

I. O KRAKOWIE I KRAKOWIANACH

13>21

I.1. Informacje ogólne

I.1.1. Historia miasta

Pierwsze zorganizowane osadnictwo na terenie dzisiejszego Krakowa istniało już w epoce kamienia 50 000 lat temu, a w okresie wczesnośredniowiecznym Kraków był głównym ośrodkiem państwa Wiślan. Z tym okresem jest związanych wiele legend - w tym o smoku wawelskim. Do dzisiejszych czasów zachowały się kopce legendarnych władców nadwiślańskiej osady - Krakusa i Wandy, które pochodzą prawdopodobnie z VII w. Pierwszą udokumentowaną wzmiankę o Krakowie znaleźć można w relacji kordobańskiego kupca Ibrahima-Ibn-Jakuba z 965 r. Wspomina w niej o bogatym grodzie leżącym na skrzyżowaniu szlaków handlowych, otoczonym lasami. W okresie przedpiastowskim pojawiają się dwie daty związane z historią miasta. Między 876 r. a 879 r. książę wielkomorawski Światopełk zajął późniejszą Małopolskę, a po roku 955 książę Bolesław Okrutny, brat św. Wacława, wprowadził rządy czeskie. W X wieku Kraków wcielono do państwa polskiego, chociaż trudno stwierdzić, czy stało się to za rządów Mieszka I w r. 990, czy Bolesława Chrobrego w r. 999. Od samych początków gród odgrywał bardzo ważną rolę jako silny ośrodek chrystianizacyjny i władzy świeckiej - od 1000 r. znajdowała się tutaj siedziba biskupstwa, a za panowania Kazimierza Odnowiciela miasto stało się główną siedzibą książęcą. W okresie rozbicia dzielnicowego Kraków pełnił funkcję stolicy senioratu, a od 1320 r., kiedy to w katedrze wawelskiej miała miejsce koronacja Władysława Łokietka, do 1734 r. odbywały się tu koronacje kolejnych królów Polski.

Pełen rozkwit Kraków przeżywał w okresie panowania Kazimierza Wielkiego oraz za czasów Jagiellońskich. Wtedy powstała wspaniała architektura gotycka (kościół, Rynek wraz z ulicami, rozbudowa Wawelu, mury obronne z basztami i bramami), założono Akademię Krakowską, oraz liczne miasta satelickie: Kazimierz, Kleparz, Stradom. Okres ten skończył się w 1608 roku kiedy to Kraków utracił status stolicy, a późniejsze liczne wojny i głód, które doprowadziły do rozpadu państwa zrujnowały również region małopolski. W okresie rozbiorów istniał tu bardzo aktywny ośrodek autonomiczny i patriotyczny, co doprowadzało do licznych konfliktów z zaborcą (Powstanie Kościuszkowskie, Powstanie Krakowskie, Wiosna Ludów).

W Krakowie jako w jednym z pierwszych ośrodków odrodziła się Polska w 1918 roku pod wodzą marszałka J. Piłsudskiego. W czasie okupacji hitlerowskiej Kraków był świadkiem tragicznych wydarzeń związanych z aresztowaniem profesorów UJ i AGH oraz masowych mordów ludności żydowskiej i polskiej. Po 1945 roku nastąpił szybki rozwój miasta oraz jego rozbudowa głównie przemysłowa (Nowa Huta).

I.1.2. Kraków współczesny

Obecnie Kraków jest jednym z najważniejszych ośrodków miejskich w kraju, a także pozostaje regionalnym i międzynarodowym centrum życia społecznego, gospodarczego i kulturalnego. Po reformie administracji publicznej kraju (od 1.01.1999 r.), Miasto Kraków na prawach powiatu jest stolicą województwa małopolskiego z siedzibą:

- Wojewody Małopolskiego,
- Marszałka Województwa Małopolskiego,
- Prezydenta Miasta
- Starosty Krakowskiego (powiat ziemski krakowski).

