wolodymyp jewtuch •

wolodymyp jewtuch •

Niemcy na Ukrainie : charakterystyka ethnodemograficzna i problemy odrodzenia // Sparwy Narodowosciowe. − Tom IV, 1995.− Zeszyt 2(7). − S. 77-93.

WOLODYMYR JEWTUCH
NIEMCY NA UKRAINIE. CHARAKTERYSTYKA ETNODEMOGRAFICZNA

I PROBLEMY ODRODZENIA
І Rusi Kijowskiej coraz częściej pojawiają się eu​ropejscy kupcy, wędrowcy i delegacje poselskie. Po​czynając od XI w. niewielkie grupy Niemców z Mogun​cji, Wiednia czy Lubeki zakładają kolonie handlowe w Kijowie, Włodzimierzu Wołyńskim i Lucku. Po najeź​dzie mongolsko-tatarskim, na zaproszenie książąt ha-licko-wołyńskich, niemieccy mistrzowie przybywają w celu odbudowy miast, rozwijania rzemiosł oraz handlu. Wychodźców z ziem niemieckich można było spotkać także wśród ukraińskich kozaków w Siczy Zaporoskiej.

W drugiej połowie XVIII w. - według raportu nadinspektora De Lariniere'a - 2 maja 1759 r. rząd rosyjskiej ierwsze wzmianki dotycące Niemców na Ukrai​nie datują się z końca X w. W owym czasie na imperatorowej Elżbiety, córki Piotra I, uchwalił, że Nie​mcy mogą przesiedlać się do imperium rosyjskiego.

Pierwsze niemieckie kolonie na Ukrainie pojawiły się w latach 60. XVIII w. Głównymi obszarami osadnictwa Niemców stały się zachodnie oraz południowe tereny dzisiejszej Ukrainy.

I tak, na południu Ukrainy, które nosiło nazwę No-worosji, w 1858 r. doliczono się 138 800 Niemców, a w pierwszym spisie ludności odnotowano już 377 800 osób. O ile w latach 1763-64 Niemcy stanowili 0,09% całej ludności Noworosji, to w 1897 r. - już 3,5%'.
Narodowej Akademii Nauk Ukrainy i profesorem w Centrum Badań Etnosocjologicznych i Etnopoiitycznych Instytutu Socjologii NANU w Kijowie

Zachodnioukraińskie obszary zaczęli zasiedlać nie-
* wowdymyr jewtuch

mieccy osadnicy w latach pięćdziesiątych XVIII wieku. W Galicji, Bukowinie oraz na Zakarpaciu, a po pewczasie także na Wołyniu, tworzyły się niemieckie osady. Ich liczba szczególnie szybko wzrastała po zagrabieniu ziem zachodniej Ukrainy przez Austro-Węgry. Według danych pierwszego rosyjskiego spisu - na Wołyniu mieszkało 171 300 Niemców, co stanowiło 5,7% całej ludności tego regionu2.
Na temat ukraińskich Niemców długo (od czasu ich deportacji do połowy lat 80. naszego stulecia) nie było niemal żadnych informacji, jakby w ogóle nie istnieli. Pewne skąpe dane można było odnaleźć najwyżej w spisach ludności. Dane te jednak praktycznie nic nie mówiły o społecznym statusie Niemców, stanie ich etniczności, czy możliwościach stworzenia swego rodzaju niemieckiej wysepki w polietnicznej mozaice społeczeństwa ukraińskiego. Wydawałoby się, że po czasach tak szalonej presji na Niemców w byłym Związku Radzieckim już nie będzie powrotu do pozytywnego postrzegania przez otoczenie, pracowitych i zasadniczych w swych poczynaniach potomków Niemców, którzy niegdyś osiedli na Ukrainie. Jednakże w latach 80. los dał Niemcom szansę odrodzenia, zachowania i rozwoju specyficznej kultury i utrwalenia własnej tożsamości. Czas obecny otwiera możliwości powrotu deportowanych niegdyś Niemców w granice Ukrainy i integracji z tymi, którzy pozostali na Ukrainie; integracji ze społeczeństwem niezależnego państwa, które właśnie się rodzi.

Tabela 1

Dynamika liczebności Niemców (1970-1989)3

	Liczba ogólna
	Odsetek Niemców w 1989 r. w stosunku do ich liczby w latach:
	Procentowy udział w liczbie ludności Ukrainy

	1970
	1979
	1989
	1970
	1979
	1970
	1979
	1989

	29 871
	34 139
	37 849
	126,7
	110,9
	0,06
	0,07
	0,07

Porównanie danych z tabeli z przedwojennymi wskaźnikami świadczy o tym, że licz​ba Niemców na Ukrainie wyraźnie zmalała po II wojnie światowej. Przyczyną tego jest deportacja znacznej ich części poza granice Ukrainy. Należy koniecznie zwrócić uwagę na występującą tendencję: w ciągu 20 lat między spisami powszechnymi z lat 1970 i 1989 liczba osób pochodzenia niemieckiego na Ukrainie sukcesywnie wzrastała i przy​rost ten wyniósł prawie 8 000.

Aktualnie Niemcy żyją w 18 obwodach Ukrainy (na 24 - przyp. tłum.), mieście Kijowie oraz Republice Krymu. Co ciekawe, obszary ich rozmieszczenia praktycznie nie zmieniły się od czasów pojawienia się pierwszych niemieckich kolonii na Ukrainie. Co prawda, w spisie z 1989 r. nie odnotowuje się obecności Niemców na Wołyniu, Bukowinie oraz w Galicji. Według naszych wcześniejszych obliczeń, w tych regionach Ukrainy mieszka niemal 10 000 osób pochodzenia niemieckiego.

Terytorialne rozmieszczenie Niemców można prześledzić, zwracając uwagę na dane zawarte w poniższej tabeli.

