
Dzé

Urz d Statystyczny w Gda sku

 PRZYNALEŻNOŚĆ  NARODOWO-ETNICZNA

– WYNIKI  NARODOWEGO  SPISU  POWSZECHNEGO  LUDNOŚCI  I  MIESZKAŃ  2011

W spisie ludności w 2011 r. po raz pierwszy w historii polskich spisów powszechnych umożliwiono mieszkańcom Polski wyrażenie tożsamości 
narodowo-etnicznych, poprzez zadanie podwójnego pytania o przynależność narodowo-etniczną:

1a. Jaka jest Pana(i) narodowość?

1b. Czy odczuwa Pan(i) przynależność także do innego narodu lub wspólnoty etnicznej?

1.Tak (proszę podać)

2.Nie, nie odczuwam.

Można było zadeklarować zarówno przynależność do grup narodowych i etnicznych, jak i etno-regionalnych, regionalnych, a nawet lokalnych.

Podczas spisu w 2002 r. respondenci mogli zadeklarować tylko jedną przynależność narodowo-etniczną, podczas gdy w 2011 r. dano bada-
nym sposobność wyrażenie podwójnych identyfi kacji. Ta metodologiczna odmienność ogranicza możliwości prostych bezpośrednich porównań 
liczebności poszczególnych identyfi kacji narodowo-etnicznych ustalonych w obu badaniach spisowych.


Mapa. 1. Gminy, w których łączny udział osób deklarujących 
                  w pierwszym lub drugim pytaniu inną niż polska 
                  przynależność narodowo-etniczną wynosił co najmniej 10% W skali kraju w 181 gminach co najmniej 10% mieszkańców zadeklarowało inną niż polska przynależność 

etniczną  – niezależnie od kolejności, liczby wyrażonych identyfi kacji oraz ich rodzaju (z polską lub bez polskiej). 
Gminy te znajdują się w 50 powiatach 8 województw. Najwięcej takich gmin znajduje się na terenie woje-
wództwa śląskiego (76), pomorskiego (41) i opolskiego (36).

W województwie pomorskim są to głównie gminy, w których mieszkańcy zadeklarowali, że są Kaszubami.

Z możliwości wyrażenia podwójnych tożsamości etnicznych skorzystało w województwie pomorskim 
228,7 tys. osób. 

W sumie odnotowano 227,9 tys. deklaracji kaszubskich, przy czym 16,0 tys. wyrażono jako identyfi kację 
pojedynczą, częściej natomiast wskazywano identyfi kację kaszubską łącznie z polską – 211,8 tys. 

Do liczniejszych grup deklarujących w spisie ludności 2011 inną niż polska tożsamość narodowo-etniczną, 
chociaż zdecydowanie mniejszych niż zbiorowość identyfi kujących się z przynależnością kaszubską, należy 
zaliczyć jeszcze społeczność ukraińską (4,2 tys.), kociewską (3,0 tys.) oraz śląską (1,3 tys.). 

W przypadku pozostałych grup suma deklaracji odnotowanych jako odpowiedzi na pierwsze lub drugie 
pytanie etniczne jest mniejsza niż 1 tys. osób. 

Ź r ó d ł o: notatka informacyjna Głównego Urzędu Statystycznego.

JĘZYK  KASZUBSKI

– WYNIKI  NARODOWEGO  SPISU  POWSZECHNEGO  LUDNOŚCI  I  MIESZKAŃ  2011

W ostatnim spisie ludności, podobnie jak w spisie ludności w 2002 r., obok pytania o przynależność narodowo-etniczną zadawano pytanie o język używany w kontaktach domowych, które 
dawało respondentom możliwość wymienienia dwóch języków niepolskich, niezależnie od tego, czy były one używane z językiem polskim, czy też nie. W sumie odnotowano w spisie blisko 
160 rodzajów określeń języka ogółem. 


 Tabl. 1. Gminy, w których nie mniej niż 20% mieszkańców posługuje się językiem kaszubskim  

Nazwa powiatu Rodzaj gminy Nazwa gminy
Liczba mieszkańców 

gminy w 2011 r.

% mieszkańców gminy 
posługujących się 

językiem kaszubskim
w 2011 r.

