

Obywatelstwo i tożsamość
w społeczeństwach zróżnicowanych kulturowo i na pograniczach

IV. Mniejszości religijne i narodowe w warunkach Unii Europejskiej

Marek Barwiński

LICZEBNOŚĆ I ROZMIESZCZENIE
MNIEJSZOŚCI NARODOWYCH I ETNICZNYCH W POLSCE W 2002 ROKU
A WCZEŚNIEJSZE SZACUNKI

W polskiej literaturze, głównie socjologicznej i geograficznej, pojęcie mniejszości narodowej i etnicznej definiowało wielu badaczy. W definicjach tych można wyróżnić kilka elementów wspólnych dla pojęcia mniejszości narodowej. Z pewnością jest to grupa, która znajduje się w liczebnej mniejszości wobec pozostałej ludności, posiada obywatelstwo kraju zamieszkiwania, odróżnia się od reszty obywateli cechami etnicznymi, językowymi, kulturowymi lub religijnymi oraz posiada świadomość narodową, subiektywną wolę bycia mniejszością i podkreśla swą odrębność (Barwiński 2004 b).

6 stycznia 2005 roku, po kilkunastu latach prac, została w końcu uchwalona *ustawa o mniejszościach narodowych i etnicznych oraz języku regionalnym*¹. Definiując mniejszości narodowe i etniczne, odwołuje się ona do cech występujących w naukowych definicjach, ale także dodaje dwa warunki, które nie są powszechnie wymieniane (choć występują) przez naukowców zajmujących się tą problematyką, mianowicie „*utożsamianie się z narodem zamieszkującym we własnym państwie*” jako podstawowy, jedyny element różnicujący mniejszości narodowe od etnicznych oraz „*zamieszkiwanie obecnego terytorium Rzeczypospolitej Polskiej od co najmniej 100 lat*”².

Są to warunki dyskusyjne i kontrowersyjne, a ich wprowadzenie do ustawy, ma daleko idące konsekwencje. Według tych kryteriów ustawa uznaje 9 mniejszości narodowych – białoruską, czeską, litewską, niemiecką, ormiańską, rosyjską, słowacką, ukraińską, żydowską, 4 mniejszości etniczne – karaimską, łemkowską, romską i tatarską oraz 1 mniejszość językową - kaszubską.

¹ Dziennik Ustaw 2005 nr 17 poz. 141

² Dziennik Ustaw 2005 nr 17 poz. 141, rozdział 1

W roku 2002, miał miejsce w Polsce Narodowy Spis Powszechny (NSP), w trakcie którego, po raz pierwszy od kilkudziesięciu lat, zadawano pytania dotyczące narodowości i „języka używanego w domu”.

Kilka tygodni przed spisem przedstawiciele poszczególnych mniejszości, zwłaszcza członkowie władz głównych organizacji mniejszości, powszechnie krytykowali umieszczenie pytania o narodowość w formularzu spisowym. Argumentowali, że członkowie mniejszości będą się obawiać oficjalnie zadeklarować własną, odmienną tożsamość narodową, przez co wyniki spisu będą niewiarygodne, zaniżą rzeczywistą liczebność poszczególnych mniejszości³. Wydaje się, że zastrzeżenia wysuwane przez przywódców organizacji mniejszości, wynikały głównie z obawy przed ujawnieniem rzeczywistej liczby świadomych swej narodowej odrębności Ukraińców, Niemców, Białorusinów, Litwinów, Czechów, Słowaków, Żydów i przedstawicieli innych grup narodowych. Przed spisem nie można było precyzyjnie odpowiedzieć na pytanie o liczebność mniejszości narodowych w Polsce. Dane były wyłącznie orientacyjne, nie weryfikowane od lat, a szacunki, zwłaszcza podawane przez poszczególne organizacje mniejszości, w świetle wyników badań socjologicznych i geograficznych, wydawały się często zdecydowanie zawyżone (tab. 1).

Pomimo braku przez kilkadziesiąt lat w Polsce oficjalnej statystyki dotyczącej kwestii narodowościowych, prowadzono badania naukowe dotyczące struktury etnicznej współczesnej Polski. Badania te, spowolnione w okresie komunistycznym, uległy ożywieniu w latach 80., a prawdziwy „boom mniejszościowy” można było obserwować od początku lat 90. Problematyką tą zajmowali się zarówno socjologowie (m.in. G. Babiński, Z. Kurcz, A. Kwilecki, E. Michna, W. Pawluczuk, A. Sadowski, A. Sakson, P. Wróblewski), jak i geografowie (m.in.: M. Barwiński, P. Eberhardt, K. Heffner, M. Koter, A. Rykała, M. Sobczyński, M. Soja), politolodzy (m.in.: T. Browarek, H. Chałupczak), historycy (m.in.: P. Madajczyk, E. Mironowicz, J. Tomaszewski). Pomimo bardzo dużej liczby publikowanych w ostatnich latach opracowań dotyczących struktury narodowościowej Polski, szacunki dotyczące liczebności poszczególnych mniejszości bardzo istotnie się od siebie różniły albo były zawarte w szerokich przedziałach, co ograniczało ich wiarygodność oraz wartość poznawczą (tab. 1). Było to w głównej mierze konsekwencją obiektywnych i subiektywnych problemów w badaniach kwestii etnicznych, stosowania przez naukowców różnych metod badawczych i kryteriów przynależności do mniejszości, zróżnicowanej rzetelności i reprezentatywności badań.