Tabela 2

Rozmieszczenie Niemców w obwodach Ukrainy oraz Republice Krymu

	Obwód (względnie inna jednostka terytorialna)
	Ogółem
	Procent ogólnej liczby Niemców

	Ukraina
	37 849
	100

	Dniepropietrowski
	6 396
	16,9

	Doniecki
	6 333
	16,7

	Odeski
	3 551
	9,4

	Zakarpacki
	3 478
	9,2

	Republika Krymu
	2 356
	6,2

	Zaporoski
	2 330
	6,2

	Ługański
	1 958
	5,2

	Charkowski
	1 475
	3,9

	Chersoński
	1 450
	3,8

	Mikołajowski
	1 372
	3,6

	Żytomierski
	915
	2,4

	Kijów (miasto)
	796
	2,1

	kijowski (bez m. Kijowa)
	724
	1,9

	Kirowogradzki
	666
	1,8

	Lwowski
	638
	1,7

	Czerkaski
	486
	1,3

	Winnicki
	320
	0,8

	Czernihowski
	288
	0,8

	Rówieński
	271
	0,7

	Chmielnicki
	270
	0,7

Dane zawarte w tabeli potwierdzają tradycyjne tendencje w rozmieszczeniu Nie​mców, a także tradycyjne relacje między ludnością miejską i wiejską, jakie zaczęły kształtować się jeszcze w początkach osiedlania się Niemców na terytorium Ukrainy. Dziś zdecydowana ich większość mieszka w miastach, z wyjątkiem Krymu oraz obwodu zakarpackiego.

Według danych ostatniego (1989 r.) spisu ludności praktycznie we wszystkich ob​wodach dostrzega się wzrost liczby osób pochodzenia niemieckiego. Wyjątek stanowią: obwód zakarpacki oraz Krym (patrz tab. 3). Przyczyny tego zjawiska na razie nie zostały rozpoznane; mogą jednakże zostać ustalone, o ile zrealizuje się badania socjologiczne, planowane przez Centrum Badań Etnosocjologicznych i Etnopolitycznych Instytutu So​cjologii Narodowej Akademii Nauk Ukrainy.

Tabela 3

Zestawienie porównawcze rozmieszczenia Niemców w ośmiu obwodach Ukrainy oraz Republice Krymu (lata 1979 oraz 1989)

	Obwód względnie inna jednostka
	Ogółem
	Struktura ludności (w procentach)

	
	1979
	1989
	1979 = 100 1989
	ludność wiejska
	ludność wiejska

	dniepropietrowski
	5746
	6396
	111,3
	86,3
	13,7

	doniecki
	5502
	6333
	115,1
	82,1
	17,9

	zakarpacki
	3746
	3478
	92,8
	44,5
	55,5

	zaporoski
	2029
	2330
	114,8
	70,7
	29,3

	Krym
	1587
	2356
	148,5
	48,5
	51,5

	ługański
	1830
	1958
	107,0
	83,9
	16,1

	mikołajowski
	1146
	1372
	119,7
	61,3
	28,7

	odeski
	3778
	3551
	94,0
	52,0
	48,0

	chersoński
	1221
	1450
	118,8
	53,7
	46,3

Wśród wielu wskaźników etniczności najważniejszym wskaźnikiem niemieckiej etni-czności aktualnie okazuje się język. Zresztą jest to ten wskaźnik, którym posługiwano się w spisie ludności. Zgodnie z wynikami spisu powszechnego sytuacja etnolingwisty-czna ukraińskich obywateli niemieckiego pochodzenia przedstawia się następująco:

Tabela 4

Niemiecka ludność Ukrainy według kryterium języka ojczystego (1989 r.)

	Liczba ogółem
	niemiecki
	Uv\ ukraiński
	-ażający za rosyjski
	język ojczy

w proce Nierr

niemiecki
	sty

ntach ogóln ców na Ukr

ukraiński
	ej liczby ainie

rosyjski

	37 849
	8778
	3466
	25 451
	23,2
	9,2
	67,2

	26 846
	ludność miejska 5349 J 1748 19 624
	19,9
	6,5
	73,1

	11 003
	3429
	ludność wiejska 1718 5827
	31,2
	15,6
	53,0

Przedstawione dane stwarzają możliwość pewnych uogólnień: 1) w środowiskach Niemców żyjących na Ukrainie dają się zauważyć wpływy rusyfikacji, szczególnie charakterystyczne wśród ludności miejskiej; 2) pozycja języka jako jednego z najistotniej​szych generatorów niemieckiej tożsamości etnicznej prezentuje się silniej wśród miesz​kańców wsi, oni to bowiem w życiu codziennym częściej posługują się językiem niemieckim; 3) biorąc pod uwagę dane zawarte w następnej tabeli, można wyciągnąć jeszcze jeden wniosek - w okresie po II wojnie światowej (przynajmniej w tym, który obejmują spisy ludności) język niemiecki jako ojczysty traci swą pozycję (ukraiński zresztą również), umacnia się natomiast pozycja języka rosyjskiego. Było to charakterystyczne dla miast, jak i wsi, z tą jedynie różnicą, że wśród ludności wiejskiej dynamika osłabiania się pozycji języka niemieckiego była nieco niższa niż wśród ludności miast.

W oparciu o dane odnoszące się do etnolingwistycznej sytuacji Niemców Ukrainy, można wyrobić sobie wyobrażenie o możliwościach odrodzenia etnicznego w kon​tekście ogólnego renesansu etnopolitycznego. Skoro do niedawna język był jedynym wskaźnikiem, na podstawie którego można było wyznaczać niemiecką etniczność, to nasuwa się jednoznaczny wniosek: te możliwości nie są zbyt duże. W latach, które weszły do historii jako lata „pieriestrojki", zaszły wprawdzie pewne zmiany, które da​ją podstawę, by widzieć możliwość etnicznego odrodzenia Niemców w byłym ZSRR i szczególnie na Ukrainie. Przede wszystkim chodzi tu o odejście od błędnych teorii „ty​gla narodów" i powstawania „jednego narodu radzieckiego", które pozbawiały, a przynajmniej ograniczały do wybranych elementów folklorystycznych prawa mniejszości etnicznych do zachowania swej specyfiki; chodzi tu także o pewne zabiegi ze strony państwa, które sprzyjają etnicznemu odrodzeniu mniejszości.

W odniesieniu do Ukrainy możliwości etnicznego odrodzenia Niemców warto rozpatrywać w kontekście etnopolitycznego renesansu, którego ostatecznym celem ma być zbudowanie niezależnego państwa ukraińskiego. Warto tu zauważyć, że termin „ukraiński" w danym kontekście używany jest nie w ściśle etnicznym rozumieniu, a raczej jako terytorialno-polityczne pojęcie, czyli że „ukraińskie niezależne państwo" w danym kon​tekście to odrębny etnopolityczny organizm, który kształtuje się w granicach obecnego terytorium Ukrainy z wieloetnicznym składem ludności i który umożliwia swobodny rozwój reprezentantom wszystkich narodów żyjących w jego obrębie.

