


# Historia Lublina w liczbach

History of Lublin in figures


# Historia Lublina w liczbach

History of Lublin in figures

Urząd Statystyczny w Lublinie Statistical Office in Lublin

Lublin 2018

**Opracowanie merytoryczne:**

*Content-related works:*

Urząd Statystyczny w Lublinie, Lubelski Ośrodek Badań Regionalnych  
*Statistical Office in Lublin, Lublin Centre for Regional Surveys*

**Zespół autorski:**

*Editorial team:*

Andrzej Jakubowski, Urszula Bronisz, Elżbieta Łoś

**Prace redakcyjne:**

*Editorial work:*

Andrzej Jakubowski

**Skład i opracowanie graficzne:**

*Typesetting and graphics:*

Andrzej Jakubowski

**Ryciny:**

*Figures:*

Anastasiya Hrytsuk

**ISBN 978-83-7402-247-7**

**Publikacja dostępna na stronie**

*Publication available on website*

<http://lublin.stat.gov.pl/publikacje-i-foldery/>

**Przy publikowaniu danych US Lublin prosimy o podanie źródła**

*When publishing Statistical Office in Lublin data — please indicate the source*

20-068 LUBLIN, UL. STANISŁAWA LESZCZYŃSKIEGO 48

Informacje w sprawach sprzedaży publikacji – tel.: (81) 533 27 14

## Przedmowa

W bogatej 700-letniej historii Lublina niejednokrotnie zmieniała się jego pozycja na mapie osadniczej polskich miast. Okresy intensywnego rozwoju i prosperity, w których Lublin stanowiąc centralny ośrodek administracji państwowej i kościelnej uważany był za jedno z najważniejszych a zarazem najpiękniejszych miast, przeplatały się ze złą koniunkturą gospodarczą i polityczną, skutkującą stagnacją, depopulacją oraz regresem polityki miejskiej.

Lubelskim złotym wiekiem, tj. okresem dynamicznego rozwoju i rozkwitu miasta, były czasy panowania Jagiellonów. Dzięki sprzyjającym warunkom geopolitycznym Lublin nie tylko przekształcił się w jeden z kluczowych ośrodków handlu, ale także stał się areną najważniejszych wydarzeń państwowych. Okres świetności miasta zakończył splot niekorzystnych wydarzeń o charakterze polityczno-gospodarczym oraz wojny połowy XVII wieku. Zastój gospodarczy, zniszczenia wojenne oraz liczne epidemie doprowadziły do trwającego niemal półtora wieku upadku miasta. Trudna sytuacja miasta utrzymywała się również w pierwszych latach okresu zaborów. Obserwowany w pierwszej połowie XIX wieku powolny, lecz systematyczny rozwój miasta, został przerwany wraz z upadkiem Powstania Listopadowego. Represje, zniszczenia i grabieże będące konsekwencją zrywu niepodległościowego przyczyniły się do kolejnego kryzysu i spowolnienia gospodarczego. Ożywienie przyniosły lata 60. XIX wieku. Działania mające na celu modernizację miasta zahamowały wydarzenia rewolucyjne z lat 1905-1907 oraz wybuch I wojny światowej. Okres międzywojenny to czas intensywnej odbudowy i dynamicznego rozwoju miasta. Po odzyskaniu niepodległości Lublin stał się stolicą centralnie położonego województwa, miastem o charakterze administracyjno-handlowym oraz ważnym ośrodkiem kulturalnym. Rozwój sukcesywnie modernizowanego miasta przerwała agresja niemiecka w 1939 roku i wybuch II wojny światowej. W okresie PRL Lublin stał się jednym z najważniejszych ośrodków przemysłowych i akademickich w kraju, a liczba jego mieszkańców wzrosła ponad trzykrotnie w stosunku do 1939 roku. Dzisiejszy Lublin to dynamicznie rozwijające się miasto, największe w Polsce na wschód od Wisły, będące ważnym w skali kraju ośrodkiem administracyjnym, gospodarczym, kulturalnym i naukowym.

Obchody 700-lecia nadania Lublinowi praw miejskich stały się okazją do podjęcia przez pracowników Urzędu Statystycznego w Lublinie prac nad zgromadzeniem danych i informacji statystycznych dotyczących przeszłości miasta. Ich efektem jest niniejsza publikacja, zatytułowana „Historia Lublina w liczbach”. Przedstawiono w niej przebieg najważniejszych procesów oraz zjawisk społeczno-gospodarczych zachodzących na przestrzeni wieków w Lublinie. Historyczne dane liczbowe dotyczące miasta zostały zaprezentowane w ujęciu chronologiczno-problemowym, przy uwzględnieniu najważniejszych okresów historycznych w dziejach Polski i miasta oraz najbardziej istotnych obszarów życia społeczno-ekonomicznego.

Wyrażam nadzieję, że „Historia Lublina w liczbach” okaże się wartościowym, interesującym i przydatnym wydawnictwem, przybliżającym Czytelnikom przeszłość naszego miasta oraz problematykę jego rozwoju społeczno-gospodarczego w różnych okresach dziejowych.

Dyrektor  
Urzędu Statystycznego w Lublinie


dr Krzysztof Markowski


## Preface

In Lublin's rich 700-year history, the position of the city has changed many times. Periods of intense development and prosperity, in which Lublin, being a centre of state and church administration, was considered as one of the most important and the most beautiful cities, intertwined with the difficult economic and political situation, resulting in stagnation, depopulation and recession of urban policy.

The Lublin golden age, i.e. the period of dynamic development and prosperity of the city, is associated with the times of the Jagiellonian reign. Due to the favourable geopolitical conditions, Lublin has not only transformed into one of the key centres of trade but also became an arena for the most important state events. The period of the splendour of the city ended with a series of unfavourable political and economic events as well as wars of the mid-seventeenth century. The economic slump, war damage and numerous epidemics have led to the city's decline for almost one and a half of the century. The difficult situation of the city also maintained in the first years of the Partitions. The slow but systematic development of the city observed in the first half of the 19th century was interrupted by the fall of the November Uprising. Repression, destruction and plunder as a consequence of the independence struggle contributed to the next crisis and economic slowdown. The recovery was brought about in the 1960s. Activities aimed at modernization of the city were stopped by revolutionary events from 1905-1907 and the outbreak of World War I. The interwar period was a time of intense reconstruction and dynamic development of the city. After regaining independence, Lublin became the capital of a centrally located province, a city of administrative and commercial character and an important cultural centre. The development of the gradually modernized city was interrupted by German aggression in 1939 and the outbreak of World War II. During the communist period, Lublin became one of the most important industrial and academic centres in the country. The number of inhabitants of the city increased more than threefold in relation to 1939. Today's Lublin is a dynamically developing city, the largest one in Poland east of the Vistula River, being an important administrative, economic, cultural and scientific centre in the country.

Celebrations of the 700th anniversary of granting municipal rights to Lublin became an opportunity for the employees of the Statistical Office in Lublin to work on gathering data and statistical information on the city's past, resulting with this publication, entitled „History of Lublin in numbers”. It presents the most important processes and socio-economic phenomena occurring over the centuries in Lublin. Historical figures concerning the city have been presented according to the chronological and problematic criterion, taking into account the most important historical periods in the history of Poland and the city as well as the most important areas of socio-economic life.

I express the hope that the „History of Lublin in numbers” will prove to be a valuable, interesting and useful release, familiarising readers with the past of our city and the problems of its socio-economic development in various historical periods.

Director  
of the Statistical Office in Lublin  
  
Krzysztof Markowski, Ph.D.

Lublin, March 2018

# Spis treści

| | |
|---|------------|
| Przedmowa ..... | 3 |
| Spis treści ..... | 5 |
| Spis tablic ..... | 6 |
| Objaśnienie znaków umownych ..... | 12 |
| Objaśnienie skrótów ..... | 12 |
| <b>Wstęp .....</b> | <b>13</b>  |
| <b>Rozdział 1. Lata 1317-1795 .....</b> | <b>14</b>  |
| 1.1. Administracja ..... | 15 |
| 1.2. Ludność i terytorium ..... | 25 |
| 1.3. Gospodarka ..... | 27 |
| 1.4. Materialne warunki życia ludności .....  | 33 |
| 1.5. Edukacja i kultura ..... | 39 |
| 1.6. Ochrona zdrowia ..... | 41 |
| 1.7. Bezpieczeństwo publiczne ..... | 41 |
| <b>Rozdział 2. Lata 1795-1918 .....</b> | <b>42</b>  |
| 2.1. Administracja ..... | 43 |
| 2.2. Ludność i terytorium ..... | 46 |
| 2.3. Gospodarka ..... | 67 |
| 2.4. Materialne warunki życia ludności .....  | 71 |
| 2.5. Edukacja i kultura ..... | 74 |
| 2.6. Ochrona zdrowia i opieka społeczna ..... | 77 |
| 2.7. Bezpieczeństwo publiczne ..... | 80 |
| <b>Rozdział 3. Lata 1918-1945 .....</b> | <b>86</b>  |
| 3.1. Administracja ..... | 88 |
| 3.2. Ludność i terytorium ..... | 94 |
| 3.3. Gospodarka ..... | 98 |
| 3.4. Materialne warunki życia ludności .....  | 106 |
| 3.5. Gospodarka komunalna ..... | 112 |
| 3.6. Transport i komunikacja ..... | 113 |
| 3.7. Edukacja i kultura ..... | 114 |
| 3.8. Ochrona zdrowia i opieka społeczna ..... | 119 |
| 3.9. Bezpieczeństwo publiczne ..... | 120 |
| <b>Rozdział 4. Lata 1945-1989 .....</b> | <b>121</b> |
| 4.1. Administracja publiczna ..... | 122 |
| 4.2. Ludność i terytorium ..... | 123 |
| 4.3. Gospodarka ..... | 127 |
| 4.4. Materialne warunki życia ludności .....  | 132 |
| 4.5. Gospodarka komunalna ..... | 134 |
| 4.6. Edukacja i kultura ..... | 136 |
| 4.7. Ochrona zdrowia i opieka społeczna ..... | 141 |
| <b>Rozdział 5. Lata 1989-2017 .....</b> | <b>143</b> |
| 5.1. Administracja publiczna ..... | 144 |
| 5.2. Ludność i terytorium ..... | 144 |
| 5.3. Gospodarka ..... | 147 |
| 5.4. Materialne warunki życia ludności .....  | 151 |
| 5.5. Gospodarka komunalna ..... | 152 |
| 5.6. Edukacja i kultura ..... | 153 |
| 5.7. Ochrona zdrowia i opieka społeczna ..... | 156 |
| Wykaz źródeł ..... | 158 |

## Spis tablic

| Numer tablicy | Tytuł | Strona |
|-----------------------------------|---|--------|
| <b>Rozdział 1. Lata 1317-1795</b> | | |
| Tablica 1. | Wójtowie miejscy na przełomie XIV i XV w. | 15 |
| Tablica 2. | Piastujący Kasztelanię Lubelską w XIII-XVIII  | 16 |
| Tablica 3. | Rajcowie rady miejskiej Lublina | 17 |
| Tablica 4. | Spis alfabetyczny rajców lubelskich w XVII w. | 18 |
| Tablica 5. | Burmistrzowie Urzędu Radzieckiego Lubelskiego w XVII w. | 20 |
| Tablica 6. | Skład ostatniego Sądu Grodzkiego  | 22 |
| Tablica 7. | Czas trwania obrad Sejmu Polskiego, które odbyły się w Lublinie | 23 |
| Tablica 8. | Starostowie w latach 1377-1785  | 23 |
| Tablica 9. | Wojewodowie lubelscy w XV – XVIII w.  | 24 |
| Tablica 10. | Liczba ludności w latach 1317-1799  | 25 |
| Tablica 11. | Napływ ludności wiejskiej do wybranych miast w Polsce w XV-XVIII w. (wpisy do ksiąg obywatelstwa) | 25 |
| Tablica 12. | Ludność żydowska na przełomie 1764 i 1765 r.  | 26 |
| Tablica 13. | Powierzchnia administracyjna Lublina w latach 1317-1792 | 26 |
| Tablica 14. | Przywileje nadane Lublinowi | 27 |
| Tablica 15. | Warsztaty rzemieślnicze w 1524 r. | 30 |
| Tablica 16. | Cechy w XVI-XVIII w.  | 31 |
| Tablica 17. | Pochodzenie kupców handlujących zbożem i śledziami według notowań w rejestrach celnych Komory Warszawskiej w latach 1605-1651 | 31 |
| Tablica 18. | Dochody miasta wynikające z różnych nadań i przywilejów w 1639 r. | 32 |
| Tablica 19. | Domy szlacheckie  | 33 |
| Tablica 20. | Przeciętna dzienna płaca robotnika niewykwalifikowanego w Lublinie w latach 1571-1790 | 33 |
| Tablica 21. | Przeciętne ceny zbóż w latach 1561-1780 | 34 |
| Tablica 22. | Przeciętne ceny mięsa wołowego w latach 1571-1780 | 35 |
| Tablica 23. | Przeciętne ceny wybranych artykułów w latach 1571-1790  | 36 |
| Tablica 24. | Przeciętne ceny piwa w latach 1571-1790 | 37 |
| Tablica 25. | Przeciętne ceny wódki w latach 1571-1780  | 38 |
| Tablica 26. | Zakłady naukowe | 39 |
| Tablica 27. | Drukarnie | 39 |
| Tablica 28. | Pisarze Urzędu Radzieckiego Lubelskiego w XVII w. | 39 |
| Tablica 29. | Klasztory w XVII-XVIII w. | 40 |
| Tablica 30. | Szpitala w XV-XVII w. | 41 |
| Tablica 31. | Osądzeni w Lublinie według pochodzenia w latach 1550-1650 | 41 |
| <b>Rozdział 2. Lata 1795-1918</b> | | |
| Tablica 32. | Wpływy budżetu miasta w latach 1873-1905  | 43 |
| Tablica 33. | Budżet kasy miejskiej w latach 1873-1905  | 44 |
| Tablica 34. | Wydatki miasta w 1909 r.  | 45 |
| Tablica 35. | Ludność Lublina na tle wybranych miast Polski w latach 1827-1913 (w tys.) | 46 |
| Tablica 36. | Powierzchnia w 1860, 1875 i 1916 r. | 46 |
| Tablica 37. | Ludność według płci w latach 1873-1912  | 47 |
| Tablica 38. | Ludność według wyznania w latach 1819-1836  | 48 |
| Tablica 39. | Ludność według wyznania w latach 1837-1866  | 49 |
| Tablica 40. | Ludność według wyznania w 1868 r. | 50 |
| Tablica 41. | Ludność według wyznania w 1873 r. | 50 |
| Tablica 42. | Ludność według płci i wyznania w 1876 r.  | 51 |

| | | |
|---------------------------------------|---|----|
| Tablica 43. | Ludność według wyznania w latach 1888-1912  | 51 |
| Tablica 44. | Ludność według wyznania w 1897 r. | 52 |
| Tablica 45. | Ludność Lublina według płci i wyznania na tle wybranych miast Królestwa Polskiego w 1897 r. | 52 |
| Tablica 46. | Ludność Lublina według płci i wyznania na tle wybranych miast i osad guberni lubelskiej w 1897 r. | 53 |
| Tablica 47. | Ludność Lublina według wyznania na tle wybranych miast Królestwa Polskiego i Galicji ok. 1910 r.  | 54 |
| Tablica 48. | Ludność według języka ojczystego w 1897 r.  | 55 |
| Tablica 49. | Ludność według języka ojczystego i wyznania w 1897 r. | 56 |
| Tablica 50. | Ruch naturalny ludności w latach 1832-1866  | 57 |
| Tablica 51. | Ruch naturalny ludności w latach 1873-1912  | 57 |
| Tablica 52. | Ruch naturalny ludności w latach 1909-1918  | 59 |
| Tablica 53. | Śmiertelność niemowląt w wybranych miastach w latach 1910-1918 | 59 |
| Tablica 54. | Śmiertelność według chorób w 1910 r.  | 60 |
| Tablica 55. | Ruch migracyjny ludności w latach 1834-1866 | 61 |
| Tablica 56. | Ludność polska według stanu społecznego i grup zawodowych w latach 1843-1862 | 62 |
| Tablica 57. | Gospodarstwa domowe według liczby członków w 1897 r.  | 62 |
| Tablica 58. | Ludność według grup wieku w 1897 r. | 63 |
| Tablica 59. | Ludność z umiejętnością czytania według grup wieku w 1897 r. | 63 |
| Tablica 60. | Ludność według stanu cywilnego i grup wieku w 1897 r. | 64 |
| Tablica 61. | Ludność według miejsca urodzenia w 1897 r.  | 64 |
| Tablica 62. | Ludność urodzona zagranicą według kraju urodzenia w 1897 r. | 65 |
| Tablica 63. | Ludność według stanu społecznego i grup zawodowych w 1897 r. | 65 |
| Tablica 64. | Liczebność garnizonu wojskowego w Lublinie w latach 1844-1864 | 66 |
| Tablica 65. | Działalność zakładów przemysłowych w Lublinie w latach 1873-1912 | 67 |
| Tablica 66. | Zakłady przemysłowe w latach 1873-1905  | 68 |
| Tablica 67. | Pracownicy zakładów przemysłowych w latach 1873-1905  | 70 |
| Tablica 68. | Działalność zakładów przemysłowych w Lublinie w 1912 r. | 72 |
| Tablica 69. | Inwentarz żywy w 1907 i 1910 r. | 73 |
| Tablica 70. | Nieruchomości miejskie w Lublinie według własności na tle wybranych miast w 1910 r. | 73 |
| Tablica 71. | Uczniowie w latach 1873-1912  | 74 |
| Tablica 72. | Instytucje oświaty w latach 1873-1912 | 76 |
| Tablica 73. | Szkolnictwo w 1917 r. | 77 |
| Tablica 74. | Główne ogniska polskiego drukarstwa w latach 1794-1913  | 78 |
| Tablica 75. | Polskie pisma codzienne w miastach europejskich w 1914 r. | 78 |
| Tablica 76. | Działalność szpitali w latach 1873-1905 | 79 |
| Tablica 77. | Pensjonariusze zakładów opieki społecznej w latach 1874-1890 r. | 80 |
| Tablica 78. | Pensjonariusze zakładów opieki społecznej w latach 1891-1902 r. | 81 |
| Tablica 79. | Pensjonariusze zakładów opieki społecznej w latach 1903-1912 r. | 81 |
| Tablica 80. | Osadzenie w Więzieniu na Zamku w Lublinie w latach 1873-1910 | 82 |
| Tablica 81. | Pożary w latach 1873-1912 | 83 |
| Tablica 82. | Ofiary zabójstw i nagłych zgonów w latach 1873-1912 | 84 |
| Tablica 83. | Ofiary wypadków w latach 1873-1912  | 85 |
| <br><b>Rozdział 3. Lata 1918-1945</b> | | |
| Tablica 84. | Wyniki wyborów do Sejmu w 1922, 1928 i 1930 r.  | 88 |
| Tablica 85. | Wyniki wyborów do Senatu w 1922, 1928 i 1930 r. | 88 |
| Tablica 86. | Listy wyborcze w wyborach do Sejmu i Senatu w 1922 r. | 88 |
| | Wybory do Sejmu w 1922 r. | 89 |
| | Wybory do Senatu w 1922 r.  | 89 |
| Tablica 87. | Listy wyborcze w wyborach do Sejmu i Senatu w 1928 r. | 89 |
| | Wybory do Sejmu w 1928 r. | 90 |
| | Wybory do Senatu w 1928 r.  | 90 |
| Tablica 88. | Frekwencja podczas wyborów do Sejmu i Senatu w 1928 r. w wybranych miastach | 90 |


| | | |
|--------------|---|-----|
| Tablica 89.  | Listy wyborcze w wyborach do Sejmu i Senatu w 1930 r. | 91  |
| | Wybory do Sejmu w 1930 r. | 91  |
| | Wybory do Senatu 1930 r.  | 91  |
| Tablica 90.  | Radni Rady Miejskiej w latach 1919-1939 | 91  |
| Tablica 91.  | Pracownicy samorządu miejskiego w latach 1914-1925  | 92  |
| Tablica 92.  | Członkowie Rady Miejskiej według wykształcenia w latach 1919-1939 | 92  |
| Tablica 93.  | Członkowie Rady Miejskiej według zawodu w latach 1919-1939  | 92  |
| Tablica 94.  | Prezydenci miasta Lublina w latach 1918-1939  | 93  |
| Tablica 95.  | Wojewodowie lubelscy w latach 1919-1939 | 93  |
| Tablica 96.  | Ludność w latach 1919-1944  | 94  |
| Tablica 97.  | Ruch naturalny ludności w latach 1919-1936  | 95  |
| Tablica 98.  | Ruch naturalny ludności według wyznania w latach 1919-1926  | 95  |
| Tablica 99.  | Ludność według wyznania i umiejętności czytania w 1921 r. | 95  |
| Tablica 100. | Ludność w wieku 10 lat i wyżej według wykształcenia w 1921 r. | 96  |
| Tablica 101. | Ludność według wyznania w 1931 r. | 96  |
| Tablica 102. | Ludność według języka ojczystego w 1931 r.  | 96  |
| Tablica 103. | Ludność w wieku 10 lat i więcej oraz w wieku niewiadomym według umiejętności czytania i pisania i według płci w 1931 r. | 97  |
| Tablica 104. | Powierzchnia miasta w latach 1923-1940  | 97  |
| Tablica 105. | Struktura użytkowania gruntów w Lublinie na tle wybranych miast w Polsce w 1926 r. | 97  |
| Tablica 106. | Struktura użytkowania gruntów w 1928, 1935 i 1936 r.  | 97  |
| Tablica 107. | Aktywność ekonomiczna ludności według działów i gałęzi zawodu obiektywnego i stanowiska społecznego w 1921 r. | 98  |
| Tablica 108. | Cechy i zgromadzenia w 1923 r.  | 100 |
| Tablica 109. | Podmioty handlowo-przemysłowe w 1928 r. | 100 |
| Tablica 110. | Podmioty przemysłowo-handlowe w Lublinie w 1929 r.  | 104 |
| Tablica 111. | Ludność według działu zawodu i stanowiska społecznego w 1931 r. | 104 |
| Tablica 112. | Zakłady handlowe i rzemieślnicze w 1936 r.  | 105 |
| Tablica 113. | Struktura zawodowa ludności żydowskiej w 1939 r.  | 105 |
| Tablica 114. | Rzemiosło wśród ludności żydowskiej w 1939 r. | 105 |
| Tablica 115. | Bezrobotni w latach 1919-1938 | 105 |
| Tablica 116. | Mieszkania według położenia i przeznaczenia w 1921 r. | 106 |
| Tablica 117. | Mieszkania według liczby izb w 1921 i 1931 r. | 106 |
| Tablica 118. | Nieruchomości, budynki i mieszkania w latach 1932-1936  | 106 |
| Tablica 119. | Budownictwo mieszkaniowe w latach 1932-1937 | 107 |
| Tablica 120. | Transakcje kupna-sprzedaży nieruchomości w latach 1926-1928 | 107 |
| Tablica 121. | Zadrzewienie dróg publicznych w latach 1926-1936  | 107 |
| Tablica 122. | Oświetlenie ulic i placów w latach 1917-1928  | 107 |
| Tablica 123. | Ceny wybranych artykułów w handlu detalicznym w wybranych miastach w grudniu w 1921 r. (cz. I) | 108 |
| Tablica 124. | Ceny wybranych artykułów w handlu detalicznym w wybranych miastach w grudniu w 1921 r. (cz. II) | 108 |
| Tablica 125. | Ceny wybranych artykułów w handlu detalicznym w wybranych miastach w grudniu w 1922 r. (cz. I) | 109 |
| Tablica 126. | Ceny wybranych artykułów w handlu detalicznym w wybranych miastach w grudniu w 1922 r. (cz. II) | 109 |
| Tablica 127. | Ceny wybranych artykułów w handlu detalicznym w Lublinie w latach 1929-1937 (cz. I) | 110 |
| Tablica 128. | Ceny wybranych artykułów w handlu detalicznym w Lublinie w latach 1929-1937 (cz. II) | 110 |
| Tablica 129. | Ceny wybranych artykułów w handlu detalicznym w Lublinie w latach 1929-1937 (cz. III) | 111 |
| Tablica 130. | Ceny podstawowych artykułów spożywczych na wolnym rynku w latach 1939-1943  | 111 |
| Tablica 131. | Przeciętne miesięczne wynagrodzenie pracowników naukowych w 1928, 1930 i 1933 r.  | 111 |
| Tablica 132. | Miesięczne wynagrodzenie wybranych grup zawodowych ludności w grudniu 1941 r. | 111 |
| Tablica 133. | Miejska sieć wodociągowa i kanalizacyjna w latach 1925-1938 | 112 |
| Tablica 134. | Sieć gazowa w latach 1925-1936  | 112 |
| Tablica 135. | Pojazdy zarejestrowane w ciągu roku w latach 1926-1928  | 113 |
| Tablica 136. | Korzystający z autobusów miejskich w 1936 i 1937 r. | 113 |
| Tablica 137. | Ruch pocztowy, telegraficzny i telefoniczny w 1928 r. | 113 |

| | | |
|-----------------------------------|---|-----|
| Tablica 138. | Radiostacje w latach 1926-1928  | 113 |
| Tablica 139. | Telefony miejskie (państwowe) w latach 1926-1928  | 114 |
| Tablica 140. | Przedszkola miejskie w latach 1926-1928 | 114 |
| Tablica 141. | Dzieci w wieku szkolnym w latach 1924-1926  | 114 |
| Tablica 142. | Szkolnictwo powszechne w latach 1918-1937 | 115 |
| Tablica 143. | Szkoły średnie ogólnokształcące w latach 1920-1935  | 115 |
| Tablica 144. | Opieka lekarska w szkołach powszechnych w latach 1922-1926  | 115 |
| Tablica 145. | Studenci i wolni słuchacze Katolickiego Uniwersytetu Lubelskiego w latach 1919-1937 | 116 |
| Tablica 146. | Studenci Katolickiego Uniwersytetu Lubelskiego według kierunków w latach 1920-1937 | 116 |
| Tablica 147. | Studenci i wolni słuchacze Katolickiego Uniwersytetu Lubelskiego według wyznania w latach 1925-1937 | 117 |
| Tablica 148. | Kadra akademicka Katolickiego Uniwersytetu Lubelskiego w latach 1933-1937 | 117 |
| Tablica 149. | Liczba wydawanych czasopism według języka w latach 1925-1935  | 117 |
| Tablica 150. | Teatry miejskie w 1925, 1935 i 1936 r.  | 118 |
| Tablica 151. | Kinematografy w latach 1925-1936  | 118 |
| Tablica 152. | Synagogi i domy modlitwy należące do Żydowskiej Gminy Wyznaniowej w Lublinie w latach 1920-1938 | 118 |
| Tablica 153. | Lekarze w latach 1926-1936  | 119 |
| Tablica 154. | Służba zdrowia w 1928 i 1936 r. | 119 |
| Tablica 155. | Wybrane przyczyny zgonów na 10 tys. ludności  | 119 |
| Tablica 156. | Miejskie zakłady zamknięte opieki społecznej w 1928 r.  | 119 |
| Tablica 157. | Ważniejsze przestępstwa zameldowane w latach 1926-1936  | 120 |
| Tablica 158. | Pożary w latach 1926-1928 | 120 |
| <br> | | |
| <b>Rozdział 4. Lata 1945-1989</b> | | |
| Tablica 159. | Skład Miejskiej Rady Narodowej w Lublinie według przynależności organizacyjnej w latach 1944-1958 | 121 |
| Tablica 160. | Skład Miejskiej Rady Narodowej w Lublinie według przynależności organizacyjnej w latach 1961-1977 | 122 |
| Tablica 161. | Skład Miejskiej Rady Narodowej w Lublinie według wykształcenia w latach 1961-1977 | 122 |
| Tablica 162. | Ludność Lublina na tle wybranych miast Polski w latach 1946-1984 (w tys.) | 123 |
| Tablica 163. | Powierzchnia w latach 1949-1989 | 123 |
| Tablica 164. | Powierzchnia i użytkowanie gruntów w 1949 i 1955 r. | 124 |
| Tablica 165. | Ludność w latach 1945-1989  | 124 |
| Tablica 166. | Ludność według płci w latach 1957-1989  | 125 |
| Tablica 167. | Ludność według wieku i płci w 1960, 1970 i 1973 r.  | 125 |
| Tablica 168. | Ludność według wieku i płci w 1984 r. | 125 |
| Tablica 169. | Ruch naturalny ludności w latach 1948-1989  | 126 |
| Tablica 170. | Wewnętrzny ruch wędrowniczy ludności w latach 1955-1989 | 126 |
| Tablica 171. | Zatrudnienie według działów w latach 1957-1984  | 127 |
| Tablica 172. | Sprzedaż detaliczna w 1949, 1955 i 1958 r.  | 128 |
| Tablica 173. | Nakłady inwestycyjne według działów gospodarki narodowej w latach 1961-1973 | 128 |
| Tablica 174. | Nakłady inwestycyjne według rodzajów w roku 1965, 1970 i 1973 | 128 |
| Tablica 175. | Nakłady inwestycyjne według działów gospodarki narodowej w latach 1961-1973 | 129 |
| Tablica 176. | Przemysł w latach 1965-1978 | 129 |
| Tablica 177. | Produkcja ważniejszych wyrobów w latach 1970-1973 | 130 |
| Tablica 178. | Zakłady i zatrudnienie w rzemiośle prywatnym w latach 1960-1973 | 130 |
| Tablica 179. | Usługi w latach 1969-1975 | 130 |
| Tablica 180. | Łączność w latach 1960-1989 | 131 |
| Tablica 181. | Handel detaliczny w latach 1960-1975  | 131 |
| Tablica 182. | Zakłady gastronomiczne w latach 1960-1978 | 131 |
| Tablica 183. | Zakłady gastronomiczne według rodzajów w latach 1960-1973 | 132 |
| Tablica 184. | Turystyka w latach 1960-1972  | 132 |
| Tablica 185. | Zasoby mieszkaniowe w latach 1950-1989  | 132 |

| |  | |
|-----------------------------------|--|-----|
| Tablica 186. | Wyposażenie mieszkań w instalacje w latach 1950-1970 | 133 |
| Tablica 187. | Mieszkania, izby i powierzchnia użytkowa mieszkań oddanych do użytku w latach 1960-1989 | 133 |
| Tablica 188. | Wybrane wskaźniki budownictwa mieszkaniowego w latach 1960-1973 | 134 |
| Tablica 189. | Gospodarka komunalna w latach 1938-1958  | 134 |
| Tablica 190. | Gospodarka komunalna w latach 1960-1989  | 135 |
| Tablica 191. | Komunikacja w latach 1960-1984 | 135 |
| Tablica 192. | Parki i zieleńce w latach 1960-1984  | 136 |
| Tablica 193. | Przedszkola w latach 1960-1989 | 136 |
| Tablica 194. | Szkoły podstawowe w latach 1960-1989 | 136 |
| Tablica 195. | Licea ogólnokształcące w latach 1960-1989  | 137 |
| Tablica 196. | Szkoły specjalne podstawowe w latach 1960-1973 | 137 |
| Tablica 197. | Szkoły zawodowe w latach 1960-1989 | 137 |
| Tablica 198. | Szkoły artystyczne w latach 1960-1973  | 138 |
| Tablica 199. | Studenci szkół wyższych w latach 1944-1989 | 138 |
| Tablica 200. | Nauczyciele akademicy w latach 1944-1960 | 138 |
| Tablica 201. | Nauczyciele akademicy w latach 1965-1989 | 138 |
| Tablica 202. | Szkolnictwo wyższe w latach 1960-1972  | 139 |
| Tablica 203. | Kina w latach 1960-1989  | 139 |
| Tablica 204. | Muzea w latach 1966-1973 | 139 |
| Tablica 205. | Działalność teatrów, instytucji muzycznych i przedsiębiorstw estradowych w latach 1955-1973  | 140 |
| Tablica 206. | Biblioteki w latach 1950-1989  | 141 |
| Tablica 207. | Ochrona zdrowia w latach 1960-1989 | 141 |
| Tablica 208. | Infrastruktura społeczna w 1949, 1955 i 1958 r.  | 142 |
| Tablica 209. | Żłobki w latach 1955-1989  | 142 |
| <b>Rozdział 5. Lata 1989-2017</b> |  | |
| Tablica 210. | Radni miasta Lublin w latach 1955-2016 | 144 |
| Tablica 211. | Powierzchnia w latach 1990-2016  | 144 |
| Tablica 212. | Ludność w latach 1990-2016 | 145 |
| Tablica 213. | Ludność według grup wieku w latach 1990-2016 | 145 |
| Tablica 214. | Ludność według ekonomicznych grup wieku w latach 1990-2016 | 146 |
| Tablica 215. | Ruch naturalny ludności w latach 1990-2016 | 146 |
| Tablica 216. | Ruch wędrowniczy ludności w latach 1990-2016 | 147 |
| Tablica 217. | Podmioty gospodarki narodowej w latach 1995-2016 | 147 |
| Tablica 218. | Podmioty gospodarki narodowej wpisane do rejestru REGON według sekcji PKD w latach 2010-2016 | 148 |
| Tablica 219. | Pracujący według sekcji EKD/PKD w latach 1990-2016 | 149 |
| Tablica 220. | Bezrobocie w latach 1995-2016  | 150 |
| Tablica 221. | Przeciętne miesięczne wynagrodzenie brutto w latach 2000-2016 | 151 |
| Tablica 222. | Zasoby mieszkaniowe w latach 1990-2016 | 151 |
| Tablica 223. | Wyposażenie mieszkań w urządzenia techniczno-sanitarne w latach 2005-2016 | 151 |
| Tablica 224. | Budynki mieszkalne i mieszkania oddane do użytku w latach 1990-2016 | 151 |
| Tablica 225. | Transport w latach 2005-2016 | 152 |
| Tablica 226. | Gospodarka komunalna w latach 1990-2016  | 152 |
| Tablica 227. | Przedszkola w latach 1990-2016 | 153 |
| Tablica 228. | Szkoły podstawowe w latach 1990-2016 | 153 |
| Tablica 229. | Gimnazja w latach 2000-2016  | 153 |
| Tablica 230. | Licea ogólnokształcące w latach 1990-2016  | 154 |
| Tablica 231. | Szkoły zasadnicze w latach 2005-2016 | 154 |
| Tablica 232. | Szkoły policealne w latach 2005-2016 | 155 |
| Tablica 233. | Szkolnictwo wyższe w latach 1990-2016  | 155 |
| Tablica 234. | Biblioteki w latach 1990-2016  | 155 |
| Tablica 235. | Kina w latach 1990-2016  | 156 |
| Tablica 236. | Muzea i galerie sztuki w latach 1995-2016  | 156 |

| |  | |
|--------------|--|-----|
| Tablica 237. | Ochrona zdrowia w latach 1990-2016 | 156 |
| Tablica 238. | Żłobki w latach 1990-2016 | 157 |
| Tablica 239. | Placówki stacjonarnej pomocy społecznej w latach 2000-2016 | 157 |

## Objaśnienie znaków umownych

| Symbol | Opis |
|------------|--|
| Kreska (-) | zjawisko nie wystąpiło |
| Zero (0) | zjawisko istniało w wielkości mniejszej od 0,5 |
| (0,0) | zjawisko istniało w wielkości mniejszej od 0,05 |
| Kropka (.) | zupełny brak informacji albo brak informacji wiarygodnych |
| Znak x | wypełnienie pozycji, ze względu na układ tablicy jest niemożliwe lub niecelowe |
| „W tym” | oznacza, że nie podaje się wszystkich składników sumy |

## Objaśnienie skrótów

| Skrót | Znaczenie |
|-----------------|---------------------|
| g | gram |
| kg | kilogram |
| l | litr |
| tys. | tysiąc |
| mln | milion |
| m <sup>3</sup>  | metr sześcienny |
| km <sup>2</sup> | kilometr kwadratowy |
| zł | złoty |
| r. | rok |
| w. | wiek |
| nr | numer |
| poz. | pozycja |
| cd. | ciąg dalszy |
| dok. | dokończenie |
| ok. | około |

## Wstęp

Publikacja „Historia Lublina w liczbach” wpisuje się w cykl inicjatyw podjętych przez Urząd Statystyczny w Lublinie, mających na celu upamiętnienie 700-lecia istnienia Lublina. Prezentowane w niej dane statystyczne odnoszą się do aktualnego w danym czasie obszaru miasta i jego ludności. Zebrany materiał został podzielony na 5 okresów historycznych, tj. okres w ramach I Rzeczypospolitej (od lokacji miasta w 1317 do 1795 roku), okres zaborów (1795-1918), okres II Rzeczypospolitej, obejmujący również czas wojny i okupacji (1918-1945), lata PRL (1945-1989), a także okres rozwoju miasta po upadku komunizmu w 1989 roku aż do chwili obecnej. W każdej z 5 części publikacji autorzy starali się zachować jednolity układ analizowanych zjawisk, prezentując dane nt. administracji publicznej, ludności i powierzchni, gospodarki, materialnych warunków życia ludności, gospodarki komunalnej, edukacji i kultury, ochrony zdrowia i opieki społecznej oraz bezpieczeństwa publicznego.