³ Na podstawie artykułu *Kto ty jesteś?*, „Polityka”, nr 16, 20.04.2002., str. 30-34.

Konfrontacja oficjalnych wyników NSP z dotychczasowymi szacunkami okazała się dla wielu działaczy narodowościowych niezwykle bolesna, a dla wielu naukowców zapewne zaskakująca. Jednak głównym celem spisu nie było tworzenie rzeczywistości, lecz jej opisanie. Był on jednocześnie pewnego rodzaju „egzaminem” ze stopnia poczucia świadomości narodowej i w pewnym sensie wykazał natężenie procesów asymilacyjnych, polonizacyjnych wśród poszczególnych mniejszości. Można tylko żałować, że w spisie nie umieszczono pytania o przynależność religijną, która współcześnie nie zawsze pokrywa się stereotypowo z przynależnością narodową.

Pytanie o narodowość sformułowano w najprostszy, ale jednocześnie bardzo bezpośredni, jednoznaczny sposób – „do jakiej narodowości się Pan(i) zalicza?”⁴. Było to wyraźne nawiązanie do spisu z roku 1921 roku, a jednocześnie zachowanie zgodności ze współczesnymi normami europejskimi. Rachmistrze spisowi zostali zobowiązani do odnotowania każdej, ale wyłącznie jednej, odpowiedzi na temat przynależności narodowej⁵.

Spis wykazał bardzo małą liczebność społeczności niepolskich – inną niż polska narodowość zadeklarowało zaledwie 471,5 tys. osób (1,23%), z tego 444,6 tys. posiadało polskie obywatelstwo, więc zgodnie z definicją, tylko te osoby można traktować jako przedstawicieli mniejszości narodowych lub etnicznych w Polsce. Jednak pomimo małej liczebności przedstawicieli mniejszości, struktura narodowościowa okazała się niezwykle zróżnicowana – w trakcie spisu wyodrębniono aż 109 różnych kategorii „mniejszościowych”, w tym tylko 18 liczących ponad 1000 osób, 91 liczących poniżej 1000 osób, połowę liczącą poniżej 100 osób oraz 1/3 liczącą mniej niż 50 osób⁶.

Nie ustalono przynależności narodowej aż 774,9 tys. osób, jednak dotyczyło to w znakomitej większości osób nieobecnych w trakcie spisu w miejscu zamieszkania. W bezpośredniej rozmowie problemy z deklaracją narodowościową miało około 40 tys. osób⁷.

Kolejnym, charakterystycznym wynikiem spisu, było wykazanie bardzo małej liczebności, zdecydowanie odbiegającej od wcześniejszych szacunków, większości grup mniejszościowych. Niejednokrotnie różnica pomiędzy wcześniejszymi szacunkami a

⁴ W formularzu spisowym narodowość zdefiniowano jako *deklaratywną (opartą na subiektywnym odczuciu) cechę indywidualną każdego człowieka, wyrażającą jego związek emocjonalny (uczuciowy), kulturowy lub genealogiczny (ze względu na pochodzenie rodziców) z określonym narodem.*

⁵ Na podstawie „Instrukcji metodologicznej do Narodowego Spisu Powszechnego Ludności i Mieszkań w 2002 r. dla rachmistrza spisowego” Warszawa, 2001

⁶ Na podstawie „Raportu z wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2002”. GUS. www.stat.gov.pl. Dotyczy ogółu deklaracji narodowości niepolskiej, także osób nie posiadających polskiego obywatelstwa. Pośród deklaracji wyłącznie osób z polskim obywatelstwem, grup „mniejszościowych” liczących ponad 1000 osób jest zaledwie 12 (Ślązacy, Niemcy, Białorusini, Ukraińcy, Romowie, Łemkowie, Litwini, Kaszubi, Rosjanie, Słowacy, Żydzi, Francuzi).

⁷ Na podstawie L. Nijakowski, S. Łodziński, (2003).

wynikami spisu była nawet dziesięciokrotna. Dotyczyło to zarówno mniejszości licznych, jak Ukraińcy, Białorusini⁸, Łemkowie, jak i liczebnie marginalnych, jak Tatarzy, Ormianie, Czesi czy Żydzi. Mniejsze różnice dotyczyły Litwinów i Niemców, a najmniejsza różnica pomiędzy szacunkami a wynikami miała miejsce w przypadku Romów (tab. 1).

