

Piotr Szukalski
Instytut Socjologii
Uniwersytet Łódzki
pies@uni.lodz.pl


Małżeństwa powtórne we współczesnej Polsce w ujęciu regionalnym

Małżeństwa powtórne, czyli nowo zawierane związki małżeńskie formowane przez nowożeńców, spośród których przynajmniej jedno ma za sobą doświadczenia małżeńskie, to zjawisko, które w ostatnich latach staje się w Polsce coraz bardziej widoczne. Odpowiada za taką sytuację przede wszystkim współwystępowanie narastającej liczby rozwodów i zmniejszających się zastępów osób w wieku typowego wstępowania w pierwsze związki małżeńskie. W obu przypadkach powiedzieć można, iż zmiany są napędzane w dużym stopniu czynnikiem kohortowym, a zatem są odroczone konsekwencją zmiennej liczby urodzeń w Polsce w ostatnich kilku dekadach. Osób, które się rozwodzą, jest relatywnie dużo, są to bowiem głównie osoby w wieku 30-40 lat, a zatem urodzone w okresie szczytowym tzw. drugiego powojennego wyżu demograficznego (przełom lat 1970. i 1980.). Osób stających po raz pierwszy na ślubnym kobiercu jest coraz mniej, albowiem każdy kolejny rocznik urodzony po 1983 r. był coraz mniej liczny.

Jednakże zdawać sobie należy sprawę, że w Polsce wszelkie procesy demograficzne są znacząco zróżnicowane przestrzennie. Nie inaczej jest w analizowanym w niniejszym opracowaniu przypadku. Dzieje się tak przede wszystkim ze względu na regionalne zróżnicowanie skłonności do zakończenia związku małżeńskiego rozwodem. Jak wskazują inne analizy (choćby poprzedni numer *Biuletynu*), we współczesnych realiach społeczno-ekonomicznych to przede wszystkim liczba rozwodów z kilkuletnim opóźnieniem kształtuje liczbę nowo zawieranych małżeństw powtórnych. Blisko 90% par wchodzących w skład badanej w niniejszym opracowaniu kategorii zawiera przynajmniej jedną osobę po rozwodzie. Jak należy zatem oczekiwać, obserwowalne powinno być również i zróżnicowanie stanu cywilnego nowożeńców oraz częstości występowania powtórnych małżeństw. Tak jest w rzeczywistości (tab. 1, 2, 3).

Zróżnicowanie stanu cywilnego nowożeńców jest pochodną dwóch czynników: częstości występowania rozwodów i częstości występowania owdowień.

W pierwszym przypadku zauważyć można wyraźny podział Polski na 3 części: najmniej skłoną do rozwodów południowo-wschodnią, najbardziej skłoną północno-zachodnią (dawne Ziemia Odzyskane) oraz pas leżący na środku, idący z południowego zachodu na północny wschód z wartościami pośrednimi. Z reguły wyjaśniając powyższe zróżnicowanie mówi się o łącznym oddziaływaniu kilku naraz czynników: zasiedziałości (zamieszkiwaniu w tej samej miejscowości od urodzenia, które to zjawisko z reguły powiązane jest z większym poddawaniem się kontroli społecznej), religijności (osoby bardziej religijne są mniej podatne do rozstawania się z uwagi na niezgodność takiego postępowania z kanonami wiary i definiowanie małżeństwa w kategoriach sakramentalnych), wpływu klasy miejsca zamieszkiwania (mieszkańcy wsi są mniej skłonni do korzystania z instytucji rozwodów, im większe miasto, tym ta skłonność wyższa), wychowywania potomstwa (bezdzielni małżonkowie są bardziej skłonni do formalnego rozstania niż małżonkowie będący rodzicami).

W przypadku drugim częstość owdowień zależy od poziomu umieralności, a ta premiuje osoby zamieszkujące na terytorium Polski Południowo-Wschodniej i w największym miastach (z wyjątkiem Łodzi).

W rezultacie współwystępowania powyższych czynników zróżnicowania regionalnego widoczna jest wyraźna różnica stanu cywilnego nowożeńców pomiędzy „sztańdowymi” przykładami regionów należących do odmiennych porządków demograficznych: Podkarpaciem, Podlasiem, Małopolską a województwami zachodniopomorskim, lubuskim czy dolnośląskim (tab. 1, 2).