Przygotowując publikację, autorzy podjęli próbę zgromadzenia w jednym miejscu historycznych danych statystycznych, pochodzących często z rozproszonych i niepełnych źródeł. Każdorazowo punktem wyjścia była próba znalezienia danych oficjalnych, gromadzonych przez powołane do tego instytucje publiczne. Autorzy mają jednak świadomość, że w wielu przypadkach nie udało im się dotrzeć do odpowiedniego materiału statystycznego. Niejednokrotnie musieli oni również zrezygnować z danych, których wiarygodności nie udało się potwierdzić lub które okazały się niespójne z pozostałymi, prezentowanymi w publikacji informacjami. Tym samym opracowanie „Historia Lublina w liczbach”, pomimo ogromnego wysiłku i starań pracowników Urzędu Statystycznego w Lublinie, mających na celu dotarcie do jak największej liczby źródeł, ma z pewnością charakter niepełny.

Oddając w ręce czytelników niniejszą publikację wyrażamy przekonanie, że stanie się ona źródłem wartościowych i interesujących informacji na temat wielowiekowej przeszłości naszego miasta.


## Rozdział 1. Lata 1317-1795

Lublin zaliczany jest do grona najstarszych ośrodków osadniczych zlokalizowanych na ziemiach polskich. Pierwsza osada handlowa powstała na terenie wzgórza Czwartek już w X-XI wieku, natomiast warowny gród kasztelański datowany jest na okres XII-XIII stulecia. Najprawdopodobniej prawa miejskie Lublin uzyskał już w połowie XIII wieku, jednakże pierwszy udokumentowany przywilej lokacyjny nadany przez króla Władysława Łokietka pochodzi z 15 sierpnia 1317 roku. Przełomowe wydarzenie w rozwoju miasta stanowiła zawarta w 1385 roku w Krewie unia polsko-litewska, w wyniku której Lublin stał się ważnym punktem na szlaku łączącym stolice dwóch państw jagiellońskich - Krakowa i Wilna. Dzięki sprzyjającym warunkom geograficzno-politycznym Lublin przekształcił się z małego pogranicznego miasta w kluczowy ośrodek handlu, a zarazem jedno z najatrakcyjniejszych miast Korony. Mecenate królewski owocował nowymi inwestycjami publicznymi, co znacząco podnosiło standard życia mieszkańców. Od 1474 roku Lublin pełnił funkcję stolicy województwa, a od roku 1578 stał się siedzibą Trybunału Koronnego dla terenu Małopolski.

Ważnym wydarzeniem w historii miasta było podpisanie w Lublinie unii państwowej pomiędzy Polską a Litwą zwanej Unią Lubelską, która wyznaczyła kształt polityczny państwa aż po epokę rozbiorową. Organizowane 4 razy do roku jarmarki, gromadząc kupców z kraju i z zagranicy sprzyjały napływowi ludności obcego pochodzenia i przyczyniały się do rozślawienia miasta. W Lublinie osiedlali się m.in. Rusini, Żydzi, Turcy, Ormianie, Francuzi, Szkoci, Niemcy, Holendrzy, Anglicy czy Włosi. Społeczność miejską tworzyli przedstawiciele nie tylko różnych narodowości, ale także odmiennych wyznań. Różnorodność etniczna i religijna kształtowała specyficzny charakter i klimat miasta, które postrzegane było jako wzór tolerancji. Władzę polityczno-ekonomiczną w mieście stanowił patrycjat czyli bogaci kupcy i rzemieślnicy, właściciele licznych nieruchomości i szlachta osiadła w mieście. Istotną rolę wśród mieszczan odgrywali także rzemieślnicy zajmujący się działalnością wytwórczą. Pod koniec XVI wieku Lublin stanowiąc centrum władzy państwowej i administracji kościelnej uważany był za jeden z najważniejszych ośrodków miejskich i handlowych. Przypadający na wiek XVI i pierwszą połowę XVII wieku tzw. złoty okres w historii Lublina był czasem jego intensywnego rozwoju, dobrobytu i prosperity.

Splot negatywnych wydarzeń o charakterze polityczno-gospodarczym oraz wojny połowy XVII wieku zakończyły okres świetności miasta. Zniszczenia wojenne, zła koniunktura gospodarcza oraz epidemie przyczyniły się do stagnacji, regresu polityki miejskiej i powolnego trwającego ponad półtora wieku upadku miasta. Po wojnach XVII w. Lublin mieszczański stał się miastem szlachecko-kościelnym.


## 1.1. Administracja

**Tablica 1. Wójtowie miejscy na przełomie XIV i XV w.**

| Okres sprawowania władzy | Imię i nazwisko |
|--------------------------|--|
| 1317 - 1321 | Maciej z Opatowa |
| 1342 - . | Franciszek (Franczek, Franczko) z Moguncji |
| | Piotr Bogacz Czech |
| | Zygmunt Wierzynek |
| 1407 - . | Wawrzyniec Schirmer |
| | Mikołaj Schirmer |
| | Piotr Schirmer |
| 1445 - 1456 | Jan Pieczeń (Pitczin, Petczin, Peyczen) |
| 1456 - . | Stanisław Morsztyn |

Na podstawie: A. Witusik, Władysław Łokietek – dobroczyńca miasta, [w:] A. Witusik, T. Radzik (red.), *Lublin w dziejach i kulturze Polski*, Lublin 2000; K. Myśliński, *Czasy walki o samorząd*, [w:] J. Dobrzański, J. Mazurkiewicz (red.), *Dzieje Lublina. Próba syntezy*, t. 1, Lublin 1965.

Wójtowie dziedziczni – zajmowali pośrednią pozycję między mieszczaninem a szlachcicem. Sprawowali w imieniu pana feudalnego władzę sądowniczą (wraz z ławnikami), posiadali udziały w dochodach z czynszów miejskich, posiadali udziały w przyznanej miastu ziemi oraz prawo budowy młynów, karczmi, łaźni. Dzięki dokumentowi lokacyjnemu z 1317 r. wójt dziedziczny uzyskał dominującą pozycję w Lublinie. Na jego uposażenie składały się: co 6 łąn ziemi ze 100 łąnów przydzielonych miastu, 1/3 opłat sądowych, 1/6 z czynszów świadczonych przez mieszczan z działek siedliskowych, kraczmy, jatki rzeźnicze, ławy piekarskie i szewskie, rzeźnia, co 6 kramnica kramarzy i sukienników, wyłączne prawo łowienia ryb w sadzawkach oraz tyle łaźni i młynów „ile zdoła pobudować w granicach miasta”. W 1504 r. – wykupienie wójtostwa przez miasto za 2400 florenów od sukcesorów Morsztyna, gmina miejska przejęła na siebie prawa wójta dziedzicznego.

Na podstawie: A. Witusik, Władysław Łokietek – dobroczyńca miasta, [w:] A. Witusik, T. Radzik (red.), *Lublin w dziejach i kulturze Polski*, Lublin 2000.


**Tablica 2. Piastujący Kasztelanię Lubelską w XIII-XVIII**

| Lp. | Kasztelan |
|-----|---|
| 1 | Piotr herbu Śreniawa |
| 2 | Zengno herbu Ciołek |
| 3 | Mikołaj herbu Pilawa |
| 4 | Jan Warsz herbu Rawicz |
| 5 | Żegota |
| 6 | Jan Abramowicz |
| 7 | Sando herbu Pogonia Polska |
| 8 | Jan herbu Odrowąż |
| 9 | Eustachy Firlej herbu Lewart |
| 10  | Abramowicz (jednocześnie Starosta) |
| 11  | Grott herbu Rawicz |
| 12  | Jan ze Szczekocina herbu Odrowąż |
| 13  | Piotr ze Szczekocian herbu Odrowąż |
| 14  | Piotr Kmita herbu Śreniawa |
| 15  | Michał z Bogumilowic herbu Półkozie |
| 16  | Jan ze Szczekocina herbu Odrowąż |
| 17  | Dobiesław z Sienna herbu Dębno |
| 18  | Domrat z Kobylan herbu Grzymała |
| 19  | Warsz z Ostrowa herbu Rawicz |
| 20  | Piotr z Kurowa herbu Śreniawa |
| 21  | Krzysztof z Kurozwęk herbu Poraj |
| 22  | Dobiesław Kmita herbu Śreniawa |
| 23  | Dobiesław z Kurozwęk herbu Poraj |
| 24  | Mikołaj z Kurozwęk herbu Poraj |
| 25  | Mikołaj Firlej z Dąbrowicy herbu Lewart |
| 26  | Piotr Kmita herbu Śreniawa |
| 27  | Jan Tęczyński herbu Topór |
| 28  | Bernard Maciejowski herbu Ciołek |
| 29  | Jędrzej Tęczyński herbu Topór |
| 30  | Stanisław Maciejowski herbu Ciołek |
| 31  | Bernard Maciejowski herbu Ciołek |
| 32  | Floryjan Żelechowski herbu Ciołek |
| 33  | Jędrzej Myszkowski herbu Jastrzębiec |
| 34  | Floryjan Kasper Zebrzydowski |
| 35  | Stanisław Słupecki herbu Rawicz |
| 36  | Jędrzej Firlej herbu Lewart |
| 37  | Piotr Jędrzej Czerny herbu Nowina |
| 38  | Marek Sobieski herbu Janina |
| 39  | Piotr Myszkowski herbu Jastrzębiec |
| 40  | Kacper Maciejowski herbu Ciołek |
| 41  | Felix Słupecki herbu Rawicz |

**Tablica 2. Piastujący Kasztelanię Lubelską w XIII-XVIII - dok.**

| L.p. | Kasztelan |
|------|--------------------------------------|
| 42 | Aleksander Piotr Tarło herbu Topór |
| 43 | Zbigniew Sieniński herbu Dębno |
| 44 | Dobrogost Grzybowski herbu Prus |
| 45 | Franciszek Zebrzydowski herbu Radwan |
| 46 | Stanisław Firlej herbu Lewart |
| 47 | Jędrzej Firlej herbu Lewart |
| 48 | Stanisław Słupecki herbu Rawicz |
| 49 | Stanisław Domaszewski herbu Nieczuja |
| 50 | Felix Parys herbu Prawdzie |
| 51 | Aleksander Drzewicki herbu Ciołek |
| 52 | Adam Szaniawski herbu Junosza |
| 53 | Franciszek Tarło herbu Topór |
| 54 | Józef Sołtyk herbu Soltyk |
| 55 | Felicyjan Gałęzowski herbu Tarnawa |
| 56 | Kazimierz Suffczyński herbu Szeliga  |
| 57 | Maciej Suchodolski |
| 58 | Karol Tarło herbu Topór |
| 59 | Józef Wolski |
| 60 | Ludwik Wereszczyński |
| 61 | Stanisław Sługocki |
| 62 | Leon Moszyński |
| 63 | Kajetan Szeptycki |
| 64 | Piotr Potocki |

Na podstawie: W. K. Zieliński, Monografia Lublina, Tom I Dzieje Miasta Lublina, Lublin 1878.

**Tablica 3. Rajcowie rady miejskiej Lublina**

| Rok | Liczba rajców |
|---------|--|
| Do 1534 | 8 |
| Od 1535 | 10 (6 starych i 4 nowych – rezydentów) |

Na podstawie: J. Riabinin, Materiały do Monografii Lublina Nr 3 Rada Miejska Lubelska w XVII w., Lublin 1931, s. 2.

Od 1535 r. Rajcowie dzielili się na urzędujących (rezydujących, siedzących) w liczbie 4 i starych w liczbie 6. Obowiązki burmistrza pełnili tylko rezydenci, na I kwartał mianował go starosta, na II wojewoda, na III i IV wybierało pospólstwo. Od 1591 rajcy pełnili swój urząd dożywotnio.

Na podstawie: J. Riabinin, Materiały do Monografii Lublina Nr 3 Rada Miejska Lubelska w XVII w., Lublin 1931, s. 2.

**Tablica 4. Spis alfabetyczny rajców lubelskich w XVII w.**

| Okres | Nazwisko i imię |
|-----------|--|
| 1600-1602 | Acernus Sebastjan |
| 1661-1666 | Autnlekt Jan |
| 1677-1695 | Bandinelli Stanisław |
| 1670-1671 | Baur Melchior |
| 1606-1612 | Begiel Wojciech |
| 1616-1617 | Begiel Łukasz, syn Wojciecha |
| 1655 | Biskiewicz Jan |
| 1690-1716 | Bobrykiewicz Jakób |
| 1653-1666 | Cebulski Marcin |
| 1606-1616 | Chmielowski Jan |
| 1617-1618 | Ciężki Kacper |
| 1623 | Cornificius Adam |
| 1680-1681 | Cyboni Jerzy |
| 1686-1697 | Cyboni Krzysztof Jan. Dr med. |
| 1697-1732 | Cyboni Michał-Jan |
| 1617-1621 | Czaban Stanisław |
| 1696 | Damiński Jakób |
| 1657-1671 | Delamars Mikołaj |
| 1657-1696 | Dobrogoszcz Gabrjel |
| 1645-1652 | Ekkier Jan |
| 1628-1641 | Fałęcki Krzysztof, dr med. |
| 1674-1682 | Ferrantini Franciszek, dr med. |
| 1672-1676 | Gallon Piote |
| 1683-1700 | Giza Zygmunt |
| 1656 | Grydyk Walenty |
| 1693-1711 | Graznkowski Paweł |
| 1627-1652 | Iwaszkowicz Paweł |
| 1697-1708 | Jachimowicz Sebastjan |
| 1653-1669 | Jeleniowski Adam dr fil i med. |
| 1600-1611 | Jeżowicz Matjasz |
| 1665-1682 | Kieremowicz Mikołaj |
| 1667-1676 | Kijkowicz Mateusz |
| 1642-1661 | Klimuntowicz-Pelikan Michał |
| 1609-1624 | Kliszewski Piotr dr med. |
| 1621-1660 | Konopnica Aleksander, syn Sebastjana |
| 1612-1622 | Konopnica Andrzej, senior, brat Sebastjana |
| 1622-1648 | Konopnica Andrzej junior, syn Sebastjana |
| 1629-1652 | Konopnica Balcer, syn Andrzeja starszego |
| 1600-1608 | Konopnica Sebastjan |
| 1640-1644 | Kośnikiel Matjasz |

Tablica 4. Spis alfabetyczny rajców lubelskich w XVII w. - cd.

| Okres | Nazwisko i imię |
|-----------|---|
| 1694-1736 | Kostański Jan Michał |
| 1604-1615 | Krawcowicz Szymon |
| 1672-1689 | Krześ Krzysztof |
| 1603-1605 | Kupcowicz Jan |
| 1619-1656 | Lauerman Dawid |
| 1635-1644 | Lemka Jerzy, syn d-ra Wawrzyńca |
| 1645-1664 | Lemka Jerzy, dr.med., syn poprzedniego |
| 1617-1625 | Lemka Marcin, dr med., syn d-ra Wawrzyńca |
| 1609-1626 | Lemka Wawrzyniec, dr med. |
| 1648-1652 | Lewicki Wojciech |
| 1601-1620 | Lichański Stanisław |
| 1691-1712 | Lisiewicz Paweł Antoni |
| 1600-1615 | Lisowski Jan |
| 1623-1628 | Lisowski Paweł |
| 1662-1664 | Łyszkiewicz Władysław, dr med. |
| 1680-1696 | Marchetti Flawjusz |
| 1600-1603 | Masło Adam |
| 1625-1647 | Mężyk Melchior |
| 1667-1678 | Mirus Tomasz |
| 1627 | Molawicki Jan |
| 1659-1671 | Nosadyni Antoni |
| 1682-1689 | Opolski Wojciech |
| 1677-1693 | Polakiewicz Jan |
| 1601-1618 | Przytycki Adam |
| 1619-1634 | Przytycki Jan, syn Adama |
| 1653-1658 | Pstrasz Ernest |
| 1679-1683 | Raphang Jan |
| 1622-1652 | Rekłowski Jan |
| 1653-1667 | Rekłowski Wojciech |
| 1665-1679 | Schirer Michał |
| 1600-1605 | Stannifusor Aleksy |
| 1698-1708 | Szarwey Maurycy |
| 1607-1615 | Szembek Jan |
| 1613-1621 | Szulc Jan |
| 1639 | Szymonowicz Sebastjan |
| 1668-1703 | Ważyński Andrzej, syn Jana |
| 1626-1638 | Ważyński Jan |
| 1683-1692 | Wenthon Jakób |
| 1600-1608 | Wojśławski Paweł |
| 1600 | Zaborowski Gabrjel |

**Tablica 4. Spis alfabetyczny rajców lubelskich w XVII w. - dok.**

| Okres | Nazwisko i imię |
|-----------|-----------------|
| 1653-1671 | Zakulski Piotr  |
| 1618-1626 | Zalewski Adam |
| 1672-1679 | Zrubski Mikołaj |
| 1601-1605 | Żędzian Jakób |
| 1698-1706 | Żugiewicz Paweł |
| 1649-1654 | Żywert Krystjan |

Na podstawie: J. Riabinin, Materiały do Monografii Lublina Nr 3 Rada Miejska Lubelska w XVII w., Lublin 1931.

**Tablica 5. Burmistrzowie Urzędu Radzieckiego Lubelskiego w XVII w.**

| Rok  | Burmistrz |
|------|---|
| 1600 | Jeżowicz Mateusz, Wojsławski Paweł  |
| 1601 | Wojsławski Paweł  |
| 1603 | Wojsławski Paweł  |
| 1604 | Krawcowicz Szymon, Lichański Stanisław, Konopnica Sebastjan |
| 1605 | Kupcowicz Jan, Wojsławski Paweł, Konopnica Sebastjan, Lisowski Jan |
| 1606 | Begiel Wojciech, Chmielowski Jan, Wojsławski Paweł, Lichański Stanisław |
| 1607 | Szembek Jan, Chmielowski Jan, Krawcowicz Szymon, Begiel Wojciech |
| 1608 | Szembek Jann, Lisowski Jan  |
| 1609 | Kliszewski Piotr, dr.med, Chmielowski Jan, Lichański Stanisław, Begiel Wojciech |
| 1610 | Lemka Wawrzyniec dr. Med., Szembek Jan  |
| 1611 | Lichański Stanisław, Chmielowski Jan, Lisowski Jan, Begiel Wojciech |
| 1612 | Konopnica Andrzej, Szembek Jan, Lichański Stanisław, Krawcowicz Szymon |
| 1613 | Szulc Jan, Szembek Jan, Lisowski Jan, Krawcowicz Szymon |
| 1614 | Lemka Wawrzyniec dr. Med., Szembek Jan, Przytycki Adam, Szulc Jan |
| 1615 | Krawcowicz Szymon, Szulc Jan, Chmielowski Jan, Lemka Wawrzyniec dr. med. |
| 1616 | Begiel Łukasz, Szembek Jan, Lichański Stanisław, Chmielowski Jan |
| 1617 | Lemka Marcin dr med, Ciężki Kacper, Czaban Stanisław, Kliszewski Piotr dr med. |
| 1618 | Zalewski Adam, Konopnica Andrzej, Lemka Marcin dr. Med., Czaban Stanisław |
| 1619 | Lauerman Dawid, Przytycki Jan, Konopnica Andrzej, Czaban Stanisław |
| 1620 | Konopnica Andrzej, Kliszewski Piotr dr med., Przytycki Jan |
| 1621 | Konopnica Aleksander, Lauerman Dawid, Kliszewski Piotr dr. Med., Przytycki Jan |
| 1622 | Konopnica Andrzej junior, Reklowski Jan, Zalewski Adam, Przytycki Jan |
| 1623 | Lisowski Paweł, Lauerman Dawid, Kliszewski Piotr dr med., Konopnica Andrzej |
| 1624 | Konopnica Andrzej, Konopnica Aleksander |
| 1625 | Mężyk Melchior, Reklowski Jan |
| 1626 | Zalewski Adam, Mężyk Melchior |
| 1627 | Molawicki Jan, Reklowski Jan, Konopnica Andrzej, Mężyk Melchior |
| 1628 | Fałęcki Krzysztof dr. Med., Iwaszkowicz Paweł, Konopnica Aleksander, Mężyk Melchior |
| 1629 | Konopnica Balcer, Przytycki Jan |

Tablica 5. Burmistrzowie Urzędu Radzieckiego Lubelskiego w XVII w. - cd.

| Rok  | Burmistrz |
|------|---|
| 1630 | Mężyk Melchior, Reklowski Jan, Ważyński Jan |
| 1631 | Iwaszkowicz Paweł, Lauerman Dawid, Reklowski Jan, Konopnica Balcer |
| 1632 | Iwaszkowicz Paweł, Ważyński Jan, Mężyk Melchior |
| 1633 | Konopnica Andrzej, Fałęcki Krzysztof dr med., Reklowski Jan, Mężyk Melchior |
| 1634 | Konopnica Aleksander, Mężyk melchior, Iwaszkowicz Paweł, Konopnica Balcer |
| 1635 | Lemka Jerzy, Konopnica Aleksander, Reklowski Jan, Mężyk Melchior |
| 1636 | Fałęcki Krzysztof dr med., Konopnica Aleksander, Konopnica Andrzej, Mężyk Melchior |
| 1637 | Mężyk Melchior, Konopnica Aleksander, Iwaszkowicz Paweł, Fałęcki Krzysztof dr med. |
| 1638 | Fałęcki Krzysztof dr med., Konopnica Aleksander, Konopnica Andrzej, Mężyk Melchior |
| 1639 | Szymonowicz Sebastjan, Fałęcki Krzysztof dr med., Mężyk Melchior, Lemka Jerzy |
| 1640 | Kośnikiel Mateusz, Konopnica Aleksander, Lauerman Dawid, Iwaszkowicz Paweł |
| 1641 | Kośnikiel Mateusz, Konopnica Aleksander, Mężyk Melchior, Lemka Jerzy |
| 1642 | Klimuntowicz-Pelikan Michał, Konopnica Aleksander, Iwaszkowicz Paweł, Lemka Jerzy |
| 1643 | Klimuntowicz-Pelikan Michał, Konopnica Aleksander, Iwaszkowicz Paweł, Lemka Jerzy |
| 1644 | Kośnikiel Mateusz, Konopnica Aleksander, Reklowski Jan, Mężyk Melchior |
| 1645 | Konopnica Aleksander, Lauerman Dawid, Lemka Jerzy dr med. |
| 1646 | Lemka Jerzy dr med., Ekkier Jan, Konopnica Aleksander, Iwaszkowicz Paweł |
| 1647 | Ekkier Jan, Lemka Jerzy dr med., Konopnica Aleksander, Klimuntowicz-Pelikan Michał |
| 1648 | Lewicki Wojciech, Ekkier Jan, Reklowski Jan, Iwaszkowicz Paweł  |
| 1650 | Lemka Jerzy dr med., Ekkier Jan, Klimuntowicz-Pelikan Michał, Lewicki Wojciech |
| 1651 | Konopnica Aleksander, Ekkier Jan, Lewicki Wojciech, Żywert Krystjan |
| 1652 | Konopnica Aleksander, Ekkier Jan, Lewicki Wojciech, Żywert Krystjan |
| 1653 | Pstrasz Ernest, Cebulski Marcin, Zakulski Piotr, Reklowski Wojciech |
| 1654 | Jeleniowski Adam dr filoz. i med., Konopnica Aleksander, Pstrasz Ernest, Reklowski Wojciech |
| 1655 | Biskiewicz Jan, Cebulski Marcin, Zakulski Piotr, Reklowski Wojciech |
| 1656 | Grdyk Walenty, Pstrasz Ernest, Klimuntowicz-Pelikan Michał, Lemka Jerzy dr fiz. I med. |
| 1657 | Delmars Mikołaj, Dobrogost vel Dobrogoszcz Gabrjel, Konopnica Aleksander, lemka Jerzy dr fiz.i med. |
| 1658 | Delmars Mikołaj, Dobrogost vel Dobrogoszcz Gabrjel, Zakulski Piotr, Jeleniowski Adam dr filoz. i med. |
| 1659 | Nosadyni Antoni, Dobrogost Gabrjel, Reklowski Wojciech, Jeleniowski Adam dr. filoz. i med. |
| 1660 | Klimuntowicz-Pelikan Michał, Dobrogost Gabrjel, Delmars Mikołaj, Nosadyni Antoni |
| 1661 | Autenlekt Jan, Cebulski Marcin, Jeleniowski Adam dr filoz. i med., Nosadyni Antoni |
| 1662 | Łyszkiewicz Władysław, dr med., Cebulski Marcin, Reklowski Wojciech, Nosadyni Antoni |
| 1663 | Delmars Mikołaj, Cebulski Marcin, Dobrogost Gabrjel, Zakulski Piotr |
| 1664 | Autenlekt Jan, Cebulski Marcin, Jeleniowski Adam dr filoz. i med., Nosadyni Antoni |
| 1665 | Kieremowicz Mikołaj, Schirer v. Scherer Michał, Dobrogost Gabrjel, Nosadyni Antoni |
| 1666 | Schirer Michał, Cebulski Marcin, Jeleniowski Adam dr filoz. i med., Dobrogost Gabrjel, |
| 1667 | Mirus Tomasz, Kijkowicz Mateusz, Reklowski Wojciech, Schirer Michał |
| 1668 | Ważyński Andrzej, Mirus Tomasz  |
| 1669 | Kieremowicz Mikołaj, Mirus Tomasz, Jeleniowski Adam dr filoz. i med., Dobrogost Gabrjel, |
| 1670 | Baur Melchior, Mirus Tomasz, Nosadyni Antoni, Ważyński Andrzej  |
| 1671 | Schirer Michał, Kieremowicz Mikołaj, Dobrogost Gabrjel, Kijkowicz Mateusz |

**Tablica 5. Burmistrzowie Urzędu Radzieckiego Lubelskiego w XVII w. - dok.**

| Rok  | Burmistrz |
|------|---|
| 1672 | Zrubski Mikołaj, Krześ Krzysztof, Kijkowicz Mateusz, Gallon Piotr |
| 1673 | Zrubski Mikołaj, Dobrogost Gabrjel, Ważyński Andrzej |
| 1674 | Ferrantini Franciszek dr. med., Ważyński Andrzej, Dobrogost Gabrjel, Kijkowicz Mateusz |
| 1676 | Ważyński Andrzej, Dobrogost Gabrjel, Kijkowicz Mateusz |
| 1677 | Polakiewicz Jan, Bandinelli Stanisław, Kieremowicz Mikołaj, Ferrantini Franciszek dr med. |
| 1678 | Polakiewicz Jan, Bandinelli Stanisław, Schirer Michał, Mirus Tomasz |
| 1679 | Raphang Jan, Bandinelli Stanisław, Dobrogost Gabrjel, Kieremowicz Mikołaj |
| 1680 | Cyboni Jerzy, Marchetti Flawjusz, Bandinelli Stanisław, Raphang Jan |
| 1681 | Polakiewicz Jan, Marchetti Flawjusz, Kieremowicz Mikołaj, Bandinelli Stanisław |
| 1682 | Opolski Wojciech, Bandinelli Stanisław, Krześ Krzysztof |
| 1683 | Giza Zygmunt, Polakiewicz Jan, Marchetti Flawjusz |
| 1684 | Polakiewicz Jan, Wenthon Jakób, Bandinelli Stanisław, Opolski Wojciech |
| 1685 | Opolski Wojciech, Dobrogost Gabrjel, Bandinelli Stanisław, Wenthon Jakób |
| 1686 | Cyboni Krzysztof dr. med, Dobrogost Gabrjel, Polakiewicz Jan, Opolski Wojciech |
| 1687 | Giza Zygmunt, Dobrogost Gabrjel, Polakiewicz Jan, Bandinelli Stanisław |
| 1688 | Marchetti Flawjusz, Dobrogost Gabrjel, Polakiewicz Jan, Cyboni Krzysztof dr med. |
| 1689 | Wenthon Jakób, Dobrogost Gabrjel, Giza Zygmunt, Cyboni Krzysztof dr med. |
| 1690 | Bobrykiewicz Jakób, Wenthon Jakób, Bandinelli Stanisław, Cyboni Krzysztof dr med. |
| 1691 | Lisiewicz Paweł, Giza Zygmunt, Dobrogost Gabrjel, Bandinelli Stanisław |
| 1692 | Bobrykiewicz Jakób, Marchetti Flawjusz, Cyboni Krzysztof dr med., Lisiewicz Paweł |
| 1693 | Grzankowski Paweł, Giza Zygmunt, Dobrogost Gabrjel, Bandinelli Stanisław |
| 1694 | Kostański Jan, Bobrykiewicz Jakób, Bandinelli Stanisław, Lisiewicz Paweł |
| 1695 | Bobrykiewicz Jakób, Grzankowski Paweł, Cyboni Krzysztof dr med., Lisiewicz Paweł |
| 1696 | Damiński Jakób, Bobrykiewicz Jakób, Giza Zygmunt, Lisiewicz Paweł |
| 1697 | Jachimowicz Sebastjan, Cyboni Michał-Jan, Giza Zygmunt, Lisiewicz Paweł |
| 1698 | Żugiewicz Paweł, Szarwej Maurycy, Grzankowski Paweł |
| 1699 | Bobrykiewicz Jakób, Grzankowski Paweł, Giza Zygmunt, Szarwej Maurycy |

Na podstawie: J. Riabinin, Materiały do Monografii Lublina Nr 3. Rada Miejska Lubelska w XVII w., Lublin 1931.

**Tablica 6. Skład ostatniego Sądu Grodzkiego**

| Funkcja | Osoba |
|-------------|---|
| Podstarosta | Piotr Suchodolski Chorąży Lubelski |
| Sędzia | Andrzej Janczyński Podstoli Kołomyjski  |
| Pisarz | Kajetan Skarszewski Podstoli Urzędowski |
| Regent | Tadeusz Mdzewski |

Na podstawie: W. K. Zieliński, Monografia Lublina, Tom I Dzieje Miasta Lublina, Lublin 1878.

**Tablica 7. Czas trwania obrad Sejmu Polskiego, które odbyły się w Lublinie**

| Okres obrad | Liczba dni obrad | Przerwy od zakończenia prac poprzedniego sejm w miesiącach |
|---------------------|------------------|--|
| 24 II – 4 III 1554  | 9 | 13,5 |
| 7 V – 21 VIII 1566  | 106 | 7,5  |
| 10 I – 12 VIII 1569 | 214 | 8,5  |

Na podstawie: W. Konopczyński, Chronologia sejmów polskich 1493-1793, Warszawa 1948. Za: Historia Polski w liczbach, Tom I Państwo, Społeczeństwo, GUS, Warszawa 2003.

**Tablica 8. Starostowie w latach 1377-1785**

| Rok  | Starosta |
|------|--|
| 1377 | Piotr Kmita herbu Szreniawa Kasztelan Lubelski |
| 1433 | Jan ze Szczekocina, Cześnik Sandomierski |
| 1475 | Mikołaj na Chrząstowie kasztelan Chełmski  |
| 1517 | Jan z Pilicy |
| 1526 | Mikołaj Firlej z Dąbrowicy |
| 1528 | Jan Swierczyński herbu Trąby Kasztelan Wiślicki |
| 1529 | Jakób Morawiec z Kolczyna Chorąży Lubelski |
| 1530 | Jan Chrzyciel z Tenczyna Topór Tenczyński poseł do Szwecji, Kasztelan Wojnicki |
| 1538 | Jan Świącicki  |
| 1552 | Stanisław z Tenczyna Topór Tenczyński Kasztelan Lwowski Starosta Bełzki |
| 1560 | Jan Chrzyciel z Tenczyna Wojewoda Bełzki Starosta Urzędowski |
| 1564 | Jan z Tenczyna |
| 1593 | Jan z Dąbrowicy Firlej Podskarbi Koronny |
| 1615 | Mikołaj z Dąbrowicy Firlej Kasztelan Biecki  |
| 1637 | Zbigniew z Dąbrowicy Firlej  |
| 1649 | Jerzy z Tenczyna Ossoliński Kanclerz W. Koronny |
| 1653 | Stanisław z Popowa Witowski Kasztelan Sandomierski |
| 1666 | Aleksander Niezabitowski Kasztelan Bełzki  |
| 1675 | Jan Karol z Żurowa Daniłowicz Podskarbi Koronny |
| 1678 | Leszczyński Wojewoda Podlaski  |
| 1683 | Piotr Fran z Żurowa Daniłowicz |
| 1685 | Mikołaj Franciszek na Żurowie i Andrzejowie Daniłowicz Krajczy Koronny |
| 1688 | Stanisław na Szczuczynie i Radzeniu Szczuka Podkanclerzy Litewski |
| 1710 | Franciszek Załuski Wojewoda Płocki |
| 1718 | Krzysztof Hieronim Załuski |
| 1732 | Stanisław Ciołek Poniatowski Wojewoda Mazowiecki, później Kasztelan Krakowski |
| 1743 | Jan Jakób na Zamościu Zamojski Wojewoda Podolski, restaurował zamek i otoczył murami |
| 1773 | Wincenty Potocki Podkomorzy Wielki Koronny |
| 1785 | Michał Wandalin z Wielkich Kończyc Mniszech Marszałek Wielki Koronny |

Na podstawie: W. K. Zieliński, Monografia Lublina, Tom I Dzieje Miasta Lublina, Lublin 1878.