Tabela 1
Współczesna struktura narodowościowa i językowa w Polsce –
- porównanie szacunków oraz wyników Narodowego Spisu Powszechnego z 2002 roku

narodowość	szacunek* [tys.]	wyniki Narodowego Spisu Powszechnego** [tys.]	
		narodowość	język***
Ślązacy	-	172,7	56,6
Niemcy	300 - 360	147,1	196,8
Białorusini	60 - 300	47,6	40,2
Ukraińcy	150 - 300	27,2	21,1
Romowie	15 - 25	12,7	15,7
Łemkowie	60-80	5,8	5,6
Litwini	10-25	5,6	5,7
Kaszubi	370 - 500	5,1	52,6
Rosjanie	10 - 17	3,2	12,1
Słowacy	10 - 25	1,7	0,79
Żydzi	5 - 15	1,1	0,24
Tatarzy	2,5 - 5	0,45	0,01
Czesi	1 - 5	0,39	1,2
Ormianie	8 - 15	0,26	0,32
Karaimi	0,15 - 0,2	0,04	0,0

Źródła:

* opracowanie własne na podstawie m.in.: Borzyszkowski, Mordawski, Treder, 1999, Chałupczak, Browarek, 1998; Kurcz (red.), 1997; Nijakowski, Łodziński, 2003; Sadowski, 1997; Sobczyński, 2000; Wierzycka, Hołuszko, Rzepliński, 1993;

** opracowanie własne na podstawie danych Głównego Urzędu Statystycznego, dotyczy wyłącznie deklaracji osób posiadających polskie obywatelstwo

*** opracowanie własne na podstawie danych Głównego Urzędu Statystycznego, dotyczy „języka używanego na co dzień lub w kontaktach rodzinnych” przez osoby posiadające polskie obywatelstwo

Reasumując, można stwierdzić, że liczebność poszczególnych grup mniejszościowych była zdecydowanie przeszacowana. Wynikało to zarówno ze wspomnianych wyżej problemów z ich szacowaniem oraz z niedoceniań intensywności procesów asymilacyjnych. Były one powodowane w głównej mierze czynnikami politycznymi, zarówno w okresie PRL-u, kiedy to starano się utworzyć w Polsce społeczeństwo monoetniczne, jak i po demokratyzacji życia społeczno-politycznego w latach 90., kiedy to pełne polityczne uznanie mniejszości,

⁸ Szacunki A. Sadowskiego (1997) i M. Barwińskiego (2004 a), dotyczące liczebności mniejszości białoruskiej (ok. 60 tys.), były zbliżone do wyników spisu.

powstanie wielu – często konkurencyjnych – organizacji, wnikanie się w walkę polityczną, stawiało członków mniejszości przed koniecznością dokonywania jednoznacznych wyborów. Jak pisze G. Babiński (2004) „*owo ‘wyjście z cienia’ (...) nie zawsze rodziło skutki w postaci świadomego akcesu do mniejszości*”. Ponadto bardzo istotne znaczenie w procesach przemian tożsamości, polonizacji społeczności mniejszościowych, miały migracje, zarówno przymusowe przesiedlenia Ukraińców i Łemków, jak i dobrowolne migracje, w zdecydowanej większości wiejskich społeczności, do ośrodków miejskich. Ich konsekwencją było zerwanie bezpośredniej łączności z własną „etniczną ojczyzną”, zmiana stylu życia, bardzo silne rozproszenie przestrzenne członków mniejszości, życie w otoczeniu polskiej większości, powszechnie występujące mieszane małżeństwa, całkowita dominacja języka i kultury polskiej.

Prawdopodobnie nie bez znaczenia dla tak małej liczebności mniejszości, jest nadal utrzymujący się wśród polskiego społeczeństwa niewielki poziom tolerancji oraz negatywne stereotypy związane z niektórymi grupami mniejszościowymi (m.in. Ukraińcami, Żydami, Romami), co mogło powodować niechęć do niepolskich deklaracji narodowościowych.

Ponadto w Narodowym Spisie Powszechnym z 2002 roku po raz pierwszy od okresu międzywojennego zadano pytanie o narodowość, sformułowane bardzo bezpośrednio, jednoznacznie. Taka nowość z pewnością wywołała konsternację wśród części ludności niepolskiej, co mogło w efekcie prowadzić do zatajenia prawdziwego pochodzenia etnicznego lub do świadomego wyboru narodowości polskiej w przypadku niewielkiego poczucia tożsamości z własną, „mniejszościową” społecznością. Były to również pierwsze badania z takim zestawem pytań od kilkadziesiąt lat, a zatem nie ma możliwości porównania wyników z danymi pochodzącymi z lat wcześniejszych.

Kolejnym zaskakującym wynikiem spisu jest bardzo duża liczba deklaracji „narodowości śląskiej”. Ślązacy okazali się najliczniejszą społecznością niepolską (tab. 1, 2). Przyczyn tego zjawiska można upatrywać w historycznej specyfice Śląska jako swoistego pogranicza polsko-czesko-niemieckiego, w jego odrębności kulturowej i ekonomicznej, silnej świadomości odrębności mieszkańców, jak i w działalności różnego rodzaju śląskich organizacji, zwłaszcza Ruchu Autonomii Śląska. Z pewnością nie bez znaczenia była bardzo wyraźna niechęć władz polskich do oficjalnego uznania „narodowości śląskiej”. Można zgodzić się z twierdzeniem G. Babińskiego (2004), że „*(...) gdyby związek narodowości śląskiej został kilka lat temu zarejestrowany bez przeszkód, liczba identyfikacji śląskich byłaby w ostatnim spisie niższa*”.