Spróbujmy przeanalizować te możliwości: formułując prognozy, musimy brać pod uwagę historyczne doświadczenie niedalekiej przeszłości lat 20. i 30. W owym czasie Niemcy mieli na pewnych odcinkach (choć nie absolutne) możliwości zaspokajania specyficznych potrzeb swego rozwoju, związanych z ich etnicznym statusem, potrzeb zarówno w sferze działalności etnokulturalnej, jak i na odcinku entopolitycznej samo​rządności. Etnokulturalna działalność Niemców realizowała się w 56 wiejskich domach kultury, 163 czytelniach, 83 niemieckich bibliotekach. Do 1932 roku na Ukrainie wycho​dziły trzy niemieckojęzyczne gazety; język niemiecki był językiem nauczania w 628 szkołach (w 1928 г.). Prócz tego specjalistów pewnych gałęzi wiedzy kształcił Odeski Niemiecki Instytut Oświaty Ludowej, Chortyckie Niemieckie Technikum Pedagogiczne, niemiecki oddział Dniepropietrowskiej Szkoły Teatralnej.

O stopniu samorządności Niemców świadczyło istnienie narodowych rejonów oraz rad wiejskich: w 1926 r. na Ukrainie istniały 153 niemieckie rady wiejskie, w 1931 r. rad takich było już 2544.

,

Tabela 5

Skład ludności niemieckiej według zadeklarowanego języka ojczystego (w niektórych obwodach)

	Obwód

(lub inna jednostka terytorialna)
	Ogółem osób
	Spośród nich za język ojczysty uważa:
	W % ogólnej liczby za język ojczysty uważa:

	
	
	niemiecki
	Ukraiński
	rosyjski
	niemiecki
	ukraiński
	rosyjski

	dniepropietrowski
	6396
	1250
	412
	4728
	19,6
	6,4
	73,9

	doniecki
	6333
	960
	232
	5125
	15,2
	3,7
	80,9

	zakarpacki
	3478
	2576
	641
	212
	74,1
	18,4
	6,1

	zaporoski
	2330
	389
	161
	1775
	16,7
	6,9
	16,2

	republika Krymu
	2356
	523
	17
	1809
	22,2
	0,7
	76,8

	ługański
	1958
	288
	62
	1604
	14,7
	3,2
	81,9

	mikołajowski
	1372
	199
	235
	937
	14,5
	17,1
	68,3

	odeski
	3551
	800
	269
	2466
	22,5
	7,6
	69,4

	chersoński
	1450
	261
	168
	1016
	18,0
	11,6
	70,0

W końcu lat 80. pojawiają się oznaki etnokulturowego odrodzenia Niemców (na razie poprzestajemy na jego sformalizowanych przejawach): utworzono niemieckie towarzystwa narodowo-kulturalne w poszczególnych obwodach, miastach, które połą​czyły się w ogólnorepublikańskie, społeczno-polityczne i kulturalno-oświatowe towarzy​stwo Deutschtum (1989 г.). Przy towarzystwie oraz jego sekcjach pracują grupy nauczania języka niemieckiego, organizują się artystyczne zespoły amatorskie. Co prawda w ślad za tym towarzystwem w 1990 roku pojawia się inne, Odrodzenie, co można by oceniać jako szkodliwe dla sprawy odrodzenia niemieckiej etniczności na Ukrainie, o ile - jak się wydaje - zachodzi rozłam w ruchu. Jednakże w kontekście etnicznym wyda​rzeń tych nie warto oceniać pesymistycznie, gdyż w tej perspektywie zarówno pierwsze, jak i drugie towarzystwo (właściwie i lokalne także) działalnością swą stymulują aktywi​zację etniczną osób pochodzenia niemieckiego.

W 1991 r. w Kijowie zarejestrowano niemiecki zbór ewangelicko-luterański, przy któ​rym działa szkoła niedzielna i prowadzone są kursy katechizacji. Członkowie tego zboru podjęli starania o zwrot swego kościoła, który zbudowano w Kijowie ze środków Niem-ców-przybyszów jeszcze w połowie XIX w. Postulat ten rozpatrzono pozytywnie i nie​miecka wspólnota Kijowa posiada swój kościół.

Wśród innych przejawów odrodzenia niemieckiej etniczności na Ukrainie wymienić można stworzenie w 1992 r. Kijowskiego Centrum Kultury Niemieckiej Widerstrahl, dzia​łalność: szkoły - kliniki rozwoju duchowego Dobrotolubstwo, warsztatów narodowych rzemiosł niemieckich, centrów kultury w Zaporożu, Doniecku, Dniepropietrowsku, Odes​sie i na Zakarpaciu.

Są to tylko pierwsze kroki na drodze etnicznego odrodzenia Niemców, którzy żyją na Ukrainie. Mogą one przynieść efekty, o ile państwo stworzy odpowiednie warunki dla ich wszechstronnego rozwoju. Niezależne państwo ukraińskie zaczyna budować swą politykę etniczną. Ważnym etapem na tej drodze było przyjęcie ustawy „O językach w Ukraińskiej ZSRR" (1989 г.), zgodnie z którą mniejszościom etnicznym gwarantuje się rozwój ich języków (art. 3), obywatele mają prawo posługiwania się dowolnym językiem (art. 5), państwo występuje przeciwko jakimkolwiek przywilejom lub ograniczeniom praw osoby ze względu na język, przeciwko dyskryminacji językowej (art. 8). Następnym etapem była ustawa „O mniejszościach narodowych Ukrainy". W pierwszym artykule ustawy stwierdza się: „Ukraina gwarantuje wszystkim obywatelom republiki, niezależ​nie od ich narodowej przynależności, równe prawa i wolności obywatelskie, polityczne, ekonomiczne, socjalne, kulturalne oraz inne; zachęca do przejawiania swej świadomości narodowej".

Mniejszości etniczne Ukrainy, zgodnie z nową ustawą, mają możność realizacji swych praw na drodze tworzenia: 1) etnicznych zrzeszeń obywatelskich; 2) kulturalno-narodowych organizacji w miejscach zwartego zamieszkania - drogę do takich przed​sięwzięć otworzyła wspomniana ustawa. O ile pierwsza forma to czysto samorzutne działania obywatelskie, to druga daje możność rozwiązywania problemów rozwoju mniejszości etnicznych na szczeblu państwowym i przewiduje materialne wsparcie ze strony państwa. I tak, z chwilą przyjęcia tej ustawy dla obywateli Ukrainy pochodzenia niemieckiego pojawiły się nowe perspektywy samorządności w dwóch formach: odtwo​rzenie rad wiejskich (najbardziej prawdopodobne jest to w obwodzie zakarpackim oraz w kilku obwodach południowych, gdzie swego czasu istniały osady jednolicie niemiec​kie; na Zakarpaciu także obecnie istnieją dwie wsie: Nowe Seło oraz Pawszyno, gdzie 90% mieszkańców to „Szwaby" niemieckiego lub austriackiego pochodzenia, zaś w Borodiwce oraz Kuczowej jest ich 50%) oraz tworzenia autonomii narodowo-perso-nalnej, co nie wymaga zwartego zasiedlenia, a przewiduje funkcjonowanie przy orga​nach państwowych (ustawodawczych lub wykonawczych) specjalnego organu, etnicz​nego w swym składzie, który zajmowałby się samorządnością Niemców niezależnie od stopnia ich rozproszenia.