**Tablica 9. Wojewodowie lubelscy w XV – XVIII w.**

| Lp. | Wojewoda |
|-----|---|
| 1 | Dobiesław Kmita z Wiśnicza herbu Śreniawa |
| 2 | Jan Felix Tarnowski herbu Leliwa |
| 3 | Dobiesław z Kurozwęk herbu Poraj |
| 4 | Mikołaj z Ostrowa herbu Rawicz |
| 5 | Jan Szram Tarnowski herbu Leliwa |
| 6 | Mikołaj z Kurozwęk herbu Poraj |
| 7 | Mikołaj Kamieniecki herbu Pilawa |
| 8 | Mikołaj Firlej z Dąbrowicy herbu Lewart |
| 9 | Jędrzej Tęczyński herbu Topór |
| 10  | Jan Bochotnicki herbu Dębno |
| 11  | Piotr Firlej z Dąbrowicy herbu Lewart |
| 12  | Jędrzej Tęczyński herbu Topór |
| 13  | Jan Firlej z Dąbrowicy herbu Lewart |
| 14  | Mikołaj Maciejowski herbu Ciołek |
| 15  | Jan Tarło herbu Topór |
| 16  | Mikołaj Firlej z Dąbrowicy herbu Lewart |
| 17  | Mikołaj Zebrzydowski herbu Radwan |
| 18  | Marek Sobieski z Sobieskiej woli herbu Janina |
| 19  | Gabryel Tęczyński herbu Topór |
| 20  | Piotr Firlej z Dąbrowicy herbu Lewart |
| 21  | Mikołaj Oleśnicki herbu Dębno |
| 22  | Aleksander Piotr Tarło herbu Topór |
| 23  | Jan Tarło |
| 24  | Władysław Rey herbu Oksza |
| 25  | Marcin Zamojski herbu Jelita |
| 26  | Karol Tarło herbu Topór |
| 27  | Stanisław Tarło herbu Topór |
| 28  | Aleksander Drzewicki herbu Ciołek |
| 29  | Adam Tarło herbu Ciołek |
| 30  | Jan Tarło herbu Topór |
| 31  | Adam Tarło herbu Topór |
| 32  | Tomasz Ordynat Zamojski herbu Jelita |
| 33  | Antoni Lubomirski herbu Śreniawa |
| 34  | Ignacy Twardowski |
| 35  | Kajetan Pogonia Hryniewiecki |

Na podstawie: W. K. Zieliński, Monografia Lublina, Tom I Dzieje Miasta Lublina, Lublin 1878.

Ustanowione w 1474 r. województwo lubelskie dzieliło się na 3 powiaty: lubelski, urzędowski i łukowski. Obszar wynosił 200 mil kwadratowych, na którym znajdowały się 34 miasta, 663 wsie i 82 parafie.

Na podstawie: J. L. de Verdman, Szkic historyczny Lublina, Biblioteczka Krajoznawcza VIII, Warszawa 1909.

## 1.2. Ludność i terytorium

**Tablica 10. Liczba ludności w latach 1317-1799**

| Rok  | Liczba (tys.) |
|------|---------------|
| 1317 | 1,0 |
| 1583 | 5,2 |
| 1616 | 11,3 |
| 1673 | 4,7 |
| 1787 | 8,6 |
| 1799 | 9,4 |

Na podstawie: D. Kociuba, Rozwój terytorialny Lublina od średniowiecza do współczesności, UMCS, Lublin 2007, s. 309; R. Kuwałek, W. Wysok, Jerozolima Królestwa Polskiego, Stowarzyszenie Dialog i Współpraca, Lublin 2001, s. 46.

Pod koniec XVI w. Lublin pod względem liczby ludności był jednym z siedmiu wielkich miast w Koronie.

Na podstawie: H. Zins, Historia w zarysie 1317-1968, Lublin 1972, s. 48.

**Tablica 11. Napływ ludności wiejskiej do wybranych miast w Polsce w XV-XVIII w. (wpisy do ksiąg obywatelstwa)**

| Miasto | Lata | Napływ w % ogółu obywatelstwa |
|------------------|-----------|-------------------------------|
| Biecz | 1538-1687 | 63 |
| Chojnice | 1551-1770 | 26 |
| Gdańsk | 1558-1793 | 29 |
| Gniezno | 1651-1700 | 8 |
| Kraków | 1601-1700 | 12 |
| Lublin | 1605-1626 | 15 |
| Lwów | 1405-1604 | 17 |
| Poznań | 1576-1700 | 17 |
| Przemyśl | 1541-1660 | 38 |
| Toruń | 1703-1793 | 11 |
| Warszawa (Nowa)  | 1477-1525 | 35 |
| Warszawa (Stara) | 1506-1575 | 50 |

Na podstawie: S. Gierszewski, Obywatele miast Polski przedrozbiorowej, Warszawa 1973, za: Historia Polski w Liczbach, Warszawa 1994.

**Tablica 12. Ludność żydowska na przełomie 1764 i 1765 r.**

| Kahał | Liczba |
|-------------------|--------|
| Podzamcze | 1634 |
| Kalinowszczyzna | 325 |
| Wieniawa | 403 |
| Piaski (jurydyka) | 104 |

Na podstawie: R. Mahler, Statystyka Żydów województwa lubelskiego na przełomie 1764-1765, „Młody Historyk” 2, 1929, tab. 1-2, za: H. Gmiterek, Materiały źródłowe do dziejów Żydów w księgach grodzkich lubelskich za panowania Augusta II Sasa 1697-1733, Lublin 2001, UMCS, s. 2.

**Tablica 13. Powierzchnia administracyjna Lublina w latach 1317-1792**

| Rok  | Powierzchnia (km <sup>2</sup> ) |
|------|---|
| 1317 | 24,0 (100 łanów ziemi uprawnej i nieuprawnej miary magdeburskiej) |
| 1482 | 23,15 |
| 1583 | ok. 17,0  |
| 1616 | ok. 3,0 |
| 1673 | 1,4 |
| 1792 | 21,1  |

Na podstawie: D. Kociuba, Rozwój terytorialny Lublina od średniowiecza do współczesności, UMCS, Lublin 2007, s. 309.

## 1.3. Gospodarka

**Tablica 14. Przywileje nadane Lublinowi**

| Rok | Przywilej  |
|-------------------------------------|--|
| 1317 | Władysław Łokietek – Przywilej lokacyjny (100 łanów ziemi uprawnej i nieuprawnej oraz wygony dla bydła, zwolnienie na 20 lat od wszelkich ciężarów)  |
| 1358 | Kazimierz Wielki – zgoda na wybudowanie 2 młynów (na stawie królewskim i pod zamkiem lubelskim)  |
| 1371, 1376, 1405 | Elżbieta potwierdza przywilej ojca Władysława Łokietka nadający kupcom lubelskim wolność celną w całym państwie. Przywilej ten potwierdza także Ludwik I oraz Władysław Jagiełło |
| 1383 | Przywilej na wolny handel z Litwą  |
| 1392 | Władysław Jagiełło – Prawo składu (8 dniowy przymus składowy), ustanawia 16 dniowy, zaczynający się na 8 dni przed Zielonymi Świątkami i kończący się w 8 dni po nich doroczny jarmark i zwalnia przybywających na ten jarmark kupców od opłaty celnej |
| 1405 | Władysław Jagiełło zwalnia kupców lubelskich od wszelkich ceł oraz potwierdza przywileje nadane przez Władysława Łokietka, Kazimierza Wielkiego i Elżbietę |
| 1447 | Kazimierz Jagiellończyk – Zwolnienie z wszelkich czynszów na 10 lat  |
| 1448 | Kazimierz Jagiellończyk ustanowił 4 jarmarki (w miejsce dotychczasowego 1 na Zielone Świątki):<br>- 16 dniowy, rozpoczynający się na 8 dni przed świętem Oczyszczenia Najświętszej Marii Panny, zwany potocznie Gromnicznym (2 lutego),<br>- 16 dniowy na Zielone Świątki, mający trwać także 8 dni przed i 8 dni po święcie,<br>- 8 dniowy na Wniebowzięcie Najświętszej Marii Panny (15 sierpnia),<br>- 8 dniowy na Szymona i Judy (28 października).<br>Zwolnił z opłat celnych kupców przybywających na 16 dniowe jarmarki.<br>- zwolnienie od opłaty mostowego w Łęcznej i korcowego w Brześciu na 10 lat |
| 1449 | Kazimierz Jagiellończyk – prawo wybierania wójta |
| 1450 | Kazimierz Jagiellończyk ustanowił nową drogę dla handlu ruskiego (ze Lwowa przez Hrubieszów, Krasnystaw, Lublin, Kazimierz, Radom, Wrocław, Poznań) oraz zapewnił kupcom lubelskim szczególną opiekę |
| 1453, 1535 | Kazimierz Jagiellończyk – zakaz nabywania domów i placów na terenie miasta przez szlachtę i duchowieństwo. Przywilej potwierdzony przez Zygmunta Starego |
| 1468 | Strygiel – opłata za czynności związane ze sprawdzaniem ilości i jakości sukna wwożonego do miasta |
| 1471 | Kazimierz Jagiellończyk – przywilej na urządzenie wodociągu  |
| 1475 | Kazimierz Jagiellończyk – przywilej na odnowienie smatruza - kramicy budynku, w którym podczas jarmarków kupcy mogli sprzedawać towary |
| 1502 | Aleksander Jagiellończyk – zwolnienie od wypraw wojennych<br>– przywilej na wykupienie przez miasto z rąk prywatnych wagi z tragarstwem (dochód przeznaczony na naprawę murów miejskich i roboty związane z ochroną przed atakami nieprzyjacielskimi)  |
| 1503 | Aleksander Jagiellończyk zwolnił od opłaty targowej na czas jarmarków wszystkich posiadaczy towarów w sklepach, na wozach i w naczyniach, pozwolił na wykupienie wójtostwa |
| 1506 (na 1 rok)<br>1556 (na 2 lata) | Przywilej podatkowy - Czopowe – opłata od wyrobu piwa, gorzałki, miodu i wina. |
| 1507 | Przywilej podatkowy - Szos – opłata od majątku (domów i rzemiosł)  |
| 1508 | Zygmunt Stary potwierdza mieszkańcom wolność od wszelkich ceł od towarów w całym Królestwie  |
| 1512 | Zygmunt Stary zaliczył Lublin do grona miast posiadających prawo handlu ze Śląskiem (z wyjątkiem Wrocławia). |
| 1515 | Zygmunt Stary – zwolnienie z podatków na rzecz króla i obronę państwa na 18 lat, na rok od czopowego i na 8 lat od podwód  |
| 1523 | Zygmunt Stary – przyznał Żydom mieszkającym obok Zamku Lubelskiego prawa jakie posiadali inni Żydzi w Polsce, szczególnie we Lwowie  |

Tablica 14. Przywileje nadane Lublinowi - cd.

| Rok | Przywilej |
|-------------------------|---|
| 1524 | Zygmunt Stary - Przywilej podatkowy - Gorzałczane – opłata od konsensów na palenie i sprzedawanie gorzałki  |
| 1527 | Zygmunt Stary zezwolił na uruchomienie blechu (do bielienia płócien) i szlifierni |
| 1532 | Zygmunt Stary wydał przywilej na urządzenie pod miastem papierni  |
| 1533 | Zygmunt Stary - Przywilej podatkowy - Grobelne – opłata za przejazd, przewóz towarów przez groblę, przywilej na wrób sławnego piwa lubelskiego  |
| 1535 | Zygmunt Stary – przywilej na wybudowanie wodociągu oraz na pobieranie czynszu od mieszkańców za korzystanie z wody  |
| 1535,1556,1629 | Zygmunt Stary – Przywilej podatkowy –Mostowe – opłata za przejazd przez rzekę |
| 1541 | Zygmunt Stary – przywilej na wybudowanie młyna na rzece Bystrzycy, potwierdza przywilej w sprawie wolności celnej |
| 1542 | Zygmunt Stary - zmienia przywilej na jarmarki – jarmark na Oczyszczenie NMP oraz Zielonoświątkowy miały(tak jak w Krakowie) rozpoczynać się nie na 8 dni przed świętem, a w dzień święta i trwać przez 16 dni |
| 1545 (zniesione w 1765) | Zygmunt Stary – Przywilej podatkowy – Targowe – opłata za handel towarami na targowiskach |
| 1545 | Zygmunt Stary – Przywilej podatkowy – Korcowe – opłata od mierzenia zboża |
| 1548 | Zygmunt Stary – wcielenie do miast wójtostwa lubelskiego poddając go jurysdykcji burmistrza i rajców, udzielając im zwolnienia od posług i opłat publicznych  |
| 1550 | Zygmunt Stary – wydał pozwolenia na uruchomienie żydowskiej drukarni  |
| 1564 | Zygmunt August – przywilej na publiczną postrzygalnię |
| 1578 | Stefan Batory – ustanowienie Trybunału Koronnego  |
| 1580 | Stefan Batory – zgoda na utworzenie przez Żydów Sejmu Czterech Ziem (Waad Arba Aracot) tj. Wielkopolski, Małopolski, Rusi i Litwy. Istniał do 1764 r. |
| 1591 | Zygmunt III – nadanie rajcom lubelskim prawa dożywotniego piastowania ich urzędu  |
| 1595 | Zygmunt III – przywilej składowy, zezwolił na pobieranie specjalnej opłaty na rzecz miasta od obcych kupców przyjeżdżających na jarmarki  |
| 1611 | Zygmunt III – zwolnienie od podwód na 10 lat  |
| 1612 | Zwolnienie od obowiązku dostarczania stacji i podwód dla posłów tatarskich i tureckich  |
| 1613 (na 10 lat), 1634  | Przywilej podatkowy – Grosz piwny – od beczki piwa przywożonego |
| 1618, 1647 | Przywilej podatkowy – Od łockia kramu (od 1618 r. – 15 groszy, od 1647 r. – 1 zł) |
| 1633 | Władysław IV wydał zgodę na założenie piekarni chlebowej  |
| 1634 | Przywilej podatkowy –Od saletry przywożonej – 2 funty od beczki |
| 1635 | Władysław IV – zwolnienie od podwód na 20 lat |
| 1650 | Zwolnienie miasta od stacji wojskowych, stanowisk i zimowania żołnierzy |
| 1654 | Król zezwolił na przejmowanie przez władze miasta mienia opuszczonego podczas działań wojennych |
| 1656 | Jan Kazimierz zniósł wszystkie jurydyki a powstałe na gruntach miejskich bez zgody królewskiej i poddał je jurysdykcji magistratu. Definitywnie kwestię jurydyk rozstrzygnęło prawo 'Miasta nasze królewskie wolne' z 1791 r. |
| 1658 | Przywilej podatkowy – Sztukowe  |
| 1669 | Michał Korybut Wiśniowiecki zwolnił miasto z „przechodów wojskowych”, „dawania chlebów” i asygacji  |
| 1671 | Michał Korybut Wiśniowiecki zezwolił Żydom na produkcję i sprzedaż alkoholu |

**Tablica 14. Przywileje nadane Lublinowi - dok.**

| Rok | Przywilej  |
|--------------------|--|
| 1676-1685,<br>1697 | Jan Sobieski ustanowił „prawo i porządek” między kupcami lubelskimi, zatwierdził „artykuły bractwa kupców lubelskich”. Przywilej potwierdzony przez Augusta II |
| 1677 | Jan Sobieski Przywilej wolnego obioru radnych  |
| 1685 | Przywilej dla kupców lubelskich normujący ich prawa i stosunki handlowe, żydzi lubelscy zostali dopuszczeni do wszelkich prerogatyw służących kupcom chrześcijańskim |
| 1696, 1698 | Jan Sobieski zezwolił Żydom na prowadzenie handlu bez ograniczeń zarówno w mieście, jak i wokół Lublina. Przywilej potwierdzony przez Augusta II |
| 1703 | Przywilej zrównujący w prawach i prerogatywach Lublin z Krakowem |

Na podstawie: J. Riabinin, Materiały do historii miasta Lublina 1317-1792, Wydawnictwo Dziennika Zarządu m. Lublina, Lublin 1938; M. Ronikierowa, Ilustrowany przewodnik po Lublinie, Reprint przedwojennego przewodnika wydanego w 1901 r. opracowanego przez M.A.R. czyli Marię Ronikierową przy pomocy Hieronima Łopacińskiego, Wydawnictwo Fis 1992; [teatrnn.pl/lublinwdokumencie](http://teatrnn.pl/lublinwdokumencie); T. Radzik, A. Witusik (red.), Lublin w dziejach i kulturze Polski, Krajowa Agencja Wydawnicza, Lublin 1997; K. Wajs, S. Wajs, Fakty i wydarzenia z życia lubelskich Żydów, Wydawnictwo UMCS, Lublin 1997; H. Gawarecki, Kształt siedmiu wieków, Kalendarz Lubelski 1967.

**Tablica 15. Warsztaty rzemieślnicze w 1524 r.**

| Grupa | Zawód | Liczba |
|--------------|--------------------|--------|
| Spożywcze | Piwowarzy | 14 |
| | Piekarze | 17 |
| | Rzeźnicy | 9 |
| | Olejarze | 1 |
| | Młynarze | 1 |
| Skórzane | Siodlarze | 3 |
| | Szewcy | 22 |
| | Rymarze | 7 |
| | Kuśnierze | 7 |
| | Paśnicy | 2 |
| | Kaletnicy | 1 |
| Metalowe | Złotnicy | 4 |
| | Kowale | 13 |
| | Ślusarze | 16 |
| | Miecznicy | 4 |
| | Konwisarze | 3 |
| Włókiennicze | Krawcy | 13 |
| | Powroźnicy | 4 |
| | Tkacze | 4 |
| | Czapnicy | 6 |
| | Postrzegacze sukna | 1 |
| Budowlane | Murarze | 11 |
| | Cieśle | 10 |
| | Garncarze | 5 |
| | Szklarze | 1 |
| | Strycharze | 1 |
| Drzewne | Bednarze | 7 |
| | Stolarze | 6 |
| | Kołodzieje | 4 |
| | Stelmachy | 4 |
| | Snycerze | 1 |
| Usługowe | Balwierze | 1 |
| | Grzebienicy | 1 |
| | Łaziebnicy | 2 |
| | Aptekarze | 1 |
| | Woskobojnicy | 1 |
| | Malarze | 1 |

Na podstawie: B. Nowak, Liczebność i specjalizacja rzemiosła w Lublinie w pierwszej ćwierci XVI wieku, „Rocznik Lubelski” t. 23/24 (1981-1982), s. 27.

Tablica 16. Cechy w XVI-XVIII w.

| Okres | Liczba |
|------------------|--------|
| Początek XVI w.  | 20 |
| Początek XVII w. | 33 |
| Połowa XVII w. | 20 |
| Koniec XVIII w.  | 12 |

Na podstawie: M. Ronikierowa, Ilustrowany przewodnik po Lublinie, Reprint przedwojennego przewodnika wydanego w 1901 r. opracowanego przez M.A.R. czyli Marię Ronikierową przy pomocy Hieronima Łopacińskiego, Wydawnictwo Fis 1992; J. Riabinin, Materiały do Monografii Lublina, Lublin w księgach wójtowsko-ławnicznych XVII-XVIII, Lublin; R. Kuwałek, W. Wysok, Jerozolima Królestwa Polskiego, Stowarzyszenie Dialog i Współpraca, Lublin 2001, s. 46; H. Zins, Historia w zarysie 1317-1968, Lublin 1972, s. 80.

Cechy – organizacje zrzeszające rzemieślników jednego zawodu lub kilku, niekiedy z odmiennych branż. Tworzone z konieczności uregulowania kwestii wielkości i jakości produkcji w sytuacji, gdy w mieście było wielu mistrzów wykonujących ten sam zawód w celu obrony interesów rzemieślników zagrożonych przez kupców i rzemieślników początkowo wiejskich, a później tych, którzy produkowali w mieście, lecz poza cechem czyli tzw. partaczy. Pełnoprawnymi ich członkami byli mistrzowie z własnymi warsztatami, mający obywatelstwo miejskie i to oni tworzyli zgromadzenie mistrzów wybierając na 1 rok cechmistrzów, którzy stali na czele cechów. Niepełnoprawnymi członkami cechów byli czeladnicy – pracownicy, którzy po odbyciu nauki jako uczniowie zostali wyzwoleni i zatrudnieni w warsztacie mistrza.

Na podstawie: B. Nowak, Rzemieślnicy Lublin w okresie przedrozbiorowym, [w:] Lublin w dziejach i kulturze Polski, red. T. Radzik, A. A. Witusik, Lublin 1997.

Tablica 17. Pochodzenie kupców handlujących zbożem i śledziami według notowań w rejestrach celnych Komory Warszawskiej w latach 1605-1651

| Pochodzenie kupców  | Wywóz zboża | | Przywóz śledzi | |
|---------------------|-----------------------------------|-------------|-----------------------------------|-------------|
| | w łasztach gdańskich <sup>a</sup> | w odsetkach | w łasztach gdańskich <sup>b</sup> | w odsetkach |
| Ogółem | 156468 | 100 | 16420 | 100 |
| Kazimierz Dolny | 68754 | 43,9 | 8759 | 53,3 |
| Sandomierz | 15453 | 9,9 | 441 | 2,7 |
| Lwów | 3924 | 2,5 | 308 | 1,9 |
| Stężyca | 3384 | 2,2 | 139 | 0,9 |
| Warka | 2268 | 1,5 | 80 | 0,5 |
| Przemyśl | 1656 | 1,1 | 65 | 0,4 |
| Jarosław | 1410 | 0,9 | 187 | 1,2 |
| Nowe Miasto Korczyn | 1320 | 0,8 | 52 | 0,3 |
| Janowiec | 1149 | 0,7 | 66 | 0,4 |
| Lublin | 792 | 0,5 | 154 | 0,9 |
| Stara Warszawa | 729 | 0,5 | 31 | 0,2 |
| Gdańsk | 687 | 0,4 | 251 | 1,5 |
| Kraków | 672 | 0,4 | 50 | 0,3 |
| Włostowice | 474 | 0,3 | 6 | - |

a łaszt gdański – miara pojemności ciał sypkich (tzw. miara nasypana) = 60 korcom (szeflom) gdańskim (1 korzec = ok. 55 l ziarna), tj. ok. 3300 l ziarna; b 1 łaszt = 12 beczek


**Tablica 18. Dochody miasta wynikające z różnych nadań i przywilejów w 1639 r.**

| Źródło dochodów | Dochody roczne | |
|---|------------------|--------|
| | złotych polskich | groszy |
| Blech i Szlifiernia nad Bystrzycą za ogrodem p.p, Brygittek. Przywilej Zygmunta I z 1527 r. | 50 | . |
| Skład towarów przywilej Władysława Łokietka z 1392 r. | 200 | . |
| Postrzygalnia przywilej Zygmunta Augusta z 1564 r.  | 60 | . |
| Woskobjnia przywilej z 1548 r.  | 150 | . |
| Mostowe i Grobelne ustanowił król Zygmunt w 1535 r. na naprawę dróg. Zygmunt August w 1556 r. dochód ten pomnożył opłatą od woza ładownego i bydłęcia cła po 1 groszu | 300 | . |
| Strychelnie od przechowania sukna na jarmark zwożonego, za przywilejem z 1468 r.  | 200 | . |
| Korcowe od sprzedaży zboża wedle przywileju króla Zygmunta z 1545 r. po 2 grosze od korca | 200 | . |
| Prassotowie | 14 | 12 |
| Lossoffy (rybne statki) | 40 | . |
| Sukiennice  | 47 | 15 |
| Waga i targowe przywilej Aleksandra z 1502 r. | 1300 | . |
| Ratusz i piwnica  | 400 | . |
| Wodociągi po odtrąceniu 6 groszy na rzecz Szpital St. Ducha | 200 | . |
| Kamienice i Budy z przywileju z 1317 r. po odtrąceniu 6 części na Wójta | 394 | 15 |
| Browary miejskie  | 100 | . |
| Gorzałki warzelnie przywilej z 1541 r.  | 100 | . |
| Inne drobne dochody | 800 | . |
| Ogólny dochód | 4556 | 12 |

Na podstawie: W. K. Zieliński, Monografia Lublina, Tom I Dzieje Miasta Lublina, Lublin 1878.

## 1.4. Materialne warunki życia ludności

**Tablica 19. Domy szlacheckie**

| Rok  | Liczba |
|------|--------|
| 1564 | 15 |
| 1571 | 21 |
| 1602 | 65 |
| 1660 | 96 |

Na podstawie: B. Nowak, Rzemieślnicy Lublin w okresie przedrozbiorowym, [w:] Lublin w dziejach i kulturze Polski, red. T. Radzik, A. Witusik, Lublin 1997; H. Zins, Historia w zarysie 1317-1968, Lublin 1972, s. 48.

**Tablica 20. Przeciętna dzienna płaca robotnika niewykwalifikowanego w Lublinie w latach 1571-1790**

| Lata | W groszach | W gramach srebra |
|-----------|------------|------------------|
| 1561-1570 | 3,0 | 2,4 |
| 1571-1580 | 2,8 | 2,1 |
| 1581-1590 | 2,8 | 2,0 |
| 1601-1610 | 5,0 | 3,2 |
| 1611-1620 | 5,1 | 2,8 |
| 1621-1630 | 7,1 | 2,0 |
| 1631-1640 | 10,2 | 2,7 |
| 1641-1650 | 11,9 | 3,4 |
| 1651-1660 | 12,6 | 3,3 |
| 1661-1670 | 13,2 | 2,3 |
| 1671-1680 | 13,1 | 2,0 |
| 1681-1690 | 15,0 | 1,9 |
| 1691-1700 | 12,5 | 1,7 |
| 1711-1720 | 22,4 | 2,3 |
| 1721-1730 | 21,9 | 2,2 |
| 1731-1740 | 22,1 | 2,4 |
| 1741-1750 | 27,1 | 2,7 |
| 1751-1760 | 20,0 | 2,0 |
| 1761-1770 | 29,4 | 2,9 |
| 1771-1780 | 25,0 | 2,4 |
| 1781-1790 | 23,3 | 2,3 |

Na podstawie: W. Adamczyk, Ceny w Lublinie od XVI do końca XVIII wieku, Lwów 1935. Za: Historia Polski w liczbach, Tom I Państwo, Społeczeństwo, GUS, Warszawa 2003.

**Tablica 21. Przeciętne ceny zbóż w latach 1561-1780**

| Lata | Pszenica | | Żyto | | Jęczmień | | Owies | |
|-----------|-----------------------------------|------------|------------|------------|------------|------------|------------|------------|
| | za 1 korzec lubelski <sup>a</sup> | | | | | | | |
| | w groszach | w g srebra | w groszach | w g srebra | w groszach | w g srebra | w groszach | w g srebra |
| 1561-1570 | . | . | 12,0 | 9,2 | 10,0 | 7,7 | 5,0 | 3,9 |
| 1571-1580 | 27,0 | 20,8 | 22,0 | 17,2 | 15,0 | 11,6 | 13,4 | 8,5 |
| 1601-1610 | 24,0 | 16,2 | 18,0 | 12,2 | 15,0 | 10,1 | 13,9 | 8,8 |
| 1611-1620 | 41,0 | 22,3 | 24,0 | 12,9 | 24,0 | 11,8 | 19,3 | 11,1 |
| 1651-1660 | 153,1 | 41,4 | 108,5 | 29,3 | 81,1 | 22,1 | 58,9 | 15,6 |
| 1661-1670 | . | . | 137,0 | 15,1 | 114,7 | 22,9 | 55,2 | 10,1 |
| 1671-1680 | 173,0 | 23,8 | 137,1 | 18,8 | 106,2 | 14,6 | 59,3 | 8,1 |
| 1681-1690 | 330,0 | 39,2 | 170,3 | 20,3 | 143,6 | 17,4 | 73,1 | 9,4 |
| 1691-1700 | 195,0 | 22,8 | 184,1 | 21,8 | 142,0 | 16,8 | 92,9 | 10,1 |
| 1711-1720 | 401,0 | 40,5 | 232,1 | 23,5 | 285,0 | 28,8 | 158,8 | 15,8 |
| 1721-1730 | 270,0 | 27,3 | 204,5 | 21,2 | 163,4 | 16,5 | 118,1 | 11,9 |
| 1731-1740 | 660,0 | 66,7 | 270,0 | 27,3 | 210,0 | 21,2 | 91,0 | 9,2 |
| 1741-1750 | 427,5 | 43,2 | 325,0 | 30,8 | 208,3 | 21,0 | 165,0 | 16,7 |
| 1751-1760 | 450,0 | 44,1 | 323,2 | 32,6 | 261,4 | 25,6 | 156,1 | 16,2 |
| 1761-1770 | 360,0 | 40,1 | 352,1 | 39,7 | 231,2 | 22,5 | 120,0 | 11,6 |
| 1771-1780 | 435,0 | 42,2 | 275,0 | 26,7 | 207,0 | 120,2 | 145,5 | 14,1 |

a Korzec lubelski – miara pojemności ciał sypkich (tzw. miara nasypa) = ok. 72 l ziarna.

Na podstawie: W. Adamczyk, Ceny w Lublinie od XVI do końca XVIII wieku, Lwów 1935. Za: Historia Polski w liczbach, Tom II Gospodarka, GUS, Warszawa 2006.

**Tablica 22. Przeciętne ceny mięsa wołowego w latach 1571-1780**

| Lata | Za 1 ćwierć <sup>a</sup> | |
|-----------|--------------------------|------------|
| | w groszach | w g srebra |
| 1571-1580 | 35,4 | 25,8 |
| 1581-1590 | 45,2 | 31,4 |
| 1601-1610 | 56,9 | 34,7 |
| 1611-1620 | 50,0 | 28,3 |
| 1621-1630 | 120,4 | 34,7 |
| 1631-1640 | 148,0 | 40,3 |
| 1641-1650 | 171,8 | 46,4 |
| 1651-1660 | 172,8 | 46,7 |
| 1661-1670 | 189,2 | 31,0 |
| 1671-1680 | 247,0 | 32,5 |
| 1681-1690 | 142,5 | 17,3 |
| 1711-1720 | 255,0 | 25,8 |
| 1721-1730 | 264,0 | 26,7 |
| 1731-1740 | 216,8 | 21,9 |
| 1741-1750 | 288,3 | 27,0 |
| 1751-1760 | 285,0 | 28,0 |
| 1761-1770 | 247,5 | 24,1 |
| 1771-1780 | 216,0 | 21,0 |

<sup>a</sup> Mięso rzadko sprzedawano całymi bitymi sztukami, najczęściej natomiast jako ¼ sztuki.

Na podstawie: W. Adamczyk, Ceny w Lublinie od XVI do końca XVIII wieku, Lwów 1935. Za: Historia Polski w liczbach, Tom II Gospodarka, GUS, Warszawa 2006.

**Tablica 23. Przeciętne ceny wybranych artykułów w latach 1571-1790**

| Lata | Buty (1 para) | | Świeca (1 sztuka) | |
|-----------|---------------|------------|-------------------|------------|
| | w groszach | w g srebra | w groszach | w g srebra |
| 1571-1580 | 81,6 | 60,96 | 5,50 | 4,043 |
| 1601-1610 | 60,0 | 36,54 | 3,50 | 2,131 |
| 1611-1620 | 74,8 | 43,07 | . | . |
| 1621-1630 | 49,3 | 13,99 | 6,0 | 1,620 |
| 1631-1640 | 115,0 | 31,05 | 4,0 | 1,800 |
| 1641-1650 | 65,8 | 17,77 | 3,50 | 0,945 |
| 1651-1660 | 65,9 | 17,79 | 6,77 | 1,829 |
| 1661-1670 | 97,5 | 14,33 | . | . |
| 1671-1680 | 359,9 | 48,73 | 7,12 | 0,961 |
| 1681-1690 | 102,9 | 12,98 | 4,85 | 0,630 |
| 1691-1700 | 96,1 | 11,31 | 3,0 | 0,357 |
| 1711-1720 | 104,6 | 10,51 | 6,0 | 0,606 |
| 1721-1730 | 152,5 | 15,46 | . | . |
| 1731-1740 | 97,2 | 9,82 | 15,0 | 1,515 |
| 1741-1750 | 106,2 | 10,73 | . | . |
| 1751-1760 | 120,3 | 11,79 | . | . |
| 1761-1770 | 111,2 | 10,83 | . | . |
| 1771-1780 | 154,4 | 14,78 | 2,0 | 0,194 |
| 1781-1790 | 20,2 | 1,96 | 18,0 | 1,746 |

Na podstawie: W. Adamczyk, Ceny w Lublinie od XVI do końca XVIII wieku, Lwów 1935, s. 135-136.

**Tablica 24. Przeciętne ceny piwa w latach 1571-1790**

| Lata | Za 1 beczkę <sup>a</sup> | |
|------------------------|--------------------------|------------|
| | w groszach | w g srebra |
| 1571-1580 | 32,9 | 23,7 |
| 1601-1610 | 50,3 | 33,5 |
| 1611-1620 | 37,5 | 20,9 |
| 1621-1630 | 60,0 | 16,3 |
| 1631-1640 | 69,2 | 18,7 |
| 1641-1650 | 70,0 | 18,9 |
| 1651-1660 | 88,7 | 23,9 |
| 1661-1670 | 93,8 | 15,6 |
| 1671-1680 | 95,3 | 13,3 |
| 1681-1690 | 101,2 | 12,9 |
| 1711-1720 <sup>b</sup> | 160,0 | 16,2 |
| 1721-1730 | 122,5 | 12,3 |
| 1731-1740 | 122,2 | 12,6 |
| 1741-1750 | 120,0 | 12,0 |
| 1751-1760 | 90,0 | 8,8 |
| 1761-1770 | 122,8 | 12,3 |
| 1771-1780 | 141,3 | 14,2 |
| 1781-1790 | 70,0 | 6,8 |

<sup>a</sup> Beczka – miara objętości = 72 garncom (1 garniec = ok. 3,8 l), tj. ok. 274 l; <sup>b</sup> Od lat 1711-1720 dokonano przeliczeń ceny 1 garncza na beczkę.

Na podstawie: W. Adamczyk, *Ceny w Lublinie od XVI do końca XVIII wieku*, Lwów 1935. Za: *Historia Polski w liczbach*, Tom II Gospodarka, GUS, Warszawa 2006.

**Tablica 25. Przeciętne ceny wódki w latach 1571-1780**

| Lata | Za 1 garniec <sup>a</sup> | |
|------------------------|---------------------------|------------|
| | w groszach | w g srebra |
| 1571-1580 | 3,0 | 2,1 |
| 1581-1590 | 10,0 | 6,9 |
| 1601-1610 | 8,2 | 5,1 |
| 1611-1620 | 5,9 | 3,8 |
| 1621-1630 | 10,0 | 3,8 |
| 1631-1640 | 13,4 | 3,6 |
| 1641-1650 | 13,7 | 3,8 |
| 1651-1660 | 19,5 | 5,3 |
| 1661-1670 | 36,1 | 5,4 |
| 1671-1680 | 63,8 | 8,1 |
| 1681-1690 | 46,5 | 6,0 |
| 1691-1700 | 112,3 | 13,0 |
| 1701-1710 | 192,0 | 22,8 |
| 1711-1720 <sup>b</sup> | 237,9 | 24,0 |
| 1721-1730 | 12,3 | 1,2 |
| 1731-1740 | 58,1 | 1,9 |
| 1741-1750 | 47,2 | 4,8 |
| 1751-1760 | 16,0 | 1,6 |
| 1761-1770 | 153,3 | 15,3 |
| 1771-1780 | 95,2 | 9,2 |

a Garniec – miara objętości = ok. 3,8 l.

Na podstawie: W. Adamczyk, Ceny w Lublinie od XVI do końca XVIII wieku, Lwów 1935. Za: Historia Polski w liczbach, Tom II Gospodarka, GUS, Warszawa 2006; H. Gawarecki, O dawnym Lublinie: szkice z przeszłości miasta, Lublin 1974.

## 1.5. Edukacja i kultura

**Tablica 26. Zakłady naukowe**

| Rok założenia | Szkoła |
|---------------|---|
| 1651 | Szkoła farna |
| 1640 | Bursa jezuicka |
| 1669 | Bursa muzykantów |
| 1687 | Szkoła retoryczna przy kolegium jezuickim |
| 1736 | Szkoły pijarskie |

Na podstawie: Riabinin J., Materiały do Monografii Lublina, Lublin w księgach wójtowsko-ławniczych XVII-XVIII, Lublin.

**Tablica 27. Drukarnie**

| Rok  | Drukarnia |
|------|---|
| 1559 | Hebrajska |
| 1593 | Ariańska  |
| 1593 | Katolicka |
| 1600 | Hebrajska |
| 1630 | Paweł Konrad – pierwszy drukarz książek polskich w Lublinie |

Na podstawie: J. L. de Verdman, Szkic historyczny Lublina, Biblioteczka Krajoznawcza VIII, Warszawa 1909; H. Gawarecki, O dawnym Lublinie: szkice z przeszłości miasta, Lublin 1974.