Wyniki spisu jednoznacznie ukazały bardzo dużą różnorodność mniejszości narodowych i etnicznych w Polsce, (109 różnych grup). Obok społeczności wielotysięcznych, od wieków

kształtujących polską historię i kulturę, spis pokazał, że Polska stała się ojczyzną dla przedstawicieli kilkudziesięciu narodów, niejednokrotnie reprezentowanych przez zaledwie kilkuset lub wręcz kilkudziesięciu członków (tab. 2). Przodkowie niektórych z tych narodów pojawili się w Polsce już kilkaset (np. Mongołowie, Grecy, Francuzi, Holendrzy) lub kilkadziesiąt lat temu (np. Macedończycy, Amerykanie, Palestyńczycy). Jednak wielu zaczęło na dużą skalę osiedlać się dopiero po przemianach polityczno-gospodarczych początku lat 90. Przybywają oni – z bardzo różnych powodów – z państw południowej Azji i północnej Afryki, ale także Europy Zachodniej i Ameryki Północnej. Można przypuszczać, że rozwój gospodarczy Polski oraz jej „wrastanie” w Unię Europejską, będzie sprzyjać dalszej migracji do naszego kraju i w przyszłości tzw. „nowe mniejszości” będą w coraz większym stopniu kształtować strukturę etniczną Polski.

W spisie zawarto również pytanie o język *najczęściej używany w domu*. Można było podać dwa języki niepolskie, niezależnie od tego czy były one używane razem z językiem polskim, czy też wyłącznie. Posługiwanie się językami niepolskimi w kontaktach rodzinnych zadeklarowało 563,5 tys. osób, czyli ponad 100 tys. więcej niż niepolską narodowość. Zdecydowanie najczęściej języki te były używane na przemian z językiem polskim (511 tys.). Prawie dziesięciokrotnie rzadziej (52,5 tys.) badani stwierdzali, iż rozmawiają w domu wyłącznie w jednym lub dwóch językach niepolskich. Ogółem wyodrębniono 87 języków niepolskich, w tym szereg dialektów i gwar. Zaledwie 20 języków było wymienianych częściej niż przez 1 tys. osób. Zdecydowanie najczęściej deklarowany był język niemiecki (204,6 tys.)⁹ oraz angielski (89,9 tys.)¹⁰. Tak duża ilość deklaracji języka angielskiego jako „języka najczęściej używanego w domu”, nie mająca żadnego uzasadnienia w strukturze etnicznej Polski¹¹, nasuwa podejrzenia o niezrozumienia sensu tego pytania przez część badanych. Prawdopodobnie w tym pytaniu – poza rzeczywistymi deklaracjami „języków domowych” – były także podawane języki, których uczono się w szkole. Taką hipotezę potwierdza również zdecydowanie wyższa liczba deklaracji używania języka niemieckiego i rosyjskiego (najpopularniejszych obok angielskiego „języków szkolnych”) niż deklaracji narodowości niemieckiej i rosyjskiej (tab. 1).

⁹ Wśród osób posiadających polskie obywatelstwo używanie w kontaktach domowych języka niemieckiego zadeklarowało 196,8 tys.

¹⁰ Na podstawie „Raportu z wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2002”. GUS. www.stat.gov.pl

¹¹ Zsumowanie wyróżnionych w spisie narodowości, dla których język angielski jest językiem ojczystym (Amerykanie, Anglicy, Kanadyjczycy, Australijczycy), daje zaledwie 3078 osób (tab. 2). Trudno też przypuszczać, by wszyscy posługiwali się w domu językiem angielskim. Część prawdopodobnie używa języka polskiego, a część Kanadyjczyków francuskiego.

Tabela 2

Liczebność narodowości niepolskich nie uznawanych oficjalnie za mniejszości narodowe, etniczne lub językowe – według wyników Narodowego Spisu Powszechnego z 2002 roku¹²

deklarowana narodowość	liczebność		deklarowana narodowość	liczebność	
	ogółem	posiadający polskie obywatelstwo		ogółem	posiadający polskie obywatelstwo
śląska	173153	172682	hiszpańska	242	117
wietnamska	1808	436	hinduska	234	59
francuska	1633	1048	turecka	232	74
amerykańska	1541	992	palestyńska	229	146
grecka	1404	786	australijska	224	168
włoska	1367	835	chińska	212	51
bułgarska	1112	404	irańska	186	98
angielska	800	350	mongolska	176	28
węgierska	579	228	libańska	174	85
niderlandzka	540	243	norweska	166	87
kanadyjska	513	398	duńska	154	65
arabska	459	255	łotewska	151	104
serbska	442	178	japońska	149	47
austriacka	346	217	gruzyńska	141	52
chorwacka	336	135	egipska	132	62
rumuńska	328	148	marokańska	113	43
syryjska	312	160	afgańska	111	77
macedońska	286	187	fryzyjska	109	36
algierska	273	101	tunezyjska	102	36
szwedzka	258	123	inna niepolska	2369	1152
belgijska	245	121	niepolska-nieustalona	4227	3650

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego, www.stat.gov.pl tabela 33

