672424 3204963 2235246

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 13996664 3028501 8774594 5611069 3163526 2193568
Kościół prawosławny 61413 7753 33480 19166 14315 20180
Związek Wyznania Świadków Jehowy 40893 6776 26833 16043 10790 7284
Kościół Ewangelicko-Augsburski 25503 4664 15701 9631 6070 5138
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 15758 2385 9193 5514 3678 4181
Kościół Zielonoświątkowy 6279 1598 4037 2577 1461 644
Kościół Starokatolicki Mariawitów 6910 1206 4217 2615 1602 1487
Kościół Polskokatolicki 6103 922 3635 2133 1502 1547
Kościół Chrześcijan Baptystów 790 204 474 315 159 112
inne 7856 1530 5222 3362 1860 1105

Nienależący do żadnego wyznania 120592 17934 90970 55588 35382 11688

653833 129915 455688 292954 162734 68231
Nie ustalono 163336 23027 115058 71997 43061 25251

Ogółem

Ekonomiczne grupy wieku

wiek
przedpro-
dukcyjny

wiek produkcyjny wiek
poproduk-

cyjny

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

Przynależność do wyznania religijnego

247

TABL. 49. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

0-14 lat 15-64
65 lat

i więcej

OGÓŁEM 38511824 5832210 27449462 5230152
Należący do wyznania 34221953 5310537 24077337 4834079

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 33728734 5249580 23730777 4748377
Kościół prawosławny 156284 17046 105693 33545
Związek Wyznania Świadków Jehowy 137308 15842 100509 20958
Kościół Ewangelicko-Augsburski 70766 9649 46924 14194
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 33281 3686 22496 7099
Kościół Zielonoświątkowy 26433 5000 19503 1931
Kościół Starokatolicki Mariawitów 9990 1392 6838 1760
Kościół Polskokatolicki 8807 1107 5789 1911
Kościół Chrześcijan Baptystów 5982 1177 4332 473
inne 44366 6058 34476 3832

Nienależący do żadnego wyznania 929420 86619 755391 87410
Odmawiający odpowiedzi na pytanie o wyznanie 2733843 373677 2128266 231901
Nie ustalono 626608 61377 488469 76762

MĘŻCZYŹNI 18643870 2991662 13673694 1978514
Należący do wyznania 16391030 2720876 11868137 1802017

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 16162982 2689653 11702405 1770924
Kościół prawosławny 72901 8577 51846 12478
Związek Wyznania Świadków Jehowy 57611 8209 43115 6287
Kościół Ewangelicko-Augsburski 33717 5153 22782 5782
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 16086 1763 11356 2967
Kościół Zielonoświątkowy 12222 2611 8897 715
Kościół Starokatolicki Mariawitów 4824 726 3521 577
Kościół Polskokatolicki 4137 577 2911 649
Kościół Chrześcijan Baptystów 2725 601 1934 189
inne 23827 3007 19369 1451

Nienależący do żadnego wyznania 546045 46395 449558 50091
Odmawiający odpowiedzi na pytanie o wyznanie 1401891 191558 1109402 100931
Nie ustalono 304904 32832 246597 25475

KOBIETY 19867954 2840548 13775768 3251638
Należący do wyznania 17830922 2589661 12209200 3032062

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 17565752 2559927 12028372 2977453
Kościół prawosławny 83383 8469 53847 21067
Związek Wyznania Świadków Jehowy 79698 7633 57393 14671
Kościół Ewangelicko-Augsburski 37049 4495 24141 8412
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 17196 1923 11140 4132

 Przynależność do wyznania religijnego
Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych*

248

TABL. 49. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ BIOLOGICZNYCH
 GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU (DOK.)

0-14 lat 15-64
65 lat

i więcej

KOBIETY (DOK.)
Kościół Zielonoświątkowy 14211 2389 10606 1216
Kościół Starokatolicki Mariawitów 5167 666 3317 1183
Kościół Polskokatolicki 4670 530 2879 1262
Kościół Chrześcijan Baptystów 3257 575 2398 283
inne 20539 3051 15106 2381

Nienależący do żadnego wyznania 383375 40224 305832 37319
Odmawiający odpowiedzi na pytanie o wyznanie 1331952 182119 1018863 130970
Nie ustalono 321704 28545 241872 51287

MIASTA 23405892 3239023 16875015 3291854
Należący do wyznania 20053782 2851056 14221783 2980944