**Tablica 28. Pisarze Urzędu Radzieckiego Lubelskiego w XVII w.**

| Lata | Pisarz |
|--------------------------------|--------------------|
| 1600-1609 | Żędzian Jakób |
| 1609-1617 | Lemka Jerzy |
| 1617-1618 | Punikowski Mateusz |
| 1619-1621 | Ważyński Jan |
| 1622-1646 | Kasprowicz Mateusz |
| 1647-1676 | Kukro Szymon |
| 1676-1697 | Argiel Tomasz |
| 1698-1699 (faktycznie do 1723) | Dorecki Łukasz |

Na podstawie: J. Riabinin, Materiały do Monografii Lublina Nr 3 Rada Miejska Lubelska w XVII w., Lublin 1931.


**Tablica 29. Klasztory w XVII i XVIII w.**

| Rok  | Klasztor |
|------|---------------------------------------|
| 1625 | Augustianów |
| 1725 | Bazylianów |
| 1626 | Benedyktynek (dawniej sandomierskich) |
| 1603 | Bernardynów |
| 1603 | Franciszkanów |
| 1621 | Bernardynek |
| 1621 | Franciszkanek |
| 1660 | Bonifratów |
| 1664 | Brygidek |
| 1602 | Dominikanów-kaznodziei |
| 1734 | Dominikanów-obserwantów |
| 1603 | Jezuitorów |
| 1723 | Kapucynów |
| 1608 | Karmelitów |
| 1626 | Karmelitek |
| 1707 | Misjonarzy |
| 1757 | Pijarów |
| 1663 | Reformatów |
| 1735 | Trynitarzy |
| 1784 | Wizytek |

Na podstawie: J. Riabinin, Materiały do Monografii Lublina, Lublin w księgach wójtowsko-ławniczych XVII-XVIII, Lublin 1928.

## 1.6. Ochrona zdrowia

**Tablica 30. Szpitale w XV-XVII w.**

| Rok  | Szpital |
|------|--|
| 1491 | Św. Ducha |
| 1599 | Św. Łazarza (pierwotnie bractwo łazarzowe) |
| 1666 | Św. Jana Bożego |

Na podstawie: Riabinin J., Materiały do Monografii Lublina, Lublin w księgach wójtowsko-ławniczych XVII-XVIII, Lublin.

## 1.7. Bezpieczeństwo publiczne

**Tablica 31. Osądzeni w Lublinie według pochodzenia w latach 1550-1650**

| Pochodzenie | W liczbach bezwzględnych | | W odsetkach | |
|-------------|--------------------------|---------|-------------|---------|
| | mężczyźni | kobiety | mężczyźni | kobiety |
| Ogółem | 147 | 15 | 100 | 100 |
| Miejskie | 49 | 10 | 33,3 | 66,7 |
| Wiejskie | 74 | 3 | 50,3 | 20 |
| Szlachta | 4 | – | 2,7 | – |
| Żydzi | 17 | 2 | 11,6 | 13,3 |
| Cyganie | 3 | – | 2 | – |

a Dotyczy wyłącznie osadzonych, dla których źródła umożliwiły kwalifikację pochodzenia.

Na podstawie: M. Kamler, Świat przestępczy w Polsce XVI i XVII stulecia, Warszawa 1991. Za: Historia Polski w liczbach, Tom I Państwo, Społeczeństwo, GUS, Warszawa 2003.

## Rozdział 2. Lata 1795-1918


Po przypadającym na wiek XVI i pierwszą połowę XVII wieku złotym okresie w historii Lublina nastąpił czas powolnego upadku miasta, będący wynikiem zniszczeń wojennych oraz licznych epidemii. Trudna sytuacja miasta pogłębiała się również w pierwszych dekadach okresu zaborów.

W wyniku upadku Rzeczypospolitej w 1795 roku Lublin znalazł się pod zaborem austriackim, stając się częścią Galicji Zachodniej. Liczący wówczas ok. 9 tys. mieszkańców Lublin był drugim największym po Krakowie ośrodkiem miejskim na tym obszarze. Liczne kontrybucje oraz kłęski żywiłowe doprowadziły jednak do upadku miasta pod względem gospodarczym, załamania się handlu i rzemiosła oraz do zmniejszenia się dochodów miejskich.

W 1810 roku Lublin wszedł w skład Księstwa Warszawskiego. Miasto stało się siedzibą departamentu. Umieszczono w nim wiele urzędów, sądy oraz stosunkowo liczny garnizon polski, zaś władzom miejskim przywrócono samorządność. W 1815 roku Lublin znalazł się w Królestwie Kongresowym w zaborze rosyjskim. Kolejne lata przyniosły miastu znaczny rozwój na wielu płaszczyznach, dzięki czemu stało się ono ważnym ośrodkiem administracyjnym i komunikacyjnym. Duży postęp osiągnięto również w sferze oświaty i kultury. Pozytywne przemiany odzwierciedlał dynamiczny wzrost ludności miasta - od ok. 9,9 tys. w 1819 roku do ok. 13,9 tys. w 1830 roku. Okres rozwoju został przerwany wraz z upadkiem Powstania Listopadowego. Kolejne dekady przyniosły spowolnienie rozwoju gospodarczego, niski przyrost ludności oraz kryzys w sferze szkolnictwa. Pomimo tego wzrosło znaczenie administracyjne miasta, które w 1837 r. zostało stolicą guberni. Jednocześnie począwszy od lat 40. XIX wieku Lublin stał się ważnym ośrodkiem ruchu konspiracyjnego w Królestwie Polskim.

Ożywienie przyniosły dopiero lata 60. XIX wieku. W 1877 roku w Lublinie zbudowano pierwsze połączenie kolejowe z Warszawą i Kowlem oraz powstała dzielnica przemysłowo-handlowa. W mieście powstał m.in. młyn parowy Kościńskiego, browary Vetterów i Jenzów, fabryka narzędzi rolniczych Moritza, młyn wodno-parowy braci Krause, fabryka węg Hessa, fabryka narzędzi Wolskiego i garbarnia Domańskich. Szybko wzrastała również liczba mieszkańców miasta - w 1864 roku przekroczyła 20 tys. osób, w 1873 roku wynosiła 26,0 tys., w 1891 roku 53,6 tys., zaś u progu I Wojny Światowej - niespełna 80 tys.

Rosyjskie rządy w mieście zakończył rosyjski odwrót w 1915 roku i zajęcie miasta przez wojska niemieckie i austro-węgierskie. W dniu 7 listopada 1918 roku w Lublinie ogłoszono powstanie Tymczasowego Rządu Republiki Polskiej w Lublinie pod przewodnictwem Ignacego Daszyńskiego.


## 2.1. Administracja

**Tablica 32. Wpływy budżetu miasta w latach 1873-1905**

| Wyszczególnienie | Ogółem | Z tego | | | |
|------------------|----------|------------------------|-----------------|-------------------|------------------|
| | | podatek od gruntu | podatek podymny | pozostałe podatki | pozostałe źródła |
| | | w rublach <sup>a</sup> | | | |
| 1873 | 28296,86 | - | 831,24 | 26820,55 | 645,07 |
| 1874 | 27833,62 | - | 689,68 | 25596,64 | 547,30 |
| 1875 | . | . | . | . | . |
| 1876 | 27682,17 | - | 1025,46 | 26509,78 | 146,93 |
| 1877 | 28586,27 | - | 593,19 | 27789,96 | 203,12 |
| 1878 | 21575,65 | - | 596,64 | 20335,48 | 643,53 |
| 1879 | 22566,23 | - | 596,64 | 13196,43 | 8679,41 |
| 1880 | 20387,88 | 8,82 | 100,0 | 20185,31 | - |
| 1881 | 18321,55 | - | 122,50 | 18105,30 | - |
| 1882 | 18076,27 | 2933,20 | 300,00 | 17738,77 | - |
| 1883 | 11670,48 | - | 130,47 | 11521,26 | - |
| 1884 | 9091,67  | - | - | 9091,67 | - |
| 1885 | 9651,92  | - | - | 9651,92 | - |
| 1886 | 11368,24 | - | - | 11368,24 | - |
| 1887 | 10885,55 | - | - | 10885,55 | - |
| 1888 | 12328,36 | - | 1017,82 | 11310,54 | - |
| 1889 | 12306,64 | - | 349,61 | 11957,3 | - |
| 1890 | 12424,65 | - | 237,69 | 12186,96 | - |
| 1891 | 11897,68 | - | 648,69 | 11248,99 | - |
| 1892 | 13945,47 | - | 2150,17 | 11795,30 | - |
| 1893 | 17170,65 | - | 3561,62 | 13609,03 | - |
| 1894 | 12167,15 | - | 62,13 | 6943,03 | 5161,99 |
| 1895 | 12326,94 | - | 94,02 | 6710,78 | 5522,14 |
| 1896 | 12314,00 | - | 71,75 | 6479,79 | 5762,46 |
| 1897 | 2689,73  | - | 614,71 | 1223,96 | 851,06 |
| 1898 | 3918,33  | - | 987,09 | 2931,24 | - |
| 1899 | 9892,77  | - | 6387,52 | 3505,25 | - |
| 1900 | 8244,94  | - | 5516,10 | 2728,84 | - |
| 1901 | 3829,84  | - | 1848,97 | 1980,87 | - |
| 1902 | 2096,02  | - | 1235,97 | 431,69 | 118,66 |
| 1903 | 2705,45  | - | 1280,68 | 1261,47 | 163,30 |
| 1904 | 6038,45  | - | - | 5374,13 | 32,92 |
| 1905 | 17716,00 | 12,85 | - | 16337,18 | 123,02 |

a Wartości kopiejek zaokrąglono do pełnych wartości.

Na podstawie: Obzor ljublinskoj gubernii za... [1873; 1874; 1876; 1877; 1878; 1879; 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905] god.

**Tablica 33. Budżet kasy miejskiej w latach 1873-1905**

| Wyszczególnienie | Zaplanowano | Wpłynęło<br>w ciągu roku | Wydatkowano<br>w ciągu roku | Pozostało w kasie<br>w dn. 31 XII | Zaległe<br>należności |
|------------------|------------------------|--------------------------|-----------------------------|-----------------------------------|-----------------------|
| | w rublach <sup>a</sup> | | | | |
| 1873 | 64995,64 | 72995,33 | 45345,47 | 27649,86 | 12045,40 |
| 1874 | 83199,35 | 94209,40 | 75671,63 | 18537,77 | 16639,81 |
| 1875 | . | . | . | . | . |
| 1876 | 87969,14 | 87576,39 | 78788,92 | 8787,47 | 18049,92 |
| 1877 | 85427,44 | 75800,11 | 60013,70 | 15786,41 | 18414,80 |
| 1878 | 95223,46 | 96252,42 | 78754,72 | 17497,71 | 14757,45 |
| 1879 | 85305,72 | 83445,80 | 59517,96 | 23927,84 | 19357,63 |
| 1880 | 93680,92 | 103051,30 | 58606,12 | 44445,18 | 14557,47 |
| 1881 | 82510,43 | 117703,22 | 68441,92 | 49261,30 | 9252,39 |
| 1882 | 98331,67 | 133559,48 | 89745,20 | 43814,46 | 14033,49 |
| 1883 | 114561,87 | 123413,26 | 61349,93 | 62063,33 | 34963,70 |
| 1884 | 98351,78 | 129047,87 | 63472,86 | 65575,01 | 231367,25 |
| 1885 | 103095,22 | 135607,42 | 104733,64 | 30873,78 | 33062,81 |
| 1886 | 152320,02 | 139736,81 | 99190,94 | 40545,87 | 43456,99 |
| 1887 | 156069,60 | 120173,28 | 76237,00 | 43936,29 | 76442,19 |
| 1888 | 184455,78 | 142743,23 | 87106,17 | 55637,06 | 85648,84 |
| 1889 | 213572,67 | 108137,83 | 145188,08 | 18586,81 | 105434,85 |
| 1890 | 194471,19 | 105047,81 | 95807,56 | 27827,06 | 89423,38 |
| 1891 | 173802,31 | 76871,89 | 75614,37 | 29084,58 | 96930,42 |
| 1892 | 152482,23 | 93892,04 | 112499,57 | 10477,05 | 58590,19 |
| 1893 | 223315,68 | 103940,30 | 87237,11 | 27180,23 | 119375,38 |
| 1894 | 165353,00 | 90833,43 | 87989,26 | 30024,40 | 74519,58 |
| 1895 | 159406,63 | 91995,17 | 85226,64 | 36792,94 | 67411,46 |
| 1896 | 165408,06 | 99177,52 | 102857,49 | 33112,97 | 66230,54 |
| 1897 | 162921,54 | 103625,38 | 97061,42 | 39676,93 | 59296,16 |
| 1898 | 158254,79 | 98819,74 | 118748,96 | 19747,72 | 59435,05 |
| 1899 | 197483,62 | 99512,40 | 87551,22 | 31708,90 | 97971,22 |
| 1900 | 150585,39 | 132268,82 | 128847,89 | 35129,83 | 18316,57 |
| 1901 | 174934,28 | 148137,65 | 161451,13 | 21816,34 | 26796,63 |
| 1902 | 165486,18 | 144833,28 | 129506,48 | 37143,14 | 20652,90 |
| 1903 | 189499,81 | 170778,69 | 176614,29 | 31307,54 | 18721,12 |
| 1904 | 210139,88 | 186694,35 | 170111,62 | 47890,27 | 23445,53 |
| 1905 | 227513,37 | 146405,57 | 147327,47 | 46968,37 | 81107,80 |

a Wartości kopiejek zaokrąglono do pełnych wartości.

Na podstawie: Obzor Ijublinskoj gubernii za... [1873; 1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905] god.

**Tablica 34. Wydatki miasta w 1909 r.**

| Wyszczególnienie | Kwota wydatków<br>(w rublach) |
|---|-------------------------------|
| Ogółem  | 171 192 |
| Utrzymanie zarządu miejskiego | 85630 |
| w tym:  | |
| pensje urzędników Magistratu | 29798 |
| służba lekarska (lekarz, felczer, akuszerka) | - |
| weterynarze i obsługa weterynaryjna | 3646 |
| zapomogi instytucjom państwowym | 2023 |
| Utrzymanie budynków miejskich | 3842 |
| w tym:  | |
| podatki skarbowe od nieruchomości miejskich | - |
| Sądy pokoju (lokale, wydatki kancelaryjne i urzędowe) | 12010 |
| Utrzymanie ulic, placów, ogrodów | 38897 |
| w tym:  | |
| oświetlenie ulic | 13781 |
| bruki, mosty  | 12614 |
| aleje, ogrody miejskie | 4183 |
| stróże nocni  | - |
| Szkoły, szpitale, zakłady dobroczynne | 18026 |
| w tym:  | |
| szkoły początkowe | 13804 |
| szkoły niedzielne i rzemieślnicze | 1100 |
| szkoły średnie (gimnazjum i progimnazjum) | 306 |
| szpitale  | 225 |
| przytułki | - |
| zapomogi instytucji dobroczynnych | - |
| Spłata długów, tworzenie kapitału | 6700 |
| Wydatki drobne i przypadkowe | 2116 |
| Wydatki nadzwyczajne | 10480 |

Na podstawie: Rocznik Statystyczny Królestwa Polskiego. Rok 1913, W. Grabski (red.), Skład Główny u Gebethnera i Wolffa, Warszawa 1914, s. 276-277.

## 2.2. Ludność i terytorium

**Tablica 35. Ludność Lublina na tle wybranych miast Polski w latach 1827-1913 (w tys.)**

| Wyszczególnienie | 1827  | 1860 | 1870 | 1880 | 1890 | 1900 | 1910 | 1913  |
|--------------------------|-------|--------------------|--------------------|--------------------|--------------------|-------------------|-------------------|-------|
| Białystok | . | 16,7 <sup>h</sup>  | 17,7 | 50,7 <sup>i</sup>  | . | 71,5 <sup>m</sup> | 75,0 <sup>p</sup> | . |
| Bydgoszcz | . | 22,5 <sup>n</sup>  | 27,7 <sup>e</sup>  | 34,0 | 41,4 | 52,2 | 57,7 | . |
| Częstochowa | 6,2 | 9,0 | 14,8 <sup>e</sup>  | 21,2 <sup>i</sup>  | 28,7 | 47,6 | 72,6 | 89,6  |
| Gdańsk | . | 82,0 <sup>n</sup>  | 89,0 <sup>e</sup>  | 108,5 | 120,3 | 140,6 | 170,3 | . |
| Huta Królewska (Chorzów) | . | 1,1 <sup>n</sup> | 19,5 <sup>e</sup>  | 27,5 | 36,5 | 57,9 | 72,6 | . |
| Kraków | . | 41,0 <sup>f</sup>  | 49,8 <sup>g</sup>  | 66,1 | 74,6 | 91,3 | 151,9 | . |
| Lublin | 13,5  | 20,0 | 21,3 | 32,8 | 52,1 | 57,2 | 66,7 | 76,9  |
| Lwów | . | 70,0 <sup>f</sup>  | 87,1 <sup>g</sup>  | 109,7 | 127,9 | 159,9 | 206,1 | . |
| Łódź | 2,8 | 32,6 | 39,0 <sup>e</sup>  | 45,2 | 136,1 | 288,1 | 480,4 | 459,3 |
| Poznań | . | 51,2 <sup>n</sup>  | 56,4 <sup>e</sup>  | 65,7 | 69,6 | 117,0 | 156,7 | . |
| Przemyśl | . | 10,1 | 15,2 | 22,0 | 35,2 | 46,3 | 54,1 | . |
| Sosnowiec | . | . | . | . | . | 57,0 <sup>l</sup> | 89,0 | 114,0 |
| Warszawa | 131,5 | 161,0 <sup>a</sup> | 297,0 <sup>b</sup> | 383,0 <sup>c</sup> | 523,1 <sup>d</sup> | 686,0 | 781,0 | 845,1 |
| Wilno | . | 69,5 <sup>h</sup>  | 64,2 | 102,8 <sup>i</sup> | 125,0 | 153,2 | 217,0 | . |

a) 1859; b) 1873; c) 1882; d) 1891; e) 1871; f) 1857; g) 1869; h) 1863; i) 1885; j) 1919; k) 1897; l) 1904; ll) 1911; ł) 1912; m) 1901; n) 1861; p) wartość interpolowana.

Na podstawie: F. Rodecki, *Obraz jeograficzno-statystyczny Królestwa Polskiego*, Warszawa 1830, s. 3; I. Weinfeld, *Rocznik Polski 1922*, wyd. 2, Warszawa-Lwów 1922, s. 16, 17-18; E. Romer, I. Weinfeld, *Rocznik Polski. Tablice statystyczne*, Księgarnia G. Gebethnera i Spółki, Kraków 1917, s. 36.

**Tablica 36. Powierzchnia w 1860, 1875 i 1916 r.**

| Rok  | Powierzchnia  |
|------|---------------|
| 1860 | 1804 morgi |
| 1875 | 863 hektarów  |
| 1916 | 2691 hektarów |

Na podstawie: W. K. Zieliński, *Monografia Lublina. T. 1, Dzieje miasta Lublina*, Lublin 1878, Druk. J. Herszenhorna i M. Sznajdermessera, s. 20; A. Kierek, *Rozwój przestrzenny i stan urządzeń komunalnych m. Lublina w latach 1870-1915*, „Rocznik Lubelski” t. 4, 1961, s. 179.

Tablica 37. Ludność według płci w latach 1873-1912

| Rok | Ogółem | Mężczyźni | Kobiety |
|-----------|--------|-----------|---------|
| 1873 | 26015  | 11871 | 14144 |
| 1874 | 26779  | 12329 | 14450 |
| 1875 | . | . | . |
| 1876 | 28273  | 13078 | 15195 |
| 1877 | 28799  | 13226 | 15573 |
| 1878 | 29771  | 13711 | 16060 |
| 1879 | 32786  | 15176 | 17610 |
| 1880 | 34978  | 15929 | 19049 |
| 1881 | 35765  | 16485 | 19280 |
| 1882 | 36543  | 16998 | 19545 |
| 1883 | 36760  | 16948 | 19813 |
| 1884 | 38816  | 17726 | 21090 |
| 1885 | 39908  | . | . |
| 1886 | 40120  | . | . |
| 1887 | 44400  | . | . |
| 1888 | 47211  | 21144 | 26067 |
| 1889 | 52065  | 24155 | 27910 |
| 1890 | 53137  | 24640 | 28497 |
| 1891 | 53622  | 24920 | 28702 |
| 1892 | 51358  | 23907 | 27451 |
| 1893 | 50583  | 23124 | 27459 |
| 1894 | 48157  | 22400 | 25757 |
| 1895 | 47576  | 22079 | 25497 |
| 1896 | 48522  | 22356 | 26166 |
| 1897 | 55401  | 25690 | 29711 |
| 1898 | 56108  | 25932 | 30176 |
| 1899 | 57237  | 26515 | 30722 |
| 1900 | 58004  | 26913 | 31091 |
| 1901 | 58522  | 27130 | 31392 |
| 1902 | 58742  | 27292 | 31450 |
| 1903 | 59561  | 27789 | 31772 |
| 1904 | 60043  | 28092 | 31951 |
| 1905 | 60813  | 28462 | 32351 |
| 1906 | . | . | . |
| 1907 | 62394  | 29074 | 33320 |
| 1908-1909 | . | . | . |
| 1910 | 66684  | 30984 | 35700 |
| 1911 | . | . | . |
| 1912 | 76875  | 36439 | 40436 |

\* W tym ludność niestała.

Na podsatwie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877; 1878; 1879; 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1907; 1910; 1912] god.


**Tablica 38. Ludność według wyznania w latach 1819-1836**

| Rok  | Ogółem | Z tego | |
|------|--------|---------------|-------|
| | | chrześcijanie | żydzi |
| 1819 | 9873 | 5102 | 4771  |
| 1820 | 11332  | . | . |
| 1821 | 12071  | 6173 | 5898  |
| 1822 | 12207  | . | . |
| 1823 | 12508  | 6421 | 6224  |
| 1824 | 12648  | 6424 | 6224  |
| 1825 | 13159  | 6510 | 6649  |
| 1828 | 15719  | . | . |
| 1829 | 15765  | . | . |
| 1830 | 13894  | 6883 | 6649  |
| 1832 | 12701  | 6122 | 7001  |
| 1833 | 12701  | . | - |
| 1834 | 13266  | 6157 | 7109  |
| 1835 | 13261  | 6152 | 6502  |
| 1836 | 13335  | 6863 | 6472  |

Na podstawie: T. Mencil, Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961, s. 55.

**Tablica 39. Ludność według wyznania w latach 1837-1866**

| Rok  | Ogółem | Z tego | | | | |
|------|--------|----------|-------------|------------|------------|-------|
| | | katolicy | prawosławni | ewangelicy | bazylianie | żydzi |
| 1837 | 13635  | 6685 | 44 | 245 | 41 | 6583  |
| 1838 | 13329  | 6477 | 47 | 271 | 38 | 6496  |
| 1839 | 13870  | 6841 | 16 | 294 | 47 | 6669  |
| 1840 | 14239  | . | . | . | . | . |
| 1841 | 14518  | . | . | . | . | . |
| 1842 | 14224  | . | . | . | . | . |
| 1843 | 14518  | 5760 | 42 | 253 | 14 | 8449  |
| 1844 | 14798  | 5814 | 44 | 273 | 16 | 8651  |
| 1845 | 14869  | 5754 | 43 | 264 | 16 | 8792  |
| 1846 | 15716  | 6661 | 15 | 221 | 12 | 8807  |
| 1847 | 15510  | 6617 | 15 | 252 | 12 | 8304  |
| 1848 | 14974  | 6397 | 14 | 247 | 12 | 8304  |
| 1849 | 14948  | 6321 | 18 | 260 | 12 | 8337  |
| 1850 | 15789  | 6621 | 21 | 430 | 30 | 8164  |
| 1851 | 15910  | 6620 | 27 | 436 | 29 | 8798  |
| 1852 | 14241  | 5705 | 44 | 193 | 15 | 8281  |
| 1853 | 15508  | 6187 | 43 | 222 | 21 | 8702  |
| 1854 | 15508  | 6497 | 44 | 237 | 10 | 8720  |
| 1855 | 15489  | 6650 | 42 | 193 | 16 | 8588  |
| 1856 | 15629  | 6606 | 24 | 242 | 10 | 8747  |
| 1857 | 16056  | 6835 | 35 | 254 | 20 | 8892  |
| 1858 | 18622  | 7648 | 43 | 248 | 23 | 10660 |
| 1859 | 18304  | 7584 | 41 | 245 | 21 | 10413 |
| 1860 | 19054  | 8119 | 48 | 256 | 24 | 10607 |
| 1861 | 19344  | 8435 | 42 | 267 | 27 | 10573 |
| 1862 | 19818  | 8748 | 46 | 277 | 32 | 10713 |
| 1863 | 19745  | 8682 | 43 | 271 | 19 | 10730 |
| 1864 | 20767  | 9158 | 93 | 545 | 48 | 10925 |
| 1865 | 21310  | 9640 | 96 | 531 | 33 | 11010 |
| 1866 | 21019  | 8915 | 33 | 226 | 33 | 11812 |

Na podstawie: T. Mencil, Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961, s. 56.

**Tablica 40. Ludność według wyznania w 1868 r.**

| Wyszczególnienie | Ogółem |
|--|--------|
| Ogółem | 21814  |
| w tym: | |
| rzymskokatolickie | 9310 |
| prawosławne  | 56 |
| greckounickie (byłe) | 50 |
| ewangelicko-augsburskie i ewangelickie reformowane | 239 |
| żydzi  | 12159  |

Na podstawie: W. K. Zieliński, Monografia Lublina. T. 1, Dzieje miasta Lublina, Lublin 1878, Druk. J. Herszenhorna i M. Sznajder-mesera, s. 16.

**Tablica 41. Ludność według wyznania w 1873 r.**

| Wyszczególnienie | Ogółem | Z tego | |
|--|--------|---------------|-------------------------------|
|  | | ludność stała | ludność niestała <sup>a</sup> |
| Ogółem | 27025  | 21954 | 5071 |
| w tym: | | | |
| rzymskokatolickie | 11867  | 9241 | 2626 |
| prawosławni  | 354 | 86 | 268 |
| grekownicy | 206 | 70 | 136 |
| ewangelicko-augsburskie i ewangelickie reformowane | 631 | 274 | 357 |
| żydzi  | 13967  | 12283 | 1684 |

a Do liczby ludności niestełej należy doliczyć 1908 żołnierzy.

Na podstawie: W. K. Zieliński, Monografia Lublina. T. 1, Dzieje miasta Lublina, Lublin 1878, Druk. J. Herszenhorna i M. Sznajdermessera, s. 17.

**Tablica 42. Ludność według płci i wyznania w 1876 r.**

| Wyszczególnienie | Ogółem | | | Ludność stała | | | Ludność niestała | | |
|--|--------|-----------|---------|---------------|-----------|---------|------------------|-----------|---------|
|  | ogółem | mężczyźni | kobiety | razem | mężczyźni | kobiety | razem | mężczyźni | kobiety |
| Ogółem | 28203  | 13381 | 14822 | 24002 | 10755 | 13247 | 3543 | 1957 | 1586 |
| w tym: | | | | | | | | | |
| rzymskokatolickie | 11518  | 5752 | 6456 | 9797 | 4031 | 5766 | 1721 | 1031 | 690 |
| prawosławne  | 586 | 273 | 313 | 125 | 70 | 55 | 461 | 203 | 258 |
| greckounickie (byłe) | 87 | 49 | 38 | 87 | 49 | 38 | – | – | – |
| ewangelicko-augsburskie i ewangelickie reformowane | 614 | 278 | 336 | 232 | 115 | 117 | 382 | 163 | 219 |
| żydzi  | 14708  | 7029 | 7679 | 13729 | 6469 | 7260 | 979 | 560 | 419 |

Na podstawie: W. K. Zieliński, Monografia Lublina. T. 1, Dzieje miasta Lublina, Lublin 1878, Druk. J. Herszenhorna i M. Sznajdermessera, s. 17.

**Tablica 43. Ludność według wyznania w latach 1888-1912<sup>a</sup>**

| Wyszczególnienie | Ogółem | W tym | | | | |
|------------------|--------|----------|-------------|------------|-------|--------------------|
| | | katolicy | prawosławni | ewangelicy | żydzi | pozostałe wyznania |
| 1888 | 47211  | 20696 | 2081 | 1212 | 23222 | - |
| 1889 | 52065  | 22669 | 3423 | 1215 | 24758 | - |
| 1890 | 53137  | 22820 | 3769 | 1238 | 25290 | 20 |
| 1891 | 53622  | 23050 | 3858 | 1259 | 25440 | 15 |
| 1892 | 51358  | 21845 | 3911 | 1241 | 24348 | 13 |
| 1893 | 50583  | 21815 | 3983 | 1140 | 23645 | - |
| 1894 | 48157  | 20698 | 2994 | 930 | 23535 | - |
| 1895 | 47576  | 20595 | 2832 | 814 | 23335 | - |
| 1896 | 48522  | 21724 | 3315 | 988 | 22495 | - |
| 1897 | 55401  | 23386 | 3564 | 1109 | 27342 | - |
| 1898 | 56108  | 23499 | 3657 | 1095 | 27857 | - |
| 1899 | 57237  | 23943 | 3680 | 1097 | 28517 | - |
| 1900 | 58004  | 24451 | 3743 | 1094 | 28716 | - |
| 1901 | 58522  | 24619 | 3756 | 1111 | 29036 | - |
| 1902 | 58742  | 24750 | 3760 | 1125 | 29107 | - |
| 1903 | 59561  | 25101 | 3806 | 1140 | 29514 | - |
| 1904 | 60043  | 24718 | 3779 | 1088 | 30458 | - |
| 1905 | 60813  | 24964 | 3785 | 1107 | 30957 | - |
| 1906 | . | . | . | . | . | . |
| 1907 | 62394  | 24297 | 3869 | 1230 | 32221 | 777 |
| 1908-1909 | . | . | . | . | . | . |
| 1910 | 66684  | 26848 | 4719 | 1312 | 33720 | 85 |
| 1911 | . | . | . | . | . | . |
| 1912 | 76875  | 31044 | 6378 | 1310 | 37984 | 159 |

a W tym ludność niestała.

Źródło: Obzor Ljublinskoj gubernii za... [1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1907; 1910; 1912] god.

**Tablica 44. Ludność według wyznania w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|---|--------|-----------|---------|
| Ogółem | 50385  | 25521 | 24864 |
| W tym według wyznania: | | | |
| prawosławni | 5752 | 4451 | 1301 |
| staroobrzędowcy | 17 | 17 | – |
| katolicy (obrzędku ormiańskiego) | 2 | 1 | 1 |
| katolicy (obrzędku rzymskiego) | 19354  | 9402 | 9952 |
| luteranie | 890 | 643 | 247 |
| reformaci | 20 | 7 | 13 |
| baptyści | 10 | 6 | 4 |
| wyznawcy innych wyznań chrześcijańskich | 14 | 14 | – |
| żydzi | 24280  | 10936 | 13344 |
| muzułmanie | 43 | 41 | 2 |
| buddyści i lamaici | 3 | 3 | – |

Na podstawie: Pierwaja wseobsczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 86-87.

**Tablica 45. Ludność Lublina według płci i wyznania na tle wybranych miast Królestwa Polskiego w 1897 r.**

| Nazwa miasta | Ludność<br>(w tys.) | Z tego | | | |
|------------------------|---------------------|----------|-------------|------------|---------|
| | | katolicy | prawosławni | ewangelicy | żydzi |
| Będzin | 23 757 | 12 495 | – | – | 10 839  |
| Częstochowa | 45 045 | 28 188 | – | – | 11 980  |
| Kalisz | 24 418 | 13 889 | – | – | 7 597 |
| Kielce | 23 178 | 12 937 | 3 458 | – | 6 399 |
| Lublin | 50 385 | 19 354 | – | – | 24 280  |
| Łomża | 26 093 | 8 890 | 6 912 | – | 9 244 |
| Łódź | 314 020 | 151 722  | – | 56 551 | 98 677  |
| Pabianice | 26 765 | 17 362 | – | 4 246 | 5 017 |
| Piotrków (Trybunalski) | 31 182 | 17 551 | 3 355 | – | 9 543 |
| Płock | 26 966 | 13 198 | 5 186 | – | 7 721 |
| Radom | 29 896 | 14 093 | 4 181 | – | 11 277  |
| Siedlce | 26 234 | 8 234 | 5 797 | – | 11 443  |
| Suwałki | 22 648 | 8 793 | 5 217 | – | 7 458 |
| Tomaszów (Mazowiecki)  | 21 005 | 6 833 | – | 3 629 | 9 386 |
| Warszawa | 683 692 | 386 693  | – | – | 219 149 |
| Włocławek | 22 907 | 15 556 | – | – | 4 248 |

Na podstawie: S. Szulc, Wartość materiałów statystycznych, dotyczących stanu ludności b. Królestwa Polskiego, Główny Urząd Statystyczny, Warszawa 1920, s. 146-182.

**Tablica 46. Ludność Lublina według płci i wyznania na tle wybranych miast i osad guberni lubelskiej w 1897 r.**

| Nazwa miasta | Ludność<br>(w tys.) | Z tego | | |
|-----------------------|---------------------|----------|-------------|--------|
| | | katolicy | prawosławni | żydzi  |
| Bełżyce | 3 182 | 1 455 | – | 1 705  |
| Biłgoraj | 5 846 | 1 386 | 967 | 3 486  |
| Chełm | 18 452 | 2 461 | 8 051 | 7 615  |
| Dubienka | 4 799 | 1 433 | 1 022 | 2 343  |
| Hrubieszów | 10 639 | 2 063 | 3 167 | 5 352  |
| Janów (Lubelski) | 7 919 | 3 066 | 1 752 | 2 771  |
| Kraśnik | 8 257 | 3 195 | 1 427 | 3 367  |
| Krasnystaw | 9 846 | 5 003 | 2 874 | 1 933  |
| Lubartów | 5 237 | 2 127 | – | 2 649  |
| Lublin | 50 385 | 19 354 | – | 24 280 |
| Łączna | 3 767 | 1 260 | – | 2 446  |
| Opole | 5 528 | 1 475 | 624 | 3 323  |
| Puławy | 8 617 | 1 062 | 2 995 | 4 069  |
| Szczebrzeszyn | 6 122 | 2 509 | 1 083 | 2 518  |
| Tomaszów (Lubelski) | 6 223 | 1 373 | 1 201 | 3 646  |
| Wieniawa (ob. Lublin) | 3 123 | 1 491 | – | 1 427  |

Na podstawie: S. Szulc, Wartość materiałów statystycznych, dotyczących stanu ludności b. Królestwa Polskiego, Główny Urząd Statystyczny, Warszawa 1920, s. 153-159.

**Tablica 47. Ludność Lublina według wyznania na tle wybranych miast Królestwa Polskiego i Galicji ok. 1910 r.<sup>a</sup>**

| Nazwa miasta | Ogółem<br>(w tys.) | Z tego: | | | | |
|--------------|--------------------|--------------------|------------------|--------------------|------------|-------|
| | | katolicy | prawo-<br>sławni | greko-<br>katolicy | ewangelicy | żydzi |
| | | na 100 mieszkańców | | | | |
| Białystok | 86 | 9 | 5 | – | 4 | 82 |
| Częstochowa  | 74 | 65 | 2 | – | 1 | 32 |
| Dąbrowa | 45 | 79 | – | – | 4 | 17 |
| Kalisz | 51 | 45 | 11 | – | 12 | 31 |
| Kielce | 32 | 58 | 4 | – | 1 | 36 |
| Kraków | 152 | 77 | – | 1 | – | 21 |
| Lublin | 64 | 41 | 6 | – | 2 | 51 |
| Lwów | 206 | 51 | – | 19 | – | 28 |
| Łomża | 28 | 45 | 9 | – | 1 | 44 |
| Łódź | 416 | 49 | 2 | – | 26 | 22 |
| Pabianice | 39 | 65 | 1 | – | 15 | 19 |
| Piotrków | 39 | 52 | 8 | – | 4 | 37 |
| Płock | 31 | 54 | 4 | – | 3 | 39 |
| Przemyśl | 54 | 47 | – | 22 | – | 30 |
| Radom | 49 | 51 | 6 | – | 1 | 42 |
| Sosnowiec | 90 | 72 | 2 | – | 9 | 16 |
| Warszawa | 872 | 56 | 4 | – | 2 | 37 |

a – dane dla miast Królestwa Polskiego za 1909 lub 1911 r.; dla miast Galicji – 1910 r.