Z porównania deklaracji narodowościowych i językowych widać przewagę liczebną tych pierwszych (tab. 1.). Może to świadczyć o szybciej zachodzących procesach asymilacji językowej niż narodowej oraz o zmniejszaniu roli języka jako wyróżnika przynależności etnicznej. Jednak są także społeczności, wśród których przywiązanie do języka dominuje nad poczuciem tożsamości narodowej (Romowie, Czesi, Ormianie). Najbardziej jaskrawo widać to na przykładzie Kaszubów, gdzie dziesięciokrotnie więcej osób podało język kaszubski niż zadeklarowało kaszubską narodowość. Wynika to ze specyfiki tej społeczności, która w zdecydowanej większości utożsamia się z narodem polskim, nie traktuje swojej grupy w kategoriach mniejszości etnicznej, a własną odrębność postrzega w kategoriach regionalnych, kulturowych. Nie przypadkowo Kaszubi są oficjalnie traktowani jako jedyna w Polsce „mniejszość językowa”. Wyniki spisu w pełni taką kategoryzację potwierdzają.

¹² Dotyczy narodowości liczących powyżej 100 osób

Poszczególne mniejszości narodowe i etniczne są rozmieszczone w Polsce bardzo nierównomiernie. Prawie 80% spośród nich zamieszkuje zaledwie w trzech województwach: śląskim – 186,3 tys. (39,5%), opolskim – 133,3 tys. (28,3%) i podlaskim – 55,2 tys. (11,7%). Udział ludności niepolskiej w ogólnej liczbie mieszkańców tych województw kształtuje się następująco: w opolskim – 12,5%, w podlaskim – 4,6% i śląskim – 3,9%¹³. Są to województwa, w których koncentrują się przedstawiciele trzech najliczniejszych mniejszości – śląskiej, niemieckiej i białoruskiej.

Osoby deklarujące narodowość śląską zamieszkują województwo śląskie i opolskie (ryc. 1). Występuje tutaj bardzo silny związek pomiędzy deklarowaną narodowością a zamieszkiwanym obszarem, co świadczy o wyraźnym regionalizmie tej społeczności. Zdecydowanie najliczniejszymi skupiskami Ślązaków są miasta Górnego Śląska: Katowice (17,7 tys.), Rybnik (9 tys.), Ruda Śląska (8,2 tys.), Bytom (7,1 tys.), Chorzów (7 tys.). Ponadto bardzo wyraźnie widoczny jest związek pomiędzy rozmieszczeniem osób deklarujących narodowość śląską oraz niemiecką. Aż w 134 miastach i gminach tych dwóch województw zamieszkują razem Ślązacy i Niemcy, z tego w 49 gminach województwa opolskiego Niemcy przeważają liczebnie nad Ślązakami (nie ma żadnej gminy, gdzie sytuacja jest odwrotna), natomiast w województwie śląskim, te dwie społeczności zamieszkują razem aż w 85 miastach i gminach, z czego w 71 przeważają Ślązacy, a tylko w 14 Niemcy.

Mniejszość niemiecka koncentruje się głównie w miastach i gminach centralnej i wschodniej części województwa opolskiego oraz zachodniej części województwa śląskiego (ryc. 2). Najliczniejsze skupiska występują w opolskich gminach Biała (5,1 tys.), Strzelce Opolskie (4,6 tys.) oraz Olesno (4,6 tys.). Ponadto w sześciu gminach Opolszczyzny Niemcy stanowią ponad 40% ogółu mieszkańców. Drugim, jednak zdecydowanie mniej licznym, skupiskiem tej społeczności jest centralna część województwa warmińsko-mazurskiego. Ponadto jest ona dość równomiernie, ale bardzo nielicznie, rozmieszczona w północnej i zachodniej części kraju. Wyraźnie widoczna jest zależność pomiędzy współczesnym rozmieszczeniem ludności niemieckiej a dawną przynależnością tych terenów do państwa niemieckiego oraz zaboru pruskiego. Na ziemiach dawnej Galicji i Kongresówki mniejszość niemiecka zamieszkuje w stopniu marginalnym.

Białorusini są najbardziej typowym przykładem mniejszości terytorialnej, związanej z jednym, zamieszkiwanym od pokoleń regionem (ryc. 3). Aż 96,6% tej społeczności zamieszkuje południowo-wschodnie Podlasie, stanowiąc w ośmiu gminach ponad 40% ogółu

¹³ Na podstawie „Raportu z wyników Narodowego Spisu Powszechnego Ludności i Mieszkań 2002”. GUS. www.stat.gov.pl

mieszkańców, w tym w dwóch (Czyże i Dubicze Cerkiewne) ponad 80%. Są to zarazem gminy o zdecydowanie największym udziale ludności niepolskiej w naszym kraju. Może to świadczyć o nieznacznej mobilności, tej tradycyjnie rolniczej społeczności. Jednak wyniki spisu pokazują, że największe liczebnie skupiska Białorusinów występują w podlaskich miastach: Białymstoku (7,4 tys.), Hajnówce (5,9 tys.), Bielsku Podlaskim (5,6 tys.). Widać z tego, że członkowie tej mniejszości także migrowali z terenów wiejskich, jednak głównie do najbliższych miast, gdzie prawdopodobnie zdecydowana większość z nich ulegała z czasem polonizacji. Stąd tak niewielka liczebność społeczności białoruskiej, zwłaszcza w porównaniu z kilkakrotnie wyższą liczebnością wyznawców prawosławia na Podlasiu, wśród których współcześnie dominuje polska tożsamość narodowa (Barwiński 2004 a, Sadowski 1995, 1997).