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 19732070 2811214 13989097 2931759
Kościół prawosławny 94871 11000 68517 15353
Związek Wyznania Świadków Jehowy 96416 10712 70709 14995
Kościół Ewangelicko-Augsburski 45263 5937 29601 9725
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 17523 1850 12414 3259
Kościół Zielonoświątkowy 20154 3765 14964 1425
Kościół Starokatolicki Mariawitów 3080 421 2154 506
Kościół Polskokatolicki 2704 376 1697 631
Kościół Chrześcijan Baptystów 5192 993 3820 379
inne 36510 4787 28811 2912

Nienależący do żadnego wyznania 808828 72486 658072 78270
Odmawiający odpowiedzi na pytanie o wyznanie 2080010 269974 1632583 177453
Nie ustalono 463272 45507 362577 55188

WIEŚ 15105932 2593187 10574447 1938298
Należący do wyznania 14168170 2459481 9855554 1853135

Kościół katolicki - obrządek łaciński (Kościół
rzymskokatolicki) 13996664 2438366 9741680 1816618
Kościół prawosławny 61413 6046 37176 18192
Związek Wyznania Świadków Jehowy 40893 5130 29800 5963
Kościół Ewangelicko-Augsburski 25503 3711 17323 4469
Kościół katolicki - obrządek bizantyjsko-
ukraiński (Kościół greckokatolicki) 15758 1836 10082 3840
Kościół Zielonoświątkowy 6279 1234 4539 506
Kościół Starokatolicki Mariawitów 6910 971 4685 1254
Kościół Polskokatolicki 6103 731 4092 1281
Kościół Chrześcijan Baptystów 790 184 512 94
inne 7856 1271 5665 920

Nienależący do żadnego wyznania 120592 14133 97318 9141
Odmawiający odpowiedzi na pytanie o wyznanie 653833 103703 495683 54448
Nie ustalono 163336 15870 125892 21574

 Przynależność do wyznania religijnego
Ogółem

Biologiczne grupy wieku

w liczbach bezwzględnych*

249

TABL. 50. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
 ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwie-
dzeni,

rozwie-
dzione

nieusta-
lony

OGÓŁEM 32679614 9420051 18236423 3126787 1629482 266871
Należący do wyznania 28911415 8053576 16463895 2898311 1325269 170366

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 28479154 7946493 16212021 2851832 1301534 167274
Kościół prawosławny 139238 34987 78093 17926 7518 714
Związek Wyznania Świadków Jehowy 121466 24830 76284 12727 6832 794
Kościół Ewangelicko-Augsburski 61117 15483 35120 6746 3228 540
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 29595 8017 16445 3422 1119 592
Kościół Zielonoświątkowy 21433 5945 13009 1164 1173 143
Kościół Starokatolicki Mariawitów 8598 2200 4998 1018 358 24
Kościół Polskokatolicki 7700 1825 4330 1194 327 24
Kościół Chrześcijan Baptystów 4805 1197 3077 229 240 62
inne 38308 12597 20518 2052 2941 200

Nienależący do żadnego wyznania 842801 329590 373299 45042 88087 6783

2360167 816946 1221529 150608 171082 1
Nie ustalono 565231 219940 177700 32826 45044 89721

MĘŻCZYŹNI 15652208 5289432 9095082 481774 656177 129743
Należący do wyznania 13670154 4512100 8133827 427995 514150 82082

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 13473329 4453972 8011843 421515 505437 80563
Kościół prawosławny 64324 19960 38171 2685 3204 304
Związek Wyznania Świadków Jehowy 49402 11984 34056 1210 1708 443
Kościół Ewangelicko-Augsburski 28564 8179 17659 1239 1241 246
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 14322 4585 8255 593 582 308
Kościół Zielonoświątkowy 9611 2811 6141 203 373 84
Kościół Starokatolicki Mariawitów 4098 1252 2581 76 173 16
Kościół Polskokatolicki 3560 1103 2207 136 103 10
Kościół Chrześcijan Baptystów 2123 515 1472 35 93 9
inne 20820 7739 11443 303 1236 99

Nienależący do żadnego wyznania 499649 205109 230366 15808 45150 3216

1210333 458972 646263 31928 73169 1
Nie ustalono 272072 113252 84625 6043 23708 44444

KOBIETY 17027406 4130619 9141341 2645012 973305 137129
Należący do wyznania 15241262 3541476 8330067 2470316 811119 88283

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 15005825 3492521 8200179 2430317 796097 86711
Kościół prawosławny 74914 15027 39922 15241 4315 410
Związek Wyznania Świadków Jehowy 72064 12846 42228 11516 5124 351
Kościół Ewangelicko-Augsburski 32553 7304 17462 5507 1987 293
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 15272 3432 8190 2830 536 284