Na podstawie: E. Romer, I. Weinfeld, Rocznik Polski. Tablice statystyczne, Księgarnia G. Gebethnera i Spółki, Kraków 1917, s. 11, 15, 22.

**Tablica 48. Ludność według języka ojczystego w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|---------------------------------|--------|-----------|---------|
| Ogółem | 50385  | 25521 | 24864 |
| W tym według języka ojczystego: | | | |
| polski | 20231  | 9567 | 10664 |
| wielkoruski (rosyjski) | 4890 | 3770 | 1120 |
| małoruski (ukraiński) | 668 | 606 | 62 |
| białoruski | 7 | 7 | – |
| czeski | 40 | 25 | 15 |
| litewski | 7 | 7 | – |
| żmudzki | 4 | 1 | 3 |
| łotewski | 28 | 26 | 2 |
| mołdawski | 12 | 12 | – |
| francuski | 28 | 3 | 25 |
| niemiecki | 337 | 155 | 182 |
| szwedzki | 12 | 8 | 4 |
| grecki | 5 | – | 5 |
| cygański | 6 | 4 | 2 |
| żydowski | 23624  | 10847 | 12777 |
| estoński | 411 | 411 | – |
| zyriański | 1 | 1 | – |
| mordowski | 14 | 14 | – |
| czeremiski | 1 | 1 | – |
| czudski | 2 | 1 | 1 |
| tatarski | 30 | 29 | 1 |
| turecki | 8 | 8 | – |
| kałmucki | 3 | 3 | – |
| nie wskazano języka ojczystego  | 16 | 15 | 1 |

Na podstawie: Pierwaja wseobszczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 88-89.


**Tablica 49. Ludność według języka ojczystego i wyznania w 1897 r.**

| Wyszczególnienie | Ogółem | Katolicy | Prawo-<br>sławni | Prote-<br>stanci | Żydzi | Muzuł-<br>manie | Buddy-<br>ści | Pozostałe<br>wyznania |
|---|--------|----------|------------------|------------------|-------|-----------------|---------------|-----------------------|
| Ogółem | 50385  | 19354 | 5752 | 920 | 24280 | 43 | 3 | 33 |
| W tym wg języka ojczystego: | | | | | | | | |
| polski | 20231  | 19178 | 186 | 166 | 698 | – | – | 3 |
| wielkoruski (rosyjski) | 4890 | 13 | 4793 | 12 | 54 | – | 1 | 17 |
| małoruski (ukraiński) | 668 | 2 | 661 | 4 | – | 1 | – | – |
| białoruski | 7 | 4 | 3 | – | – | – | – | – |
| czeski | 40 | 29 | 6 | 5 | – | – | – | – |
| języki litewsko-łotewskie<br>(bałtyjskie) | 39 | 6 | 1 | 27 | 5 | – | – | – |
| języki romańskie | 40 | 21 | 13 | 6 | – | – | – | – |
| niemiecki | 337 | 15 | 4 | 317 | 1 | – | – | – |
| żydowski | 23624  | 79 | 22 | 1 | 23519 | 3 | – | – |
| języki fińskie (ugrofińskie) | 429 | 1 | 57 | 370 | 1 | – | – | – |
| języki turecko-tatarskie | 38 | – | – | – | – | 38 | – | – |
| języki mongolsko-buriackie<br>(kałmycki)  | 3 | – | – | 1 | – | – | 2 | – |
| inne języki | 23 | 6 | 5 | 11 | – | 1 | – | – |
| nie wskazano<br>języka ojczystego | 16 | – | 1 | – | 2 | – | – | 13 |

Na podstawie: Pierwaja vseobszczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 98-99.

Tablica 50. Ruch naturalny ludności w latach 1832-1866<sup>a</sup>

| Rok | Urodzenia | Zgony | Przyrost lub ubytek |
|-----------|-----------|-------|---------------------|
| 1832 | 592 | 777 | -185 |
| 1833 | 741 | 748 | -7 |
| 1834 | 637 | 717 | -80 |
| 1835 | 559 | 752 | -193 |
| 1836 | 601 | 775 | -174 |
| 1837-1844 | . | . | . |
| 1845 | 775 | 790 | -15 |
| 1846 | 848 | 769 | 79 |
| 1847 | 786 | 1077  | -291 |
| 1848 | 772 | 1389  | -617 |
| 1849 | 834 | 918 | -84 |
| 1850 | 1361 | 1318  | 26 |
| 1851 | 1025 | 1276  | -251 |
| 1852 | 1069 | 1615  | -546 |
| 1853 | 917 | 970 | -53 |
| 1854 | 858 | 1141  | -173 |
| 1855 | 1361 | 1859  | -498 |
| 1856 | 785 | 665 | 120 |
| 1857 | 999 | 726 | 273 |
| 1858 | 1046 | 858 | 188 |
| 1859 | 1114 | 886 | 228 |
| 1860 | 1046 | 1038  | 8 |
| 1861 | . | . | . |
| 1862 | 1105 | 1123  | -18 |
| 1863 | 699 | 931 | -232 |
| 1864 | 2232 | 843 | 1389 |
| 1865 | . | . | . |
| 1866 | 843 | 824 | 19 |

<sup>a</sup> Dane niedokładne. Dane nt. zgonów obejmują również mieszkańców okolicznych miejscowości, hospitalizowanych w lubelskich szpitalach.

Na podstawie: T. Mencil, Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961, s. 57.

Tablica 51. Ruch naturalny ludności w latach 1873-1912

| Wyszczególnienie | Mażeń-<br>stwa<br>zawarte | Urodzenia | | | Zgony  | | | Przyrost<br>lub ubytek<br>naturalny |
|------------------|---------------------------|-----------|-----------|---------|--------|-----------|---------|-------------------------------------|
| | | ogółem | w tym | | ogółem | w tym | | |
| | | | mężczyźni | kobiety | | mężczyźni | kobiety | |
| 1873 | 211 | 949 | 469 | 480 | 1310 | 682 | 628 | -361 |
| 1874 | 207 | 1194 | 591 | 603 | 1145 | 625 | 520 | 49 |
| 1875 | . | . | . | . | . | . | . | . |
| 1876 | 275 | 1214 | 607 | 607 | 884 | 453 | 431 | 330 |
| 1877 | 245 | 1090 | 547 | 543 | 858 | 454 | 404 | 232 |
| 1878 | 198 | 1048 | 537 | 511 | 797 | 432 | 365 | 251 |
| 1879 | 245 | 1077 | 537 | 540 | 762 | 320 | 442 | 315 |
| 1880 | 249 | 1084 | 585 | 499 | 1445 | 760 | 685 | -361 |
| 1881 | 257 | 1066 | 554 | 512 | 1452 | 722 | 730 | -386 |
| 1882 | 260 | 1073 | 548 | 525 | 955 | 495 | 460 | 118 |
| 1883 | 267 | 1061 | 543 | 518 | 946 | 475 | 471 | 115 |
| 1884 | 296 | 1066 | 599 | 467 | 896 | 458 | 438 | 170 |
| 1885 | 305 | 1113 | 596 | 517 | 1078 | 575 | 503 | 35 |
| 1886 | 338 | 1542 | 779 | 763 | 1486 | 768 | 718 | 56 |
| 1887 | 275 | 1351 | 732 | 619 | 1143 | 604 | 539 | 208 |
| 1888 | 307 | 1151 | 628 | 523 | 1239 | 666 | 573 | -88 |
| 1889 | 292 | 1285 | 655 | 630 | 1443 | 745 | 698 | -158 |
| 1890 | 227 | 1363 | 672 | 691 | 1130 | 568 | 562 | 233 |
| 1891 | 259 | 1440 | 715 | 725 | 1244 | 614 | 630 | 196 |
| 1892 | 251 | 1614 | 798 | 816 | 1699 | 843 | 856 | -85 |
| 1893 | 333 | 1600 | 816 | 784 | 1254 | 604 | 650 | 346 |
| 1894 | 355 | 1751 | 943 | 808 | 1144 | 575 | 569 | 607 |
| 1895 | 296 | 1432 | 745 | 687 | 1253 | 636 | 617 | 179 |
| 1896 | 340 | 1617 | 847 | 770 | 1535 | 776 | 759 | 82 |
| 1897 | 355 | 1435 | 822 | 613 | 1536 | 779 | 757 | -101 |
| 1898 | 284 | 1534 | 679 | 855 | 946 | 473 | 473 | 588 |
| 1899 | 414 | 1811 | 955 | 856 | 1577 | 825 | 752 | 234 |
| 1900 | 301 | 1676 | 904 | 722 | 1352 | 668 | 684 | 324 |
| 1901 | 373 | 1744 | 986 | 758 | 1616 | 841 | 775 | 128 |
| 1902 | 361 | 1603 | 902 | 791 | 1554 | 778 | 776 | 49 |
| 1903 | 398 | 1569 | 915 | 654 | 1531 | 727 | 804 | 38 |
| 1904 | 356 | 1475 | 825 | 650 | 1632 | 909 | 723 | -157 |
| 1905 | 203 | 933 | 515 | 418 | 881 | 433 | 448 | 52 |
| 1906 | . | . | . | . | . | . | . | . |
| 1907 | 303 | 1454 | 760 | 694 | 1492 | 795 | 697 | -38 |
| 1908-1909 | . | . | . | . | . | . | . | . |
| 1910 | 309 | 1447 | 768 | 679 | 1190 | 539 | 651 | 257 |
| 1911 | . | . | . | . | . | . | . | . |
| 1912 | 494 | 2261 | 1135 | 1126 | 1777 | 954 | 823 | 484 |

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1907; 1910; 1912] god.

**Tablica 52. Ruch naturalny ludności w latach 1909-1918**

| Wyszczególnienie | Małżeństwa zawarte | Urodzenia | | | Zgony  | | | Przyrost naturalny |
|------------------|--------------------|-----------|-----------|---------|--------|-----------|---------|--------------------|
| | | ogółem | w tym | | ogółem | w tym | | |
| | | | mężczyźni | kobiety | | mężczyźni | kobiety | |
| 1909 | 180 | 687 | 330 | 357 | 658 | 316 | 342 | 29 |
| 1910 | 153 | 561 | 303 | 258 | 567 | 225 | 342 | -6 |
| 1911 | 410 | 1314 | 655 | 659 | 1125 | 590 | 535 | 189 |
| 1912 | 282 | 1214 | 629 | 585 | 1068 | 587 | 481 | 146 |
| 1913 | 381 | 1847 | 931 | 916 | 1589 | 800 | 789 | 258 |
| 1914 | 333 | 1954 | 976 | 978 | 1908 | 1026 | 882 | 46 |
| 1915 | 241 | 1649 | 824 | 825 | 2390 | 1261 | 1129 | -741 |
| 1916 | 235 | 1127 | 561 | 566 | 1742 | 889 | 853 | -615 |
| 1917 | 245 | 796 | 412 | 384 | 1496 | 759 | 737 | -700 |
| 1918 | 433 | 948 | 489 | 459 | 1867 | 974 | 893 | -919 |

a Dane dotyczą wyłącznie ludności chrześcijańskiej i nie obejmują żydów.

Na podstawie: Ruch naturalny ludności wyznań chrześcijańskich w b. Królestwie Kongresowym w latach 1909-1918, , GUS, Warszawa 1921 s. 110.

**Tablica 53. Śmiertelność niemowląt w wybranych miastach w latach 1910-1918<sup>a</sup>**

| Wyszczególnienie | Lublin | Łódź | Poznań | Sosnowiec | Warszawa |
|------------------|--------|------|--------|-----------|----------|
| 1910 | . | . | 17,2 | 11,8 | 18,1 |
| 1911 | . | . | 18,9 | 11,8 | 17,8 |
| 1912 | . | . | 17,8 | 11,8 | 15,5 |
| 1913 | 20,2 | . | 17,5 | 11,8 | 15,2 |
| 1914 | 17,5 | . | 18,7 | 12,6 | 18,4 |
| 1915 | 29,1 | . | 17,7 | 29,0 | 25,6 |
| 1916 | 14,5 | . | 15,4 | 18,3 | 13,3 |
| 1917 | 14,1 | . | 14,9 | 26,8 | 15,7 |
| 1918 | 21,7 | 19,1 | . | 19,1 | 14,4 |

a Liczba zgonów dzieci w wieku do 1 roku w przeliczeniu na 100 urodzeń.

Na podstawie: I. Weinfeld, Rocznik Polski 1922, wyd. 2, Warszawa-Lwów 1922, s. 36.

**Tablica 54. Śmiertelność według chorób w 1910 r.**

| Choroba | Liczba zgonów |
|-----------------------------------|---------------|
| Ogółem | 1647 |
| w tym: | |
| ospa | 38 |
| odra | 36 |
| szkarlatyna | 18 |
| koklusz | 13 |
| dyfteryt | 8 |
| tyfus brzuszny | 29 |
| tyfus plamisty | 5 |
| dyszenterja | 5 |
| róża | 4 |
| ropnica | 35 |
| zapalenie płuc | 96 |
| gruźlica płuc | 220 |
| gruźlica innych organów | 18 |
| pozostałe choroby zakaźne | 18 |
| nowotwory złośliwe | 60 |
| choroby umysłowe | 17 |
| śmierć gwałtowna | 7 |
| braki wrodzone | 65 |
| choroby mózgu | 105 |
| choroby systemu nerwowego | 4 |
| choroby naczyń krwionośnych | 23 |
| choroby dróg oddechowych | 218 |
| katary żołądkowo-kiszkowe | 172 |
| inne choroby organów trawienia | 71 |
| choroby organów moczowo płciowych | 99 |
| choroby kości i mięśni | 4 |
| choroby skóry | 7 |
| choroby popołogowe | 7 |
| samobójstwa | 2 |

Na podstawie: Rocznik Statystyczny Królestwa Polskiego. Rok 1913, W. Grabski (red.), Skład Główny u Gebethnera i Wolffa, Warszawa 1914, s. 291.

**Tablica 55. Ruch migracyjny ludności w latach 1834-1866**

| Rok | Napływ ludności | Odpływ ludności | Saldo |
|-----------|-----------------|-----------------|-------|
| 1834 | 535 | 112 | +423  |
| 1835-1844 | . | . | . |
| 1845 | 239 | 109 | +130  |
| 1846 | 1040 | 258 | +782  |
| 1847 | 167 | 127 | +40 |
| 1848 | 210 | 129 | +81 |
| 1850 | 133 | 75 | +58 |
| 1851 | 449 | 104 | +345  |
| 1852 | 424 | 110 | +314  |
| 1853 | 392 | 198 | +194  |
| 1854 | 690 | 49 | +604  |
| 1855 | 567 | 49 | +528  |
| 1856 | 51 | 21 | +30 |
| 1857 | 174 | 456 | -282  |
| 1858 | 876 | 346 | +530  |
| 1859 | 431 | 353 | +78 |
| 1860 | 672 | 194 | +478  |
| 1861 | . | . | . |
| 1862 | 852 | 365 | +487  |
| 1863 | 310 | 97 | +213  |
| 1864 | 952 | 209 | +743  |
| 1865 | . | . | . |
| 1866 | 1144 | 1456 | -12 |

Na podstawie: T. Mencil, Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961, s. 58.

**Tablica 56. Ludność polska według stanu społecznego i grup zawodowych w latach 1843-1862**

| Wyszczególnienie | Ogółem | Szlachta dziedziczna | Szlachta osobista wylegitymowana i niewylegitymowana | Księża i ich familie | Posługacze kościelni i ich familie | Zakonnicy i zakonnice | Dymisjonowani żołnierze z rodzinami | Kupcy i kramarze | Fabrykanci i rzemieślnicy | Mieszczanie | Służący, wyrobnicy i inni |
|------------------|--------|----------------------|--|----------------------|------------------------------------|-----------------------|-------------------------------------|------------------|---------------------------|-------------|---------------------------|
| 1843 | 5013 | 84 | 1096 | - | - | 212 | 68 | 14 | - | 2174 | 1365 |
| 1845 | 7379 | 87 | 1210 | 160 | 18 | 215 | 57 | 119 | 169 | 2281 | 3063 |
| 1846 | 6909 | 84 | 1200 | 77 | 20 | 131 | 66 | 17 | 170 | 2272 | 2872 |
| 1847 | 7466 | 81 | 1184 | 79 | 26 | 138 | 66 | 17 | 167 | 2854 | 2854 |
| 1848 | 6686 | 79 | 1169 | 85 | 28 | 136 | 80 | 21 | 169 | 2164 | 2755 |
| 1849 | 6647 | 78 | 1161 | 82 | 26 | 136 | 78 | 21 | 164 | 2158 | 2743 |
| 1850 | 7625 | 84 | 1234 | 82 | 31 | 130 | 83 | 65 | 238 | 2668 | 3010 |
| 1851 | 7112 | 87 | 1540 | 80 | 37 | 115 | 88 | 68 | 215 | 1813 | 3069 |
| 1852 | 6110 | 95 | 1493 | 86 | 42 | 117 | 51 | 70 | 220 | 1753 | 2183 |
| 1853 | 6173 | 106 | 1226 | 68 | 56 | 120 | 48 | 86 | 280 | 1427 | 2756 |
| 1854 | 6388 | 115 | 1140 | 75 | 62 | 125 | 74 | 95 | 312 | 1385 | 3005 |
| 1855 | 6901 | 123 | 1036 | 65 | 81 | 118 | 130 | 108 | 345 | 1711 | 3184 |
| 1856 | 6882 | 256 | 1625 | 60 | 80 | 120 | 148 | 115 | 329 | 1795 | 2354 |
| 1857 | 7024 | 258 | 1627 | 60 | 74 | 281 | 87 | 119 | 378 | 1790 | 2350 |
| 1858 | 7962 | 258 | 1630 | 60 | 82 | 284 | 97 | 130 | 578 | 1843 | 3000 |
| 1859 | 7921 | 252 | 1588 | 60 | 72 | 274 | 170 | 129 | 590 | 1826 | 2960 |
| 1860 | 8447 | 260 | 1618 | 72 | 72 | 280 | 230 | 130 | 650 | 1900 | 3235 |
| 1861 | 8711 | 270 | 1638 | 73 | 75 | 286 | 250 | 135 | 600 | 1995 | 3389 |
| 1862 | 9105 | 274 | 1708 | 71 | 77 | 286 | 255 | 140 | 670 | 2095 | 3529 |

Na podstawie: T. Mencil, Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961, s. 58.

**Tablica 57. Gospodarstwa domowe według liczby członków w 1897 r.**

| Wyszczególnienie | Liczba gospodarstw domowych |
|-------------------------------|-----------------------------|
| Ogółem | 8510 |
| W tym według liczby członków: | |
| 1 osoba | 864 |
| 2 osoby | 1321 |
| 3 osoby | 1305 |
| 4 osoby | 1395 |
| 5 osób | 1297 |
| 6-10 osób | 2285 |
| 11 i więcej osób | 43 |

Na podstawie: Pierwaja wseobsczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 6.

**Tablica 58. Ludność według grup wieku w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|--------------------------|--------|-----------|---------|
| Ogółem | 50385  | 25521 | 24864 |
| W tym według grup wieku: | | | |
| Poniżej 1 roku | 1434 | 710 | 724 |
| 1-9 lat | 9841 | 4957 | 4884 |
| 10-19 | 9912 | 4407 | 5505 |
| 20-29 | 11588  | 7275 | 4313 |
| 30-39 | 5801 | 3323 | 2478 |
| 40-49 | 4103 | 1884 | 2219 |
| 50-59 | 3711 | 1630 | 2081 |
| 60-69 | 2004 | 906 | 1098 |
| 70-79 | 792 | 366 | 426 |
| 80-89 | 171 | 52 | 119 |
| 90-99 | 17 | 5 | 12 |
| 100 i więcej | 1 | – | 1 |
| Wiek nieokreślony | 8 | 4 | 4 |

Na podstawie: Pierwaja wseobsczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statistczeskij Komitet Ministerstwa Wnutriennych Del, St. Petersburg 1904, s. 10-11.

**Tablica 59. Ludność z umiejętnością czytania według grup wieku w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|--------------------------|--------|-----------|---------|
| | w % | | |
| Ogółem | 46,0 | 53,1 | 38,7 |
| W tym według grup wieku: | | | |
| Poniżej 1 roku | – | – | – |
| 1-9 lat | 11,0 | 12,0 | 10,0 |
| 10-19 | 58,8 | 64,2 | 54,4 |
| 20-29 | 68,1 | 69,7 | 65,4 |
| 30-39 | 64,6 | 65,0 | 64,2 |
| 40-49 | 50,9 | 63,6 | 40,1 |
| 50-59 | 45,2 | 56,9 | 36,0 |
| 60-69 | 44,9 | 56,1 | 35,6 |
| 70-79 | 47,1 | 59,0 | 36,9 |
| 80-89 | 43,3 | 50,0 | 40,3 |
| 90-99 | 11,8 | 20,0 | 8,3 |
| 100 i więcej | – | – | – |
| Wiek nieokreślony | 50,0 | 75,0 | 25,0 |

Na podstawie: Pierwaja wseobsczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statistczeskij Komitet Ministerstwa Wnutriennych Del, St. Petersburg 1904, s. 14-15.


**Tablica 60. Ludność według stanu cywilnego i grup wieku w 1897 r.**

| Wyszczególnienie<br>m – mężczyźni<br>k - kobiety | Ogółem | | Kawalerowie<br>i panny | | W związku<br>małżeńskim | | Wdowcy<br>i wdowy | | Rozwie-<br>dzeni | | Stan<br>cywilny<br>nieokre-<br>ślony | |
|--|--------|-------|------------------------|-------|-------------------------|------|-------------------|------|------------------|-----|--------------------------------------|----|
|  | m | k | m | k | m | k | m | k | m | k | m | k  |
| Ogółem | 25521  | 24864 | 14791 | 13633 | 10100 | 8417 | 553 | 2651 | 51 | 144 | 26 | 19 |
| W tym według<br>grup wieku: | | | | | | | | | | | | |
| poniżej 10 roku | 5667 | 5608  | 5667 | 5608  | – | – | – | – | – | – | – | –  |
| 10-12  | 1393 | 1551  | 1393 | 1551  | – | – | – | – | – | – | – | –  |
| 13-14  | 933 | 946 | 933 | 946 | – | – | – | – | – | – | – | –  |
| 15-16  | 860 | 1126  | 860 | 1118  | – | 7 | – | 1 | – | – | – | –  |
| 17-19  | 1221 | 1882  | 1186 | 1685  | 32 | 191  | 2 | 1 | 1 | 2 | – | 3  |
| 20-29  | 7275 | 4314  | 4063 | 1759  | 3148 | 2440 | 47 | 69 | 8 | 43  | 9 | 3  |
| 30-39  | 3325 | 3479  | 436 | 454 | 2795 | 2709 | 67 | 273  | 14 | 40  | 13 | 3  |
| 40-49  | 1884 | 2219  | 104 | 216 | 1686 | 1523 | 77 | 449  | 14 | 28  | 3 | 3  |
| 50-59  | 1630 | 2081  | 85 | 194 | 1433 | 1095 | 101 | 763  | 10 | 27  | 1 | 2  |
| 60 i więcej | 1329 | 1654  | 62 | 102 | 1004 | 451  | 259 | 1094 | 4 | 4 | – | 3  |
| Wiek nieokre-<br>ślony | 4 | 4 | 2 | – | 2 | 1 | – | 1 | – | – | – | 2  |

Na podstawie: Pierwaja wseobsczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 30.

**Tablica 61. Ludność według miejsca urodzenia w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|--|--------|-----------|---------|
| Ogółem | 50385  | 25521 | 24864 |
| W tym według miejsca urodzenia | | | |
| urodzeni w Lublinie | 25919  | 12027 | 13892 |
| urodzeni w innych powiatach guberni lubelskiej | 13744  | 6260 | 7484 |
| urodzeni w innych guberniach | 10237  | 7047 | 3190 |
| urodzeni w innych państwach | 485 | 187 | 298 |

Na podstawie: Pierwaja wseobsczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 38.

**Tablica 62. Ludność urodzona zagranicą według kraju urodzenia w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|--------------------------------|--------|-----------|---------|
| Ogółem | 485 | 187 | 298 |
| W tym według miejsca urodzenia | | | |
| Austro-Węgry | 254 | 106 | 148 |
| Królestwo Bawarii | 14 | – | 14 |
| Belgia | 96 | – | 96 |
| Bułgaria | 4 | 1 | 3 |
| Francja | 15 | 1 | 14 |
| Grecja | 2 | – | 2 |
| Hiszpania | 1 | 1 | – |
| Holandia | 1 | – | 1 |
| Niemcy | 27 | 10 | 17 |
| Prusy | 58 | 58 | – |
| Stany Zjednoczone | 3 | 1 | 2 |
| Szwajcaria | 1 | 1 | – |
| Turcja | 8 | 8 | – |
| Inne | 1 | – | 1 |

Na podstawie: Pierwaja vseobszczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 50.

**Tablica 63. Ludność według stanu społecznego i grup zawodowych w 1897 r.**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety |
|---|--------|-----------|---------|
| Ogółem | 50385  | 25521 | 24864 |
| W tym według stanu | | | |
| szlachta dziedziczna | 2292 | 1054 | 1238 |
| szlachta osobista i urzędnicy z rodzinami | 1614 | 787 | 827 |
| duchowni | 128 | 82 | 46 |
| honorowi obywatele (dziedziczni i osobiści) | 47 | 28 | 19 |
| kupcy z rodzinami | 114 | 56 | 58 |
| mieszczanie | 33676  | 15754 | 17922 |
| chłopi | 11748  | 7398 | 4350 |
| żołnierze i kozacy | 16 | 12 | 4 |
| inni  | 750 | 350 | 400 |

Na podstawie: Pierwaja vseobszczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del. St. Petersburg 1904, s. 52-53.

**Tablica 64. Liczebność garnizonu wojskowego w Lublinie w latach 1844-1864**

| Rok | Liczba żołnierzy i oficerów <sup>a</sup> |
|-----------|--|
| 1844 | 1147 |
| 1845 | 814 |
| 1846 | .  |
| 1847 | 1537 |
| 1848 | 2234 |
| 1849 | 2503 |
| 1850 | 908 |
| 1851 | 1470 |
| 1852-1853 | .  |
| 1854 | 1087 |
| 1855 | 990 |
| 1856 | 933 |
| 1857 | 1890 |
| 1858 | 1999 |
| 1859 | 1442 |
| 1860 | 1925 |
| 1861 | 3001 |
| 1862 | 3029 |
| 1863 | 4870 |
| 1864 | 3933 |

a Rosyjskie oddziały piechoty, kawalerii (żandarmi), kozaków oraz pracownicy różnych komend i komisji wojskowych.

Na podstawie: T. Mencil, Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961, s. 60.

## 2.3. Gospodarka

Tablica 65. Działalność zakładów przemysłowych w Lublinie w latach 1873-1912

| Rok | Liczba | Wielkość produkcji (w rublach) |
|-----------|--------|--------------------------------|
| 1873 | 16 | 636462 |
| 1874 | 17 | 500605 |
| 1875 | . | . |
| 1876 | 19 | 725438 |
| 1877 | 18 | 820675 |
| 1878 | 20 | 750665 |
| 1879 | 21 | 829561 |
| 1880 | 21 | 895905 |
| 1881 | 21 | 914572 |
| 1882 | 21 | 1833812 |
| 1883 | 21 | 1039971 |
| 1884 | 21 | 913618 |
| 1885 | 27 | 948346 |
| 1886 | 28 | 1050869 |
| 1887 | 26 | 1035234 |
| 1888 | 37 | 1045499 |
| 1889 | 37 | 1178260 |
| 1890 | 38 | 1045961 |
| 1891 | 43 | 1035201 |
| 1892 | 51 | 983226 |
| 1893 | 46 | 905262 |
| 1894 | 60 | 833512 |
| 1895 | 60 | 1000833 |
| 1896 | 63 | 1275575 |
| 1897 | 58 | 1409933 |
| 1898 | 66 | 1294597 |
| 1899 | 59 | 1686549 |
| 1900 | 59 | 1358482 |
| 1901 | 64 | 1393675 |
| 1902 | 65 | 1477976 |
| 1903 | 73 | 1547336 |
| 1904 | 71 | 1179848 |
| 1905 | 74 | 1139501 |
| 1906 | . | . |
| 1907 | 90 | 1308853 |
| 1908-1909 | . | . |
| 1910 | 113 | 1700245 |
| 1911 | . | . |
| 1912 | 125 | 2129801 |

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877; 1878; 1879; 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1907; 1910; 1912]

Tablica 66. Zakłady przemysłowe w latach 1873-1905

| I.p. | Rok  | Ogółem | Destylarnie, gorzelnie<br>i zakłady rektyfikacji spirytusu | Browary | Slodownie | Miodosytnie | Garbarnie | Cegielnie | Krochmalnie | Zakłady produkcji<br>mydła i świec | Octownie | Zakłady produkcji lin | Fabryka płótna w więzieniu<br>na Zamku Lubelskim | Zakłady wyrobów tytonio-<br>wych | Młyny parowe | Fabryki maszyn i narzędzi<br>rolniczych |
|------|------|--------|--|---------|-----------|-------------|-----------|-----------|-------------|------------------------------------|----------|-----------------------|--|----------------------------------|--------------|---|
| 1 | 1873 | 16 | 4  | 3 | - | - | - | - | - | 3 | - | - | 1  | 2 | 1 | 2 |
| 2 | 1874 | 17 | 4  | 4 | - | - | - | - | - | 3 | - | - | 1  | 2 | 1 | 1 |
| 3 | 1875 | . | .  | . | . | . | . | . | . | . | . | . | .  | . | . | . |
| 4 | 1876 | 19 | 4  | 4 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 5 | 1877 | 18 | 4  | 4 | - | - | 1 | - | - | 2 | - | - | 1  | 2 | - | 3 |
| 6 | 1878 | 20 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 7 | 1879 | 21 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 4 | - | 3 |
| 8 | 1880 | 21 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 9 | 1881 | 21 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 10 | 1882 | 21 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 11 | 1883 | 21 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 12 | 1884 | 21 | 3  | 5 | - | - | 1 | - | - | 2 | - | - | 1  | 3 | - | 3 |
| 13 | 1885 | 27 | 3  | 4 | - | - | 2 | - | - | 3 | - | - | 1  | 3 | - | 3 |
| 14 | 1886 | 28 | 3  | 4 | - | 1 | 2 | - | - | 4 | - | - | 1  | 3 | 1 | 3 |
| 15 | 1887 | 26 | 3  | 4 | - | 2 | - | - | - | 3 | - | - | 1  | 2 | 1 | 3 |
| 16 | 1888 | 37 | 4  | 4 | - | 1 | 3 | 6 | - | 3 | - | - | 1  | 2 | 1 | 3 |
| 17 | 1889 | 37 | 3  | 4 | - | 1 | 3 | 6 | - | 4 | - | - | 1  | 2 | 1 | 3 |
| 18 | 1890 | 38 | 3  | 4 | - | 1 | 3 | 6 | - | 3 | 1 | - | 1  | 2 | 1 | 3 |
| 19 | 1891 | 43 | 3  | 4 | - | 1 | 4 | 5 | 1 | 4 | 1 | - | 1  | 2 | 1 | 3 |
| 20 | 1892 | 51 | 3  | 3 | - | 1 | 2 | 4 | 1 | 5 | 1 | - | 1  | 2 | 1 | 3 |
| 21 | 1893 | 46 | 3  | 3 | - | 1 | 2 | 4 | 1 | 3 | 1 | - | 1  | 1 | 1 | 2 |
| 22 | 1894 | 60 | 3  | 3 | - | 1 | 3 | 5 | 2 | 4 | 1 | - | 1  | 3 | 1 | 2 |
| 23 | 1895 | 60 | 3  | 3 | - | 1 | 3 | 5 | 2 | 4 | 1 | - | 1  | 3 | 1 | 2 |
| 24 | 1896 | 63 | 3  | 3 | - | 1 | 4 | 5 | 2 | 4 | 1 | - | 1  | 3 | 1 | 2 |
| 25 | 1897 | 58 | 3  | 3 | - | 1 | 4 | 5 | 1 | 3 | 1 | - | 1  | 3 | 1 | 2 |
| 26 | 1898 | 66 | 1  | 2 | 1 | 1 | 4 | 5 | 1 | 3 | 2 | - | 1  | 3 | 1 | 2 |
| 27 | 1899 | 59 | 1  | 2 | 1 | 1 | 4 | 5 | 1 | 3 | 2 | - | 1  | 2 | 1 | 2 |
| 28 | 1900 | 59 | 1  | 2 | 1 | 1 | 4 | 5 | 1 | 3 | 2 | - | 1  | 2 | 1 | 2 |
| 29 | 1901 | 64 | 1  | 2 | 1 | 1 | 4 | 4 | 1 | 3 | 2 | - | 1  | 2 | 1 | 2 |
| 30 | 1902 | 65 | 1  | 2 | 1 | 1 | 4 | 3 | 1 | 3 | 2 | - | 1  | 1 | 1 | 3 |
| 31 | 1903 | 73 | 1  | 2 | 1 | 1 | 4 | 3 | 1 | 3 | 2 | 2 | 1  | 1 | 1 | 3 |
| 32 | 1904 | 71 | 1  | 2 | - | 1 | 2 | - | 3 | 3 | 2 | 2 | 1  | 1 | 1 | 2 |
| 33 | 1905 | 74 | 1  | 2 | 1 | 1 | 2 | 2 | - | 3 | 2 | 1 | 1  | 1 | 1 | 2 |

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877; 1878; 1879; 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888;

| Zakłady wyrobu produktów miedzianych | Zakłady wyrobu produktów żelaznych | Odlewnie metali | Zakłady produkcji trumien (drewnianych metalowych) | Zakłady kamieniarskie | Zakłady młeczarskie | Zakłady produkcji nawozów sztucznych | Zakłady produkcji instrumentów muzycznych | Fabryki dywanów | Zakłady produkcji wód mineralnych | Zakłady produkcji ekwipazy i bryczek | Fabryki tkanin | Gazownie | Kafłarnie | Farbiarnie | Fabryki węgla | Zakłady produkcji giliz papierosowych | Zakłady produkcji wyrobów z drewna | l.p. | |
|--------------------------------------|------------------------------------|-----------------|--|-----------------------|---------------------|--------------------------------------|---|-----------------|-----------------------------------|--------------------------------------|----------------|----------|-----------|------------|---------------|---------------------------------------|------------------------------------|------|---|
| - | - | - | -  | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | |
| - | - | - | -  | - | - | 1 | - | - | - | - | - | - | - | - | - | - | - | 2 | |
| . | . | . | .  | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | 3 |
| - | - | - | -  | - | - | 1 | - | - | - | - | - | - | - | - | - | - | - | 4 | |
| - | - | - | -  | - | - | 1 | - | - | - | - | - | - | - | - | - | - | - | 5 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | - | - | - | - | - | - | 6 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | - | - | - | - | - | - | 7 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | 1 | - | - | - | - | - | 8 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | 1 | - | - | - | - | - | 9 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | 1 | - | - | - | - | - | 10 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | 1 | - | - | - | - | - | 11 | |
| - | - | - | -  | - | - | 1 | - | - | 1 | - | - | 1 | - | - | - | - | - | 12 | |
| 2 | - | - | -  | - | 1 | 1 | - | - | 1 | 2 | - | 1 | - | - | - | - | - | 13 | |
| 2 | - | - | -  | - | 1 | - | - | - | - | 2 | - | 1 | - | - | - | - | - | 14 | |
| 3 | 1 | - | -  | - | - | - | - | - | - | 2 | - | 1 | - | - | - | - | - | 15 | |
| 2 | 3 | - | -  | - | 1 | - | - | - | - | 2 | - | 1 | - | - | - | - | - | 16 | |
| 2 | 3 | - | -  | - | 1 | - | - | - | - | 2 | - | 1 | - | - | - | - | - | 17 | |
| 2 | 4 | - | -  | - | 1 | - | - | - | - | 2 | - | 1 | - | - | - | - | - | 18 | |
| 2 | 1 | 1 | -  | - | 1 | - | 1 | 1 | 2 | 2 | - | 1 | - | 1 | - | - | - | 19 | |
| 4 | 1 | - | 5  | - | 3 | - | 1 | 1 | 2 | 3 | - | 1 | 1 | 1 | 1 | - | - | 20 | |
| 4 | - | - | 3  | - | 4 | - | 1 | 1 | 1 | 4 | - | 1 | 1 | 1 | 2 | - | - | 21 | |
| 4 | - | - | 5  | - | 4 | - | 1 | 1 | 2 | 6 | - | 1 | 4 | 1 | 2 | - | - | 22 | |
| 4 | - | - | 5  | - | 4 | - | 1 | 1 | 3 | 5 | - | 1 | 4 | 1 | 2 | - | - | 23 | |
| 4 | - | - | 5  | - | 5 | - | 1 | 1 | 3 | 6 | - | 1 | 4 | 1 | 2 | - | - | 24 | |
| 4 | - | - | 5  | - | 3 | - | 1 | 1 | 3 | 6 | - | 1 | 3 | 1 | 2 | - | - | 25 | |
| 4 | - | - | 12 | - | 3 | - | 2 | 1 | 4 | 6 | - | 1 | 3 | 1 | 2 | - | - | 26 | |
| 4 | - | - | 2  | - | 4 | - | 2 | 1 | 7 | 6 | - | 1 | 3 | 1 | 1 | - | - | 27 | |
| 4 | - | - | 6  | - | 3 | - | 2 | 1 | 7 | 4 | - | 1 | 3 | 1 | 1 | - | - | 28 | |
| 4 | - | - | 6  | 2 | 4 | - | 2 | 1 | 8 | 6 | - | 1 | 3 | 1 | 1 | - | - | 29 | |
| 4 | - | - | 2  | 2 | 4 | - | 2 | 1 | 10 | 6 | - | 1 | 3 | 1 | 1 | - | 4 | 30 | |
| 4 | - | - | 4  | 3 | 6 | - | 2 | 1 | 11 | 6 | - | 1 | 2 | 3 | 1 | - | 3 | 31 | |
| 2 | - | - | 4  | 3 | 6 | - | 2 | 1 | 11 | 7 | - | 1 | 3 | 3 | 1 | 1 | 5 | 32 | |
| 1 | - | - | 6  | 3 | 6 | - | 1 | 1 | 11 | 7 | 2 | 1 | 3 | 3 | 2 | 2 | 5 | 33 | |

1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905] god.