Tabela 1

Stan cywilny kobiet wstępujących w związki małżeńskie w latach 2002-2014 według województw
(jako % ogółu kobiet zawierających związki małżeńskie)

Województwo	Panna				Wdowa				Rozwiedziona			
	2002	2005	2010	2014	2002	2005	2010	2014	2002	2005	2010	2014
Dolnośląskie	87,2	87,3	85,8	82,5	3,0	2,4	2,1	2,6	9,7	10,4	12,1	15,0
Kujawsko-pomorskie	91,0	90,5	88,7	85,4	2,8	2,3	2,0	2,1	6,1	7,1	9,3	12,5
Lubelskie	94,9	93,9	92,7	91,3	1,5	1,6	1,5	1,4	3,7	4,4	5,9	7,3
Lubuskie	87,8	88,3	87,3	83,3	3,5	2,8	1,9	2,4	8,7	8,9	10,8	14,4
Łódzkie	90,0	90,6	89,0	86,7	2,6	2,2	1,9	2,0	7,4	7,2	9,1	11,3
Małopolskie	94,3	94,3	93,0	91,8	1,6	1,3	1,3	1,3	4,0	4,3	5,7	7,0
Mazowieckie	90,1	90,4	89,5	87,5	2,3	2,0	1,5	1,9	7,6	7,6	8,9	10,6
Opolskie	90,2	89,9	89,6	87,3	2,8	2,4	1,8	1,8	7,0	7,7	8,6	10,9
Podkarpackie	95,6	96,0	94,7	93,7	1,5	1,0	1,0	1,1	2,9	3,0	4,3	5,2
Podlaskie	92,8	93,3	91,7	90,6	2,2	1,6	1,6	1,4	4,9	5,2	6,7	7,9
Pomorskie	89,6	89,3	88,1	85,6	2,6	2,1	1,9	2,0	7,8	8,6	10,0	12,5
Śląskie	89,0	88,8	87,1	84,2	2,9	2,5	2,2	2,3	8,1	8,7	10,7	13,5
Świętokrzyskie	94,5	93,7	93,2	90,9	1,8	1,5	1,3	1,5	3,7	4,7	5,5	7,6
Warmińsko-mazurskie	90,8	90,9	89,1	86,6	2,6	2,4	1,5	2,1	6,6	6,7	9,4	11,3
Wielkopolskie	92,2	92,6	90,6	88,4	2,0	1,7	1,5	1,8	5,7	5,7	7,9	9,8
Zachodniopomorskie	85,7	86,4	85,0	82,0	3,1	2,7	2,2	2,7	11,3	10,9	12,8	15,3

Źródło: obliczenia własne na podstawie *Banku Danych Lokalnych GUS*

Tabela 2

Stan cywilny mężczyzn wstępujących w związki małżeńskie w latach 2002-2014 według województw
(jako % ogółu mężczyzn zawierających związki małżeńskie)

Województwa	Kawaler				Wdowiec				Rozwiedziony			
	2002	2005	2010	2014	2002	2005	2010	2014	2002	2005	2010	2014
Dolnośląskie	86,6	86,9	85,0	82,6	3,0	2,2	2,1	2,2	10,4	10,9	12,9	15,3
Kujawsko-pomorskie	89,9	90,0	88,5	85,6	2,7	2,0	1,7	1,9	7,4	7,9	9,9	12,5
Lubelskie	93,8	92,8	92,4	91,1	1,5	1,3	1,1	1,1	4,7	5,8	6,5	7,8
Lubuskie	87,3	87,8	87,2	83,0	3,4	2,2	1,4	1,9	9,3	10,0	11,4	15,1
Łódzkie	89,3	89,8	88,8	86,8	2,2	1,9	1,5	1,7	8,5	8,2	9,8	11,5
Małopolskie	93,6	93,6	92,4	91,6	1,8	1,4	1,1	1,1	4,6	5,0	6,5	7,3
Mazowieckie	88,7	88,6	88,7	86,9	2,2	1,8	1,3	1,6	9,1	9,5	10,0	11,5
Opolskie	90,4	89,4	88,0	86,7	2,6	2,0	1,3	1,6	7,1	8,7	10,7	11,7
Podkarpackie	95,1	95,3	94,6	93,4	1,6	1,0	0,9	0,9	3,3	3,7	4,5	5,7
Podlaskie	92,7	92,7	91,6	90,2	1,6	1,3	1,0	1,4	5,7	6,0	7,4	8,4
Pomorskie	88,5	88,8	87,4	85,3	2,7	2,1	1,7	1,7	8,8	9,1	10,9	13,0
Śląskie	88,7	88,8	87,0	84,9	3,0	2,4	2,0	2,2	8,2	8,8	10,9	12,9
Świętokrzyskie	94,2	94,0	93,1	91,0	1,4	1,2	0,8	1,1	4,4	4,9	6,1	7,9
Warmińsko-mazurskie	90,3	90,2	89,2	86,7	2,2	2,1	1,2	1,6	7,5	7,7	9,6	11,7
Wielkopolskie	91,8	91,9	90,2	87,8	1,9	1,7	1,2	1,6	6,3	6,4	8,5	10,7
Zachodniopomorskie	84,5	85,5	84,5	82,2	3,0	2,6	2,1	2,4	12,5	11,9	13,5	15,4