 Przynależność do wyznania religijnego Ogółem

Stan cywilny prawny

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

250

TABL. 50. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ
 ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (DOK.)

kawalerowie,
panny

żonaci,
zamężne

wdowcy,
wdowy

rozwie-
dzeni,

rozwie-
dzione

nieusta-
lony

KOBIETY (DOK.)
Kościół Zielonoświątkowy 11822 3134 6868 962 800 59
Kościół Starokatolicki Mariawitów 4500 948 2417 941 185 8
Kościół Polskokatolicki 4140 722 2123 1058 224 13
Kościół Chrześcijan Baptystów 2682 683 1605 194 147 53
inne 17488 4857 9075 1749 1705 101

Nienależący do żadnego wyznania 343152 124481 142932 29233 42937 3568

1149834 357974 575266 118680 97914 -
Nie ustalono 293159 106688 93075 26783 21335 45277

MIASTA 20166869 5684487 11076264 1930831 1286490 188797
Należący do wyznania 17202726 4609170 9701116 1753375 1025021 114044

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 16920856 4539796 9535613 1726781 1006586 112080
Kościół prawosławny 83871 21067 48904 8211 5227 462
Związek Wyznania Świadków Jehowy 85704 16665 53438 9205 5807 589
Kościół Ewangelicko-Augsburski 39326 9858 22364 4443 2392 269
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 15673 4013 9058 1564 755 283
Kościół Zielonoświątkowy 16388 4557 9826 851 1038 116
Kościół Starokatolicki Mariawitów 2659 607 1662 204 180 6
Kościół Polskokatolicki 2327 585 1206 352 185 -
Kościół Chrześcijan Baptystów 4199 1122 2617 185 214 60
inne 31723 10901 16427 1579 2637 178

Nienależący do żadnego wyznania 736342 290243 319814 39936 80141 6208

1810036 623644 926878 113585 145928 1
Nie ustalono 417765 161430 128457 23935 35399 68544

WIEŚ 12512745 3735564 7160159 1195956 342992 78075
Należący do wyznania 11708689 3444405 6762779 1144936 300248 56322

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 11558298 3406697 6676408 1125052 294947 55194
Kościół prawosławny 55368 13921 29189 9715 2291 251
Związek Wyznania Świadków Jehowy 35763 8166 22845 3522 1025 205
Kościół Ewangelicko-Augsburski 21792 5625 12757 2303 836 270
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 13922 4004 7387 1859 364 309
Kościół Zielonoświątkowy 5045 1388 3182 314 135 26
Kościół Starokatolicki Mariawitów 5939 1593 3336 813 178 18
Kościół Polskokatolicki 5373 1240 3124 842 142 24
Kościół Chrześcijan Baptystów 606 75 459 44 26 2
inne 6585 1696 4090 473 303 22

Nienależący do żadnego wyznania 106459 39347 53485 5106 7945 575

550131 193302 294651 37023 25154 -
Nie ustalono 147466 58510 49243 8891 9645 21177

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

 Przynależność do wyznania religijnego Ogółem

Stan cywilny prawny

251

TABL. 51. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ

 ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA

 W 2011 ROKU

 wyższe
średnie lub
policealne

zasadnicze
zawodowe

gimna-
zjalne

podsta-
wowe lub

niższe

nieusta-
lone

OGÓŁEM 33505264 5693731 10573143 7260817 1650932 6590707 1735934

Należący do wyznania 29667735 4755757 9366316 6743960 1493975 6176957 1130769
Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 29226129 4674325 9219628 6663387 1475554 6082463 1110772
Kościół prawosławny 141807 30042 45428 19347 5423 36380 5188
Związek Wyznania Świadków Jehowy 124190 10622 45341 30029 5189 26480 6528
Kościół Ewangelicko-Augsburski 62463 11954 18688 14923 2677 11217 3005
Kościół katolicki - obrządek
bizantyjsko-ukraiński (Kościół
greckokatolicki) 30195 6138 8925 4593 1304 7242 1994
Kościół Zielonoświątkowy 22237 5148 7934 3199 1204 3539 1214
Kościół Starokatolicki Mariawitów 8784 982 2620 2013 448 2665 58
Kościół Polskokatolicki 7838 790 2188 2052 380 2248 180
Kościół Chrześcijan Baptystów 4922 2165 1380 451 197 463 265
inne 39169 13592 14185 3967 1599 4260 1566

852759 285234 313894 99619 36558 79367 38087

2408853 649128 889577 416237 120282 333626 2
Nie ustalono 575917 3612 3355 1000 116 757 567076

MĘŻCZYŹNI 16075648 2374957 4682225 4489876 882706 2812860 833024
Należący do wyznania 14057338 1921866 4063172 4137786 794385 2597939 542189