Naszym zdaniem, nieodzownym warunkiem realizacji praw mniejszości niemieckiej byłoby opracowanie państwowego programu wielokulturowości, który konkretyzowałby drogi i formy, a właściwie mechanizm urzeczywistnienia praw i gwarancji etnokulturo-wego oraz etnopolitycznego rozwoju wszystkich mniejszości Ukrainy. Nieodzowność takiego kompleksowego programu wypływa ponadto z pragnienia stworzenia atmosfery tolerancji w stosunkach między reprezentantami wszystkich narodów, które żyją na Ukrainie. Według danych socjologicznego ośrodka analiz Międzynarodowej Organizacji do Spraw Migracji (grudzień 1992 r.) dotyczących stosunku do kwestii przenoszenia się na Ukrainę z państw WNP reprezentantów niektórych narodowości - 31,9% responden​tów - mieszkańców Ukrainy przyjęło z aprobatą ideę powrotu Niemców na Ukrainę, 43,2% wyraziło obojętność, a 13,1% odpowiedziało negatywnie5. Ponieważ Niemcy, szczególnie ci, którzy mieszkali wcześniej na Krymie, są deportowaną ongiś mniej​szością etniczną, przeto palącą potrzebą jest powrót pragnących tego do miejsc ich zamieszkania przed deportacją. Nadeszła pora na opracowanie programów powrotu Niemców (wyrażających takie pragnienie) na Ukrainę. Tymi problemami ma zająć się specjalny wydział w Ministerstwie do Spraw Narodowości i Migracji, które zostało po​wołane latem 1993 г., a także Fundusz Ukraińsko-Niemiecki, który istnieje od 1992 r.

W kontekście naszej analizy warto byłoby zwrócić uwagę na jedną dość osobliwą tendencję: emigracja obywateli Ukrainy pochodzenia niemieckiego (głównie do Nie​miec) nie przewyższa imigracji na Ukrainę (z byłych republik ZSRR). Wyjaśnienia tej tendencji warto poszukać z jednej strony w utrwaleniu napięć w stosunkach międzyet-nicznych w wielu polietnicznych regionach byłego Związku, w istnieniu negatywnego stereotypu Niemców etnicznych, a z drugiej strony - w stosunkowo bezkonfliktowym (przynajmniej bez użycia siły) stanie stosunków międzyetnicznych na Ukrainie, w goto​wości demokratycznych ruchów i nowo powstałych partii do rozwiązywania problemów rozwoju mniejszości etnicznych, w konkretnych prawnych zabiegach państwa dla za​gwarantowania mniejszościom etnicznym wolnego i wszechstronnego rozwoju (wspo​mniana ustawa „O mniejszościach narodowych Ukrainy" i Deklaracja Praw Narodowości Ukrainy - przyjęta przez Radę Najwyższą Ukrainy 1 listopada 1991 г.).

Urzeczywistnienie możliwości etnicznego odrodzenia Niemców na Ukrainie wymaga uświadomienia sobie stopnia zachowania ich tożsamości (etniczności). Ustalić to można przez analizę wskaźników etnodemograficznych, społecznych, etnokulturowych, etno-psychologicznych itp. Warto dokonać rozeznania, czy istnieje niemiecka etniczność na Ukrainie, jak funkcjonuje w obecnych warunkach i jakie są jej perspektywy na przyszłość. Naturalnie, dla wyjaśnienia nakreślonych kwestii bezcenne znaczenie mają konkretne socjologiczne badania niemieckiej społeczności, które umożliwiają wejście w istotę takiego fenomenu, jak Niemcy na Ukrainie, lub mówiąc współczesnym językiem etnologii: niemiecka mniejszość etniczna. Takie badania podjęto niedawno w Centrum Badań Etnosocjologicznych oraz Etnopolitycznych Instytutu Socjologii Narodowej Aka​demii Nauk Ukrainy; ich rezultatami posłużymy się w naszych rozważaniach na temat losu potomków wychodźców z Niemiec w społeczeństwie ukraińskim.

W grupie czynników etnodemograficznych, które mogą istotnie wpływać na odradzanie się etniczności, bezapelacyjnie na pierwszym miejscu znajduje się skład grup wiekowych oraz sytuacja rodzinna. Rodzina jest jednym z najważniejszych ośrodków pielęgnowania etniczności i formowania tożsamości etnicznej. Co do składu wiekowego, Niemcy ukraińscy praktycznie nie odróżniają się od statystycznych przeciętnych dla ludności Ukrainy6.

W sytuacji rodzinnej przedstawicieli niemieckiej mniejszości na Ukrainie warto zwró​cić uwagę na dwie interesujące prawidłowości: 1) w większości przypadków rodziny są mieszane, choć udział homogenicznych (jednorodnych etnicznie) małżeństw jest wśród Niemców dość wysoki - 39,6%; 2) w rodzinach, w których przynajmniej jeden ze współ​małżonków jest pochodzenia niemieckiego - średnio notuje się dwoje dzieci.

W ten sposób, w myśl wszelkich zasad analizy etnologicznej, te dwa wskaźniki in​formują o potencjalnie dużych możliwościach odrodzenia niemieckiej etniczności. Takie twierdzenie może być prawdziwe czysto teoretycznie: duży udział młodych oraz istotny odsetek zawieranych małżeństw homogenicznych powinny zapewnić odtworzenie mniejszości, W procesie rozwoju społecznego pojawiają się okoliczności, które narusza​ją teoretyczną prawidłowość.

W przypadku Niemców z Ukrainy przedstawiciele młodego pokolenia prezentują się jako najbardziej wynarodowieni (zrusyfikowani); oni też najaktywniej wykorzystują możli​wości wyjazdu na stałe do Niemiec.