Źródło: obliczenia własne na podstawie *Banku Danych Lokalnych GUS*

W grupie pierwszej jest zdecydowanie mniej zarówno osób rozwiedzionych, jak i owdowiałych, w drugiej uderza przede wszystkim duże znaczenie osób po rozwodzie. Przy czym udział rozwiedzionych wyższy jest wśród mężczyzn, ci bowiem rzadziej po rozwodzie stają się „etatowymi” opiekunami potomstwa, co oznacza mniejszą utratę wartości na „rynku małżeńskim”. Różnice te przekładają się na odmienne frakcje małżeństw powtórnych, przy czym owe różnice mają trwały charakter (tab. 3).

Tabela 3

Udział małżeństw powtórnych wśród ogółu małżeństw w latach 2002 i 2014 według województw

Województwo	2002			2014		
	ogółem	miasto	wieś	ogółem	miasto	wieś
Dolnośląskie	18,2	20,8	10,7	24,2	27,2	17,9
Kujawsko-pomorskie	13,3	16,8	7,9	20,1	23,7	15,2
Lubelskie	8,9	11,6	5,0	13,4	17,2	10,0
Lubuskie	17,2	19,2	11,8	23,9	26,8	18,8
Łódzkie	14,3	18,1	7,0	18,6	22,7	12,0
Małopolskie	9,0	13,2	4,4	12,4	17,9	7,6
Mazowieckie	15,1	18,8	7,6	18,0	22,1	11,3
Opolskie	13,7	17,0	9,0	18,8	24,3	12,6
Podkarpackie	7,1	10,0	4,1	10,0	14,5	6,7
Podlaskie	10,8	12,4	6,6	14,7	16,8	11,3
Pomorskie	15,4	19,3	7,2	20,6	24,0	15,1
Śląskie	15,4	17,3	8,7	21,3	24,2	13,4
Świętokrzyskie	8,6	11,8	5,1	13,4	17,9	9,6
Warmińsko-mazurskie	13,5	16,0	9,1	19,6	22,6	15,4
Wielkopolskie	11,4	15,0	6,4	17,2	20,9	12,8
Zachodniopomorskie	20,9	24,0	12,3	25,1	27,6	20,0

Źródło: obliczenia własne na podstawie *Banku Danych Lokalnych GUS*

Rodzi się w takim przypadku pytanie o to, na ile są one rezultatem wspomnianych wcześniej różnic *quasidemograficznych*, a na ile następstwem czynnika czysto kulturowego – uznania, iż owdowiali, a tym bardziej rozwiedzeni, swoją szansę już mieli, zaś małżeństwa powinni formować ci, dla których jest to okazja utworzenia jedyne, dożywotniego stadła, a zatem kawalerowie i panny.

Różnice pomiędzy ekstremalnymi regionami (wartości minimalne stałe Podkarpacie, zaś maksymalne województwo zachodniopomorskie) sięgają 2-3-krotności. Podkreślić przy tym należy zarówno zdecydowanie niższy poziom powtórnie zawieranych związków na wsi, jak i większe różnice międzywojewódzkie pomiędzy terenami wiejskimi niż tymi miejskimi. W porównaniu z tymi różnicami te odnoszące się do rozkładu stanu cywilnego osób zawierających małżeństwa powtórne mają niewielkie znaczenie, zaś główną odmiennością regionów bardziej tradycyjnie nastawionych jest zdecydowanie niższy udział małżeństw powtórnych, w których oboje partnerzy są po rozwodzie (tab. 4). Najprawdopodobniej odzwierciedla to po prostu niższe prawdopodobieństwo rozwodu i mniej liczną zbiorowość osób rozwiedzionych w tych województwach (a zatem i niższe prawdopodobieństwo poznania się).