Kraków uważany jest za stolicę kulturalną Polski. Obszar zabytkowego Starego Miasta oraz Kazimierza wpisano w 1978 r. na pierwszą listę światowego dziedzictwa kulturowego UNESCO. W 2000 r. Kraków został wybrany na jedno z europejskich miast kultury. W 2005 r. Kraków odwiedziło ponad 7 milionów turystów, o milion więcej niż w roku poprzednim.

Istnieje tu najstarszy polski uniwersytet - Uniwersytet Jagielloński, założony w 1364 roku przez Kazimierza Wielkiego. Był to drugi, po powstałym w 1348 roku w Pradze, uniwersytet w środkowej Europie. Oprócz

Uniwersytetu Miasto skupia liczne państwowe i niepubliczne szkoły wyższe, kolegia edukacyjne, krajowe ośrodki badawczo - naukowe (instytuty PAN, PAU, instytuty i ośrodki międzynarodowe).

Można powiedzieć, że Kraków jest kolebką polskiego sportu. To tutaj w 1889 r. prof. Henryk Jordan założył Park Zabaw i Gier, a w roku 1906 powstały najstarsze kluby piłkarskie w Polsce: Wisła i Cracovia.

W mieście znajduje się też Tor Kajakarstwa Górskiego - jeden z najbardziej nowoczesnych europejskich obiektów tego typu. Organizowane są tam spływy kajakowe oraz pontonowe.

W Krakowie organizowanych jest wiele słynnych już w skali międzynarodowej imprez m.in.: Festiwal Kultury Żydowskiej, Festiwal Sacrum-Profanum, Międzynarodowy Festiwal Teatrów Ulicznych, Festiwal Pierogów, Parada Smoków, Wianki świętojańskie, Sylwester, Krakowski Festiwal Recyklingu, Święto Miasta Krakowa, Noc Muzeów, Juwenalia, Emaus, Letnie Koncerty Organowe. Artystyczny wizerunek Krakowa dopełniają liczne muzea, teatry, Opera Krakowska, Filharmonia im. Karola Szymanowskiego oraz Centrum Sztuki i Techniki Japońskiej Manggha.

I.1.3 Położenie geograficzne

Kraków położony jest w południowej części Polski w obniżeniu Kotliny Krakowsko - Wieluńskiej nad rzeką Wisłą, w geograficznym centrum Europy licząc osie południkową Lizbona - Ural oraz równoleżnikową Morza Śródziemne - Barentsa. Miasto zajmuje powierzchnię 327 km² i podzielone jest na 18 dzielnic (I - XVIII). Od północy miasto otaczają pasma Jury Krakowsko - Wieluńskiej oraz Pogórza Miechowskiego, od wschodu i południa Pogórze Wielickie, na zachodzie Brama Krakowska wiedzie w kierunku Wyżyny Śląskiej. Kraków posiada strategiczne położenie komunikacyjne, łącząc główne szlaki turystyczne i tranzytowe (Tatry - Morze Bałtyckie, Frankfurt - Kijów). Klimat w regionie jest umiarkowany, z częstymi zmianami aury w związku z silnym oddziaływaniem Tatr (wiatr halny) oraz ścieraniem się mas powietrza znad Atlantyku i z głębi kontynentu. Średnia roczna temperatura waha się w granicach 8°C, a opady około 665 mm rocznie.

Wydłużoną równoleżnikowo oś miasta stanowi dolina Wisły, oprócz której sieć rzeczną tworzą jej dopływy, z których główne to: Wilga, Rudawa, Białucha, Dłubnia.

I.2. Procesy demograficzne

I.2.1. Ludność na podstawie danych z Urzędu Statystycznego w Krakowie

Dane dotyczące ludności publikowane przez Urząd Statystyczny w Krakowie prezentują ludność faktyczną. Oznacza to, iż prezentowana liczba ludności nie uwzględnia stałych mieszkańców Krakowa zameldowanych czasowo w innych gminach Polski; ujmuje natomiast dodatkowo saldo migracji nierejestrowanej uzyskiwane w trakcie spisów ludności.