W odrodzeniu etnicznym istotną rolę odegra zapewne poziom wykształcenia. Warto zaznaczyć, że z rezultatów wspomnianych badań socjologicznych wynika, iż jest on dość wysoki: wykształcenie wyższe i wyższe niepełne posiada 40,5%, 24,8% - wykształ​cenie średnie specjalistyczne i tyleż średnie. Świadczy to o niemałym potencjale inte​lektualnym niemieckiej mniejszości, który w sprzyjających warunkach może stać się potężnym czynnikiem stymulującym odrodzenie, szczególnie gdy ma się na myśli spe​cjalistów, którzy są niezbędni dla wspierania funkcjonowania mniejszości jako organi​zmu etnospołecznego. Kolejnym, niemniej ważnym momentem w określeniu możliwości etnicznego odrodzenia jest ocena roli czynnika etnicznego (symptomów etnicznych) w funkcjonowaniu niemieckiej wspólnoty. Jest rzeczą interesującą, że dwie trzecie nie​mieckich respondentów uważa pochodzenie etniczne za ważny czynnik w charaktery​styce człowieka, zaś tylko około 11 % uważa go za nieistotny. Z tego faktu nie należy jeszcze wyciągać jednoznacznych wniosków mówiących, że dla ukraińskich Niemców etniczność jest czynnikiem określającym ich byt, skoro pośród innych „podstawowych" cech człowieka czynnikami takimi nazywa się i płeć, i status społeczny, i zainteresowa​nia kulturalne itp.

Zwrócenie się ku czynnikom etnicznym i wyodrębnienie ich spośród innych jest -według mnie - słuszne w warunkach etnicznego renesansu narodów na terytorium by​łego ZSRR. Powstanie nowych państw, z zasady z wieloetnicznym składem ludnościo​wym, zmusza mieszkańców tych państw do refleksji nad swym pochodzeniem i wywo​łuje konieczność samoidentyfikacji w sferze politycznej (państwowej) i etnicznej; identyfikacji z tym lub innym organizmem etnopolitycznym (państwem) czy też organiz​mem etnospotecznym (wspólnotą ludzką bazującą na cechach etnicznych). Wśród ukra​ińskich Niemców etniczna samoidentyfikacja (nie będąc zdecydowanie przeważającą) bierze górę nad państwową czy jeszcze innymi rodzajami samoidentyfikacji: ponad 40% określa się jako Niemcy, prawie 21% uważa się za Europejczyków, nieco więcej - 23%
-
za obywateli (mieszkańców) Ukrainy. W kontekście wyjaśniania motywów wzrostu zain​teresowania swym pochodzeniem etnicznym, oczywista staje się potrzeba zwrócenia uwagi na wzrost możliwości odwiedzin swej etnicznej ojczyzny - czyli Niemiec, a także przesiedlenia się tam na pobyt stały. Jest całkiem zrozumiałe, że 3/4 ukraińskich Nie​mców, którzy czują się Niemcami, wybiera obywatelstwo niemieckie, to znaczy -w sprzyjających okolicznościach chcieliby zostać obywatelami Niemiec.

Aktualnie nie ma konkretnych danych dotyczących liczby osób pochodzenia nie​mieckiego na Ukrainie, które wyrażałyby życzenie stałego wyjazdu do Niemiec. Należy zaznaczyć, że w 1991 r. do Niemiec wyemigrowały z Ukrainy 2144 osoby, a w 1992 r.

-
6559 osób7. Rezultaty badań, o których już była mowa, pośrednio stwarzają podstawę do twierdzenia, że nastroje emigracyjne wśród Niemców są dosyć powszechne: i tak, ponad 38% deklaruje pragnienie stałego zamieszkiwania w rozwiniętym kraju kapitali​stycznym (nietrudno zorientować się, o jaki kraj kapitalistyczny akurat chodzi); prawie 22% chciałoby pracować za granicą nie mniej niż trzy lata. A więc, w środowisku niemieckich mieszkańców Ukrainy wyraźnie rysuje się orientacja na Zachód, a przede wszystkim na Niemcy. O tym ponadto świadczy fakt, że mając możliwość wyboru oby​watelstwa, ponad 60% wolałoby posiadać obywatelstwo Niemiec. Oceny wpływu tych zjawisk na zachowanie i odrodzenie niemieckiej etniczności na Ukrainie dokonam później, ograniczając się obecnie jedynie do ogólnych uwag: odpływ Niemców z Ukrai​ny może odbić się negatywnie na perspektywach tego odrodzenia.

Dla oświetlenia realnego obrazu w analizie należy jednak przestrzegać dwóch istot​nych zasad: 1) nie absolutyzować (nie przeceniać) znaczenia jakiegokolwiek pojedyn​czego czynnika; 2) włączać do analizy szerokie spektrum wskaźników etniczności i ba​dać ich rolę w konkretnych sytuacjach. Przede wszystkim spośród takich czynników wyróżnia się język - jeden z podstawowych wskaźników etniczności. Okazuje się, że dla 65,3% niemieckich mieszkańców Ukrainy językiem ojczystym jest niemiecki. Jednak na podstawie tego wskaźnika nie należy wyciągać wniosków mówiących o dobrym gruncie pod zachowanie niemieckiej etniczności, gdyż ważniejsze jest tu nie formalne uznanie języka niemieckiego za ojczysty, lecz jego funkcjonalne parametry, a szczegól​nie stopień posługiwania się nim. Okazuje się, że pod względem stopnia płynnej zna​jomości język niemiecki plasuje się na trzecim miejscu - za rosyjskim oraz ukraińskim. Językiem niemieckim swobodnie posługuje się jedynie 43,2% (w porównaniu z 71,4%