Przed II wojną światową Ukraińcy stanowili w Polsce zdecydowanie najliczniejszą, ponad 5 mln. społeczność. W konsekwencji zmian granic oraz powojennych przesiedleń na sowiecką Ukrainę, liczebność tej grupy uległa drastycznemu zmniejszeniu. Natomiast przymusowe przesiedlenia w ramach akcji „Wisła” całkowicie zmieniły rozmieszczenie terytorialne Ukraińców. Ludność ta została usunięta z Polski południowo-wschodniej i celowo rozproszona na całym obszarze tzw. „Ziem Odzyskanych”, zwłaszcza w ich części północnej. Wyniki spisu pokazały, że ukształtowane w wyniku akcji „Wisła” rozmieszczenie mniejszości ukraińskiej nie uległo istotnym zmianom przez ostatnie półwiecze (ryc. 4). W trzech województwach Polski północnej żyje obecnie zdecydowana większość polskich Ukraińców (68%), ich głównym skupiskiem jest województwo warmińsko-mazurskie, gdzie zamieszkuje 44% ogółu, natomiast na Podkarpaciu pozostało zaledwie 11% spośród mieszkających w Polsce Ukraińców. Również założone w trakcie przesiedleń rozpraszanie Ukraińców na nowych miejscach osiedlenia zostało w pełni zrealizowane. Obecnie zaledwie w dziewięciu gminach (głównie mazurskich) udział ludności ukraińskiej nieznacznie przekracza 10% ogółu mieszkańców. Najliczniejszym skupiskiem jest miasto i gmina Górowo Iławeckie, gdzie narodowość ukraińską zadeklarowało 1,1 tys. mieszkańców (9% ogółu). Spośród miast najliczniej Ukraińcy są reprezentowani w Przemyślu (0,8 tys.), Olsztynie (0,6 tys.) oraz Koszalinie (0,5 tys.). Na uwagę zasługuje ponowne „wpisanie się” Ukraińców w strukturę narodowościową Podlasia, gdzie obecność tej społeczności była, z różnych powodów, oficjalnie negowana przez większość XX wieku (Barwiński 2004 a). Oderwanie od „etnicznej ojczyzny”, bardzo duże rozproszenie terytorialne, migracje do miast, jak i powojenne negatywne stereotypy, były prawdopodobnie głównymi czynnikami przyczyniającymi się do bardzo intensywnych procesów asymilacyjnych mniejszości ukraińskiej, które doprowadziły do spektakularnego spadku liczebności tej grupy.

Na współczesne rozmieszczenie terytorialne Łemków – analogicznie jak i Ukraińców – zasadniczy wpływ miały powojenne przesiedlenia. W konsekwencji akcji „Wisła” ludność łemkowska została zmuszona do opuszczenia zamieszkiwanej od XV-XVI wieku Łemkowszczyzny i przesiedlona do Polski zachodniej i północnej. Część Łemków po roku 1956 powróciła w Beskidy, ale obecnie na Łemkowszczyźnie zamieszkuje zaledwie 28,3% spośród osób deklarujących w spisie narodowość łemkowską. Większość pozostała w nowych miejscach osiedlenia, aż 66% zamieszkuje w dwóch województwach zachodniej Polski: dolnośląskim i lubuskim (ryc. 5). Na rozmieszczenie Łemków niewątpliwy wpływ miały również procesy industrializacji, a zwłaszcza rozbudowa LGOM. Choć głównym skupiskiem Łemków jest beskidzka gmina Uście Gorlickie (jedyna gmina gdzie stanowią nieco ponad 10% mieszkańców), to największa koncentracja tej społeczności występuje w dolnośląskich gminach Rudna i Przemków oraz pobliskich miastach Lubin i Legnica. W przypadku mniejszości łemkowskiej, przez ostatnie kilkadziesiąt lat działały te same czynniki intensyfikujące asymilację, co wśród Ukraińców. Stąd też bardzo podobna, około dziesięciokrotna różnica pomiędzy szacowaną liczebnością Łemków, a rezultatem spisu. Ponadto, prawdopodobnie, część Łemków podczas spisu deklarowała narodowość ukraińską, co dodatkowo wpłynęło na bardzo niewielką liczebność tej grupy.

Romowie są mniejszością zdecydowanie najrównomierniej rozmieszczoną na terenie całej Polski, z nieco większym natężeniem w części centralnej, na Śląsku oraz w południowej Małopolsce. Z pewnością jest to najmniej terytorialna grupa mniejszościowa (ryc. 6). Również zaledwie kilkudziesięcioosobowa społeczność polskich Karaimów w wyniku migracji do miast całkowicie zerwała łączność z pograniczem polsko-litewskim (ryc. 7). Podobna sytuacja, choć nie tak drastyczna, występuje w przypadku Tatarów. W swoich tradycyjnych podlaskich osadach, Bohonikach i Kruszynianach, pozostały już tylko pojedyncze rodziny, część społeczności rozproszyła się po Polsce, jednak największe grupy pozostały na Podlasiu, głównie w Białymstoku i Sokółce (ryc. 8). Z kolei Ormianie są typową społecznością „miejską”, zamieszkującą obecnie w dużym rozproszeniu, głównie miasta Polski środkowej i południowej (ryc. 9).