Tablica 67. Pracownicy zakładów przemysłowych w latach 1873-1905

| I.p. | Rok  | Ogółem | Destylarnie, gorzelnie i zakłady rektyfikacji spirytusu | Browary | Stodownie | Miodosytnie | Garbarnie | Cegielnie | Krochmalnie | Zakłady produkcji mydła i świec | Octownie | Zakłady produkcji lin | Fabryka płótna w więzieniu na Zamku Lubelskim | Zakłady wyrobów tytoniowych | Młyny parowe | Fabryki maszyn i narzędzi rolniczych |
|------|------|------------------|---|---------|-----------|-------------|-----------|-----------|-------------|---------------------------------|----------|-----------------------|---|-----------------------------|--------------|--------------------------------------|
| 1 | 1873 | 416 | 23  | 33 | - | - | - | - | - | 16 | - | - | 84  | 207 | 9 | 44 |
| 2 | 1874 | 426 | 21  | 37 | - | - | - | - | - | 17 | - | - | 92  | 218 | 7 | 28 |
| 3 | 1875 | . | . | . | - | . | . | . | . | . | . | . | . | . | . | . |
| 4 | 1876 | 627 | 25  | 39 | - | - | 10 | - | - | 13 | - | - | 86  | 358 | - | 93 |
| 5 | 1877 | 555 | 25  | 44 | - | - | 9 | - | - | 12 | - | - | 69  | 312 | - | 81 |
| 6 | 1878 | 609 | 22  | 45 | - | - | 13 | - | - | 10 | - | - | 50  | 359 | - | 102 |
| 7 | 1879 | 712 | 22  | 52 | - | - | 16 | - | - | 12 | - | - | 48  | 429 | - | 125 |
| 8 | 1880 | 466 <sup>a</sup> | 20  | 60 | - | - | 19 | - | - | 10 <sup>a</sup> | - | - | 148 | 99 | - | 90 |
| 9 | 1881 | 509 | 22  | 57 | - | - | 23 | - | - | 11 | - | - | 48  | 217 | - | 111 |
| 10 | 1882 | 1059 | 21  | 63 | - | - | 25 | - | - | 9 | - | - | 90  | 251 | - | 581 |
| 11 | 1883 | 607 | 21  | 61 | - | - | 25 | - | - | 12 | - | - | 74  | 284 | - | 111 |
| 12 | 1884 | 657 | 22  | 62 | - | - | 42 | - | - | 6 | - | - | 74  | 327 | - | 106 |
| 13 | 1885 | 600 | 31  | 44 | - | - | 60 | - | - | 7 | - | - | 40  | 247 | - | 103 |
| 14 | 1886 | 580 | 33  | 47 | - | - | 65 | - | - | 5 | - | - | 72  | 221 | 22 | 83 |
| 15 | 1887 | 593 | 28  | 48 | - | 3 | 65 | - | - | 4 | - | - | 83  | 207 | 20 | 95 |
| 16 | 1888 | 662 | 30  | 51 | - | 1 | 75 | 33 | - | 5 | - | - | 89  | 164 | 42 | 99 |
| 17 | 1889 | 838 | 28  | 56 | - | 1 | 85 | 35 | - | 5 | - | - | 125 | 275 | 50 | 101 |
| 18 | 1890 | 778 | 35  | 56 | - | 1 | 83 | 34 | - | 3 | 2 | - | 117 | 234 | 42 | 105 |
| 19 | 1891 | 838 | 32  | 49 | - | 1 | 113 | 27 | 1 | 4 | 2 | - | 97  | 279 | 42 | 104 |
| 20 | 1892 | 767 | 35  | 44 | - | 1 | 80 | 19 | 3 | 8 | 2 | - | 78  | 210 | 42 | 106 |
| 21 | 1893 | 648 | 33  | 44 | - | 1 | 72 | 20 | 1 | 5 | 1 | - | 78  | 203 | 46 | 20 |
| 22 | 1894 | 1159 | 32  | 45 | - | 1 | 106 | 30 | 5 | 10 | 1 | - | 275 | 301 | 46 | 140 |
| 23 | 1895 | 1079 | 31  | 46 | - | 1 | 104 | 30 | 5 | 6 | 2 | - | 134 | 316 | 46 | 148 |
| 24 | 1896 | 1203 | 43  | 92 | - | 1 | 108 | 28 | 5 | 7 | 2 | - | 134 | 336 | 46 | 150 |
| 25 | 1897 | 963 | 21  | 34 | - | 1 | 103 | 50 | 2 | 5 | 1 | - | 20  | 293 | 48 | 147 |
| 26 | 1898 | 1261 | 13  | 57 | 10 | 1 | 109 | 41 | 4 | 8 | 3 | - | 90  | 384 | 32 | 208 |
| 27 | 1899 | 3257 | 22  | 83 | 10 | 1 | 112 | 41 | - | 9 | 3 | - | 1845  | 437 | 42 | 242 |
| 28 | 1900 | 2568 | 26  | 64 | 11 | 1 | 115 | 45 | 1 | 10 | 5 | - | 1232  | 360 | 28 | 245 |
| 29 | 1901 | 1488 | 22  | 61 | 14 | 1 | 119 | 27 | 1 | 7 | 5 | - | 56  | 380 | 40 | 240 |
| 30 | 1902 | 1582 | 22  | 71 | 18 | 2 | 115 | 14 | 1 | 11 | 6 | 2 | 55  | 350 | 40 | 352 |
| 31 | 1903 | 1509 | 22  | 79 | 18 | 1 | 112 | 10 | 2 | 9 | 6 | 2 | 50  | 350 | 48 | 341 |
| 32 | 1904 | 1376 | 20  | 48 | - | 1 | 101 | - | 11 | 12 | 6 | 2 | 50  | 300 | 36 | 354 |
| 33 | 1905 | 1248 | 20  | 66 | 16 | 1 | 98 | 4 | - | 12 | 6 | 3 | 51  | 250 | 58 | 287 |

a Liczba nieczytelna

Na podstawie: Obzor Ljublinskoj gubernii za... [1873; 1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887;

| Zakłady wyrobu produktów miedzianych | Zakłady wyrobu produktów żelaznych | Odlewnie metali | Zakłady produkcji trumien (drewnianych i metalowych) | Zakłady kamieniarskie | Zakłady młeczarskie | Zakłady produkcji nawozów sztucznych | Zakłady produkcji instrumentów muzycznych | Fabryki dywanów | Zakłady produkcji wód mineralnych | Zakłady produkcji ekwipaży i bryczek | Fabryki tkanin | Gazownie | Kafłarnie | Farbiarnie | Fabryki wag | Zakłady produkcji giliz papierosowych | Zakłady produkcji wyrobów z drewna | l.p. |
|--------------------------------------|------------------------------------|-----------------|--|-----------------------|---------------------|--------------------------------------|---|-----------------|-----------------------------------|--------------------------------------|----------------|----------|-----------|------------|-------------|---------------------------------------|------------------------------------|------|
| - | - | - | -  | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 |
| - | - | - | -  | - | - | 6 | - | - | - | - | - | - | - | - | - | - | - | 2 |
| . | . | . | .  | . | . | . | . | . | . | . | . | . | . | . | . | . | . | 3 |
| - | - | - | -  | - | - | 3 | - | - | - | - | - | - | - | - | - | - | - | 4 |
| - | - | - | -  | - | - | 3 | - | - | - | - | - | - | - | - | - | - | - | 5 |
| - | - | - | -  | - | - | 3 | - | - | 5 | - | - | - | - | - | - | - | - | 6 |
| - | - | - | -  | - | - | 3 | - | - | 5 | - | - | - | - | - | - | - | - | 7 |
| - | - | - | -  | - | - | 3 | - | - | 5 | - | - | 12 | - | - | - | - | - | 8 |
| - | - | - | -  | - | - | 3 | - | - | 5 | - | - | 12 | - | - | - | - | - | 9 |
| - | - | - | -  | - | - | 3 | - | - | 4 | - | - | 12 | - | - | - | - | - | 10 |
| - | - | - | -  | - | - | 3 | - | - | 4 | - | - | 12 | - | - | - | - | - | 11 |
| - | - | - | -  | - | - | 3 | - | - | 4 | - | - | 11 | - | - | - | - | - | 12 |
| 10 | - | - | -  | - | 3 | 2 | - | - | 2 | 35 | - | 16 | - | - | - | - | - | 13 |
| 6 | - | - | -  | - | 2 | - | - | - | - | 14 | - | 10 | - | - | - | - | - | 14 |
| 7 | 4 | - | -  | - | - | - | - | - | - | 14 | - | 15 | - | - | - | - | - | 15 |
| 8 | 31 | - | -  | - | 3 | - | - | - | - | 16 | - | 15 | - | - | - | - | - | 16 |
| 8 | 36 | - | -  | - | 3 | - | - | - | - | 20 | - | 10 | - | - | - | - | - | 17 |
| 7 | 31 | - | -  | - | 2 | - | - | - | - | 10 | - | 16 | - | - | - | - | - | 18 |
| 8 | 30 | 3 | -  | - | 2 | - | 6 | 5 | 4 | 10 | - | 16 | - | 3 | - | - | - | 19 |
| 14 | 3 | - | 16 | - | 10 | - | 8 | 6 | 2 | 19 | - | 16 | 3 | 2 | 40 | - | - | 20 |
| 12 | - | - | 11 | - | 11 | - | 4 | 3 | 2 | 16 | - | 19 | 2 | 3 | 41 | - | - | 21 |
| 14 | - | - | 12 | - | 11 | - | 7 | 3 | 5 | 35 | - | 19 | 6 | 3 | 52 | - | - | 22 |
| 38 | - | - | 10 | - | 10 | - | 6 | 5 | 5 | 28 | - | 20 | 8 | 3 | 77 | - | - | 23 |
| 38 | - | - | 18 | - | 12 | - | 6 | 5 | 5 | 33 | - | 20 | 8 | 3 | 103 | - | - | 24 |
| 44 | - | - | 14 | - | 10 | - | 2 | 4 | 5 | 40 | - | 18 | 8 | 3 | 90 | - | - | 25 |
| 25 | - | - | 21 | - | 11 | - | 5 | 7 | 8 | 41 | - | 14 | 6 | 3 | 160 | - | - | 26 |
| 109 | - | - | 10 | - | 12 | - | 6 | 9 | 12 | 29 | - | 14 | 7 | 4 | 198 | - | - | 27 |
| 139 | - | - | 24 | - | 9 | - | 5 | 9 | 12 | 19 | - | 17 | 7 | 4 | 180 | - | - | 28 |
| 115 | - | - | 22 | 6 | 9 | - | 7 | 9 | 9 | 35 | - | 15 | 6 | 4 | 276 | - | - | 29 |
| 110 | - | - | 11 | 5 | 6 | - | 5 | 4 | 13 | 28 | - | 16 | 7 | 4 | 310 | - | 6 | 30 |
| 91 | - | - | 13 | 8 | 13 | - | 5 | 4 | 13 | 23 | - | 15 | 3 | 7 | 258 | - | 6 | 31 |
| 88 | - | - | 12 | 8 | 11 | - | 4 | 4 | 12 | 27 | - | 15 | 6 | 8 | 218 | 7 | 15 | 32 |
| 3 | - | - | 17 | 12 | 13 | - | 2 | 10 | 13 | 37 | 8 | 1 | 6 | 6 | 195 | 38 | 12 | 33 |

1888; 1889; 1890; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905] god.


**Tablica 68. Działalność zakładów przemysłowych w Lublinie w 1912 r.**

| Wyszczególnienie  | Liczba zakładów | Liczba pracowników | Wartość produkcji (w rublach) |
|---|-----------------|--------------------|-------------------------------|
| Ogółem  | 125 | 1888 | 2129801 |
| Destylarnie, gorzelnie i zakłady rektyfikacji spirytusu | 1 | 20 | 39402 |
| Browary i słodownie | 5 | 149 | 462449 |
| Miodownie | 3 | 5 | 3850 |
| Zakłady produkcji zeszytów | 1 | 6 | 2000 |
| Garbarnie | 4 | 121 | 17000 |
| Zakłady obuwnicze | 20 | 83 | 51500 |
| Cegielnie | 2 | 16 | 6000 |
| Zakłady produkcji mydła i świec | 3 | 8 | 15600 |
| Młyny parowe  | 1 | 40 | 350000 |
| Tartaki parowe i wodne | 1 | 18 | 32000 |
| Zakłady wyrobu produktów miedzianych | 1 | 2 | 1000 |
| Zakłady wyrobu produktów żelaznych | 5 | 20 | 7300 |
| Zakłady mleczarskie | 7 | 12 | 4900 |
| Octownie  | 3 | 6 | 5400 |
| Zakłady produkcji słodczy | 6 | 28 | 18200 |
| Zakłady wyrobów tytoniowych | 1 | 240 | 175000 |
| Fabryka maszyn i narzędzi rolniczych | 2 | 453 | 329300 |
| Zakłady produkcji trumien (drewnianych i metalowych) | 5 | 42 | 28300 |
| Fabryki dywanów | 4 | 27 | 21200 |
| Zakłady kamieniarskie | 1 | 3 | 2000 |
| Zakład produkcji wód mineralnych | 1 | 3 | 4200 |
| Farbiarnie  | 2 | 7 | 4000 |
| Kaflarnie | 1 | 8 | 2000 |
| Gazownie  | 1 | 14 | 52000 |
| Fabryki wag | 2 | 383 | 231200 |
| Zakłady produkcji ekwipaży i bryczek | 5 | 43 | 13000 |
| Zakłady produkcji gilz papierosowych | 3 | 21 | 12500 |
| Zakłady produkcji watoliny | 2 | 4 | 1400 |
| Zakład produkcji koców | 3 | 10 | 3600 |
| Drożdżownie | 1 | 27 | 200000 |
| Stolarnie (zakłady produkcji mebli) | 9 | 28 | 12000 |
| Fabryki worków papierowych | 3 | 12 | 6000 |
| Zakłady produkcji wód gazowanych i sodowych | 13 | 14 | 6000 |
| Fabryki wyrobów skórzanych | 1 | 4 | 3000 |
| Fabryki akt | 2 | 11 | 6500 |

Na podstawie: Obzor Ljublinskoj gubernii za 1912 god.

**Tablica 69. Inwentarz żywy w 1907 i 1910 r.**

| Wyszczególnienie | 1907  | 1910 |
|------------------|-------|------|
| | sztuk | |
| Konie | 534 | 608  |
| Woły | 12 | 4 |
| Krowy | 105 | 130  |
| Cielęta | 11 | 3 |
| Owce | 25 | – |
| Świnie | 420 | 72 |
| Kozy | 15 | 13 |

Na podstawie: Obzor Ljublinskoj gubernii za... [1907; 1910] god.

## 2.4. Materialne warunki życia ludności

**Tablica 70. Nieruchomości miejskie w Lublinie według własności na tle wybranych miast w 1910 r.**

| Wyszczególnienie  | Liczba nieruchomości | W tym należących do | | |
|-------------------|----------------------|---------------------|-------|------------------------------------|
| | | Rosjan | Żydów | Przedstawiciele innych narodowości |
| Warszawa | 5683 | 321 | 2040  | 3322 |
| Łódź | 4298 | 28 | 1561  | 2709 |
| Sosnowiec | 1279 | 16 | 171 | 1092 |
| Częstochowa | 1520 | 12 | 347 | 1161 |
| Lublin | 1468 | 16 | 958 | 494 |
| Radom | 773 | 10 | 284 | 479 |
| Kielce | 927 | 19 | 233 | 675 |
| Siedlce | 1508 | 30 | 737 | 741 |
| Tomaszów Lubelski | 730 | 102 | 401 | 227 |
| Krasnystaw | 626 | 11 | 35 | 580 |
| Lubartów | 515 | – | 231 | 284 |
| Kraśnik | 668 | 3 | 227 | 438 |
| Janów (Lubelski)  | 516 | 1 | 207 | 308 |
| Parczew | 872 | 9 | 344 | 519 |
| Dubienka | 559 | 25 | 285 | 249 |
| Szczebrzeszyn | 556 | 95 | 185 | 276 |
| Radzyń (Podlaski) | 390 | 2 | 193 | 195 |

Na podstawie: Rocznik Statystyczny Królestwa Polskiego. Rok 1913, W. Grabski (red.), Skład Główny u Gebethnera i Wolffa, Warszawa 1914, s. 266.

## 2.5. Edukacja i kultura

Tablica 71. Uczniowie w latach 1873-1912

| L.p. | Wyszczególnienie | Ogółem | | | Gimnazja (męskie i żeńskie) | | | Szkoły podstawowe jednoklasowe | | | Szkoły podstawowe dwuklasowe | | | Szkoły handlowe (7-klasowe) | | |
|------|------------------|-------------------|-------------------|-------------------|-----------------------------|-----|-----|--------------------------------|-----|-----|------------------------------|-----|-----|-----------------------------|-----|----|
| | | o | m | k | o | m | k | o | m | k | o | m | k | o | m | k  |
| 1 | 1873 | 1237 | 996 | 241 | 524 | 401 | 123 | 255 | 148 | 107 | 149 | 149 | - | - | - | -  |
| 2 | 1874 | 1292 | 1012 | 280 | 483 | 371 | 112 | 329 | 188 | 141 | 170 | 170 | - | - | - | -  |
| 3 | 1875 | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  |
| 4 | 1876 | 1347 | 1082 | 265 | 507 | 368 | 139 | 299 | 188 | 111 | 180 | 180 | - | - | - | -  |
| 5 | 1877 | 1467 | 1130 | 337 | 540 | 385 | 155 | 306 | 173 | 133 | 200 | 200 | - | - | - | -  |
| 6 | 1878 | 1596 | 1184 | 412 | 596 | 417 | 179 | 356 | 206 | 150 | 173 | 173 | - | - | - | -  |
| 7 | 1879 | 1793 | 1360 | 433 | 626 | 430 | 196 | 377 | 228 | 149 | 154 | 154 | - | - | - | -  |
| 8 | 1880 | 1369 | 1202 | 437 | 708 | 483 | 225 | 224 | 128 | 96  | 135 | 135 | - | - | - | -  |
| 9 | 1881 | 1738 | 1260 | 478 | 779 | 550 | 229 | 235 | 141 | 94  | 125 | 125 | - | - | - | -  |
| 10 | 1882 | 1796 | 1248 | 548 | 814 | 561 | 253 | 234 | 126 | 108 | 104 | 104 | - | - | - | -  |
| 11 | 1883 | 1829 | 1237 | 592 | 839 | 568 | 271 | 241 | 126 | 115 | 102 | 102 | - | - | - | -  |
| 12 | 1884 | 1909 | 1279 | 630 | 869 | 587 | 282 | 198 | 63  | 135 | 166 | 166 | - | - | - | -  |
| 13 | 1885 | 2082 | 1387 | 695 | 817 | 562 | 255 | 249 | 75  | 174 | 280 | 280 | - | - | - | -  |
| 14 | 1886 | 2100 | 1366 | 734 | 816 | 535 | 281 | 273 | 72  | 201 | 309 | 309 | - | - | - | -  |
| 15 | 1887 | 2074 | 1310 | 764 | 715 | 444 | 271 | 119 | 77  | 42  | 330 | 330 | 219 | - | - | -  |
| 16 | 1888 | 2048 | 1375 | 673 | 662 | 414 | 248 | 135 | 114 | 21  | 319 | 319 | 206 | - | - | -  |
| 17 | 1889 | 2032 | 1264 | 768 | 636 | 406 | 230 | 116 | 69  | 47  | 516 | 305 | 211 | - | - | -  |
| 18 | 1890 | 1864 | 1235 | 629 | 621 | 386 | 235 | 126 | 87  | 39  | 486 | 291 | 195 | - | - | -  |
| 19 | 1891 | 2675 | 1993 | 682 | 616 | 376 | 240 | 169 | 126 | 43  | 587 | 339 | 248 | - | - | -  |
| 20 | 1892 | 2945 | 2195 | 750 | 576 | 353 | 223 | 269 | 169 | 100 | 608 | 353 | 255 | - | - | -  |
| 21 | 1893 | 2981 | 2117 | 864 | 596 | 348 | 248 | 228 | 128 | 100 | 678 | 383 | 295 | - | - | -  |
| 22 | 1894 | 2988 | 2089 | 899 | 619 | 356 | 263 | 232 | 138 | 94  | 744 | 390 | 354 | - | - | -  |
| 23 | 1895 | 2887 | 2006 | 881 | 636 | 375 | 261 | 270 | 180 | 90  | 731 | 380 | 351 | - | - | -  |
| 24 | 1896 | 2863 | 2051 | 812 | 660 | 380 | 280 | 256 | 186 | 70  | 702 | 385 | 317 | - | - | -  |
| 25 | 1897 | 3242 | 2344 | 898 | 687 | 431 | 266 | 269 | 167 | 102 | 794 | 511 | 283 | - | - | -  |
| 26 | 1898 | 3018 | 2105 | 913 | 739 | 466 | 271 | 324 | 206 | 118 | 829 | 542 | 287 | - | - | -  |
| 27 | 1899 | 3484 | 2325 | 1159 | 835 | 546 | 289 | 348 | 225 | 123 | 828 | 539 | 289 | - | - | -  |
| 28 | 1900 | 3780 | 2599 | 1181 | 881 | 566 | 315 | 335 | 222 | 113 | 871 | 578 | 293 | - | - | -  |
| 29 | 1901 | 4652 | 3229 | 1423 | 942 | 618 | 324 | 310 | 210 | 100 | 870 | 560 | 310 | - | - | -  |
| 30 | 1902 | 4411 | 3171 | 1240 | 991 | 659 | 332 | 316 | 223 | 93  | 624 | 291 | 333 | 143 | 143 | -  |
| 31 | 1903 | 5130 | 3563 | 1567 | 976 | 640 | 336 | 364 | 253 | 111 | 735 | 463 | 272 | 208 | 208 | -  |
| 32 | 1904 | 5557 | 3951 | 1606 | 936 | 594 | 342 | 529 | 379 | 150 | 747 | 485 | 262 | 294 | 294 | -  |
| 33 | 1905 | 5528 | 3993 | 1535 | 484 | 264 | 220 | 601 | 370 | 231 | 730 | 483 | 247 | 315 | 315 | -  |
| 34 | 1906 | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  |
| 35 | 1907 | 4112 <sup>a</sup> | 2661 <sup>a</sup> | 1451 <sup>a</sup> | 559 | 294 | 265 | 535 | 313 | 222 | 615 | 399 | 216 | 354 | 354 | -  |
| 36 | 1908-1909 | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  |
| 37 | 1910 | 8449 | 6139 | 2310 | 818 | 528 | 290 | 611 | 367 | 244 | 580 | 397 | 183 | - | - | -  |
| 38 | 1911 | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  |
| 39 | 1912 | 6534 | 4119 | 2415 | 901 | 601 | 300 | 859 | 512 | 347 | 878 | 531 | 347 | 165 | 152 | 13 |

a Dane nieporównywalne – brak danych dot. liczby uczniów chederów.

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888;

| Szkoły niedzielne rzemieślnicze | | | Szkoły niedzielne handlowe (komercyjne) | | | Szkoły prywatne | | | Seminaria duchowne | | | Chedery | | | Pozostałe szkoły | | | L.p. | |
|---------------------------------|-----|---|---|-----|---|-----------------|------|------|--------------------|-----|---|---------|------|-----|------------------|-----|----|------|----|
| o | m | k | o | m | k | o | m | k | o | m | k | o | m | k | o | m | k  | | |
| 119 | 119 | - | 24 | 24  | - | 120 | 120  | 11 | 35 | 35  | - | . | . | . | . | . | .  | 1 | |
| 115 | 115 | - | 34 | 34  | - | 98 | 98 | 27 | 36 | 36  | - | . | . | . | . | . | .  | 2 | |
| . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  | 3 | |
| 181 | 181 | - | 22 | 22  | - | 100 | 100  | 15 | 43 | 43  | - | . | . | . | . | . | .  | 4 | |
| 171 | 171 | - | 22 | 22  | - | 136 | 136  | 49 | 43 | 43  | - | . | . | . | . | . | .  | 5 | |
| 187 | 187 | - | 17 | 17  | - | 135 | 135  | 83 | 49 | 49  | - | . | . | . | . | . | .  | 6 | |
| 293 | 293 | - | 15 | 15  | - | 138 | 138  | 88 | 48 | 48  | - | . | . | . | . | . | .  | 7 | |
| 310 | 310 | - | 10 | 10  | - | 136 | 136  | 116  | 38 | 38  | - | . | . | . | . | . | .  | 8 | |
| 250 | 250 | - | 20 | 20  | - | 134 | 134  | 155  | 40 | 40  | - | . | . | . | . | . | .  | 9 | |
| 273 | 273 | - | 23 | 23  | - | 131 | 131  | 187  | 30 | 30  | - | . | . | . | . | . | .  | 10 | |
| 204 | 204 | - | 21 | 21  | - | 150 | 150  | 206  | 66 | 66  | - | . | . | . | . | . | .  | 11 | |
| 205 | 205 | - | 25 | 25  | - | 151 | 151  | 213  | 82 | 82  | - | . | . | . | . | . | .  | 12 | |
| 250 | 250 | - | 31 | 31  | - | 103 | 103  | 266  | 86 | 86  | - | . | . | . | . | . | .  | 13 | |
| 180 | 180 | - | 33 | 33  | - | 149 | 149  | 252  | 88 | 88  | - | . | . | . | . | . | .  | 14 | |
| 196 | 196 | - | 32 | 32  | - | 143 | 143  | 232  | 88 | 88  | - | . | . | . | . | . | .  | 15 | |
| 203 | 203 | - | 31 | 31  | - | 403 | 205  | 198  | 89 | 89  | - | . | . | . | . | . | .  | 16 | |
| 114 | 114 | - | 43 | 43  | - | 519 | 239  | 280  | 88 | 88  | - | . | . | . | . | . | .  | 17 | |
| 123 | 123 | - | 42 | 42  | - | 385 | 225  | 160  | 99 | 99  | - | . | . | . | . | . | .  | 18 | |
| 206 | 206 | - | 25 | 25  | - | 277 | 158  | 119  | 111 | 111 | - | 684 | 652  | 32  | . | . | .  | 19 | |
| 216 | 216 | - | 16 | 16  | - | 270 | 172  | 98 | 130 | 130 | - | 860 | 786  | 74  | . | . | .  | 20 | |
| 120 | 120 | - | 27 | 27  | - | 237 | 120  | 117  | 133 | 133 | - | 962 | 858  | 104 | . | . | .  | 21 | |
| 108 | 108 | - | 32 | 32  | - | 244 | 162  | 82 | 111 | 111 | - | 898 | 792  | 106 | . | . | .  | 22 | |
| 97 | 97  | - | 40 | 40  | - | 207 | 126  | 81 | 87 | 87  | - | 819 | 721  | 98  | . | . | .  | 23 | |
| 168 | 168 | - | 41 | 41  | - | 233 | 152  | 81 | 91 | 91  | - | 712 | 648  | 64  | . | . | .  | 24 | |
| 184 | 184 | - | 46 | 46  | - | 266 | 123  | 143  | 80 | 80  | - | 906 | 802  | 104 | . | . | .  | 25 | |
| 207 | 207 | - | 61 | 61  | - | 217 | 94 | 123  | 61 | 61  | - | 578 | 481  | 97  | 24 | 9 | 15 | 26 | |
| 263 | 263 | - | 46 | 46  | - | 273 | 78 | 195  | 48 | 48  | - | 808 | 566  | 242 | 35 | 14  | 21 | 27 | |
| 283 | 283 | - | 53 | 53  | - | 273 | 106  | 167  | 55 | 55  | - | 869 | 665  | 204 | 122 | 61  | 61 | 28 | |
| 249 | 249 | - | 50 | 50  | - | 324 | 94 | 230  | 54 | 54  | - | 1746 | 1348 | 398 | 107 | 46  | 61 | 29 | |
| 232 | 232 | - | 50 | 50  | - | 323 | 89 | 234  | 50 | 50  | - | 1314 | 1134 | 180 | 113 | 45  | 68 | 30 | |
| 234 | 234 | - | 232 | 232 | - | 753 | 242  | 511  | 80 | 80  | - | 1388 | 1128 | 260 | 160 | 83  | 77 | 31 | |
| 226 | 226 | - | 232 | 232 | - | 585 | 120  | 465  | 86 | 86  | - | 1702 | 1400 | 302 | 220 | 135 | 85 | 32 | |
| 253 | 253 | - | 49 | 49  | - | 638 | 117  | 521  | 88 | 88  | - | 2160 | 1920 | 240 | - | 135 | 76 | 33 | |
| . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  | . | 34 |
| 100 | 100 | - | - | - | - | 1508 | 1002 | 506  | 108 | 108 | - | . | . | . | - | 65  | 72 | 35 | |
| . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  | . | 36 |
| 85 | 85  | - | - | - | - | 2171 | 1008 | 1163 | 123 | 123 | - | 3960 | 3572 | 388 | - | 59  | 42 | 37 | |
| . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | . | .  | . | 38 |
| 129 | 129 | - | - | - | - | 2615 | 1202 | 1413 | 96 | 96  | - | 789 | 689  | 100 | 233 | 207 | 26 | 39 | |

1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1907; 1910; 1912] god.

Tablica 72. Instytucje oświaty w latach 1873-1912

| Wyszczególnienie | Ogółem | Gimnazja (męskie i żeńskie) | Szkoły podstawowe jednoklasowe | Szkoły podstawowe dwuklasowe | szkoły handlowe (7-klasowe) | Szkoły niedzielne rzemieślnicze | Szkoły niedzielne handlowe (komercyjne) | Szkoły prywatne | Seminaria duchowne | Chedery | Pozostałe |
|------------------|--------|-----------------------------|--------------------------------|------------------------------|-----------------------------|---------------------------------|---|-----------------|--------------------|---------|-----------|
| 1873 | 17 | 2 | 5 | 1 | - | 1 | 1 | 6 | 1 | . | . |
| 1874 | 15 | 2 | 5 | 1 | - | 1 | 1 | 4 | 1 | . | . |
| 1875 | . | . | . | . | . | . | . | . | . | . | . |
| 1876 | 17 | 2 | 5 | 1 | - | 1 | 1 | 6 | 1 | . | . |
| 1877 | 18 | 2 | 5 | 1 | - | 1 | 1 | 7 | 1 | . | . |
| 1878 | 16 | 2 | 5 | 1 | - | 1 | 1 | 5 | 1 | . | . |
| 1879 | 17 | 2 | 5 | 1 | - | 1 | 1 | 6 | 1 | . | . |
| 1880 | 18 | 2 | 5 | 1 | - | 1 | 1 | 7 | 1 | . | . |
| 1881 | 20 | 2 | 5 | 1 | - | 1 | 1 | 9 | 1 | . | . |
| 1882 | 21 | 2 | 5 | 1 | - | 1 | 1 | 10 | 1 | . | . |
| 1883 | 23 | 2 | 5 | 1 | - | 1 | 1 | 12 | 1 | . | . |
| 1884 | 21 | 2 | 4 | 2 | - | 1 | 1 | 10 | 1 | . | . |
| 1885 | 22 | 2 | 4 | 2 | - | 1 | 1 | 11 | 1 | . | . |
| 1886 | 21 | 2 | 4 | 2 | - | 1 | 1 | 10 | 1 | . | . |
| 1887 | 25 | 2 | 3 | 3 | - | 1 | 1 | 14 | 1 | . | . |
| 1888 | 25 | 2 | 3 | 3 | - | 1 | 1 | 14 | 1 | . | . |
| 1889 | 30 | 2 | 3 | 3 | - | 1 | 1 | 19 | 1 | . | . |
| 1890 | 25 | 2 | 3 | 3 | - | 1 | 1 | 14 | 1 | . | . |
| 1891 | 62 | 2 | 3 | 3 | - | 1 | 1 | 13 | 1 | 38 | . |
| 1892 | 66 | 2 | 4 | 3 | - | 1 | 1 | 10 | 1 | 44 | . |
| 1893 | 65 | 2 | 4 | 3 | - | 1 | 1 | 9 | 1 | 44 | . |
| 1894 | 61 | 2 | 4 | 3 | - | 1 | 1 | 6 | 1 | 43 | . |
| 1895 | 57 | 2 | 4 | 3 | - | 1 | 1 | 7 | 1 | 38 | . |
| 1896 | 55 | 2 | 4 | 3 | - | 1 | 1 | 8 | 1 | 35 | . |
| 1897 | 61 | 2 | 4 | 3 | - | 1 | 1 | 11 | 1 | 38 | 1 |
| 1898 | 64 | 2 | 5 | 3 | - | 1 | 1 | 9 | 1 | 41 | 1 |
| 1899 | 57 | 2 | 5 | 3 | - | 1 | 1 | 8 | 1 | 35 | 1 |
| 1900 | 64 | 2 | 5 | 3 | - | 1 | 1 | 8 | 1 | 39 | 3 |
| 1901 | 109 | 2 | 5 | 3 | - | 1 | 1 | 9 | 1 | 84 | 3 |
| 1902 | 112 | 2 | 5 | 3 | 1 | 1 | 1 | 11 | 1 | 84 | 3 |
| 1903 | 128 | 2 | 5 | 3 | 1 | 1 | 1 | 15 | 1 | 96 | 3 |
| 1904 | 136 | 2 | 7 | 3 | 1 | 1 | 1 | 16 | 1 | 99 | 5 |
| 1905 | 147 | 2 | 9 | 3 | 1 | 1 | 1 | 16 | 1 | 106 | 5 |
| 1906 | . | . | . | . | . | . | . | . | . | . | . |
| 1907 | 145 | 2 | 9 | 3 | 1 | 3 | - | 20 | 1 | 101 | 5 |
| 1908-1909 | . | . | . | . | . | . | . | . | . | . | . |
| 1910 | 138 | 2 | 9 | 3 | - | 2 | . | 19 | 1 | 99 | 3 |
| 1911 | . | . | . | . | . | . | . | . | . | . | . |
| 1912 | 98 | 2 | 16 | 5 | 1 | 1 | . | 25 | 1 | 44 | 3 |

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877; 1878; 1879; 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1907; 1910; 1912] god.