Różnice występują nie tylko na poziomie województw, ale również i w ich ramach. Ograniczoność miejsca sprawia, iż zatrzymam się tylko na specyficznym przykładzie wielkich miast, a zatem miejscowości posiadających przynajmniej 0,5 mln mieszkańców. Charakteryzują się one nie tylko wyższą skłonnością do rozwodów, ale również i niższą umieralnością w stosunku do średniej krajowej (wyjątkiem jest Łódź), co z kolei prowadzi do niższego prawdopodobieństwa owdowienia. Cechy powyższe przejawiają się w specyficznej dla tychże miast strukturze nowożeńców z punktu widzenia stanu cywilnego (tab. 5), o zdecydowanie wyższym w stosunku do województwa, którego są stolicą, udziałem osób rozwiedzionych, niższym zaś panien i kawalerów.

Tabela 4

Rozkład małżeństw powtórnych według stanu cywilnego małżonków i województw w roku 2014

Województwo	Udział	Udział poszczególnych typów małżeństw powtórnych (jako % tej zbiorowości)							
		Kawaler/ wdowa	Kawaler/ rozwidziona	Wdowiec/ panna	Wdowiec/ wdowa	Wdowiec/ rozwidziona	Rozwiedzi ony/panna	Rozwiedzi ony/wdowa	Rozwiedzi ony/rozwi dziona
Dolnośląskie	24,2	1,5	26,9	2,6	3,6	4,6	25,4	3,9	31,6
Kujawsko-pomorskie	20,1	1,8	26,8	3,1	3,1	4,2	25,0	4,5	31,4
Lubelskie	13,4	1,9	31,0	4,2	3,7	2,9	29,0	2,7	24,7
Lubuskie	23,9	1,8	27,7	2,2	3,2	3,6	25,9	2,9	32,6
Łódzkie	18,6	2,0	27,1	2,8	2,9	4,9	25,6	4,2	30,5
Małopolskie	12,4	2,6	30,8	3,4	3,3	3,6	28,0	2,9	25,2
Mazowieckie	18,0	1,7	30,5	3,1	3,1	4,1	24,1	3,8	29,7
Opolskie	18,8	2,0	25,6	2,2	3,0	5,2	27,2	3,4	31,5
Podkarpackie	10,0	2,0	30,5	4,2	4,5	2,7	29,4	2,7	24,1
Podlaskie	14,7	2,1	29,8	2,7	4,0	3,8	31,1	3,2	23,5
Pomorskie	20,6	1,6	28,7	2,4	3,4	4,1	25,6	3,4	30,7
Śląskie	21,3	1,7	25,9	2,3	4,0	4,0	26,7	4,6	30,7
Świętokrzyskie	13,4	1,5	25,4	3,8	3,7	4,9	28,1	3,2	29,3
Warmińsko-mazurskie	19,6	1,2	27,9	3,1	3,3	4,1	28,5	3,8	28,1
Wielkopolskie	17,2	1,8	29,7	2,9	3,4	4,3	25,5	3,8	28,7
Zachodniopomorskie	25,1	1,5	25,3	2,7	3,5	4,9	26,6	4,7	30,8

Źródło: obliczenia własne na podstawie Bazy Danych Demografia GUS

Tabela 5

Stan cywilny kobiet i mężczyzn wstępujących w związki małżeńskie w latach 2002-2014 w wielkich miastach
(jako % ogółu osób danej płci zawierających związki małżeńskie)

