ĆWICZENIA

DO

INTERNETOWEGO PODRĘCZNIKA HISTORII KASZUBÓW

TEMAT 3: GRANICE KASZUB NA PRZESTRZENI WIEKÓW.

Materiały źródłowe do zadań 1-5.

Źródło A. Definicje narodowości i języka ojczystego według Głównego Urzędu Statystycznego.
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 (…) wyrażanie złożonych tożsamości narodowo-etnicznych, poprzez zadawanie osobom spisywanym dwóch pytań o przynależność narodowo-etniczną.

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 rodzice jej rodzice lub opiekunowie.
(Źródło: http://stat.gov.pl/cps/rde/xbcr/gus/LUD_ludnosc_stan_str_dem_spo_NSP2011.pdf)
Źródło B. Identyfikacja narodowo-etniczna Kaszubów (Narodowy Spis Powszechny 2011).
	Identyfikacja

narodowo-etniczna
	Identyfikacja pierwsza (pierwsze pytanie*)
	Identyfikacja druga

(drugie pytanie**)
	Razem – niezależnie od liczby
i kolejności deklaracji
(w pierwszym lub drugim pytaniu)

	
	Ogółem
	w tym jako jedyna
	
	Ogółem
	w tym występująca
z polską

	Kaszubska
	17 746
	16 377
	214 801
	232 547
	215 784

(Źródło: http://stat.gov.pl/cps/rde/xbcr/gus/LUD_ludnosc_stan_str_dem_spo_NSP2011.pdf)

* Pierwsze pytanie: Jaka jest Pana(i) narodowość?
** Drugie pytanie: Czy odczuwa Pan(i) przynależność także do innego narodu lub wspólnoty etnicznej?
Źródło C. Liczba osób deklarujących kaszubski jako język ojczysty i używanie tego języka w kontaktach domowych.
	Język
	Język ojczysty
	Język używany w kontaktach domowych

	kaszubski
	13 799
	108 140

(Źródło: http://stat.gov.pl/cps/rde/xbcr/gus/LUD_ludnosc_stan_str_dem_spo_NSP2011.pdf)
Źródło D. Wykaz gmin, w których co najmniej 10% mieszkańców zadeklarowało w Narodowym Spisie Powszechnym (w 2011 r.) przynależność do wspólnoty kaszubskiej (deklaracje etniczno-narodowe).
	Powiat
	Gminy

	bytowski
	1 . Bytów (gmina miejsko-wiejska); 2. Borzytuchom*; 3. Czarna Dąbrówka*; 4. Lipnica*

5. Parchowo*; 6. Studzienice*; 7. Tuchomie*.

	chojnicki
	1. Brusy (gmina miejsko-wiejska); 2. Konarzyny*

	gdański
	1. Przywidz*

	kartuski
	1. Kartuzy (gmina miejsko-wiejska); 2. Chmielno*; 3. Przodkowo*; 4. Sierakowice*;

5. Somonino*; 6. Stężyca*; 7. Sulęczyno*; 8. Żukowo (gmina miejsko-wiejska)

	kościerski
	1. Kościerzyna (gmina miejska); 2. Dziemiany*; 3. Karsin*; 4. Kościerzyna*; 5. Liniewo*; 6. Lipusz*; 7. Nowa Karczma*

	lęborski
	1. Cewice*.

	pucki
	1. Puck (gmina miejska); 2. Hel (gmin miejska); 3. Jastarnia (gmina miejska);
4. Kosakowo*; 5. Krokowa*; 6. Puck*; 7. Władysławowo (gmina miejska)

	wejherowski
	1. Wejherowo (gmina miejska); 2. Linia*; 3. Luzino*; 4. Łęczyce*; 5. Reda (gmina miejska); 6. Rumia (gmina miejska); 7. Szemud*; 8. Wejherowo*

* gmina wiejska
(Źródło: http://kaszebsko.com/uploads/Kaszubskie%20identyfikacje%20narodowo-etniczne.pdf)
Źródło E. Kaszubskie deklaracje językowe i etniczno-narodowe w gminach na podstawie wyników Narodowego Spisu Powszechnego (2011 r.).
[image: image1.jpg]postugujacych sie
Jezykiem kaszubskim*
I 10% mieszkaricow
ujacych

szubska przyna
05¢ etniczn

| 4 Kaszébskd

Jédnota

w.kaszebsko.com
vfacebook.com/Kaszebi

(Źródło: http://kaszebsko.com/uploads/Kaszubskie%20identyfikacje%20narodowo-etniczne.pdf)
[image: image3.png]- ® main trade centres
\-.---I © other settlements