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 13855738 1886489 3998883 4090528 785145 2561757 532936
Kościół prawosławny 65566 12580 20449 12456 2746 14857 2478
Związek Wyznania Świadków Jehowy 50878 3690 17400 15649 2538 8630 2971
Kościół Ewangelicko-Augsburski 29310 5453 8008 8989 1382 4235 1244
Kościół katolicki - obrządek
bizantyjsko-ukraiński (Kościół
greckokatolicki) 14594 2758 4308 2947 709 2895 978
Kościół Zielonoświątkowy 9985 1843 3482 1934 576 1523 627
Kościół Starokatolicki Mariawitów 4205 410 1161 1219 197 1190 28
Kościół Polskokatolicki 3618 333 838 1325 208 817 97
Kościół Chrześcijan Baptystów 2193 828 707 287 88 187 97
inne 21249 7483 7939 2451 796 1846 734

Nienależący do żadnego wyznania 505099 158784 184985 74731 21752 47417 17430

1235364 292618 432443 276717 66508 167077 1
Nie ustalono 277848 1689 1624 642 61 428 273404

KOBIETY 17429616 3318774 5890918 2770941 768226 3777847 902910
Należący do wyznania 15610397 2833891 5303143 2606174 699590 3579019 588580

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 15370391 2787836 5220745 2572858 690410 3520707 577836
Kościół prawosławny 76241 17462 24979 6891 2676 21522 2710
Związek Wyznania Świadków Jehowy 73312 6932 27941 14380 2651 17850 3558
Kościół Ewangelicko-Augsburski 33153 6501 10680 5934 1295 6982 1761
Kościół katolicki - obrządek
bizantyjsko-ukraiński (Kościół
greckokatolicki) 15601 3380 4617 1646 595 4347 1016
Kościół Zielonoświątkowy 12251 3305 4453 1264 627 2015 587

Poziom wykształcenia

Nienależący do żadnego wyznania
Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

 Przynależność do wyznania religijnego Ogółem

252

TABL. 51. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ

 ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA

 W 2011 ROKU (DOK.)

 wyższe
średnie lub
policealne

zasadnicze
zawodowe

gimna-
zjalne

podsta-
wowe lub

niższe

nieusta-
lone

KOBIETY (DOK.)
Kościół Starokatolicki Mariawitów 4579 572 1458 793 251 1475 30
Kościół Polskokatolicki 4220 457 1350 727 172 1431 83
Kościół Chrześcijan Baptystów 2728 1338 674 164 109 276 168
inne 17920 6109 6247 1516 803 2413 832

Nienależący do żadnego wyznania 347660 126450 128909 24888 14806 31950 20657

1173489 356510 457134 139520 53775 166549 1
Nie ustalono 298070 1923 1731 358 55 330 293672

MIASTA 20604111 4415853 7280686 3841341 877553 3006332 1182346
Należący do wyznania 17589688 3598870 6278316 3479088 762027 2740816 730571

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 17301829 3533493 6173638 3431422 750877 2695823 716576
Kościół prawosławny 85375 24077 31286 10527 3241 12573 3670
Związek Wyznania Świadków Jehowy 87608 8453 34174 20161 3258 16788 4774
Kościół Ewangelicko-Augsburski 40112 9310 12613 8614 1489 6271 1815
Kościół katolicki - obrządek
bizantyjsko-ukraiński (Kościół
greckokatolicki) 15990 4596 5421 1835 611 2433 1094
Kościół Zielonoświątkowy 16975 4186 6268 2132 853 2574 964
Kościół Starokatolicki Mariawitów 2716 461 1074 505 119 527 29
Kościół Polskokatolicki 2372 371 748 578 92 512 71
Kościół Chrześcijan Baptystów 4284 1891 1193 415 180 355 250
inne 32428 12031 11901 2899 1307 2959 1330

Nienależący do żadnego wyznania 744493 257519 280201 81057 30619 61241 33856

1844376 556202 719159 280411 84816 203786 2
Nie ustalono 425553 3263 3010 785 90 488 417917

WIEŚ 12901153 1277878 3292457 3419476 773379 3584376 553588
Należący do wyznania 12078046 1156887 3088000 3264873 731948 3436141 400198