Miasto	2002	2005	2010	2014	2002	2005	2010	2014	2002	2005	2010	2014
kobiety												
	panna				wdowa				rozwidziona			
Kraków	88,8	89,3	88,0	86,5	2,4	1,9	1,8	1,4	8,8	8,8	10,2	12,1
Łódź	82,5	83,4	82,4	79,8	3,6	3,3	2,6	2,6	13,9	13,3	15,0	17,7
Poznań	86,3	87,6	86,6	84,1	2,2	2,3	1,8	1,9	11,6	10,1	11,6	14,0
Warszawa	83,0	84,8	84,2	82,5	2,8	2,2	1,8	2,0	14,2	13,1	14,0	15,5
Wrocław	83,8	84,5	84,1	81,1	2,7	2,3	1,9	1,9	13,5	13,2	14,1	17,0
mężczyźni												
	kawaler				wdowiec				rozwidziony			
Kraków	86,4	86,8	85,5	84,6	3,1	2,0	1,8	1,6	10,5	11,1	12,7	13,8
Łódź	80,1	81,7	80,9	79,9	3,7	3,3	2,4	2,6	16,2	14,9	16,7	17,5
Poznań	84,7	85,1	83,9	81,0	2,5	2,9	2,1	2,2	12,8	12,0	14,0	16,8
Warszawa	79,0	80,7	82,4	80,2	3,6	2,7	1,9	2,0	17,4	16,7	15,8	17,8
Wrocław	82,2	83,0	82,4	80,7	3,7	2,2	2,2	2,2	14,1	14,8	15,4	17,1

Źródło: obliczenia własne na podstawie Banku Danych Lokalnych GUS

Nie powinno dziwić, że w największych miastach jednocześnie jest zdecydowanie wyższy udział małżeństw powtórnych (tab. 6), nie tylko w porównaniu do średniej krajowej, ale również i do średniego poziomu odnotowanego w województwie, którego są stolicą. Występują pomiędzy nimi jednak bardzo duże różnice, wskazujące, że ideologiczny *background* regionu posiada swój wpływ

(vide Kraków odstający od reszty). Jednakże warto zaznaczyć, że to nie Wrocław, położony w województwie o jednej z najwyższych częstości rozwodów i najwyższych udziałów powtórnych małżeństw wśród analizowanych regionów, których stolicami jest wielkie miasto, odznacza się najwyższymi frakcjami interesującej nas kategorii społecznej. Wysoka pozycja Łodzi i Warszawy wynika przede wszystkim z utrzymujących się w obu miastach wyjątkowo dużych udziałach małżeństw kończących się rozwodem. Natura nie znosi próżni – dużo rozwodzących się par oznacza duże rzesze potencjalnych stających po raz kolejny na ślubnym kobiercu w poszukiwaniu szczęścia.

Tabela 6

Udział małżeństw powtórnych w latach 2002 i 2014 w wielkich miastach
(jako % ogółu małżeństw)

Miasto	2002	2014
Kraków	17,3	19,7
Łódź	24,5	27,0
Poznań	19,5	23,7
Warszawa	25,5	25,5
Wrocław	22,9	24,9

Źródło: obliczenia własne na podstawie *Bazy Danych Demografia GUS*

Choć w nadchodzących latach należy oczekiwać dalszego wzrostu ważności małżeństw powtórnych jako odroczonej pochodnej rosnącej częstości rozwodów oraz wspomnianych wcześniej przemian strukturalnych (wpływ czynnika kohortowego), wciąż utrzymywać się będzie w Polsce przestrzenne zróżnicowanie, widoczne zarówno w przekroju geograficznym (dawna Galicja *versus* dawne Ziemie Odzyskane), jak i w przekroju miasto/wieś ze szczególną specyfiką miast największych. Czynniki kulturowe zapewne przez jeszcze wiele lat będzie odpowiedzialny za odmienne zachowania podejmowane w różnych regionach naszego kraju, przede wszystkim te zachowania, które są na tyle ważne i widoczne społecznie, iż muszą być podejmowane w obecności przedstawicieli władz publicznych – a zatem zarówno oświadczenia woli o chęci utworzenia związku małżeńskiego, jak i wnoszenia spraw rozwodowych.

Aby wiedzieć więcej:

Szukalski P., *Małżeństwa powtórne w powojennej Polsce*, „Wiadomości Statystyczne”, 2011, nr 4, 11-22, <http://dspace.uni.lodz.pl:8080/xmlui/handle/11089/3644>

Szukalski P., *Małżeństwa powtórne w Polsce w roku 2009.*, „Wiadomości Statystyczne”, 2011, nr 12, 68-80, <http://dspace.uni.lodz.pl:8080/xmlui/handle/11089/3645>

Szukalski P., *Rozwody w Polsce w ujęciu regionalnym*, „Demografia i Gerontologia Społeczna. Biuletyn Informacyjny”, 2013/4, <http://dspace.uni.lodz.pl:8080/xmlui/handle/11089/3557>