W 2005 roku mieszkańcy Krakowa stanowili 1,98% ludności Polski i 23,16% mieszkańców Województwa Małopolskiego. Miasto liczyło 756,6 tys. mieszkańców.

Tabela I.1.**Wybrane wskaźniki demograficzne dla kraju, województwa i Krakowa w latach 2002 – 2005**

Wskaźnik	lata	kraj	Województwo Małopolskie	Kraków
Liczba ludności (w tys.)	2002	38 218,5	3 237,2	757,5
	2003	38 190,6	3 252,9	757,7
	2004	38 173,8	3 260,2	757,4
	2005	38 157,1	3 266,2	756,6
Gęstość zaludnienia os./km ²	2002	122	214	2 317
	2003	122	215	2 317
	2004	122	215	2 316
	2005	122	215	2 314
Kobiety na 100 mężczyzn	2002	106,5	106,0	113,4
	2003	106,6	106,0	113,6
	2004	107	106	114
	2005	106,8	106,2	113,7
Przyrost naturalny na 1000 ludności	2002	-0,1	1,40	-1,31
	2003	-0,4	0,98	-1,26
	2004	-0,19	1,16	-0,82
	2005	-0,1	1,08	-0,8
Saldo migracji stałej na 1000 ludności ogółem	2002	-0,47*	0,96	2,51
	2003	b.d	1,10	1,60
	2004	-0,25	0,99	1,47
	2005	0,34	0,98	1,97

Źródło: Urząd Statystyczny w Krakowie
* dotyczy migracji zagranicznych i na pobyt stały

Tabela I.2.**Ludność Krakowa w latach 2002 – 2005**

Wyszczególnienie	2002	2003	2004	2005
- ogółem	757 547	757 685	757 430	756 629
- kobiety	402 637	402 889	402 977	402 561
- mężczyźni	354 910	354 796	354 453	354 068
Zameldowani na pobyt stały				
- ogółem	732 381	721 288	733 107	733 964
- kobiety	389 655	383 901	390 369	391 051
- mężczyźni	342 726	337 447	342 738	342 913
Zameldowani na pobyt czasowy *				
- ogółem	34 367	36 397	34 079	32 627
- kobiety	17 935	18 988	17 898	16 960
- mężczyźni	16 432	17 349	16 181	15 667

Źródło: Urząd Statystyczny w Krakowie
*ponad 2 miesiące

Dane dotyczące ruchu naturalnego prezentowane przez Urząd Statystyczny w Krakowie opracowywane są w podziale terytorialnym wg klucza przyjętego w statystyce publicznej:

- małżeństwa - wg miejsca zameldowania męża przed ślubem,
- rozwody - wg miejsca zameldowania osoby wnoszącej powództwo,
- urodzenia - wg miejsca zameldowania matki noworodka,
- zgony - wg miejsca zameldowania osoby zmarłej.

Tabela 1.3.**Wskaźniki ruchu naturalnego w latach 2002 - 2005**

Wyszczególnienie	2002	2003	2004	2005
Urodzenia ogółem w tym:	5 7165	5 933	6 162	6 465
Urodzenia żywe:	5 688	5 914	6 140	6 436
- kobiety	2 770	2 843	2 932	3 099
- mężczyźni	2 918	3 071	3 208	3 337
Urodzenia martwe:	28	19	22	29
- kobiety	14	12	9	b.d.
- mężczyźni	14	7	13	b.d.
Zgony ogółem w tym:	6 645	6 839	6 738	7 026
- kobiety	3 335	3 430	3 405	3 547
- mężczyźni	3 310	3 409	3 333	3 479
- niemowlęta	43	32	37	36
Przyrost naturalny (przewaga urodzeń nad zgonami)	-957	-925	-598	-590
Liczba zawartych związków małżeńskich	3 355	3 480	3 357	3 557
Liczba rozwodów	1 042	b. d.	1 392	1 788