-
rosyjskim oraz z 53,6% - ukraińskim). Poza tym, w kręgu rodzinnym najczęściej języ​kiem niemieckim posługuje się jedynie 11,3%. Zatem sytuacja etnolingwistyczna nie​mieckich mieszkańców Ukrainy nie jest korzystna dla języka niemieckiego, zresztą ten istotny wskaźnik etniczności utracił znaczenie wskutek braku możliwości funkcjonowania niemieckiej mniejszości etnicznej w byłym Związku Radzieckim - w tym także na Ukrai​nie - oraz na skutek polityki rusyfikacyjnej, której rezultaty najbardziej dają się we znaki w językowej sferze życia społecznego.
 Mimo to, w sprzyjających warunkach rodzina (niemiecka - homogeniczna lub nie​miecka - mieszana) może stać się efektywnym ośrodkiem odrodzenia funkcjonalnych możliwości języka. Przynajmniej w chwili obecnej zdecydowana większość osób pocho​dzenia niemieckiego (71,3%), które posługują się językiem niemieckim, nauczyła się go w rodzinie. Innymi drogami do opanowania języka są: szkoła, kursy oraz wyższe uczel​nie. Udział ich na razie nie został określony. Naturalnie, w procesie realizacji polityki etnicznej państwa warto zwrócić większą uwagę właśnie na te trzy formy nauczania języka, gdyż dają one systemową wiedzę oraz tworzą zasady stabilizacji pozycji języka niemieckiego na lingwistycznej mapie polietnicznego społeczeństwa ukraińskiego. Już dziś można dostrzec pozytywny zwrot na tym odcinku: w dużych miastach otwierane są niemieckie szkoły (gdzie uczą się głównie dzieci narodowości niemieckiej, a także te, które pragną opanować język niemiecki), poszerza się sieć kursów języka niemiec​kiego, podejmują działalność instytucje, których założycielami są oficjalne lub społecz​ne organizacje z Niemiec, jak choćby Instytut Goethego (Kijów), Niemieckie Centrum Kultury (Odessa) itp. Taki rozwój wydarzeń odpowiada obecnemu stanowi etnicznego renesansu ukraińskich Niemców, a szczególnie jego lingwistycznemu aspektowi. We​dług badań 89% osób pochodzenia niemieckiego, które chciałyby uczyć się jakiegoś języka prócz tego, którym się posługują, wybiera właśnie niemiecki. Naturalnie nie na​leży absolutyzować takiego wyboru i wiązać go z totalnym pragnieniem podjęcia zada​nia odrodzenia niemieckiej etniczności na Ukrainie. Tu bardziej ważki jest inny motyw: możliwość przesiedlenia do historycznej ojczyzny (Niemiec) i przygotowanie się do ad​aptacji w nowych warunkach życia. Wpływa to obiektywnie na aktywizację (przynajmniej w okresie przygotowania do wyjazdu) etnokulturowego życia niemieckiej mniejszości na Ukrainie.

Innym istotnym czynnikiem pobudzającym każdą etniczność jest religia, a szcze​gólnie działalność kościoła. Okazuje się, że większość osób pochodzenia niemiec​kiego na Ukrainie należy do kościoła rzymskokatolickiego (44,8%) oraz ewangelic​kiego (luterańskiego) - 26%; nieznaczna liczba wyznaje prawosławie, a niemal 15% nie należy do żadnej konfesji. Jednakże, gdy przyjrzeć się poziomowi uczestnictwa ukraińskich Niemców w zorganizowanym życiu religijnym (przede wszystkim dotyczy to uczestnictwa w nabożeństwach odbywających się w kościołach), to należy stwier​dzić, że nie jest on zbyt wysoki. Prawie 37% regularnie chodzi do kościoła, prawie połowa uważających się za wierzących nie bywa w kościele lub wierzy w Boga „po swojemu". Ostatni fakt wymaga pewnego wyjaśnienia: po represjach z lat trzydzies​tych i czterdziestych i długim okresie milczenia na temat „kwestii niemieckiej" w by​łym Związku Radzieckim Niemcy nie mieli możliwości jawnego wyznawania swej wiary, świadczącego o ich przynależności do osobnej etnostruktury. Dziś urzeczywi​stniają się pierwsze poczynania dla rozwoju kościoła jako dostrzegalnego czynnika budującego wspólnotę niemiecką, pojawiają się kościoły (np. zbór luterański w Ki​jowie), które powoli mogą przekształcić się w ośrodek zachowania i rozwoju niemiec​kiej etniczności.

Naturalnie, największe znaczenie dla odrodzenia Niemców jako pewnej etnicznej społeczności, a nie tylko mechanicznego zbioru ludzi jednego pochodzenia etniczne​go, ma działalność organizacji etnicznych. Doświadczenie wieloetnicznych krajów Za​chodu pokazuje, że właśnie organizacje etniczne (polityczne, kulturalno-artystyczne, oświatowe itp.) odegrają decydującą rolę w zachowaniu tożsamości wychodźców z różnych krajów8. Jeśli chodzi o organizacyjne życie ukraińskich Niemców oraz innych mniejszości etnicznych, to jest ono na razie w zalążku - działa jedynie kilka niemieckich towarzystw społeczno-kulturalnych w różnych regionach Ukrainy (o tych organizacjach była już mowa), w szczególności Odrodzenie, Deutschtum itp. Należy zaznaczyć, że dla procesu odrodzenia niemieckiego poczucia tożsamości na Ukrainie istotne jest, jak dalece sami Niemcy włączają się aktywnie w działalność stowarzyszeń etnokulturowych i etnopolitycznych. Można sądzić, że pozycja wyjściowa nie jest w tym wypadku bez​nadziejna: przynajmniej 95% badanych Niemców wie o istnieniu takich organizacji. Poza tym, większość z nich odnosi się pozytywnie do ich działalności (68,7%), a tylko niemal 6% traktuje je obojętnie lub wątpi w ich nieodzowność, Jest rzeczą ciekawą, że wśród badanych nie było żadnego respondenta, który jednoznacznie negatywnie wyraziłby się o celowości ich istnienia. Jest to więc stan korzystny dla niemieckiego odrodzenia i świadczący o solidnej bazie dla potencjalnego włączenia do aktywnego życia orga​nizacyjnego szerokiego kręgu osób niemieckiego pochodzenia.

Jednak prawa obiektywnej analizy wymagają wzięcia pod uwagę także innych ele​mentów: o ile każdy ukraiński Niemiec jest gotów wziąć udział w działalności organizacji etnicznych, sprzyjając tym samym utrwaleniu swej etniczności w wieloetnicznym społe​czeństwie ukraińskim? Okazuje się, że dwie trzecie Niemców w różnej mierze biorą udział w działalności etnicznych organizacji. Dalsze dane dają możliwość spojrzenia na ten udział pod kątem jakościowym: sporadycznie brało udział w działalności etnicznych organizacji 10,6%, od czasu do czasu - 30,8%, mniej więcej regularnie lub dosyć regularnie niemal 40%, a 18,6% aktywnie działa w takich organizacjach. Istotne jest także to, że wśród tych, którzy biorą aktywny udział w działalności organizacji etnicz​nych, dużą grupę stanowią ludzie z wyższym wykształceniem, zajmujący dosyć wysoką pozycję w strukturze niemieckiej mniejszości etnicznej. Jest to, według mnie, w pew​nych warunkach czynnikiem sprzyjającym odrodzeniu ukraińskich Niemców, o ile świa​domy udział jest gwarancją żywotności organizacji.