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 11924301 1140833 3045991 3231965 724677 3386640 394196
Kościół prawosławny 56432 5964 14142 8820 2182 23806 1518
Związek Wyznania Świadków Jehowy 36583 2169 11167 9868 1931 9692 1755
Kościół Ewangelicko-Augsburski 22351 2643 6074 6309 1188 4946 1190
Kościół katolicki - obrządek
bizantyjsko-ukraiński (Kościół
greckokatolicki) 14205 1541 3504 2758 693 4809 900
Kościół Zielonoświątkowy 5261 961 1667 1067 351 965 250
Kościół Starokatolicki Mariawitów 6069 520 1545 1507 329 2138 29
Kościół Polskokatolicki 5465 418 1439 1474 288 1736 109
Kościół Chrześcijan Baptystów 638 275 188 35 17 108 15
inne 6741 1561 2284 1068 292 1301 236

Nienależący do żadnego wyznania 108266 27716 33693 18562 5939 18125 4231

564477 92926 170419 135826 35466 129840 -
Nie ustalono 150364 349 345 215 26 270 149159

 Przynależność do wyznania religijnego Ogółem

Poziom wykształcenia

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

253

TABL. 52. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ
 AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU

razem pracujący bezrobotni

OGÓŁEM 32679614 17100695 15050641 2050054 13907468 1671450
Należący do wyznania 28911415 15205744 13386625 1819120 12609770 1095901

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 28479154 14986892 13192661 1794231 12415756 1076506
Kościół prawosławny 139238 69283 62224 7059 64937 5019
Związek Wyznania Świadków Jehowy 121466 59461 51022 8439 55658 6347
Kościół Ewangelicko-Augsburski 61117 29986 27328 2658 28183 2948
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 29595 13784 12418 1366 13912 1899
Kościół Zielonoświątkowy 21433 11916 10266 1650 8350 1168
Kościół Starokatolicki Mariawitów 8598 4701 4412 289 3842 55
Kościół Polskokatolicki 7700 3363 2918 445 4161 177
Kościół Chrześcijan Baptystów 4805 3101 2829 272 1461 243
inne 38308 23257 20546 2712 13510 1540

Nienależący do żadnego wyznania 842801 497437 435240 62197 309061 36303

2360167 1378740 1211090 167650 981425 2
Nie ustalono 565231 18774 17686 1088 7213 539244

MĘŻCZYŹNI 15652208 9347143 8264503 1082640 5504794 800271
Należący do wyznania 13670154 8258433 7310776 947656 4887325 524396

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 13473329 8141877 7206462 935415 4815998 515453
Kościół prawosławny 64324 36918 33237 3681 25015 2392
Związek Wyznania Świadków Jehowy 49402 29449 26000 3449 17104 2848
Kościół Ewangelicko-Augsburski 28564 16120 14664 1456 11225 1219
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 14322 7692 6925 766 5686 945
Kościół Zielonoświątkowy 9611 6029 5315 713 2980 603
Kościół Starokatolicki Mariawitów 4098 2625 2449 177 1445 28
Kościół Polskokatolicki 3560 1855 1632 223 1608 97
Kościół Chrześcijan Baptystów 2123 1506 1391 114 521 97
inne 20820 14362 12700 1662 5742 716

Nienależący do żadnego wyznania 499649 314506 274181 40325 168448 16695

1210333 764231 670081 94150 446101 1
Nie ustalono 272072 9973 9465 508 2920 259179

KOBIETY 17027406 7753552 6786138 967414 8402675 871179
Należący do wyznania 15241262 6947312 6075848 871463 7722445 571505

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 15005825 6845014 5986199 858815 7599758 561053
Kościół prawosławny 74914 32365 28987 3379 39922 2627
Związek Wyznania Świadków Jehowy 72064 30012 25022 4990 38553 3499
Kościół Ewangelicko-Augsburski 32553 13866 12664 1202 16958 1729
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 15272 6092 5492 600 8226 954
Kościół Zielonoświątkowy 11822 5887 4950 937 5370 565
Kościół Starokatolicki Mariawitów 4500 2076 1963 112 2397 27

 Przynależność do wyznania religijnego Ogółem

Aktywni zawodowo
 Bierni

zawodowo

Nieustalony
status na

rynku pracy

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

254

TABL. 52. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ
 AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA
 W 2011 ROKU (DOK.)

razem pracujący bezrobotni

KOBIETY (DOK.)
Kościół Polskokatolicki 4140 1508 1286 222 2553 80
Kościół Chrześcijan Baptystów 2682 1596 1438 158 940 146
inne 17488 8895 7846 1049 7768 825

Nienależący do żadnego wyznania 343152 182931 161059 21872 140613 19608

1149834 614509 541009 73500 535324 1
Nie ustalono 293159 8801 8221 579 4294 280065

MIASTA 20166869 10376487 9090543 1285944 8656019 1134364
Należący do wyznania 17202726 8863579 7760142 1103437 7633144 706003