Tragedia Holocaustu oraz powojenne migracje bezpowrotnie zniszczyły historycznie uwarunkowane rozmieszczenie ludności żydowskiej w Polsce. Co prawda nadal jej najliczniejszym skupiskiem jest Warszawa, ponadto Żydzi zamieszkują w Łodzi i Krakowie, ale małe i średnie miasta dawnej Galicji i Kongresówki są obecnie całkowicie pozbawione żydowskich mieszkańców (ryc. 10). Nową cechą jest współcześnie relatywnie większa obecność mniejszości żydowskiej na Śląsku, co w głównej mierze jest konsekwencją

powojennych migracji, podczas których polscy Żydzi osiedlali się głównie na Dolnym Śląsku, zwłaszcza we Wrocławiu (Rykała 2002).

Rosjanie zamieszkują w większości dużych miast Polski (zdecydowanie najliczniej w Warszawie), jednak najbardziej charakterystyczna jest koncentracja tej mniejszości na Podlasiu (ryc. 11). W części północnej, w okolicach Suwałk i Augustowa jest ona związana z zamieszkiwaniem na tym obszarze starowierców, natomiast w części południowo-wschodniej wiąże się zapewne z utożsamianiem się niewielkiej liczby wyznawców prawosławia z narodem rosyjskim.

Rozmieszczenie pozostałych mniejszości – Litwinów, Kaszubów, Słowaków, Czechów – nie uległo istotnym zmianom od wielu pokoleń (ryc. 12, 13, 14, 15). Są to społeczności wyraźnie terytorialne, zamieszkujące w większości swoje regionalne „etniczne ojczyzny”. Istotnemu zmniejszeniu uległa jedynie liczebność tych grup, podobnie jak wszystkich mniejszości narodowych i etnicznych w Polsce.

Podsumowując, można wyróżnić kilka charakterystycznych cech, ustalonego wynikami Narodowego Spisu Powszechnego, współczesnego rozmieszczenia terytorialnego mniejszości narodowych i etnicznych w Polsce:

- ludność niepolaska jest rozmieszczona bardzo nierównomiernie na terenie kraju, co w głównej mierze jest konsekwencją historycznych procesów osadniczych, dawnych podziałów politycznych oraz przymusowych przesiedleń po II wojnie światowej;
- trzy regiony w Polsce mają zdecydowanie największy udział mniejszości, skupiając prawie 80% ogółu społeczności niepolskich, jest to Opolszczyzna, Górny Śląsk i Podlasie;
- duże pod względem liczebnym skupiska mniejszości znajdują się głównie na terenach wiejskich i małomiasteczkowych (Opolszczyzna, Podlasie, Mazury), z powodu dużo słabszej asymilacji w środowiskach wiejskich, jedynym silnie zurbanizowanym regionem o dużym udziale społeczności niepolskich jest Górny Śląsk;
- najbardziej zróżnicowanie pod względem narodowościowym są wielkie miasta (zwłaszcza Warszawa, Kraków, Poznań), głównie z powodu migracji ludności wiejskiej, w tym również niepolskiej, w czasach PRL-u, lecz jednocześnie liczebność poszczególnych grup mniejszościowych – z powodu bardzo intensywnych procesów asymilacyjnych w środowiskach wielkomiejskich – jest w nich nieznaczna;
- regionem o największej różnorodności etnicznej jest Podlasie, gdzie zamieszkują niemal wszyscy polscy Białorusini, Litwini i Tatarzy, a ponadto Ukraińcy, Rosjanie, Romowie;

- w skali całej Polski, większy udział mniejszości i ich duża różnorodność, występuje w części północnej i zachodniej, na tzw. „Ziemiach Odzyskanych”, co jest konsekwencją zarówno zamieszkiwania tam mniejszości autochtonicznych (Niemcy, Ślązacy, Kaszubi), jak i przymusowych przesiedleń ludności ukraińskiej i łemkowskiej po II wojnie światowej, osiedlenia tam uchodźców politycznych narodowości greckiej i macedońskiej oraz powojennych migracji, zwłaszcza Romów, Żydów, Rosjan, Ormian;
- większość mniejszości nadal można określać jako „terytorialne”, tzn. od pokoleń zamieszkujące ten sam obszar, dotyczy to Białorusinów, Niemców, Ślązaków, Kaszubów, Litwinów, Słowaków, Czechów. Natomiast tradycyjna terytorialność Ukraińców i Łemków została bezpowrotnie zniszczona przymusowymi przesiedleniami. Terytorialność większości społeczności mniejszościowych może świadczyć zarówno o małej mobilności tych grup, jak i o intensywnych procesach asymilacyjnych po opuszczeniu „etnicznej ojczyzny” i przeprowadzce do dużych ośrodków miejskich. Wykazana w spisie niewielka liczebność wszystkich grup mniejszościowych zdaje się wskazywać na prawidłowość drugiej hipotezy.