Powiat bytowski wiejska Czarna Dąbrówka 5756 22,1
wiejska Lipnica 5070 58,8
wiejska Parchowo 3571 42,7

Powiat kartuski wiejska Chmielno 7058 57,9
miejsko-wiejska Kartuzy 32631 33,6
wiejska Przodkowo 7887 47,6
wiejska Sierakowice 17988 58,3
wiejska Somonino 9819 42,6
wiejska Stężyca 9576 45,4
wiejska Sulęczyno 5118 53,8
miejsko-wiejska Żukowo 29877 22,5

Powiat kościerski wiejska Dziemiany 4200 25,8
wiejska Lipusz 3571 39,9

Powiat pucki miejska Jastarnia 3970 38,9
wiejska Krokowa 10470 24,9
wiejska Puck 23923 35,9

Powiat wejherowski wiejska Linia 5980 52,3
wiejska Luzino 14253 27,3
wiejska Szemud 15067 46,8

Mapa. 2. Położenie gmin, w których nie mniej niż 20% mieszkańców 
                  posługuje się językiem kaszubskim

Chojnice

      Puck
(gm. wiejska) 

Lipnica

S łupsk

Człuchów

Ustka

Wicko

Główczyce

Łęczyce

Koczała

Tczew

Osiek

Kościerzyna

Karsin

Cewice
Linia

Kobylnica

Smołdzino

Kwidzyn

Krokowa

Gardeja

Stegna

Rzeczenica

Potęgowo Szemud

Przechlewo

Trzebielino
Stężyca

Zblewo

Damnica

Gniewino

Choczewo

WejherowoLuzino

Lipusz

Czarna Dąbrówka

Miastko (gm. miejsko-wiejska)

Kaliska

Studzienice

Dębnica Kaszubska
Sierakowice

Lubichowo

Stara Kiszewa

Liniewo

Przywidz

Sadlinki

Skórcz
Ryjewo

Stary Targ

Kołczygłowy

OsiecznaCzersk (gm. miejsko-wiejska)

Sulęczyno

Malbork

Sztutowo

Gdańsk (gm. miejska)

Dziemiany

Stary Dzierzgoń

Trąbki Wielkie

Tuchomie

Somonino

Miłoradz

Kolbudy

Konarzyny

Lichnowy

Cedry Wielkie

Subkowy

Borzytuchom

Chmielno

Suchy Dąb

Przodkowo

Stare Pole

Nowa Karczma

Debrzno (gm. miejsko-wiejska)

Bobowo

Brusy (gm. miejsko-wiejska)

Parchowo

Nowa Wieś Lęborska

Starogard Gdański

Kępice (gm. miejsko-wiejska) Pruszcz Gdański

Czarne (gm. miejsko-wiejska)

Morzeszczyn

Bytów (gm. miejsko-wiejska)

Kartuzy (gm. miejsko-wiejska)

Gniew (gm. miejsko-wiejska)

Prabuty (gm. miejsko-wiejska)

Gdynia (gm. miejska)

Sztum (gm. miejsko-wiejska)

Ostaszewo

Żukowo (gm. miejsko-wiejska)

Pszczółki

Skarszewy (gm. miejsko-wiejska)

Nowy Dwór Gdański (gm. miejsko-wiejska)

Pelplin (gm. miejsko-wiejska)

Kosakowo

Mikołajki Pomorskie

Smętowo Graniczne

Dzierzgoń (gm. miejsko-wiejska)

Krynica Morska (gm. miejska)

Nowy Staw (gm. miejsko-wiejska)

S łupsk (gm. miejska)

Reda (gm. miejska)

Rumia (gm. miejska)

Władysławowo (gm. miejska)

Hel (gm. miejska)

Tczew (gm. miejska)

Wejherowo (gm. miejska)

Czarna Woda (gm. miejska)

Kwidzyn (gm. miejska)

Chojnice (gm. miejska)

Sopot (gm. miejska)

Lębork (gm. miejska)

Malbork (gm. miejska)

Łeba (gm. miejska)

Starogard Gdański (gm. miejska)

Kościerzyna (gm. miejska)

Człuchów (gm. miejska)

Pruszcz Gdański (gm. miejska)

Ustka (gm. miejska)

Jastarnia (gm. miejska)

Puck (gm. miejska)