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 16920856 8716568 7630652 1085916 7511813 692475
Kościół prawosławny 83871 44805 39829 4976 35500 3566
Związek Wyznania Świadków Jehowy 85704 41772 35829 5943 39315 4617
Kościół Ewangelicko-Augsburski 39326 18861 17183 1678 18688 1777
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 15673 7622 6927 696 7043 1008
Kościół Zielonoświątkowy 16388 9217 7917 1300 6239 933
Kościół Starokatolicki Mariawitów 2659 1483 1336 147 1148 29
Kościół Polskokatolicki 2327 959 750 210 1300 68
Kościół Chrześcijan Baptystów 4199 2717 2472 245 1255 228
inne 31723 19575 17248 2327 10844 1304

Nienależący do żadnego wyznania 736342 435640 381585 54055 268438 32264

1810036 1061496 933853 127643 748538 2
Nie ustalono 417765 15772 14964 809 5898 396094

WIEŚ 12512745 6724209 5960098 764111 5251450 537087
Należący do wyznania 11708689 6342166 5626483 715683 4976625 389898

Kościół katolicki - obrządek łaciński
(Kościół rzymskokatolicki) 11558298 6270324 5562009 708314 4903944 384031
Kościół prawosławny 55368 24478 22395 2083 29437 1453
Związek Wyznania Świadków Jehowy 35763 17690 15193 2496 16342 1731
Kościół Ewangelicko-Augsburski 21792 11125 10146 979 9495 1172
Kościół katolicki - obrządek bizantyjsko-
-ukraiński (Kościół greckokatolicki) 13922 6162 5491 671 6869 890
Kościół Zielonoświątkowy 5045 2698 2349 350 2111 235
Kościół Starokatolicki Mariawitów 5939 3218 3076 142 2694 26
Kościół Polskokatolicki 5373 2403 2168 235 2861 109
Kościół Chrześcijan Baptystów 606 385 358 27 206 15
inne 6585 3683 3298 385 2666 236

Nienależący do żadnego wyznania 106459 61797 53655 8142 40622 4039

550131 317244 277237 40007 232887 -
Nie ustalono 147466 3002 2723 279 1315 143149

Aktywni zawodowo
 Bierni

zawodowo

Nieustalony
status na

rynku pracy

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

Odmawiający odpowiedzi na pytanie o
wyznanie

 Przynależność do wyznania religijnego Ogółem

255

GŁÓWNY URZĄD STATYSTYCZNY
00-925 Warszawa, al. Niepodległości 208 tel. centrala 22 608 30 00

http://www.stat.gov.pl

CENTRALNE INFORMATORIUM STATYSTYCZNE
gmach GUS, blok A, parter

(wejście prz Trasie Łazienkowskiej)
tel. : 22 608 31 63 i 22 608 31 64

fax 22 608 38 73

y

DEPARTAMENT INFORMACJI
gmach GUS, blok A, IV p., pokój 401

tel. 22 608 31 12; fax 22 608 38 60

e-mail: dane@stat.gov.pl

Udostępnianie informacji
statystycznych w GUS prowadzi

Klienci mogą uzyskać informacje

statystyczne w formie pisemnej,

telefonicznie oraz bezpośrednio przez

Informacje udzielane są m.in. w zakresie:

Przyjmowane są zamówienia na:

�

�

�

�

�

�

�

�

�

�

�

�

�

B

komunikatów i obwieszczeń Prezesa GUS

Biuletynu Statystycznego”

publikacji GUS i urzędów statystycznych

podstawowych klasyfikacji i nomenklatur

(informacje ogólne) – PKWiU, PKD, CN

definicji stosowanych w statystyce publicznej

Banku Danych Lokalnych

azy danych handlu zagranicznego

rejestru podmiotów gospodarki narodowej REGON

rejestru podziału terytorialnego kraju TERYT

niepublikowane dane statystyczne ze zbiorów danych

GUS

dane adresowe z rejestru REGON

wykazy identyfikatorów i nazw z rejestru TERYT

”