Źródło: Urząd Statystyczny w Krakowie

Tabela 1.4**Struktura wiekowa ludności Krakowa wg płci w latach 2004-2005**

Wiek	2004			2005		
	Ogółem	Kobiety	Mężczyźni	Ogółem	Kobiety	Mężczyźni
Ogółem	757 430	402 977	354 453	756 629	402 561	354 068
Przedprodukcyjny	125 066	60 931	64 135	122 524	59 736	62 788
Produkcyjny	502 975	254 026	248 949	502 612	253 419	249 193
w tym:						
Mobilny	320 894	162 994	157 900	319 701	162 140	157 561
Niemobilny	182 081	91 032	91 049	182 911	91 279	91 632
Poprodukcyjny	129 389	88 020	41 369	131 493	89 406	42 087

Źródło: Urząd Statystyczny w Krakowie

Tabela 1.5**Struktura wiekowa ludności Krakowa (w %) wg płci w latach 2004-2005**

Wiek	2004			2005		
	Ogółem	Kobiety	Mężczyźni	Ogółem	Kobiety	Mężczyźni
Przedprodukcyjny	100,0	48,7	51,3	100,0	48,8	51,2
Produkcyjny	100,0	50,5	49,5	100,0	50,4	49,6
w tym:						
Mobilny	100,0	50,8	49,2	100,0	50,7	49,3
Niemobilny	100,0	50,0	50,0	100,0	49,9	50,1
Poprodukcyjny	100,0	68,0	32	100,0	68,0	32,0

Źródło: Urząd Statystyczny w Krakowie

Przyrost ludności notują gminy okalające Miasto Kraków. Gminy powiatu krakowskiego i wielickiego wykazały w latach 2004-2005 przyrost liczby ludności mieszkańców w wyniku migracji w wysokości ponad 5 tys. osób.

Tabela 1.6**Zmiany migracyjne ludności gmin w latach 2004 – 2005**

Lp.	Jednostka administracyjna	Lata	Saldo migracji stałej	Razem migracje (lata 2004-2005)
	Miasto Kraków	2004	1 078	2525
		2005	1 447	
1.	Powiat krakowski	2004	1 627	3105
		2005	1 478	
1.1	Gmina Kocmyrzów-Luborzyca	2004	134	232
		2005	98	
1.2	Gmina Liszki	2004	163	258
		2005	95	
1.3	Gmina Mogilany	2004	194	424
		2005	230	
1.4	Miasto i Gmina Skawina	2004	38	28
		2005	-10	
1.5	Gmina Wielka Wieś	2004	147	257
		2005	110	
1.6	Gmina Zabierzów	2004	178	439
		2005	261	
1.7	Gmina Zielonki	2004	492	767
		2005	275	
2.	Powiat wielicki	2004	994	2 001
		2005	1 007	
2.1	Miasto i Gmina Niepołomice	2004	168	369
		2005	201	
2.2	Miasto i Gmina Wieliczka	2004	676	1353
		2005	677	

Źródło: Urząd Statystyczny w Krakowie

I.2.2. Ludność na podstawie danych z ewidencji ludności UMK

Dane z ewidencji ludności Wydziału Informatyki i Infrastruktury UMK prezentują liczbę ludności wyłącznie w oparciu o meldunki. Oznacza to, iż dane te ujmują także osoby, które będąc stałymi mieszkańcami Krakowa, zameldowani są czasowo w innej gminie na terenie kraju. Dane te nie uwzględniają także salda migracji nierejestrowanej, uzyskiwanego przez urzędy statystyczne w trakcie spisów ludności.

W porównaniu do roku 2004 liczba ludności ogółem (stali i czasowi) zmniejszyła się o 1 748 osób. Średnia gęstość zaludnienia wynosiła 2 280 mieszkańców na 1 km² i była zróżnicowana od 742 mieszkańców w Dzielnicy VII do 12 543 w Dzielnicy XVI.