Tablica 73. Szkolnictwo w 1917 r.

| Wyszczególnienie | Lublin |
|---|--------|
| Szkoly powszechnie publiczne i prywatne | |
| Szkoly ogółem | 39 |
| Nauczyciele | 158 |
| Uczniowie | 5346 |
| Uczniowie szkół powszechnych na 1000 ludności | 66 |
| Szkoly powszechnie publiczne | |
| Szkoly ogółem | 24 |
| w tym szkoly liczące: | |
| 1 klasę | 1 |
| 2 klasy | – |
| 3 klasy | 11 |
| 4 klasy | 1 |
| 5 klas  | – |
| 6 klas  | 9 |
| 7 klas  | 2 |
| Klasy ogółem | 106 |
| Nauczyciele | 107 |
| w tym:  | |
| mężczyźni | 12 |
| kobiety | 95 |
| Uczniowie | 4142 |
| w tym | |
| chłopcy | 1895 |
| dziewczyny  | 2247 |
| katolicy  | 3252 |
| ewangelicy  | 2 |
| prawosławni | 5 |
| żydzi | 883 |
| Liczba dzieci w oddziałach | |
| I | 1600 |
| II  | 1248 |
| III | 682 |
| IV  | 331 |
| V | 162 |
| VI  | 103 |
| VII | 16 |
| Liczba uczniów szkół publicznych na 1 nauczyciela | 39 |
| Szkoly powszechnie prywatne | |
| Szkoly ogółem | 15 |
| Oddziały ogółem | 40 |
| Nauczyciele | 51 |
| w tym:  | |
| mężczyźni | 30 |
| kobiety | 21 |
| Uczniowie ogółem | 1204 |
| W tym:  | |
| chłopcy | 691 |
| dziewczyny  | 513 |
| katolicy  | 353 |
| ewangelicy  | 14 |
| żydzi | 837 |

Na podstawie: Stan Szkolnictwa Powszechnego w grudniu 1917 r. na terytorium obu byłych jeneralnych gubernatorstw: warszawskiego i lubelskiego, tom I, GUS 1919, s. 18-19.

**Tablica 74. Główne ogniska polskiego drukarstwa w latach 1794-1913**

| Miasto | Liczba druków | Okres | Miasto | Liczba druków | Okres |
|-------------|---------------|------------|-------------|---------------|------------|
| Warszawa | 43 980 | | Płock | 236 | |
| Kraków | 30 899 | | Kalisz | 231 | |
| Lwów | 17 510 | | Tarnopol | 219 | od 1832 r. |
| Poznań | 6 270 | | Gródek | 218 | od 1884 r. |
| Wilno | 4 916 | | Połock | 181 | do 1840 r. |
| Wrocław | 1 000 | | Kołomyja | 161 | od 1865 r. |
| Tarnów | 932 | | Chełmno | 156 | 1835-1892  |
| Wadowice | 821 | od 1830 r. | Kielce | 150 | |
| Cieszyn | 681 | od 1844 r. | Sanok | 149 | od 1848 r. |
| Złoczów | 599 | od 1884 r. | Sambor | 141 | od 1853 r. |
| Przemyśl | 570 | | Bytom | 138 | od 1845 r. |
| Bochnia | 528 | od 1826 r. | Krzemieniec | 134 | do 1831 r. |
| Rzeszów | 499 | od 1845 r. | Włocławek | 129 | od 1819 r. |
| Lublin | 419 | | Brodnica | 126 | od 1829 r. |
| Mikołów | 399 | | Jasło | 125 | od 1854 r. |
| Stanisławów | 389 | | Jarosław | 123 | od 1876 r. |
| Toruń | 370 | | Pelplin | 121 | od 1861 r. |
| Leszno | 341 | do 1873 r. | Piotrków | 118 | |
| Gniezno | 328 | od 1816 r. | Radom | 115 | |
| Kijów | 315 | od 1798 r. | Berdyczów | 109 | do 1844 r. |
| Łódź | 309 | od 1863 r. | Suwałki | 107 | do 1880 r. |
| Częstochowa | 308 | | Żytomierz | 105 | do 1887 r. |
| Brody | 298 | od 1864 r. | Krosno | 100 | od 1889 r. |
| Nowy Sącz | 247 | od 1834 r. | | | |

Na podstawie: E. Romer, I. Weinfeld, Rocznik Polski. Tablice statystyczne, Księgarnia G. Gebethnera i Spółki, Kraków 1917, s. 37.

**Tablica 75. Polskie pisma codzienne w miastach europejskich w 1914 r.**

| Miasto | Liczba pism | Miasto | Liczba pism |
|--------------------|-------------|-----------------------|-------------|
| Warszawa | 18 | Cieszyn | 1 |
| Lwów | 11 | Dąbrowa Górnicza | 1 |
| Poznań | 6 | Gliwice | 1 |
| Kraków | 5 | Gniezno | 1 |
| Wilno | 4 | Grudziądz | 1 |
| Częstochowa | 3 | Herne (Westfalia) | 1 |
| Katowice | 3 | Inowrocław | 1 |
| Łódź | 3 | Kalisz | 1 |
| Bydgoszcz | 2 | Kościąn | 1 |
| Kijów | 2 | Królewska Huta | 1 |
| Lublin | 2 | Oberhausen (Nadrenia) | 1 |
| Toruń | 2 | Petersburg | 1 |
| Berlin | 1 | Radom | 1 |
| Bochum (Westfalia) | 1 | Sosnowice | 1 |

Na podstawie: E. Romer, I. Weinfeld, Rocznik Polski. Tablice statystyczne, Księgarnia G. Gebethnera i Spółki, Kraków 1917, s. 36.

## 2.6. Ochrona zdrowia i opieka społeczna

**Tablica 76. Działalność szpitali w latach 1873-1905<sup>a</sup>**

| Rok  | Pacjenci | |
|------|---------------------|--------------------|
| | Ogółem w ciągu roku | Stan w dniu 31 XII |
| 1873 | . | 130 |
| 1874 | 1635 | 170 |
| 1875 | . | . |
| 1876 | 1924 | 172 |
| 1877 | 1899 | 172 |
| 1878 | 1963 | 183 |
| 1879 | 2296 | 210 |
| 1880 | 2238 | 175 |
| 1881 | 2514 | 204 |
| 1882 | 2315 | 199 |
| 1883 | 2278 | 216 |
| 1884 | 2340 | 190 |
| 1885 | 2284 | 194 |
| 1886 | 2362 | 182 |
| 1887 | 2403 | 199 |
| 1888 | 2447 | 230 |
| 1889 | 2847 | 242 |
| 1890 | 1796 | 293 |
| 1891 | 3074 | 312 |
| 1892 | 3334 | 337 |
| 1893 | 3032 | 325 |
| 1894 | 3253 | 352 |
| 1895 | 3576 | 411 |
| 1896 | 3845 | 384 |
| 1897 | 3699 | 381 |
| 1898 | 4156 | 445 |
| 1899 | 4735 | 437 |
| 1900 | 4807 | 420 |
| 1901 | 4869 | 451 |
| 1902 | 5040 | 502 |
| 1903 | 5410 | 467 |
| 1904 | 5605 | 465 |
| 1905 | 5801 | 488 |

a Szpitale: św. Józefa, św. Wincentego, św. Jana oraz Szpital Żydowski.

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905] god.


**Tablica 77. Pensjonariusze zakładów opieki społecznej w latach 1874-1890 r.**

| Rok  | Dom schronienia Św. Ducha w Lublinie | Dom schronienia dla ewangelików | Żydowski dom wychowawczy dla dzieci i młodzieży z oddziałem dla starców i kalek |
|------|--------------------------------------|---------------------------------|---|
| 1874 | 27 | 6 | 43  |
| 1875 | . | . | . |
| 1876 | 28 | 3 | 44  |
| 1877 | 28 | 2 | 35  |
| 1878 | 25 | 2 | 25  |
| 1879 | 30 | 2 | 26  |
| 1880 | 27 | 2 | 51  |
| 1881 | 30 | 3 | 71  |
| 1882 | 29 | 3 | 64  |
| 1883 | 27 | 4 | 80  |
| 1884 | 25 | 3 | 77  |
| 1885 | 28 | 3 | 74  |
| 1886 | 26 | 3 | 79  |
| 1887 | 25 | 3 | 69  |
| 1888 | 26 | 3 | 67  |
| 1889 | 28 | 3 | 75  |
| 1890 | 26 | 4 | 62  |

Na podstawie: Obzor Ljublinskoj gubernii za... [1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890] god.

**Tablica 78. Pensjonariusze zakładów opieki społecznej w latach 1891-1902 r.**

| Rok  | Dom schronienia Św. Ducha w Lublinie | Zakłady opieki społecznej Lubelskiego Towarzystwa Dobroczynności | |  | | Dom schronienia dla ewangelików | Żydowski dom wychowawczy dla dzieci i młodzieży z oddziałem dla starców i kalek |
|------|--------------------------------------|--|-------------------------------------|--|-------------|---------------------------------|---|
| | | ogółem | dom schronienia dla starców i kalek | dom wychowawczy dla dzieci i młodzieży | sierociniec | | |
| 1891 | 30 | 160  | 51 | 89 | 20 | 3 | 78  |
| 1892 | 30 | 140  | 53 | 59 | 28 | 4 | 83  |
| 1893 | 28 | 135  | 51 | 59 | 25 | 4 | 80  |
| 1894 | 28 | 144  | 49 | 63 | 32 | 3 | 80  |
| 1895 | 26 | 136  | 50 | 58 | 28 | 3 | 77  |
| 1896 | 26 | 138  | 52 | 58 | 28 | 5 | 70  |
| 1897 | 29 | 132  | 51 | 53 | 28 | 5 | 82  |
| 1898 | 25 | 145  | 55 | 54 | 36 | 5 | 81  |
| 1899 | 25 | 155  | 58 | 55 | 42 | 5 | 76  |
| 1900 | 23 | 155  | 55 | 55 | 45 | 4 | 76  |
| 1901 | 26 | 162  | 54 | 52 | 56 | 4 | 68  |
| 1902 | 21 | 201  | 59 | 93 | 49 | 6 | 81  |

Na podstawie Obzor Ljublinskoj gubernii za... [1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902] god.

**Tablica 79. Pensjonariusze zakładów opieki społecznej w latach 1903-1912 r.**

| Rok | Dom schronienia Św. Ducha w Lublinie | Dom schronienia dla ewangelików | Żydowski dom wychowawczy dla dzieci i młodzieży z oddziałem dla starców i kalek |
|-----------|--------------------------------------|---------------------------------|---|
| 1903 | 23 | 6 | 78  |
| 1904 | 24 | 6 | 73  |
| 1905 | 25 | 6 | 75  |
| 1906-1911 | . | . | . |
| 1912 | 25 | 7 | 76  |

Na podstawie: Obzor Ljublinskoj gubernii za... [1903; 1904; 1905; 1912] god.

## 2.7. Bezpieczeństwo publiczne

**Tablica 80. Osadzeni w Więzieniu na Zamku w Lublinie w latach 1873-1910**

| Wyszczególnienie | Osadzeni w ciągu roku | Zwolnieni w ciągu roku | Stan w dniu 31 XII |
|------------------|-----------------------|------------------------|--------------------|
| 1873 | 481 | 383 | 346 |
| 1874 | 463 | 523 | 286 |
| 1875 | . | . | . |
| 1876 | 552 | 536 | 272 |
| 1877 | 787 | 732 | 327 |
| 1878 | 985 | 969 | 343 |
| 1879 | 1220 | 1072 | 491 |
| 1880 | 1092 | 1037 | 546 |
| 1881 | 1354 | 1347 | 553 |
| 1882 | 769 | 790 | 532 |
| 1883 | 1366 | 1413 | 485 |
| 1884 | 1519 | 1472 | 532 |
| 1885 | 1343 | 1338 | 537 |
| 1886 | 1400 | 1421 | 516 |
| 1887 | 1391 | 1393 | 514 |
| 1888 | 1343 | 1339 | 518 |
| 1889 | 1406 | 1445 | 479 |
| 1890 | 1536 | 1530 | 485 |
| 1891 | 1659 | 1582 | 562 |
| 1892 | 1475 | 1491 | 546 |
| 1893 | 1813 | 1828 | 531 |
| 1894 | 1597 | 1755 | 373 |
| 1895 | 1503 | 1408 | 468 |
| 1896 | 1418 | 1470 | 416 |
| 1897 | 1392 | 1366 | 442 |
| 1898 | 1504 | 1526 | 420 |
| 1899 | 1190 | 1237 | 373 |
| 1900 | 1228 | 1174 | 427 |
| 1901 | 1392 | 1428 | 391 |
| 1902 | 1299 | 1217 | 473 |
| 1903 | 1360 | 1339 | 494 |
| 1904 | 1367 | 1532 | 329 |
| 1905 | 1686 | 1568 | 447 |
| 1906 | . | . | . |
| 1907 | 2137 | 2192 | 517 |
| 1908-1909 | . | . | . |
| 1910 | 2130 | 2187 | 462 |

Na podstawie: Obzor l'jublinskoj gubernii za... [1873; 1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905, 1907, 1910] god.

Tablica 81. Pożary w latach 1873-1912

| Wyszczególnienie | Liczba pożarów | | | | | | Liczba spalonych budynków | Suma strat (w rublach) |
|------------------|----------------|------------------------|--------------------------------|---------------|------------|----------------|---------------------------|------------------------|
| | ogółem | w tym według przyczyny | | | | | | |
| | | Uderzenie pioruna | zły montaż urządzeń grzewczych | nieostrożność | podpalenie | inna przyczyna | | |
| 1873 | 5 | - | - | 5 | - | - | 5 | 9930 |
| 1873 | 4 | - | - | 4 | - | - | 5 | 22320 |
| 1875 | . | . | . | . | . | . | . | . |
| 1876 | 6 | - | - | 6 | - | - | 8 | 30814 |
| 1877 | 2 | - | - | 2 | - | - | 2 | 1104 |
| 1878 | 4 | - | - | - | - | 4 | 12 | 30873 |
| 1879 | 7 | - | - | - | - | 7 | 8 | 24600 |
| 1880 | 3 | - | - | - | - | 3 | 3 | 5925 |
| 1881 | 6 | - | - | - | - | 6 | 5 | 23111 |
| 1882 | 5 | - | 2 | 1 | - | 2 | 5 | 8795 |
| 1883 | 7 | - | - | 2 | - | 5 | 11 | 11849 |
| 1884 | 2 | - | - | 1 | - | 1 | 2 | 450 |
| 1885 | 13 | - | 4 | 1 | - | 8 | 15 | 13086 |
| 1886 | 1 | - | 1 | - | - | - | 1 | 80 |
| 1887 | 1 | - | - | - | - | 1 | 2 | 900 |
| 1888 | 4 | - | 2 | 1 | - | 1 | 5 | 1723 |
| 1889 | 4 | - | - | 3 | - | 1 | 11 | 2626 |
| 1890 | 5 | - | 2 | 1 | - | 2 | 6 | 8855 |
| 1891 | 4 | - | - | 1 | - | 3 | 10 | 5339 |
| 1892 | 8 | - | 1 | 3 | 1 | 3 | 6 | 3025 |
| 1893 | 5 | - | 1 | 4 | - | - | 6 | 5224 |
| 1894 | 2 | - | - | 2 | - | - | 5 | 687 |
| 1895 | 7 | - | - | 7 | - | - | 14 | 32715 |
| 1896 | 7 | - | 2 | 5 | - | - | 12 | 6790 |
| 1897 | 4 | - | - | 2 | - | 2 | 5 | 930 |
| 1898 | 3 | - | - | - | - | 3 | 3 | 6200 |
| 1899 | 6 | - | - | - | - | 6 | 6 | 3281 |
| 1900 | 2 | - | 1 | - | - | 1 | 2 | 821 |
| 1901 | 4 | - | 2 | 2 | - | - | 4 | 289 |
| 1902 | 3 | - | - | 2 | - | 1 | 3 | 1184 |
| 1903 | 4 | - | 2 | 2 | - | - | 9 | 3207 |
| 1904 | 3 | - | 1 | 2 | - | - | 3 | 173 |
| 1905 | 6 | - | 2 | 3 | - | 1 | 12 | 1139 |
| 1906-1911 | . | . | . | . | . | . | . | . |
| 1912 | 12 | - | 2 | 3 | - | 7 | 12 | 10533 |

Na podstawie: Obzor Ijublinskoj gubernii za... [1873; 1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905, 1907, 1910, 1910] god.

Tablica 82. Ofiary zabójstw i nagłych zgonów w latach 1873-1912

| Wyszczególnienie | Zabójstwa | | Samobójstwa | Nagłe zgony | | | | Znalezione zwłoki |
|------------------|-----------|---------------------------------|-------------|-------------|-----------------|--------------------|--------------------|-------------------|
| | ogółem | w tym dzieciobójstwa noworodków | | ogółem | w wyniku chorób | w wyniku pijaństwa | nieznana przyczyna | |
| 1873 | 2 | 2 | – | 11 | 3 | 1 | 7 | – |
| 1874 | 1 | – | 2 | 7 | – | 1 | 6 | 1 |
| 1875 | . | . | . | . | . | . | . | . |
| 1876 | 1 | 1 | – | 5 | 2 | 1 | 2 | 1 |
| 1877 | 3 | 2 | 1 | 9 | – | – | 9 | 2 |
| 1878 | 2 | – | 2 | – | – | – | 4 | 1 |
| 1879 | 1 | 1 | – | 3 | 1 | 2 | – | 1 |
| 1880 | 2 | 2 | 2 | 2 | 2 | – | – | 1 |
| 1881 | 1 | – | 3 | 6 | 2 | 1 | 3 | 1 |
| 1882 | – | – | 3 | 1 | 1 | – | – | – |
| 1883 | 2 | 1 | 1 | 2 | – | 2 | – | – |
| 1884 | 1 | 1 | 1 | 1 | 1 | – | – | – |
| 1885 | 1 | – | 2 | 6 | 2 | 3 | 1 | – |
| 1886 | 1 | 1 | – | 2 | 2 | – | – | – |
| 1887 | 3 | 1 | 3 | 4 | – | 6 | 10 | – |
| 1888 | 1 | 1 | 3 | – | – | – | – | – |
| 1889 | 6 | 4 | 5 | 6 | 4 | 1 | 1 | – |
| 1890 | 3 | 1 | 5 | 9 | 5 | – | 4 | – |
| 1891 | – | – | 2 | 6 | 6 | – | – | – |
| 1892 | 6 | 6 | 3 | 11 | 11 | – | – | – |
| 1893 | 10 | 4 | 10 | 7 | 7 | – | – | – |
| 1894 | 2 | 1 | 4 | 7 | 7 | – | – | – |
| 1895 | 1 | – | 3 | 7 | 1 | 1 | 5 | 1 |
| 1896 | 3 | – | 4 | 6 | 2 | 1 | 3 | 2 |
| 1897 | 3 | 2 | 2 | 6 | 3 | 3 | – | – |
| 1898 | 4 | 4 | 4 | 5 | 3 | 2 | – | 1 |
| 1899 | 3 | 3 | – | 5 | 3 | 2 | – | – |
| 1900 | 2 | 1 | 4 | 4 | 4 | – | – | – |
| 1901 | 2 | 2 | 1 | 4 | 3 | 1 | 0 | – |
| 1902 | . | . | . | . | . | . | . | . |
| 1903 | 3 | 2 | 3 | 4 | 4 | – | – | – |
| 1904 | 3 | 2 | 2 | 1 | 1 | – | – | – |
| 1905 | 10 | 2 | 1 | 10 | 4 | 2 | 4 | – |
| 1906-1911 | . | . | . | . | . | . | . | . |
| 1912 | – | 1 | 1 | 13 | – | 1 | 12 | 1 |

Na podstawie: Obzor ljublinskoj gubernii za... [1873; 1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905, 1907, 1910, 1910] god.

Tablica 83. Ofiary wypadków w latach 1873-1912

| Wyszczególnienie | Ogółem | W tym według przyczyny | | | | | |
|------------------|--------|------------------------|--------------------|-------|-----------------|-----------|----------------|
| | | porażenie piorunem | upadek z wysokości | pożar | zatrucie czadem | utonięcie | inna przyczyna |
| 1873 | 6 | - | 1 | 5 | - | - | - |
| 1874 | 1 | - | - | - | - | - | 1 |
| 1875 | . | . | . | . | . | . | . |
| 1876 | - | - | - | - | - | - | - |
| 1877 | 2 | - | 2 | - | - | - | - |
| 1878 | 1 | - | - | - | - | - | 1 |
| 1879 | - | - | - | - | - | - | - |
| 1880 | - | - | - | - | - | - | - |
| 1881 | 2 | - | 1 | - | - | - | 1 |
| 1882 | 1 | - | - | 1 | - | - | - |
| 1883 | 2 | - | - | - | 2 | - | - |
| 1884 | 1 | - | - | - | - | 1 | - |
| 1885 | 5 | - | 3 | - | - | 1 | 1 |
| 1886 | 1 | - | 1 | - | - | - | - |
| 1887 | 2 | - | 2 | - | - | - | - |
| 1888 | 2 | - | 1 | - | - | - | 1 |
| 1889 | 7 | - | 2 | - | 3 | 1 | 1 |
| 1890 | 3 | - | - | - | 2 | 1 | - |
| 1891 | 5 | 1 | 1 | - | 1 | 1 | 1 |
| 1892 | 2 | - | 1 | - | - | 1 | - |
| 1893 | 1 | - | - | - | - | - | 1 |
| 1894 | 7 | - | 3 | - | - | 1 | 3 |
| 1895 | - | - | - | - | - | - | - |
| 1896 | 2 | - | - | - | 2 | - | - |
| 1897 | 3 | - | - | - | 1 | 2 | - |
| 1898 | 1 | - | - | - | - | 1 | - |
| 1899 | 4 | - | 2 | - | 1 | 1 | - |
| 1900 | 1 | - | - | - | - | 1 | - |
| 1901 | 5 | - | 2 | - | 2 | 1 | - |
| 1902 | . | . | . | . | . | . | . |
| 1903 | 1 | - | - | 1 | - | - | - |
| 1904 | 1 | - | - | - | - | 1 | - |
| 1905 | - | - | - | - | - | - | - |
| 1906-1911 | . | . | . | . | . | . | . |
| 1912 | 8 | 1 | 1 | - | - | 1 | 5 |

Na podstawie: Obzor Ijublinskoj gubernii za... [1873; 1874; 1876; 1877, 1878; 1879, 1880; 1881; 1882; 1883; 1884; 1885; 1886; 1887; 1888; 1889; 1890; 1891; 1892; 1893; 1894, 1895, 1896, 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905, 1907, 1910, 1910] god.

## Rozdział 3. Lata 1918-1945

Okres II Rzeczypospolitej to czas intensywnej odbudowy i dynamicznego rozwoju miasta. Po odzyskaniu niepodległości Lublin stał się stolicą centralnie położonego województwa. Usytuowany na szlaku kolejowym na linii Warszawa – Lwów stanowił ważny ośrodek miejski. Skupiało się w nim życie społeczne, kulturalne, naukowe i polityczne regionu. Jeszcze w listopadzie 1918 roku w Lublinie utworzono Rząd Ludowy – pierwszy rząd odradzającego się po 123 latach niewoli państwa. Zachodzące przeobrażenia w przestrzeni społeczno-gospodarczej miasta przejawiały się w wielu płaszczyznach, co skutkowało rozwojem przemysłu oraz przyrostem demograficznym. W Lublinie powstała pierwsza w Polsce fabryka samolotów. W roku 1924 przyjęto kompleksowy plan rozbudowy miasta. Zapoczątkowano szereg inwestycji komunalnych, które miały poprawić warunki życia mieszkańców. Rozbudowie i unowocześnieniu poddano miejską infrastrukturę sieciową, powstawały nowe obiekty użyteczności publicznej, budynki sakralne i mieszkalne. Przyjęty w latach 1929-32 Ogólny plan zabudowania m. Lublina stanowił podstawę rozwoju przestrzenno-funkcjonalnego miasta aż do wybuchu II wojny światowej. Zmianie ulegała także struktura mieszkańców, w tym przede wszystkim w wymiarze narodowościowym, wyznaniowym i zawodowym.

W okresie 20-lecia międzywojennego Lublin zamieszkiwany był przez przedstawicieli różnych narodowości i wyznań. Dominującą grupę stanowili Polacy, utożsamiani z wyznaniem rzymsko-katolickim. Drugą pod względem liczebności grupą etniczną była ludność żydowska. Pozostały odsetek ludności Lublina stanowili przedstawiciele innych narodowości. Niepodległość państwa oznaczała także swobodę na tle religijnym. Stosunki między żyjącymi obok siebie Chrześcijanami i Żydami były względnie poprawne, choć niezupełnie wolne od uprzedzeń i wzajemnych animozji. Po 1915 roku w strukturze ludności miasta zmniejszył się udział ludności prawosławnej, której znaczną część ewakuowano do Rosji.

Po odzyskaniu niepodległości odradzało się także życie naukowe i kulturalne Lublina, czego przejawem było otwarcie już w grudniu 1918 roku z inicjatywy ks. Idziego Radziszewskiego Uniwersytetu Lubelskiego, przemianowanego w 1928 roku na Katolicki Uniwersytet Lubelski. Kształcący na 4 wydziałach nauko-


wych tj. teologicznym, prawa kanonicznego, prawa i ekonomii oraz nauk humanistycznych uniwersytet był kuźnią nowej inteligencji i kadr urzędniczych. W 1926 roku w mieście powstała druga wyższa uczelnia o charakterze teologicznym, tj. jezuickie Kolegium „Bobolanum”. Z kolei w czerwcu 1930 roku z inicjatywy lubelskiego rabina i jednocześnie posła na sejm RP Majera Szapiry powstała uczelnia talmudyczna Jesziwas Chachmej Lublin (Uczelnia Mędrców Lublina). Poza szkolnictwem wyższym widoczny był także rozwój szkolnictwa powszechnego, średniego oraz licznych instytucji i stowarzyszeń naukowo-kulturalnych tj. m.in. Towarzystwa Przyjaciół Nauk, Towarzystwa Literackiego, Towarzystwa Muzycznego czy Związku Artystów Polskich. W okresie międzywojennym nastąpił także rozkwit prasy lubelskiej. W 1925 roku wydawano w Lublinie 31 czasopism. Działalność wznowił Teatr Lubelski, bogate było życie muzyczne i literackie mieszkańców Lublina.

W okresie 20-lecia międzywojennego Lublin, zgodnie z państwowym planem gospodarczym autorstwa Eugeniusza Kwiatkowskiego zakładającym budowę Centralnego Okręgu Przemysłowego (COP) miał być głównym miastem rejonu aprowizacyjnego. W ramach COP realizowano inwestycje przede wszystkim w przemysłowej dzielnicy Lublina. Wdrażany plan reform miał się przyczynić do aktywizacji gospodarczej, zmniejszania nierówności oraz likwidacji bezrobocia, które było jednym z głównych problemów społeczno- ekonomicznych Lublina doby międzywojnia. Rozwój sukcesywnie modernizowanego miasta przerwał wybuch II wojny światowej.

Od września 1939 roku do lipca 1944 roku Lublin jako część Generalnego Gubernatorstwa znajdował się pod okupacją niemiecką. Ludność Lublina została poddana masowym prześladowaniom i represjom. Wprowadzono terror, organizowano łapanki oraz masowe egzekucje. W mieście Niemcy utworzyli obóz koncentracyjny na Majdanku oraz getto dla ludności żydowskiej. W wyniku przyjętej eksterminacyjnej polityki okupanta zagładzie uległa społeczność żydowska, a miasto utraciło swój dwukulturowy charakter. W okresie okupacji Lublin stał się ważnym ośrodkiem podziemnych struktur ruchu oporu.


### 3.1. Administracja

**Tablica 84. Wyniki wyborów do Sejmu w 1922, 1928 i 1930 r.**

| Rok  | Obwody głosowania | Uprawnieni do głosowania | Oddane głosy | Unieważnione głosy w komisjach | | Oddane ważne głosy |
|------|-------------------|--------------------------|--------------|--------------------------------|-----------|--------------------|
| | | | | obwodowej | okręgowej | |
| 1922 | 31 | 51366 | 37438 | 193 | 94 | 37344 |
| 1928 | 50 | 58403 | 47576 | 163 | 113 | 47463 |
| 1930 | 50 | 61162 | 45148 | 3196 | 3180 | 41968 |

Na podstawie: Statystka wyborów do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 r., GUS, Warszawa 1926, s. 38; Statystka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r., GUS, Warszawa 1930, s. 30; Statystka wyborów do Sejmu i Senatu odbytych w dniu 16 i 23 listopada 1930 r., GUS, Warszawa 1935, s. 38.

**Tablica 85. Wyniki wyborów do Senatu w 1922, 1928 i 1930 r.**

| Rok  | Obwody głosowania | Uprawnieni do głosowania | Oddane głosy | Unieważnione głosy w komisjach | | Oddane ważne głosy |
|------|-------------------|--------------------------|--------------|--------------------------------|-----------|--------------------|
| | | | | obwodowej | okręgowej | |
| 1922 | 31 | 35539 | 25630 | 94 | 103 | 25527 |
| 1928 | 50 | 41034 | 27441 | 69 | 53 | 27388 |
| 1930 | 50 | 42380 | 24234 | 540 | 509 | 23725 |

Na podstawie: Statystka wyborów do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 r., GUS, Warszawa 1926, s. 106; Statystka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r., GUS, Warszawa 1930; Statystka wyborów do Sejmu i Senatu odbytych w dniu 16 i 23 listopada 1930 r., GUS, Warszawa 1935.

**Tablica 86. Listy wyborcze w wyborach do Sejmu i Senatu w 1922 r.**

| Nr | Nazwa listy |
|----|---|
| 1  | Polskie Stronnictwo Ludowe |
| 2  | Polska Partia Socjalistyczna |
| 3  | PSL „Wyzwolenie” i Lewica Ludowa |
| 4  | Ogólny Żydowski Związek Robotniczy w Polsce |
| 5  | Komunistyczny Związek Proletariatu Miast i Wsi |
| 6  | Związek Rad Ludowych |
| 7  | Narodowa Partia Robotnicza |
| 8  | Chrześcijański Związek Jedności Narodowej |
| 10 | Unia Narodowo-Państwowa |
| 11 | Żydowski Robotniczy Komitet Wyborczy |
| 12 | Narodowe Zjednoczenie Ludowe „Polskie Centrum” |
| 13 | Polskie Stronnictwo Ludowe „Lewica” |
| 14 | Centrum Mieszczańskie |
| 15 | Chłopskie Stronnictwo Radykalne |
| 16 | Blok Mniejszości Narodowych Rzeczypospolitej Polskiej |
| 17 | Komitet Zjednoczonych Stronnictw Narodowo-Żydowskich |
| 18 | Komitet Wyborczy Inwalidów i Zdemobilizowanych Wojskowych |
| 20 | Żydowski Demokratyczny Blok Ludowy |
| 22 | Państwowe Zjednoczenie na Kresach |

Na podstawie: Statystka wyborów do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 r., Warszawa 1926, GUS.

**Wybory do Sejmu w 1922 r.**

| Głosy ważne oddane na listy nr: | | | | | | | | | | | | |
|---------------------------------|-------|----|------|-----|------|-------|----|------|----|------|------|----|
| 1 | 2 | 3  | 4 | 5 | 6 | 8 | 11 | 12 | 15 | 16 | 20 | 23 |
| 67 | 10753 | 53 | 3517 | 830 | 1131 | 10763 | 68 | 1220 | 1  | 7003 | 1880 | 58 |

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 r., GUS, Warszawa 1926, s. 38.

**Wybory do Senatu w 1922 r.**

| Głosy ważne oddane na listy nr: | | | | | | |
|---------------------------------|------|-----|----|------|----|------|
| 1 | 2 | 3 | 6  | 8 | 12 | 16 |
| 44 | 7827 | 270 | 18 | 9090 | 11 | 8267 |

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 r., GUS, Warszawa 1926, s. 106.

**Tablica 87. Listy wyborcze w wyborach do Sejmu i Senatu w 1928 r.**

| Nr | Nazwa listy  |
|----|--|
| 1  | Bezpartyjny Blok Współpracy z Rządem |
| 2  | Polska Partia Socjalistyczna (P.P.S.)  |
| 3  | P.S.L. „Wyzwolenie”  |
| 4  | Ogólny Żydowski Związek Robotniczy „Bund” w Polsce*  |
| 5  | Żydowski Robotniczy Komitet Wyborczy „Poalej-Sjon”** |
| 6  | Ukraiński Związek Narodowy |
| 7  | Narodowa Partia Robotnicza |
| 8  | Ukraińskie Włościańsko-Robotnicze Socjalistyczne Zjednoczenie „Sel-Rob” |
| 10 | Stronnictwo Chłopskie  |
| 11 | Monarchistyczna Organizacja Wszzechstanowa |
| 12 | Chłopskie Stronnictwo Radykalne  |
| 13 | Jedność Robotniczo-Chłopska  |
| 14 | Związek Chłopski |
| 15 | Polskie Stronnictwo Katolicko-Ludowe <sup>a</sup>  |
| 17 | Zjednoczenie Narodowo-Żydowskie w Małopolsce |
| 18 | Blok Mniejszości Narodowych  |
| 19 | „Sel-Rob’ Lewica |
| 20 | Ruska  |
| 21 | Narodowo-Państwowy Blok Pracy  |
| 22 | Blok Wyborczy Ukraińskich Socjal.-Włościańsko-Robotniczych Partyj |
| 24 | Lista Katolicko-Narodowa |
| 25 | Polski Blok Katolicki Polskiego Stronnictwa Ludowego „Piast” i Chrześcijańskiej Demokracji |
| 26 | Ukraińska Partia Pracy <sup>a</sup>  |
| 29 | Komitet Wyborczy Inwalidów i Zdemobilizowanych Wojskowych <sup>a</sup> |
| 30 | Katolicka Unia Ziem Zachodnich |
| 33 | Ogólno - Żydowski Narodowy Blok Wyborczy do Sejmu i Senatu |
| 34 | Niezależna Socjalistyczna Partia Pracy <sup>a</sup>  |

<sup>a</sup> Lista nie była zgłoszona przy wyborach do Senatu.