Rysunek 1.

Rozmieszczenie Ślązaków w Polsce na podstawie wyników spisu ludności z 2002 r¹⁴.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego¹⁵

¹⁴ Podpisano miasta i gminy, w których narodowość śląską zadeklarowało ponad 500 osób

¹⁵ Graficzne opracowanie rycin 1-15: Anna Wosiak

Rysunek 2.

Rozmieszczenie Niemców w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 3.

Rozmieszczenie Białorusinów w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 4.

Rozmieszczenie Ukraińców w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 5.

Rozmieszczenie Łemków w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 6.

Rozmieszczenie Romów w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 7. Rozmieszczenie Karaimów w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 8. Rozmieszczenie Tatarów w Polsce na podstawie wyników spisu ludności z 2002 r

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 9. Rozmieszczenie Ormian w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 10. Rozmieszczenie Żydów w Polsce na podstawie wyników spisu ludności z 2002 r

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 11. Rozmieszczenie Rosjan w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 12. Rozmieszczenie Litwinów w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 13.

Rozmieszczenie Kaszubów w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 14. Rozmieszczenie Słowaków w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

Rysunek 15. Rozmieszczenie Czechów w Polsce na podstawie wyników spisu ludności z 2002 r.

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego

LITERATURA

1. Barwiński M., 2004 a, *Podlasie jako pogranicze narodowościowo-wyznaniowe*, Łódź
2. Barwiński M., 2004 b, *Pojęcie narodu oraz mniejszości narodowej i etnicznej w kontekście geograficznym, politycznym i socjologicznym*, „Acta Universitatis Lodziensis, Folia Geographica Socio-Oeconomica”, str. 59-74
3. Babiński G., 2004, *Mniejszości narodowe i etniczne w Polsce w świetle spisu ludności z roku 2002*, „Studia socjologiczne”, str. 139-152
4. Borzyszkowski J., Mordawski J., Treder J., 1999, *Historia, geografia, język, piśmiennictwo Kaszubów*, Gdańsk
5. Chałupczak H., Browarek T., 1998, *Mniejszości narodowe w Polsce 1918-1995*, Lublin.
6. Kurcz Z. (red.), 1997, *Mniejszości narodowe w Polsce*, Wrocław.
7. Madajczyk P. (red.), 1998, *Mniejszości narodowe w Polsce. Państwo i społeczeństwo polskie a mniejszości narodowe w okresach przełomów politycznych (1944-1989)*, Warszawa.
8. Nijakowski L., Łodziński S., (red.), 2003, *Mniejszości narodowe i etniczne w Polsce. Informator 2003*, Komisja Mniejszości Narodowych i Etnicznych, Sejm RP, Warszawa
9. Rykała A., 2002, *Rozmieszczenie Żydów w Polsce po drugiej wojnie światowej (1945-1950)*, „Rocznik Łódzki”, t. 48, str. 149-175
10. Sadowski A., 1995, *Pogranicze polsko-białoruskie. Tożsamość mieszkańców*, Białystok
11. Sadowski A., 1997, *Mieszkańcy północno-wschodniej Polski. Skład wyznaniowy i narodowościowy* [w:] Kurcz Z. (red.), *Mniejszości narodowe w Polsce*, 1997, Wrocław, str. 7-42.
12. Sobczyński M., 2000, *Struktura narodowościowo-wyznaniowa Polski*, „Acta Universitatis Lodziensis, Folia Geographica Socio-Oeconomica”, nr 3, str. 157-174.
13. Wierzycka Ł., Hołuszko M., Rzepliński A., 1993, *Uwagi o mniejszościach narodowych w Polsce. Osiągnięcia i porażki w ochronie ich praw. Społeczeństwo otwarte*, Warszawa.

Summary

Numerical force and distribution of national and ethnic minorities in Poland in 2002 as confronted with previous estimates

This paper seeks to presents the numerical force and distribution of ethnic and national minorities as assessed by the 2002 census in Poland and to confront these data with previous estimates formulated by sociologists, geographers, political scientists and historians. The numerical force of non-Polish nationalities assessed by this census turned out to be by far lower compared to former reckonings. It is a result of progressing assimilation, exaggerated former estimates and specific way of formulating the pertinent question in the census questionnaire. Ethnic and national minorities are unevenly distributed throughout the country

due to historical settlement processes, former political divisions and forcible displacements after WWII. Three regions in Poland: the Opole region, Upper Silesia and Podlasie, have definitely the highest share of non-Polish population and account together for almost 80% of minorities nationwide. The most diversified region is Podlasie, which is home to the bulk of Belorussians, Lithuanians and Tatars living in Poland and also Ukrainians, Russians and Romanies. Most minorities should be still considered as “territorial” as they inhabit for generations the same area. This refers to Belorussians, Germans, Silesians, Kashubians, Lithuanians, Slovaks, and Czechs. On the other hand, the traditional territorial attachment of Ukrainians and Lemkos has been definitely disrupted by forcible displacements.