Skórcz (gm. miejska)

słupski

bytowski

chojnicki

kartuski

człuchowski

kościerski

pucki

wejherowski

lęborski

sztumskitczewski

kwidzyński

starogardzki

gdański

nowodworski

malborski

Gdańsk

Gdynia

Słupsk
Sopot

Ź r ó d ł o: strona internetowa Ministerstwa Administracji i Cyfryzacji 

http://mniejszosci.narodowe.mac.gov.plŹ r ó d ł o: strona internetowa Ministerstwa Administracji i Cyfryzacji

http://mniejszosci.narodowe.mac.gov.pl

Ustawa z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym (Dz. U. Nr 17, poz. 141, z późniejszymi zmianami) przewiduje możliwość wpro-
wadzenia na terenie gminy dodatkowych tradycyjnych nazw ulic, miejscowości i obiektów fi zjografi cznych w językach mniejszości narodowych i etnicznych oraz w języku regionalnym. 
Dodatkowe nazwy miejscowości lub obiektów fi zjografi cznych mogą być wprowadzone w gminie, jeżeli:

1) w wyniku ostatniego spisu powszechnego urzędowo ustalona liczba jej mieszkańców deklarujących przynależność do mniejszości lub posługiwanie się językiem regionalnym jest nie 
mniejsza niż 20%, 

2) wymóg ten nie został spełniony, ale na terenie gminy są miejscowości, w których większość mieszkańców wypowiedziała się w konsultacjach za ustaleniem dodatkowej nazwy miej-
scowości w języku mniejszości lub w języku regionalnym.


Na podstawie wyników badania spisowego można stwierdzić, że zdecydowana większość ludności województwa pomorskiego (98,4%) posługuje się w kontaktach domowych językiem 
polskim, najczęściej jako jedynym. 

Według danych spisowych językiem niepolskim, którym ludność województwa pomorskiego najczęściej posługuje się w kontaktach domowych jest kaszubski (107,7 tys.). 

W spisie powszechnym w 2011 r. zapytano również ludność Polski o język ojczysty, defi niowany jako ten, którego osoba nauczyła się jako pierwszego – w którym nauczyła się mówić. Na 
podstawie wyników spisu 2011 można stwierdzić, że jako język ojczysty 2224,8 tys. spisywanych osób wskazuje język polski, zaś 13,6 tys. – kaszubski. 

Należy zauważyć, że w zasadzie w odniesieniu do każdego języka – w tym także polskiego – liczba wskazań danego języka jako języka ojczystego jest mniejsza niż liczba posługujących 
się nim w kontaktach domowych. Wynika to z metodologicznego uwarunkowania, iż respondenci mogli wymieniać więcej niż jeden język używany w kontach domowych, zaś tylko jednemu 
przyznawać status języka ojczystego. 

JĘZYK  KASZUBSKI  W  SZKOŁACH  

–  DANE  Z  SYSTEMU  INFORMACJI  OŚWIATOWEJ

Tabl. 2. Nauczanie języka kaszubskiego 
             w szkołach dla dzieci i młodzieży

WYSZCZEGÓLNIENIE Język kaszubski

SZKOŁY  PODSTAWOWE a

 Szkoły  2011/12 229
 2012/13 251
 Uczniowie  2011/12 11013
 2012/13 11971

GIMNAZJA
 Szkoły  2011/12 80
 2012/13 89
 Uczniowie  2011/12 1823
 2012/13 2067

LICEA  OGÓLNOKSZTAŁCĄCE
 Szkoły  2011/12 7
 2012/13 9
 Uczniowie  2011/12 310
 2012/13 308

TECHNIKA
Szkoły  2011/12 2
 2012/13 2
Uczniowie  2011/12 45
 2012/13 61

a Łącznie z zespołami międzyszkolnymi.

0

2500

5000

7500

10000

12500

15000

19
99

/2
00

0
2 00

0/
01

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

20
12

/1
3

20
06

/0
7

1525

2729
3790 4225

4728 4458 4512 4709
6003

8174

9552
10481

13191

14407

Wykres. 1. Uczący się języka kaszubskiego w szkołach 
                      dla dzieci i młodzieży

Coraz więcej dzieci i młodzieży uczy się w województwie po-
morskim języka kaszubskiego. W roku szkolnym 2012/13 było 
to 14,4 tys. osób, co oznacza ponad dziewięciokrotny wzrost 
w stosunku do roku szkolnego 1999/2000.

Warto również wspomnieć, iż w ostatnich latach w szkołach 
wyższych województwa pomorskiego powstały kierunki, na któ-
rych można zdobyć dyplom w zakresie nauczania języka ka-
szubskiego.