Powyżej przeanalizowane zostały niektóre przesłanki etnicznego odrodzenia Nie​mców na Ukrainie, przede wszystkim te, które są związane z wewnętrznym potencjałem mniejszości etnicznej. Przytoczone fakty świadczą o ważkości tego potencjału, który jest podstawą do rokowania niezłych perspektyw. Jednakże proces odrodzenia zależy jeszcze od wielu innych uwarunkowań, szczególnie tych, które kształtują się pod wpły​wem otaczającego środowiska oraz polityki władz (o niektórych zabiegach ze strony państwa, odnoszących się do stymulowania odrodzenia ukraińskich Niemców, była mo​wa wcześniej). W pierwszym przypadku istotnego znaczenia nabiera charakter mię-dzyetnicznego, wzajemnego oddziaływania Niemców i przedstawicieli ukraińskiej grupy narodowej oraz innych grup. Na razie brak dostatecznie dużej liczby danych, z których można by wyciągnąć uogólniające wnioski. Obecnie, bazując na danych uzyskanych z badań, które przeprowadzono z ramienia Centrum Badań Etnosocjologicznych Insty​tutu Socjologii Narodowej Akademii Nauk Ukrainy, można stwierdzić, że w stosunkach Niemców z przedstawicielami innych nacji nie dostrzega się napięć, a tym bardziej konfliktów. Informacje na ten temat zamieszczone są w tabeli prezentowanej poniżej9.
Tabela 6

Tolerancyjność narodowa: jakość subiektywnego dopuszczenia przedstawicieli różnych narodowości i wyznań (w procentach udzielonych odpowiedzi)

	
	„Zgadzam się, by przedstawiciele danej narodowości lub wyznania byli":

	Narodowość (wobec której korespondent zajmuje stanowisko)
	człon​kami mojej rodziny
	mymi bliskimi przyja​ciółmi
	mymi sąsiadami
	mymi kolegami z pracy
	mieszkańcami (mego miasta
	odwiedzającymi moje miasto
	w ogóle nie wpusz​czałbym ich do miasta

	
	1
	2
	3
	4
	5
	6
	7

	Ukraińcy
	58,6
	58,6
	55,5
	50,0
	43,7
	32,8
	-

	Rosjanie
	47,2
	53,8
	49,1
	44,3
	44,3
	34,0
	3,8

	Białorusini
	28,4
	55,4
	51,3
	31,1
	54,0
	44,6
	-

	Polacy
	23,1
	34,6
	37,2
	35,9
	50,0
	51,3
	9,0

	Węgrzy
	38,6
	53,0
	54,0
	46,0
	40,0
	38,0
	1,0

	Rumuni
	9,7
	27,4
	30,6
	27,4
	46,8
	67,7
	8,1

	Mołdawianie
	19,7
	28,8
	31,8
	27,3
	47,0
	57,6
	6,1

	Żydzi
	13,3
	33,3
	37,3
	37,3
	62,7
	41,3
	9,3

	Cyganie
	4,2
	11,1
	18,1
	13,9
	30,6
	45,8
	40,3

	Litwini
	15,6
	29,9
	37,7
	31,2
	49,3
	59,7
	3,9

	Ormianie
	9,1
	24,7
	29,9
	28,6
	41,6
	58,4
	15,6

	Azerowie
	2,8
	18,1
	22,2
	22,2
	33,3
	51,4
	30,6

	Krymscy Tatarzy
	2,7
	19,2
	31,5
	19,2
	38,4
	46,6
	17,8

	Uzbecy
	4,6
	24,6
	29,2
	30,8
	43,1
	56,9
	15,4

	Turcy
	3,0
	22,7
	37,9
	34,8
	40,9
	47,0
	15,1

	Amerykanie
	27,8
	46,8
	40,5
	53,2
	41,8
	45,6
	1,3

	Anglicy
	28,7
	45,0
	38,7
	48,7
	42,5
	47,5
	1,2

	Japończycy
	1,3
	26,5
	35,3
	50,0
	45,6
	52,9
	1,5

	Afrykanie
	3,0
	19,4
	25,4
	20,9
	37,3
	64,2
	13,4

	Francuzi
	28,9
	40,8
	47,4
	52,6
	47,4
	47,4
	-

	Niemcy z RFN
	18,3
	55,0
	45,0
	42,5
	40,8
	40,8
	-

	Murzyni amerykańscy
	4,2
	22,2
	19,4
	19,4
	36,1
	54,2
	25,0

	„radzieccy Niemcy"
	83,8
	58,3
	52,3
	43,2
	37,9
	31,8
	—

Badania prowadzone byty od marca do czerwca 1992 r. na próbie liczącej 426 osób, wylosowanej spośród osób deklarujących narodowość niemiecką i będących członkami niemieckich organizacji etnicznych z 6 obwodów Ukrainy: kijowskiego, lwowskiego, mikołajowskiego, odeskiego, zaporoskiego i zakarpackiego.

Tabela 6 zawiera dane z badań autora zebrane według pytań w oczywisty sposób inspirowanych przez E. Bo-gardus, A Social Distance Scale, ..Sociology and Social Research", r. 17,1933; por. też np. polskie zastosowa​nie К. Kwaśniewski, Adaptacja i integracja kulturowa ludności Śląska po II wojnie światowej, Wrocław 1969, s. 115-131. Redakcja postanowiła, zgodnie z przyjętym zwyczajem, przedstawić w uzupełnieniu także graficzny obraz „krzywych dystansu społecznego" stosunku respondentów do wszystkich objętych badaniami autora grup wyznaniowych oraz (dla czytelności) tylko najważniejszych grup narodowościowych. [Przyp. red]

Szczególnie wysokim stopniem tolerancji wobec odrodzenia niemieckiej etniczności charakteryzują się te miejscowości, w których Niemcy mieszkali już wcześniej lub do dziś żyją ich potomkowie, szczególnie we wsiach obwodu zakarpackiego. Niemcy, któ​rzy udzielali wywiadów, stwierdzili, że spotykali się i spotykają z dyskryminacją ze wzglę​du na pochodzenie; najczęściej zdarzało się to „w pracy", „w miejscach publicznych", rzadko „w kontaktach z różnymi, w tym i z państwowymi, organizacjami", a także w relacjach z sąsiadami. Na tę kwestię warto zwrócić uwagę, by w porę zapobiegać sytuacjom, które mogą rodzić konflikty na podłożu etnicznym. Dyskryminacja etniczna, związana z pracą lub życiem codziennym, często pojawia się w następstwie rozpo​wszechniania się negatywnych stereotypów odnośnie do Niemców. Przy ogólnie życz​liwym nastawieniu Ukraińców oraz przedstawicieli innych narodów do Niemców, od czasu do czasu daje znać o sobie ideologia lat 30. i 40., gdy Niemcy (i potomkowie Niemców, którzy mieszkali na terytorium Ukrainy) zaliczani byli do wrogów lub przynaj​mniej osób zagrażających radzieckiemu porządkowi. Dlatego oczywista staje się konie​czność żmudnej pracy nad przezwyciężeniem reminiscencji negatywnego etnicznego stereotypu Niemca, szczególnie w tych wypadkach, gdy idzie o powrót na Ukrainę Niemców deportowanych.