CENTRALNA
BIBLIOTEKA STATYSTYCZNA

im. Stefana Szulca

INFORMATORIUM

gmach GUS, blok D, parter, pokój 56
tel. 22 608 33 27, 22 608 31 43; fax 22 608 31 88

tel. 22 608 34 81, 22 608 33 47
http://statlibr.stat.gov.pl

CZYTELNIA

WYPOŻYCZALNIA

KATALOGI I INFORMATORIUM

czynna:

w sob. w godz. . 0–1 . 0

czynna w dni powsz. w godz. 8.45–15.45

czynne w dni powsz. w godz. 8.15–15.45

CENTRALNE
ARCHIWUM STATYSTYCZNE
gmach GUS, blok D, parter, pokój 59

tel. 22 608 32 63, 22 608 37 66

e-mail: j.berger@stat.gov.pl

Archiwum czynne w dni powsz. w godz. 8.30–15.30

e-mail: d.minasz@stat.gov.pl

ZAKŁAD
WYDAWNICTW STATYSTYCZNYCH

gmach GUS, blok B, I p., pokój 126
tel. 22 608 31 45; fax 22 608 31 83

http://zws.stat.gov.pl

Wydział Logistyki Dystrybucji

Punkt Sprzedaży

pokój 114, tel. 22 608 32 10, 22 608 38 10

fax 22 608 38 67

e-mail: zws-sprzedaz@stat.gov.pl
e-mail: a.marchewka@stat.gov.pl

przyjmuje zamówienia na prenumeratę i sprzedaż

w kraju i za granicę detaliczną hurtową

wysyłkową

gmach GUS, blok A, parter

(wejście przy Trasie Łazienkowskiej)
czynny w dni powsz. w godz. 8.00–15.00

tel. 22 608 34 27

� �

�

Opracowań sygnalnych

RZECZNIK PRASOWY PREZESA GUS
gmach GUS, blok C, IV p., pokój 49

tel. 22 608 34 75

e-mail: rzecznik@stat.gov.pl

gmach GUS ,blok C , IV p.,pokój 462 ,463 ,495

tel. 22 608 34 91, 22 608 38 04, 22 608 30 09

fax 22 608 38 68, 22 608 38 86

e-mail: obslugaprasowa@stat.gov.pl

�

�

�

�

kwerendy prasowe

bieżąca informacja prasowa

organizowanie konferencji prasowych

organizowanie kontaktów dziennikarzy ze specjalistami GUS

� wywiady i briefingi w Pokoju Prasowym (hol naprzeciwko

wejścia głównego do budynku GUS)

5

WYDZIAŁ WSPÓŁPRACY Z MEDIAMI

10 0 4 0

w pon. i śr. w godz . 8.00 18.00
 wt., czw. i pt. w godz. 8.00 16.00 –

–

we
.

	Wyjście
	Str. redakcyjna
	PRZEDMOWA
	SPIS TREŚCI
	Objaśnienia skrótów
	Excel - aneks tabelaryczny
	PRZYNALEŻNOŚĆ NARODOWO-ETNICZNA
	JĘZYK UŻYWANY W DOMU
	JĘZYK OJCZYSTY
	PRZYNALEŻNOŚĆ DO WYZNANIA RELIGIJNEGO
	TABLICE DODATKOWE - TYLKO W WERSJI ELEKTRONICZNEJ

	UWAGI OGÓLNE
	Rozdział I. UWAGI METODYCZNE
	1.1. Definicje i pojęcia spisowe
	1.2. Metody zastosowane w opracowaniu spisu
	1.3. Metodologia badania w spisie narodowości, języka i wyznania w NSP 2011

	Rozdział II. PRZYNALEŻNOŚĆ NARODOWO-ETNICZNA
	2.1. Struktura identyfikacji narodowo-etnicznych
	2.1.1. Kolejność i złożoność identyfikacji narodowo-etnicznych
	2.1.2. Charakterystyka podwójnych identyfikacji narodowościowych

	2.2. Zmiany w zakresie identyfikacji narodowościowych w latach 2002-2011
	2.3. Rozmieszczenie terytorialne identyfikacji narodowo-etnicznych
	2.4. Identyfikacje narodowo-etniczne według charakteru miejscowości
	2.5. Identyfikacje narodowo-etniczne według płci
	2.6. Identyfikacje narodowo-etniczne według wieku
	2.7. Identyfikacje narodowo-etniczne według obywatelstwa
	2.8. Identyfikacje narodowo-etniczne według kraj urodzenia

	Rozdział III. JĘZYK DOMOWY I JĘZYK OJCZYSTY
	3.1. Język kontaktów domowych
	3.1.1. Język kontaktów domowych w 2002 i 2011 roku
	3.1.2. Język domowy w ujęciu terytorialnym
	3.1.3. Język domowy a przynależność narodowo-etniczna

	3.2. Język ojczysty
	3.2.1. Język ojczysty w ujęciu terytorialnym
	3.2.2. Język ojczysty a język domowy
	3.2.3. Język ojczysty a przynależność narodowo-etniczna