W przypadku ludności zameldowanej na pobyt stały, w roku 2005 dominowała Dzielnica IV z liczbą ludności 64 531 mieszkańców, najmniej ludności zamieszkiwało obszar Dzielnicy IX (14 156). W roku 2005 najmniej ludności zameldowanej na pobyt czasowy zamieszkiwało Dzielnicę X (279 osób), a najwięcej Dzielnicę V (12 499), a było to spowodowane dużą liczbą domów studenckich w tym rejonie. Rozmieszczenie ludności Krakowa zameldowanej na pobyt stały i czasowy w podziale na osiemnaście dzielnic przedstawia rysunek I.1.

Tabela 1.7**Ludność Krakowa w latach 2002 – 2005**

Wyszczególnienie	2002	2003	2004	2005
Kraków - ogółem	746 745	745 763	746 623	744 875
- kobiety	398 845	398 595	399 472	398 657
- mężczyźni	347 900	347 1684	347 151	346 218
Zameldowani na pobyt stały - ogółem	707 950	706 324	706 479	706 099
- kobiety	378 590	378 005	378 399	378 510
- mężczyźni	329 360	328 319	328 080	327 589
Zameldowani na pobyt czasowy - ogółem	38 795	39 439	40 144	38 776
- kobiety	20 255	20 590	21 073	20 147
- mężczyźni	18 540	18 849	19 071	18 629

Źródło: opracowanie własne na podstawie danych z ewidencji ludności, Wydział Informatyki i Infrastruktury UMK

Informacje dotyczące ruchu naturalnego w oparciu o dane Urzędu Stanu Cywilnego dotyczą wszystkich przypadków mających miejsce na terenie Krakowa. Oznacza to, iż uwzględnione zostały noworodki z gmin ościennych (opieka medyczna świadczy usługi położnicze dla znacznego obszaru). Także informacje dotyczące małżeństw i zgonów dotyczyć mogą osób nie będących mieszkańcami Krakowa (patrz wyjaśnienia w podrozdziale I.2.1)

W 2005 r. sporządzono 12 945 aktów urodzeń, co oznacza prawie 5% wzrost w stosunku do roku poprzedniego. Zwiększyła się także liczba sporządzonych aktów zgonów o blisko 4%.

Liczba zawartych małżeństw zmniejszyła się o ok. 3,5%, natomiast w ostatnich latach zauważamy ciągły wzrost liczby wyroków sądowych orzekających rozwód - w 2005 r. liczba ta zwiększyła się względem 2002 r. o ok. 40%.

Tabela 1.8**Ruch naturalny w oparciu o akty Urzędu Stanu Cywilnego w latach 2002 - 2005**

Wyszczególnienie	2002	2003	2004	2005
Liczba sporządzonych aktów urodzeń	11 394	11 854	12 345	12 942
Liczba sporządzonych aktów zgonów	9 044	9 235	9 172	9 528
Liczba sporządzonych aktów małżeństw	4 002	4 046	4 092	3 980
Liczba wyroków sądowych orzekających separację	b. d.	64	139	257
Liczba wyroków sądowych orzekających rozwód*	1 064	1 109	1 433	1 746

Źródło: opracowanie własne na podstawie danych Urzędu Stanu Cywilnego

* za rok 2002 - liczba wniosków jakie wpłynęły do USC

O Krakowie i krakowianach/ Tendencje

- ubytek ludności Krakowa
- ujemny przyrost naturalny
- dodatnie saldo migracji stałej
- wzrost urodzeń
- wzrost zgonów
- wzrost liczby zawartych związków małżeńskich
- wzrost rozwodów
- przyrost ludności w gminach okalających Kraków (zjawisko suburbanizacji)

Rysunek I.1.
 Ludność Krakowa zameldowana na pobyt stały i czasowy oraz gęstość zaludnienia w układzie 18 dzielnic
 wg stanu w dniu 31.XII.2005 r.