80

70

60

N T3

g 50

<: o

Q_ T3

o 40

30

20

10

Ryc. 1. Tolerancja narodowa ukraińskich Niemców 90

-—
„radzieccy Niemcy"

S>«■
Ukraińcy

-4-
Rosjanie

j—
Amerykanie

Polacy Białorusini Niemcy z RFN Żydzi

Rye. 2. Tolerancja religijna ukraińskich Niemców

[image: image1.jpg]1Zpaimodpo o4

członek mojej bliski sąsiad kolega w mieszkaniec odwiedzający zakazać
rodziny przyjaciel
pracy mojego moje miasto wstępu

miasta

—ф—
rzymskokatolicy
*+-+-
wierzący (ogólnie)

«акции
ewangelicy
§
niewierzący

-Ł -
prawosławni Ukraińcy
- эпг ■
prawosławni Ukraińcy (autokefałia)

— ń -
grekokatolicy
—|—
wyznawcy judaizmu

Z powrotem tych ostatnich teoretycznie wiąże się perspektywa stymulowania odro​dzenia Niemców jako ustalonej struktury etnicznej. Jednakże w praktyce sytuacja wy​gląda nieco bardziej zawile. Według ostatnich danych na Ukrainę do końca 1993 r. powróciło 2000 osób pochodzenia niemieckiego. Sama liczba, w początkowym sta​dium przesiedlania się, rodzi optymizm. Lecz sprawozdania przedstawicieli niemieckich organizacji, zainteresowanych sprzyjaniem przesiedlaniu się Niemców z krajów byłego ZSRR na Ukrainę, zawierają informacje, które zmuszają do refleksji nad realizacją idei powrotu Niemców: z reguły bowiem napotykają sytuację bytową, która nie jest bynaj​mniej nęcąca i która nie spełnia ich oczekiwań. Do tego warto dodać, że zarówno strona ukraińska, jak i niemiecka stoją wobec trudności ekonomicznych, które ostatecznie de​cydują o warunkach bytowych przesiedleńców w południowych obwodach Ukrainy. Nie​miecka „Suddeutsche Zeitung" donosiła szczególnie o 800 niemieckich rodzinach, które dwa lata temu powróciły na Ukrainę z Kazachstanu i Tadżykistanu i do tej pory miesz​kają w kontenerach10. Zapewnienie godnych warunków życia niewątpliwie zwiększałoby szanse na wybór Ukrainy przez osoby niemieckiego pochodzenia z państw WNP - nie jako terytorium tranzytowego, lecz jako kraju stałego zamieszkania. A to z kolei sprzy​jałoby powstawaniu nowych organizacji etnicznych, rozwojowi etnokulturowej działalno​ści Niemców, umacnianiu ich tożsamości.

Aktualnie są więc pewne oznaki etnicznego odrodzenia Niemców na Ukrainie. To, jak szybko, czy jak wolno będą się urzeczywistniały potencjalne możliwości tego pro​cesu, zależy od społeczno-politycznej i ekonomicznej sytuacji na Ukrainie, od czynników zewnętrznych, przede wszystkim zaś od sytuacji w Rosji oraz innych krajach byłego ZSRR, skąd mogą napływać deportowani niegdyś z Ukrainy Niemcy; a także od sytuacji w Niemczech - dokąd kieruje swe spojrzenie zdecydowana większość obywateli Ukrai​ny niemieckiego pochodzenia.

Przekład z języka ukraińskiego TADEUSZ DETYNA

2
Tamże.

3
Tablice 1, 2, 3, 4, 5 powstały na podstawie danych opublikowanych w zestawieniu statystycznym: Населения Українська РСР, КиТв 1990 (na podstawie danych wszechzwiązkowego spisu ludności 1989 r.)
Чирко Б. В., Национальные меншинства, Киев 1990
5 Шлепаков A. M., Малиновська О. А., Пинчук O.M., Ем1грац1я населения Укра'ши: соц>ально-eKOHOMJHHi аспекта та можлив1 наслщки, КиТв 1993, S. 21.

6 Населения УкраТнськоТ PCP, op. c/t., s. 21

7 Шлепаков i др., op.cit., s. 31

8
Погорецький 3., УкраГнськ!' етш'чн1 оргатзацп в Канад(„УкраТнська дгаспора", г. 1992, nr 2, s. 106-118.

9
Respondent mógt wskazać dowolną liczbę pozycji.

Культура i побут населения Украна, Київ, 1991, s. 33.пут
10 „Suddeutsche Zeitung" z dnia 20.04.1994 r.

Wyznanie�
1�
2�
co�
4�
5�
6�
7�
�
rzymskokatolickie�
72,2�
59,3�
63,0�
48,1�
37,0�
30,6�
-�
�
ewangelickie�
65,5�
51,7�
44,8�
39,1�
41,4�
35,6�
-�
�
prawosławne (ukraińskie)�
50,7�
50,7�
56,0�
37,3�
50,7�
44,0�
-�
�
ukraińskie autokefaliczne�
24,6�
47,5�
60,7�
39,3�
52,5�
47,5�
4,9�
�
grekokatolickie�
40,3�
37,7�
46,8�
41,6�
51,9�
44,2�
2,6�
�
judaistyczne�
12,1�
32,8�
44,8�
37,9�
67,2�
50,0�
10,3�
�
niewierzący�
30,4�
46,4�
43,5�
40,6�
73,9�
46,4�
2,9�
�
wierzący�
36,8�
60,5�
48,7�
38,2�
57,9�
44,7�
-�
�

cd. Tabeli 6

UWAGA DO TABELI 6 I OBU WYKRESÓW

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
i e s в а н]�
�
�
�
�
�
�
1/�
4 s�
�
�
�
�
�
�
�
�
�
1 >�
�
�
�
�
�
�

�
�
�
■1 /�
�
�
�
�
\%�
�
/�
�
�
�
�
�
�
�
�
�
�
�
�
�

kolega w mieszkaniec odwiedzający zakazać pracy mojego moje miasto wstępu miasta

członek	bliski	sąsiad

mojej rodziny przyjaciel

4
1