	Rozdział IV. WYZNANIE
	4.1. Struktura wyznaniowa – kościoły i związki wyznaniowe
	4.2. Struktura wyznaniowa – główne religie, nurty religijne i grupy wyznań
	4.3. Wyznanie w ujęciu terytorialnym
	4.4. Narodowość a wyznanie

	ANEKS TABELARYCZNY - TABLICE WYNIKOWE
	Wykaz tabel
	Wykaz tabel dostępnych wyłącznie w wersji elektronicznej
	PRZYNALEŻNOŚĆ NARODOWO-ETNICZNA
	TABL. 1. LUDNOŚĆ WEDŁUG POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH I PŁCI W 2011 ROKU
	TABL. 2. LUDNOŚĆ WEDŁUG RODZAJU I KOLEJNOŚCI IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
	TABL. 3. LUDNOŚĆ WEDŁUG RODZAJU JEDNORODNYCH I ZŁOŻONYCH IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ PŁCI W 2011 ROKU
	TABL. 4. LUDNOŚĆ WEDŁUG PIERWSZEJ I DRUGIEJ IDENTYFIKACJI NARODOWO-ETNICZNEJ W 2011 ROKU
	TABL. 5. LUDNOŚĆ WEDŁUG RODZAJU I ZŁOŻONOŚCI IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
	TABL. 6. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)
	TABL. 7. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2002 I 2011 ROKU
	TABL. 8. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 9. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 10. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ KRAJU URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 11. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 12. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 13. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ DZIESIĘCIOLETNICH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 14. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 15. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 16. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 17. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ GŁÓWNEGO ŹRÓDŁA UTRZYMANIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 18. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ DEKLAROWANEJ NIEPEŁNOSPRAWNOŚCI, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

	JĘZYK UŻYWANY W DOMU
	TABL. 19. LUDNOŚĆ WEDŁUG UŻYWANIA W DOMU JĘZYKA POLSKIEGO I JĘZYKÓW NIEPOLSKICH ORAZ PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 20. LUDNOŚĆ WEDŁUG RODZAJU I LICZBY JĘZYKÓW UŻYWANYCH W DOMU W 2011 ROKU
	TABL. 21. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU (PEŁNA LISTA ODNOTOWANYCH ODPOWIEDZI)
	TABL. 22. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU W 2002 I 2011 ROKU
	TABL. 23. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 24. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
	TABL. 25. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA UŻYWANEGO W DOMU W 2011 ROKU
	TABL. 26. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 27. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ KRAJU URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 28. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 29. LUDNOŚĆ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 30. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 31. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA UŻYWANEGO W DOMU ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

	JĘZYK OJCZYSTY
	TABL. 32. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)
	TABL. 33. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO, PŁCI ORAZ CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 34. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
	TABL. 35. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ JĘZYKA OJCZYSTEGO W 2011 ROKU
	TABL. 36. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 37. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ KRAJU URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 38. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 39. LUDNOŚĆ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 40. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 41. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG JĘZYKA OJCZYSTEGO ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

	PRZYNALEŻNOŚĆ DO WYZNANIA RELIGIJNEGO
	TABL. 42. LUDNOŚĆ POLSKI WEDŁUG GRUP WYZNAŃ I RODZAJU DEKLAROWANEJ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU
	TABL. 43. LUDNOŚĆ WEDŁUG DEKLAROWANEJ PRZYNALEŻNOŚCI DO WYZNANIA RELIGIJNEGO W 2011 ROKU (PEŁNA LISTA SKLASYFIKOWANYCH ODPOWIEDZI)
	TABL. 44. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI DO WYZNANIA RELIGIJNEGO ORAZ POLSKICH I NIEPOLSKICH IDENTYFIKACJI NARODOWO-ETNICZNYCH W 2011 ROKU
	TABL. 45. LUDNOŚĆ WEDŁUG IDENTYFIKACJI NARODOWO-ETNICZNYCH ORAZ PRZYNALEŻNOŚCI WYZNANIOWEJ W 2011 ROKU
	TABL. 46. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ POSIADANIA OBYWATELSTWA POLSKIEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 47. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ KRAJU URODZENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 48. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ EKONOMICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 49. LUDNOŚĆ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ BIOLOGICZNYCH GRUP WIEKU, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 50. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ STANU CYWILNEGO PRAWNEGO, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 51. LUDNOŚĆ W WIEKU 13 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ POZIOMU WYKSZTAŁCENIA, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU
	TABL. 52. LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG PRZYNALEŻNOŚCI WYZNANIOWEJ ORAZ AKTYWNOŚCI EKONOMICZNEJ, PŁCI I CHARAKTERU MIEJSCA ZAMIESZKANIA W 2011 ROKU