MAN GREAT e
WESTSAVC EmNCAY
TRBES moRAVIA ETslavic

3

H

CENTURYS

Źródło F. Mapa etnograficzna Kaszub autorstwa Stefana Ramułta (schyłek XIX w.).
(Źródło: załącznik do Statystyki ludności kaszubskiej Stefana Ramułta; cyt. za: J. Mordawski, Statystyka ludności kaszubskiej. Kaszubi u progu XXI wieku, Gdańsk 2005, s. 15).
Źródło G. Kaszuby około 1200 r. (wg G. Labudy).
[image: image2.emf]
(Źródło: G. Labuda, Kaszubi i ich dzieje, Gdańsk 2000 – mapka pomiędzy s. 104 a 105)
Źródło H. Słowianie Zachodni na przełomie IX/X w.
[image: image4.emf]
(Źródło: https://commons.wikimedia.org/wiki/File:West_slavs_9th-10th_c..png)
Źródło I. Pomorzanie – Kaszubi.
Z (…) przeglądu historiografii dziejów kaszubszczyzny jako wytworzonej w toku dziejów wspólnoty politycznej i kulturowej wynika, że są dwie możliwości przedstawienia jej historii, a mianowicie jako ludzi zamieszkujących ziemię noszącą nazwę Kaszuby albo jako Kaszubów nadających swoją nazwę etniczną Kaszubom, ziemi ich zamieszkania w granicach, najogólniej mówiąc, między dolną Odrą i dolną Wisłą
z jednej strony a Notecią i Wartą a Bałtykiem z drugiej. Z chwilą przyjęcia tej drugiej propozycji historia Kaszub byłaby identyczna z dziejami Pomorza, będącego geograficzno-politycznym, ustrojowym odpowiednikiem Pomorzan. Zrazu Kaszubi jako lud są tożsami etnicznie i kulturowo z Pomorzanami, jednakże w toku rozwoju procesów historycznych pojęcie Pomorzan nabiera znaczenia wielonarodowościowego w wyniku procesów migracyjnych i wynaradawiających związanych z napływem na tę ziemię ludności polskiej, niemieckiej, skandynawskiej, szkockiej, angielskiej i bałtyjskiej.

(Źródło: G. Labuda, Historia Kaszubów w dziejach Pomorza, t. 1: Czasy średniowieczne, Gdańsk 2006, s. 37)
Zadanie 1 [1 pkt]
Wykorzystując materiały zawarte w źródłach D i E, podkreśl właściwą odpowiedź:
Najwięcej gmin miejskich, w których co najmniej 10% mieszkańców zadeklarowało w spisie powszechnym (2011 r.) przynależność do wspólnoty kaszubskiej, znajduje się w powiecie:

A. bytowskim; B. kartuskim; C. puckim; D. wejherowskim
Zadanie 2 [1 pkt]
Wykorzystując materiały zawarte w źródłach D i E podaj nazwę powiatu, w którym znajdują się dwie gminy miejsko-wiejskie spełniające jednocześnie dwa warunki: minimum 20 % ich mieszkańców zadeklarowało podczas spisu w 2011 r., że posługuje się językiem kaszubskim oraz minimum 10% ich mieszkańców zadeklarowało przynależność do kaszubskiej wspólnoty.

Nazwa powiatu: …………………………………………
Zadanie 3 [3 pkt]
Wykorzystując materiały zawarte w źródłach G, H oraz I, uzupełnij zdania wpisując słowa
(w odpowiedniej formie) spośród następujących:

Noteć, Bug, Wisła, Łaba, zachodniopomorskie, pomorskie, kujawsko-pomorskie
W okresie średniowiecza (do około XII w.) Kaszubi zamieszkiwali najprawdopodobniej obszar rozciągający się od dolnej …………………. po dolną Odrę oraz od Bałtyku po Wartę i …………….. . Obecnie Kaszubi zamieszkują (w zwartej masie) znaczną część województwa ………………………………….. .
Zadanie 4 [3 pkt]
Wykorzystując materiały zawarte w źródłach A, B, C, D i E oraz na podstawie wiedzy pozaźródłowej, oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe, lub F – jeśli jest ono fałszywe.

	 Lp.
	Zdanie
	Prawda
	Fałsz

	1
	W spisie powszechnym przeprowadzonym w 2011 r., liczba osób deklarujących przynależność do wspólnoty kaszubskiej jest wyższa od liczby osób deklarujących posługiwanie się językiem kaszubskim w kontaktach domowych.
	P
	F

	2
	Z analizy wyników spisu powszechnego wynika, że więcej osób deklaruje język kaszubski jako ojczysty niż nim się posługuje
w życiu codziennym.
	P
	F

	3
	We wszystkich gminach powiatu wejherowskiego co najmniej 10% ich mieszkańców zadeklarowało w spisie powszechnym (2011 r.), że czuje się Kaszubami.
	P
	F

Zadanie 5 [2 pkt]
Wykorzystując źródła A, B, C, D, E, G, H, I oraz wiedzę pozaźródłową odpowiedz na następujące polecenia:
A) Wyjaśnij, jak zmieniały się na przestrzeni ostatniego tysiąclecia granice obszaru zamieszkiwanego przez Kaszubów.

B) Podaj pojęcia, którymi określa się proces wynarodowiania Kaszubów i zaniku języka kaszubskiego na przeważającej części obszaru pierwotnie przez nich zamieszkiwanego. W ciągu ostatnich
dwóch-trzech stuleci proces ten często był (jest) elementem polityki państw, w których mieszkali (mieszkają) Kaszubi.
……….....
Zadanie dodatkowe:
Profesor Gerard Labuda, analizując dzieje Kaszubów, stwierdził, że Kaszuby są tam, gdzie żyją
i mieszkają Kaszubi (zob.: G. Labuda, Kaszubi i ich dzieje, Gdańsk 2000, s. 204). Odwołując się do wyników spisu powszechnego z 2011 r. (oprócz podanych w powyższym ćwiczeniu materiałów możesz wykorzystać także inne dane, które są zawarte w omówieniu wyników tego spisu – zob.: http://stat.gov.pl/cps/rde/xbcr/gus/LUD_ludnosc_stan_str_dem_spo_NSP2011.pdf) przygotuj:
A) możliwe scenariusze rozwoju sytuacji odnośnie własnej wspólnoty oraz języka;
B) plan działań, które według Ciebie Kaszubi powinny przedsięwziąć, aby nie tylko przetrwali, ale też mogli się dynamicznie rozwijać.
Ponadto, opracuj w punktach plan działań mających na celu rozwój własnej świadomości kaszubskiej oraz swoich bliskich (rodzina, grupa koleżeńska, uczniowie szkoły, do której uczęszczasz).