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r. Statystyka Polski, Główny Urząd Statystyczny Rzeczypospolitej Polskiej, Tom X, Warszawa 1930.

**Wybory do Sejmu w 1928 r.**

| Głosy ważne oddane na listy nr: | | | | | | | | | | | | | |
|---------------------------------|------|---|------|-----|----|-----|----|----|------|------|------|------|-----------------|
| 1 | 2 | 3 | 4 | 8 | 10 | 11  | 12 | 13 | 18 | 24 | 25 | 33 | LN <sup>a</sup> |
| 11110 | 9450 | 8 | 5145 | 722 | 11 | 150 | 31 | 33 | 5067 | 5587 | 1532 | 4178 | 4439 |

a Lista nieprzyłączona do listy państwowej tj. Lista Zjednoczenie Lewicy Chłopskiej Samopomoc.

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r., Warszawa 1930, GUS.

**Wybory do Senatu w 1928 r.**

| Głosy ważne oddane na listy nr: | | | | | | | | | | | | |  |
|---------------------------------|------|----|---|----|----|----|------|------|------|-----|------|-----------------|--|
| 1 | 2 | 3  | 8 | 10 | 11 | 12 | 13 | 18 | 24 | 25  | 33 | LN <sup>a</sup> |  |
| 6827 | 5937 | 13 | 1 | 3  | 20 | 9  | 3127 | 4167 | 4415 | 202 | 2639 | 28 |  |

a Lista nieprzyłączona do listy państwowej, tj. Ukraińska Narodna Gospodarcza Lista.

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r., GUS, Warszawa 1930.

**Tablica 88. Frekwencja podczas wyborów do Sejmu i Senatu w 1928 r. w wybranych miastach**

| Miasto | Sejm | Senat |
|-----------|------|-------|
| Bydgoszcz | 86,3 | 80,6  |
| Katowice  | 92,8 | 89,4  |
| Kraków | 71,8 | 57,2  |
| Lublin | 81,5 | 66,9  |
| Lwów | 61,1 | 63,9  |
| Łódź | 78,8 | 69,4  |
| Poznań | 59,7 | 73,1  |
| Sosnowiec | 85,8 | 77,8  |
| Warszawa  | 69,8 | 58,2  |
| Wilno | 66,7 | 60,4  |

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r., GUS, Warszawa 1930.

**Tablica 89. Listy wyborcze w wyborach do Sejmu i Senatu w 1930 r.**

| Nr | Nazwa listy  |
|----|--|
| 1  | Bezpartyjny Blok Współpracy z Rządem |
| 2  | Polska Partia Socjalistyczna dawna Frakcja Rewolucyjna |
| 4  | Lista Narodowa |
| 5  | Blok Lewicy Socjalistycznej (Bund i N.S.P.P) |
| 6  | Poalej-Sjon  |
| 7  | Centrolew (P.P.S., Wyzwolenie, Str. Chł. Piast., N.P.R.) |
| 11 | Ukraiński i Białoruski Blok Wyborczy |
| 12 | Niemiecki Blok Wyborczy |
| 14 | Blok Narodowo-Żydowski |
| 15 | Ruska Selańska Organizacja |
| 17 | Blok Obrony Praw Narodowości Żydowskiej |
| 18 | Ogólno-Żydowski Narodowy Blok Gospodarczy |
| 19 | Katolicki Blok Ludowy |
| 21 | Monarchiści  |

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych z dnia 16 i 23 listopada 1930 roku. Statystyka Polski, Główny Urząd Statystyczny Rzeczypospolitej Polskiej, Seria C, Zeszyt 4, Warszawa 1935, s. 30.

**Wybory do Sejmu w 1930 r.**

| Głosy ważne oddane na listy nr: | | | | | | |
|---------------------------------|-----|------|------|-----|------|------|
| 1 | 2 | 4 | 5 | 6 | 17 | 18 |
| 19227 | 696 | 8372 | 5466 | 338 | 3963 | 3906 |

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych z dnia 16 i 23 listopada 1930 roku. Statystyka Polski, Główny Urząd Statystyczny Rzeczypospolitej Polskiej, Seria C, Zeszyt 4, Warszawa 1935, s. 30.

**Wybory do Senatu w 1930 r.**

| Głosy ważne oddane na listy nr: | | | | |
|---------------------------------|-----|------|-----|------|
| 1 | 2 | 4 | 7 | 18 |
| 12925 | 398 | 4847 | 987 | 4568 |

Na podstawie: Statystyka wyborów do Sejmu i Senatu odbytych z dnia 16 i 23 listopada 1930 roku. Statystyka Polski, Główny Urząd Statystyczny Rzeczypospolitej Polskiej, Seria C, Zeszyt 4, Warszawa 1935, s. 30.

**Tablica 90. Radni Rady Miejskiej w latach 1919-1939**

| Termin | Liczba radnych |
|---------------------------|----------------|
| wrzesień/październik 1919 | 60 |
| luty 1919 | 46 |
| czerwiec 1927 | 47 |
| czerwiec 1934 | 48 |
| maj 1939 | 48 |

Na podstawie: J. Marczyk, Wybory do Rady Miejskiej w Lublinie w 1919 r. Rocznik Lubelski 9, 1966, s. 319-331; M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010.

**Tablica 91. Pracownicy samorządu miejskiego w latach 1914-1925**

| Wyszczególnienie | 1914 | 1917 | 1918 | 1921 | 1922 | 1923 | 1924 | 1925 |
|------------------|------|------|------|------|------|------|------|------|
| Ogółem | 268  | 508  | 733  | 509  | 486  | 452  | 358  | 328  |

Na podstawie: Dziennik Zarządu Miasta Lublina nr 7-8, Lublin, 7.03.1925 r., s. 7; Dziennik Zarządu Miasta Lublina nr 28, Lublin 25.08.1923 r., s. 3. Dziennik Zarządu Miasta Lublina nr 11, 2.05.1925 r., s. 7.

**Tablica 92. Członkowie Rady Miejskiej według wykształcenia w latach 1919-1939**

| Wykształcenie | Liczba |
|----------------------------------|--------|
| Razem | 236 |
| W tym według wykształcenia: | |
| Wyższe | 92 |
| Średnie | 94 |
| Zawodowe | 32 |
| Podstawowe i niepełne podstawowe | 18 |

Na podstawie: M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010, s. 16.

**Tablica 93. Członkowie Rady Miejskiej według zawodu w latach 1919-1939**

| Zawód | Liczba |
|--|--------|
| Razem | 236 |
| W tym według zawodu: | |
| Rzemieślnik | 35 |
| Urzędnik państwowy i pracownik biurowy | 33 |
| Nauczyciel | 30 |
| Adwokat | 21 |
| Lekarz | 20 |
| Kupiec | 19 |
| Przemysłowiec | 12 |
| Inżynier | 12 |
| Pracownik handlowy | 11 |
| Sędzia, notariusz i prawnik bez aplikacji  | 7 |
| Robotnik | 7 |
| Ksiądz | 6 |
| Właściciel nieruchomości | 5 |
| Profesor KUL | 4 |
| Kolejarz | 4 |
| Bankier | 4 |
| Dziennikarz | 2 |
| Architekt | 1 |
| Geometra | 1 |
| Fryzjer | 1 |
| Kowal | 1 |
| Przedstawiciel starszego cechu wędliniarzy | 1 |

Na podstawie: M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010, s. 16.

**Tablica 94. Prezydenci miasta Lublina w latach 1918-1939**

| Okres sprawowania urzędu | Imię i nazwisko | Sylwetka (charakterystyka)  |
|---|---------------------|---|
| 22.10.1918 – 20.03.1919 | Jan Turczynowicz | Prezydent z wyboru, rodowity Lublinianin, adwokat, działacz samorządowy i społeczny Lublina, bezpartyjny.<br>1916 – 1917 wiceprezydent miasta<br>1919 – 1927 prezes Rady Miejskiej  |
| 20.03.1919- 19.07.1927 | Czesław Szczepański | Prezydent z wyboru, rodowity Lublinianin, prawnik, sędzia pokoju, sędzia grodzki, sędzia Sądu Okręgowego w Lublinie, sędzia Sądu Apelacyjnego w Lublinie, bezpartyjny.<br>1917 – ławnik, członek Magistratu<br>1917 – 1919 wiceprezydent miasta<br>1946-1961 – członek Wojewódzkiej izby Adwokackiej w Lublinie |
| 19.07.1927- 26.02.1929 | Antoni Pączek | Prezydent z wyboru, poseł na Sejm, działacz Polskiej Partii Socjalistycznej<br>1914-1917 – służył w pierwszym pułku I Brygady Legionów  |
| 27.02.1929 – 17.12.1929 | Seweryn Czerwiński  | Komisaryczny kierownik Zarządu Miejskiego, Radca ministerialny, inspektor Ministerstwa Spraw Wewnętrznych, Bezpartyjny Blok Współpracy z Rządem (BBWR). |
| 17.12.1929- 29.10.1934<br>29.10.1934 – 9.7.1936 | Józef Piechota | Komisaryczny kierownik Zarządu Miejskiego, a następnie prezydent z wyboru, Absolwent Akademii Handlowej w Antwerpii, działacz gospodarczy i samorządowy Lublina, BBWR.  |
| 18.02.1937- 9.09.1939 | Bolesław Liszkowski | Ostatni prezydent z wyboru, Oficer Wojska Polskiego, działacz społeczny, Obóz Zjednoczenia Narodowego (ONZ).<br>1934 – 1937 -wiceprezydent  |
| 10.09.1939 – 1.08.1941 | Roman Ślaski | Prezydent mianowany, Znany działacz samorządowy,<br>1929-1939 – ławnik Magistratu |

Na podstawie: J. Marczuk, Prezydenci Miasta Lublina 1918-1938, Towarzystwo Miłośników Lublina Wydawnictwo MULTICO, Lublin 1994.

**Tablica 95. Wojewodowie lubelscy w latach 1919-1939**

| Okres sprawowania urzędu | Wojewoda |
|--------------------------|-------------------------------|
| 17.11.1919 – 03.11.1926  | Stanisław Witalis Moskalewski |
| 04.11.1926 – 30.09.1930  | Antoni Remiszewski |
| 1.10.1930 – 8.02.1933 | Bolesław Jerzy Świdziński |
| 9.02.1933 – 8.09.1937 | Józef Bolesław Różniecki |
| 08.09.1937 – 17.09.1939  | Jerzy Albin de Tramecourt |

Na podstawie: M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010, s. 19.

Lublin stał się miastem wojewódzkim 2 sierpnia 1919 r. Powierzchnia województwa wynosiła wówczas 31160 km<sup>2</sup>. Składało się ono z 19 powiatów. W lutym 1920 r. utworzono faktycznie powiat lubelski – miejski (dla m. Lublina).

Na podstawie: W. Kozyra, Lublin – miasto wojewódzkie 1919-39 [w:] Lublin w dziejach najnowszych, Res Historica, z. 15, red. W. Kozyra, UMCS, Lublin 2002.

## 3.2. Ludność i terytorium

**Tablica 96. Ludność w latach 1919-1944**

| Rok  | Ogółem |
|------|--------|
| 1919 | 81198  |
| 1920 | 84000  |
| 1921 | 94412  |
| 1922 | 96724  |
| 1923 | 98948  |
| 1924 | 101250 |
| 1925 | 103206 |
| 1926 | 108531 |
| 1927 | 114042 |
| 1928 | 116314 |
| 1929 | 119215 |
| 1930 | 119200 |
| 1931 | 112285 |
| 1932 | 117000 |
| 1933 | 115082 |
| 1934 | 115000 |
| 1935 | 114000 |
| 1936 | 116356 |
| 1937 | 120000 |
| 1938 | 119882 |
| 1939 | 122019 |
| 1940 | 131819 |
| 1941 | 136988 |
| 1942 | 121206 |
| 1943 | 122008 |
| 1944 | 83 800 |

Na podstawie: Dane Magistratu Miasta, za: Ilustrowany Przewodnik po Lublinie; Drugi Powszechny Spis Ludności; T. Radzik, Społeczność żydowska Lublina w międzywojennym dwudziestoleciu. Obraz statystyczny, [w:] Z dziejów społeczności żydowskiej na Lubelszczyźnie w latach 1918-1939, red. J. Doroszewski, T. Radzik, Lublin 1992, s.144; H. Zins, Historia w zarysie 1317-1968, Lublin 1972, s. 132, 201; J. Kasperek, Kronika wydarzeń w Lublinie w okresie okupacji hitlerowskiej, Lublin 1983, s. 74; Dziennik Zarządu Miasta Lublina nr 3 (377), Lublin 1.04.1938.

W grudniu 1940 r. w Lublinie zarejestrowano ok. 11 tys. uchodźców i wysiedlonych z ziem polskich włączonych do Rzeszy.

Na podstawie: H. Zins, Historia w zarysie 1317-1968, Lublin 1972, s. 167.

**Tablica 97. Ruch naturalny ludności w latach 1919-1936**

| Rok  | Małżeństwa | Noworodki żywe | | Zgony  | | Przyrost naturalny |
|------|------------|----------------|-----------------|--------|-----------------------------|--------------------|
| | | ogółem | w tym nieślubne | ogółem | w tym dzieci poniżej 1 roku | |
| 1919 | 1246 | 2786 | 416 | 2839 | 468 | 252 |
| 1920 | 1127 | 2764 | 410 | 2803 | 561 | 272 |
| 1921 | 856 | 2322 | 274 | 2165 | 346 | 438 |
| 1922 | 899 | 2441 | 235 | 1834 | 365 | 791 |
| 1923 | 1149 | 2574 | 301 | 1831 | 355 | 988 |
| 1924 | 866 | 2350 | 229 | 1906 | 346 | 746 |
| 1925 | 902 | 2584 | 352 | 1815 | 405 | 985 |
| 1926 | 697 | 2369 | . | 1609 | 180 | 760 |
| 1927 | 848 | 2234 | . | 1465 | . | 769 |
| 1928 | 901 | 2243 | 356 | 1549 | 334 | 694 |
| 1929 | 937 | 2669 | 403 | 1641 | 315 | 1028 |
| 1930 | 914 | 2798 | 507 | 1521 | 294 | 1277 |
| 1931 | 748 | 2506 | 501 | 1588 | 268 | 918 |
| 1935 | 748 | 1571 | . | 1506 | 190 | . |
| 1936 | 801 | 1783 | 352 | 1546 | 211 | . |

Na podstawie: Małżeństwa, urodzenia i zgony 1929, 1930 Statystyka Polski, Seria C, Zeszyt 45, Główny Urząd Statystyczny Rzeczypospolitej Polskiej 1937; Małżeństwa, urodzenia i zgony 1931, 1932 Statystyka Polski, Seria C, Zeszyt 102, Główny Urząd Statystyczny Rzeczypospolitej Polskiej 1939; Rocznik Miast 1930. Dziennik Zarządu Miasta Lublina nr 11, Lublin 2.05.1925, s. 8. Dziennik Zarządu Miasta Lublina nr 1 (196), Lublin 22.01.1927 r., s. 168-169. Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 3-4.

**Tablica 98. Ruch naturalny ludności według wyznania w latach 1919-1926**

| Okres | Rzymscy katolicy | | | Mojżeszowe | | |
|-----------|------------------|---------|--------|------------|---------|--------|
| | małżeństw | urodzeń | zgonów | małżeństw  | urodzeń | zgonów |
| 1919-1922 | 3186 | 8537 | 7397 | 1230 | 6273 | 3075 |
| 1923-1926 | 2991 | 9233 | 6084 | 682 | 4817 | 2063 |

Na podstawie: T. Radzik, Społeczność żydowska Lublina w międzywojennym dwudziestoleciu. Obraz statystyczny, [w:] Z dziejów społeczności żydowskiej na Lubelszczyźnie w latach 1918-1939, red. J. Doroszewski, T. Radzik, Lublin 1992, s. 145.

**Tablica 99. Ludność według wyznania i umiejętności czytania w 1921 r.**

| Wy-<br>szcze-<br>gólnie-<br>nie | Ogółem | |  | Katolicy | | Prawosławni | | Starozakonni | | Inne wyznania | |
|---------------------------------|---|-------------------------|--|---|-------------------------|---|-------------------------|---|-------------------------|---|-------------------------|
| | lud-<br>ność<br>obecna<br>w dniu<br>spisu | nie<br>umiało<br>czytać | umie-<br>jętność<br>czy-<br>tania<br>niewia-<br>doma | lud-<br>ność<br>obecna<br>w dniu<br>spisu | nie<br>umiało<br>czytać | lud-<br>ność<br>obecna<br>w dniu<br>spisu | nie<br>umiało<br>czytać | lud-<br>ność<br>obecna<br>w dniu<br>spisu | nie<br>umiało<br>czytać | lud-<br>ność<br>obecna<br>w dniu<br>spisu | nie<br>umiało<br>czytać |
| Liczba<br>osób | 94412 | 31162 | 4173 | 55610 | 14949 | 514 | 137 | 37337 | 15860 | 951 | 216 |

Na podstawie: Pierwszy Powszechny Spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku. Mieszkania. Ludność. Stosunki Zawodowe. Województwo lubelskie, GUS, Warszawa 1927.


**Tablica 100. Ludność w wieku 10 lat i wyżej według wykształcenia w 1921 r.**

| Wyszczególnienie | Ludność obecna w dniu spisu | W tym według wykształcenia | | | | | | Nie umiało czytać | Umiejętność czytania niewiadoma |
|------------------|-----------------------------|----------------------------|------------|---------|---------------------------|--------|------------|-------------------|---------------------------------|
| | | domowe | początkowe | średnie | zawodowe średnie i niższe | wyższe | niewiadome | | |
| Liczba osób | 76112 | 17646 | 19028 | 8847 | 1551 | 1331 | 7186 | 16926 | 3597 |

Na podstawie: Pierwszy Powszechny Spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku. Mieszkania. Ludność. Stosunki Zawodowe. Województwo lubelskie, GUS, Warszawa 1927.

**Tablica 101. Ludność według wyznania w 1931 r.**

| Wyszczególnienie | Ludność ogółem | Wyznanie | | | | | | | | |
|------------------|----------------|---|---|-------------|--------------|----------------------|------------|-------------------------|----------------------------------|-----------|
| | | rzymsko-katolickie i ormiańsko-katolickie | grecko-katolickie obrządek wschodni kościoła katolickiego | prawosławne | ewangelickie | inne chrześcijańskie | mojżeszowe | inne niechrześcijańskie | nieokreślone oraz bezwyznaniowci | niepodane |
| Liczba osób | 112285 | 71542 | 160 | 703 | 628 | 172 | 38937 | 6 | 48 | 89 |

Na podstawie: Drugi Powszechny Spis Ludności z dn. 9.XII 1931 r. Mieszkania i gospodarstwa domowe. Ludność. Stosunki zawodowe. Województwo lubelskie, GUS, Warszawa 1938.

**Tablica 102. Ludność według języka ojczystego w 1931 r.**

| Język ojczysty | Liczba osób |
|----------------|-------------|
| Polski | 73534 |
| Ukraiński | 221 |
| Ruski | 6 |
| Białoruski | 19 |
| Rosyjski | 156 |
| Czeski | 28 |
| Litewski | 6 |
| Niemiecki | 101 |
| Żydowski | 36549 |
| Hebrajski | 1452 |
| Inny | 37 |
| Niepodany | 176 |

Na podstawie: Drugi Powszechny Spis Ludności z dn. 9.XII 1931 r. Mieszkania i gospodarstwa domowe. Ludność. Stosunki zawodowe. Województwo lubelskie, GUS, Warszawa 1938.

**Tablica 103. Ludność w wieku 10 lat i więcej oraz w wieku niewiadomym według umiejętności czytania i pisania i według płci w 1931 r.**

| Wyszczególnienie | Ogółem | | Umiało czytać i pisać | | Umiało tylko czytać | | Nie umiało czytać ani pisać | | Umiejętność czytania i pisania niewiadoma | |
|------------------|--------|---------|-----------------------|---------|---------------------|---------|-----------------------------|---------|---|---------|
| | Ogółem | Kobiety | Ogółem | Kobiety | Ogółem | Kobiety | Ogółem | Kobiety | Ogółem | Kobiety |
| Liczba osób | 89646  | 48905 | 71175 | 36468 | 2931 | 2352 | 15220 | 9867 | 320 | 218 |

Na podstawie: Drugi Powszechny Spis Ludności z dn. 9.XII 1931 r. Mieszkania i gospodarstwa domowe. Ludność. Stosunki zawodowe. Województwo lubelskie, GUS, Warszawa 1938.

W październiku 1939 r. przeprowadzono spis ludności żydowskiej, który wykazał, że w Lublinie przebywało 37034 Żydów, w tym 9334 dzieci do lat 15.

Na podstawie: J. Kasperek, Kronika wydarzeń w Lublinie w okresie okupacji hitlerowskiej, Lublin 1983, s. 37.

**Tablica 104. Powierzchnia miasta w latach 1923-1940**

| Wyszczególnienie | 1923 | 1926 | 1928 | 1935 | 1936 | 1938 | 1940 |
|---------------------|--------|--------|--------|--------|--------|--------|--------|
| Powierzchnia (w ha) | 2339,7 | 2984,2 | 2800,0 | 3100,2 | 3100,2 | 3100,2 | 3100,2 |

Na podstawie: Dziennik Zarządu Miasta Lublina nr 3 (377), Lublin 1.04.1938; Rocznik miast 1928, s. 1; Rocznik miast 1930.

**Tablica 105. Struktura użytkowania gruntów w Lublinie na tle wybranych miast w Polsce w 1926 r.**

| Miasta | Ogółem  | Tereny zabudowane | Tereny niezabudowane | Dogi, ulice i place | Parki i ogrody publiczne | Cmentarze | Wody  | Inne tereny |
|-----------|---------|-------------------|----------------------|---------------------|--------------------------|-----------|-------|-------------|
| | w ha | | | | | | | |
| Białystok | 4117,0  | 930,0 | 2938,2 | 95,0 | 130,4 | 23,4 | – | – |
| Bydgoszcz | 6475,2  | 617,7 | 4679,6 | 769,1 | 41,6 | 37,8 | 281,4 | 48,0 |
| Kraków | 4747,0  | 433,0 | 3810,0 | 325,0 | 48,0 | 32,0 | 99,0  | – |
| Lublin | 2984,2  | 587,9 | 1890,8 | 129,7 | 15,9 | 43,3 | 16,0  | 300,6 |
| Lwów | 3222,9  | 2180,3 | 623,8 | 184,8 | 176,0 | 55,0 | 3,0 | – |
| Łódź | 5875,0  | 1877,0 | 2993,0 | 459,0 | 206,0 | 68,0 | 30,0  | 242,0 |
| Poznań | 6738,1  | 667,2 | . | 1151,6 | 114,3 | 86,4 | 136,4 | 4582,2 |
| Toruń | 3640,0  | 350,0 | 2278,0 | 549,0 | 39,0 | 19,0 | 348,0 | 57,0 |
| Warszawa  | 12100,0 | . | 5319,1 | 466,3 | 260,2 | 234,3 | 733,4 | 553,8 |

Na podstawie: Rocznik Statystyki Miast Polski, R.1, 1928, GUS, Warszawa 1929.

**Tablica 106. Struktura użytkowania gruntów w 1928, 1935 i 1936 r.**

| Rok  | Ogółem | Zabudowane | Zabrukowane i niezabrukowane ulice, place, ogrody i parki publiczne, skwery, pasy zieleni | Cmentarze | Tereny kolejowe | Tereny wodne |
|------|--------|------------|---|-----------|-----------------|--------------|
| | w ha | | | | | |
| 1928 | 2800,0 | 621,0 | 141,0 | 31,2 | 87,2 | 20,0 |
| 1935 | 3100,2 | 890,0 | 462,4 | 45,0 | 87,2 | 20,8 |
| 1936 | 3100,2 | 895,0 | 463,5 | 45,0 | 87,2 | 20,8 |

Na podstawie: Rocznik miast 1930, Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 15.

### 3.3. Gospodarka

**Tablica 107. Aktywność ekonomiczna ludności według działów i gałęzi zawodu obiektywnego i stanowiska społecznego w 1921 r.**

| Zawód obiektywny<br>(Działy i gałęzie) | Ogółem czynni i bierni<br>zawodowo | Czynni zawodowo | | | | | | Bierni zawodowo<br>członkowie rodzin |
|--|------------------------------------|-----------------|------------------------------------|---|-------------------------------------|-----------|---------------------------------|--------------------------------------|
|  | | Ogółem | Samodzielni | | Personel pracowniczy<br>i nadzorczy | Robotnicy | Pomagający<br>członkowie rodzin | |
|  | | | Zatrudniający<br>obce siły robocze | Niezatrudniający<br>obcych sił<br>roboczych | | | | |
| Ogółem | 94412 | 39171 | 1453 | 8167  | 5178 | 17409 | 1472 | 55241 |
| A. Rolnictwo i leśnictwo wraz z<br>hodowlą, ogrodnictwem i rybactwem | 2431 | 1168 | 103 | 221 | 59 | 445 | 334 | 1263 |
| 1. Rolnictwo, hodowla, ogrodnictwo i rybactwo  | 2347 | 1146 | 103 | 221 | 40 | 445 | 334 | 1201 |
| 2. Leśnictwo i łowiectwo | 84 | 22 | – | – | 19 | 3 | – | 62 |
| B. Górnictwo i Przemysł  | 28888 | 10785 | 939 | 2587  | 511 | 6216 | 521 | 18103 |
| 3. Górnictwo, kamieniołomy i t.p | 21 | 7 | 1 | – | – | 4 | – | 14 |
| 4. Przemysł mineralny  | 670 | 224 | 21 | 10  | 20 | 170 | 1 | 446 |
| 5. Hutnictwo | 18 | 5 | 1 | – | – | 3 | 1 | 13 |
| 6. Przemysł metalowy | 2338 | 791 | 75 | 138 | 48 | 501 | 26 | 1547 |
| 7. Przemysł maszyn i elektrotechniczny | 2943 | 1175 | 16 | 33  | 128 | 996 | 2 | 1768 |
| 8. Obróbka metali szlachetnych, wyrób zegarków i instrumentów precyzyjnych | 410 | 150 | 14 | 67  | 7 | 57 | 5 | 260 |
| 9. Przemysł chemiczny  | 310 | 96 | 21 | 19  | 10 | 38 | 8 | 223 |
| 10. Przemysł włókienniczy  | 340 | 127 | 13 | 48  | 1 | 56 | 9 | 213 |
| 11. Przemysł papierniczy | 167 | 82 | 12 | 11  | 3 | 49 | 7 | 85 |
| 12. Przemysł skórzaný  | 1560 | 473 | 28 | 49  | 31 | 340 | 24 | 1087 |
| 13. Przemysł drzewny | 1759 | 606 | 61 | 198 | 18 | 295 | 33 | 1153 |
| 14. Przemysł spożywczy | 4955 | 1595 | 151 | 240 | 128 | 960 | 116 | 3360 |
| 15. Przemysł odzieżowy i galanteryjny  | 9066 | 3971 | 461 | 1436  | 19 | 1802 | 253 | 5095 |
| 16. Przemysł poligraficzny | 725 | 316 | 33 | 48  | 21 | 202 | 11 | 409 |
| 17. Budownictwo  | 2834 | 873 | 24 | 277 | 51 | 497 | 24 | 1961 |
| 18. Gaz, woda i elektryczność  | 216 | 66 | 1 | – | 12 | 53 | – | 150 |
| 19. Przemysł bez podania gałęzi  | 547 | 228 | 6 | 13  | 14 | 193 | 1 | 319 |
| C. Handel i ubezpieczenia  | 23079 | 7547 | 316 | 3822  | 837 | 1989 | 575 | 15532 |
| 20. Handel towarowy  | 15725 | 5001 | 240 | 3201  | 272 | 768 | 513 | 10724 |
| 21. Spółdzielnie, związki i hurtownie spółdzielcze (z wyjątkiem spółdzielni kredytowych) | 802 | 325 | – | – | 168 | 157 | – | 477 |
| 22. Hotele, wynajem mieszkań, jadłodajnie  | 3753 | 1376 | 71 | 168 | 90 | 992 | 54 | 2377 |

**Tablica 107. Aktywność ekonomiczna ludności według działów i gałęzi zawodu obiektywnego i stanowiska społecznego w 1921 r. - dok.**

| Zawód obiektywny<br>(Działy i gałęzie)  | Ogółem czynni i bierni<br>zawodowo | Czynni zawodowo | | | | | | Bierni zawodowo<br>członkowie rodzin |
|---|------------------------------------|-----------------|------------------------------------|---|-------------------------------------|-----------|---------------------------------|--------------------------------------|
| | | Ogółem | Samodzielni | | Personel pracowniczy<br>i nadzorczy | Robotnicy | Pomagający<br>członkowie rodzin | |
| | | | Zatrudniający<br>obce siły robocze | Niezatrudniający<br>obcych sił<br>roboczych | | | | |
| 23. Handel pieniężny  | 807 | 322 | 1 | 3 | 252 | 66 | – | 485 |
| 24. Ubezpieczenia | 89 | 43 | – | 2 | 36 | 5 | – | 46 |
| 25. Pośrednictwo różnego rodzaju<br>oraz prace pomocnicze w handlu | 1903 | 480 | 4 | 448 | 19 | 1 | 8 | 1423 |
| D. Komunikacja i transport  | 9842 | 3033 | 16 | 489 | 734 | 1780 | 12 | 6809 |
| 26. Poczta, telegraf, telefony  | 917 | 453 | – | – | 331 | 122 | – | 464 |
| 27. Koleje żelazne i kolejki oraz<br>tramwaje miejskie | 6402 | 1900 | – | – | 378 | 1520 | – | 4502 |
| 28. Inne rodzaje komunikacji<br>i transportu  | 1385 | 361 | 7 | 232 | 2 | 110 | 10 | 1024 |
| 29. Prace pomocnicze przy komu-<br>nikacji i transporcie | 1138 | 319 | 9 | 257 | 23 | 28 | 2 | 819 |
| E. Służba publiczna, wolne zawody<br>i prace pomocnicze przy wolnych<br>zawodach | 9025 | 4134 | 28 | 632 | 2208 | 1242 | 12 | 4891 |
| 30. Administracja państwowa i<br>samorządowa. Sądownictwo i<br>adwokatura | 4651 | 1890 | 12 | 48  | 1135 | 686 | – | 2761 |
| 31. Służba zdrowia  | 1071 | 568 | 9 | 139 | 183 | 230 | 6 | 503 |
| 32. Organizacje i instytucje spo-<br>łeczne | 409 | 253 | – | – | 124 | 126 | – | 156 |
| 33. Kościół | 464 | 198 | – | – | 107 | 91 | – | 266 |
| 34. Szkolnictwo i wychowanie  | 1985 | 1007 | 4 | 376 | 536 | 84 | 5 | 978 |
| 35. Nauka, literatura i sztuka  | 51 | 31 | – | 20  | 9 | 2 | – | 20 |
| 36. Teatr, muz., widowiska i sport  | 394 | 187 | 3 | 49  | 114 | 20 | 1 | 207 |
| F. 37. Armia, marynarka i lotnictwo<br>wojskowe | 2523 | 1263 | – | – | 664 | 597 | – | 1260 |
| G. Służba domowa i inne usługi<br>osobiste  | 4432 | 3705 | 49 | 408 | 2 | 3229 | 15 | 727 |
| 38. Służba domowa | 3238 | 3057 | – | – | 2 | 3053 | – | 181 |
| 39. Inne usługi osobiste  | 1194 | 648 | 49 | 408 | – | 176 | 15 | 546 |
| H. Bezrobotni i osoby niewyko-<br>nujące pracy zawodowej (prócz<br>utrzym. Członków rodzin) | 8538 | 5319 | – | – | – | – | – | 3219 |
| 40. Bezrobotni oraz osoby prze-<br>bywające w więzien., szpit., zakł.<br>Naukowych i t.p. | 3641 | 2912 | – | – | – | – | – | 729 |
| 41. Utrzymujący się bez pracy | 4897 | 2407 | – | – | – | – | – | 2490 |
| N. Bez bliższego określenia i bez<br>podania zawodu | 5654 | 2217 | 2 | 8 | 163 | 1911 | 3 | 3437 |
| 42. Bez określenia zawodu | 4678 | 2090 | 2 | 8 | 163 | 1911 | 3 | 2588 |
| 43. Bez podania zawodu  | 976 | 127 | – | – | – | – | – | 849 |

Na podstawie: Pierwszy Powszechny Spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku. Mieszkania. Ludność. Stosunki Zawodowe. Województwo lubelskie, GUS, Warszawa 1927.

**Tablica 108. Cechy i zgromadzenia w 1923 r.**

| Cech/zgromadzenie | Liczba członków |
|---|-----------------|
| Zduński (od 1613 r.) | 10 |
| Ciesielski (od 1816 r.) | 11 |
| Krawiecki | 22 |
| Stelmachów | 11 |
| Majstrów stolarskich (od 1611 r.) | 28 |
| Rzeźniczy | 34 |
| Cech Bednarski | 12 |
| Cech Wędliniarzy (od 1916) | 42 |
| Cech fryzjerów (od 1918 r.) | 24 |
| Zgromadzenie ślusarzy, rusznikarzy i nożowników | 22 |
| Zgromadzenie kominiarskie | 30 |
| Zgromadzenie Majstrów szewskich (od roku 1310)  | 360 |
| Zgromadzenie Kowali | 38 |

Na podstawie: Dziennik Zarządu Miasta Lublina, nr 25, Lublin, 4.08.1923, s. 8.

**Tablica 109. Podmioty handlowo-przemysłowe w 1928 r.**

| Podmioty | Liczba |
|--|--------|
| Ajentyry komisowe i handlowe biura, domy przedstawicielstwa i składy | 17 |
| Apteczne składy  | 15 |
| Asfaltu fabryki  | 1 |
| Automobili reperacja | 3 |
| Banki i instytucje finansowe | 12 |
| Bławatne, bawełniane wyroby i bielizna | 17 |
| Bednarskie zakłady | 1 |
| Budowlane i betonowe materiały | 6 |
| Biura buchalteryjno-korespondencyjne, próśb i porad prawnych | 11 |
| Blacharskie zakłady  | 10 |
| Broni i przyborów myśliwskich sprzedaż i reperacja | 6 |
| Browary i składy piwa  | 7 |
| Budowlane przedsiębiorstw  | 6 |
| Bronzownicze pracownie | 3 |
| Cegielnie  | 2 |
| Cementowe wyroby | 3 |
| Chmiel i artykuły browarne | 4 |
| Chmielne przetwory | 2 |
| Cukiernie, cukry, czekolada  | 14 |
| Cukru agentury | 1 |
| Cukierków fabryki  | 3 |
| Cukru produkcja i składy | 2 |

Tablica 109. Podmioty handlowo-przemysłowe w 1928 r. - cd.

| Podmioty | Liczba |
|--|--------|
| Czapki i kapelusze męskie  | 8 |
| Cykorii wyrób  | 2 |
| Cholewek pracownie | 12 |
| Czytelnie i biblioteki | 11 |
| Chirurgiczne przybory  | 2 |
| Dentystyczne przybory  | 2 |
| Dewocjonalia | 4 |
| Drzewny przemysł i handel  | 14 |
| Drukarnie  | 17 |
| Ekspedycyjno-przewozowe przedsiębiorstwa | 6 |
| Elektrotechniczne biura, składy i zakłady  | 11 |
| Futer sprzedaż | 5 |
| Fotograficzne zakłady  | 10 |
| Fotograficzne przybory | 3 |
| Fryzjerskie zakłady i salony damskie | 30 |
| Farbiarnie i pralnie chemiczne | 5 |
| Farb składy  | 11 |
| Garbarnie  | 5 |
| Galanteria różna | 5 |
| Galanteria skórzana  | 9 |
| Galanteria | 21 |
| Gliz fabryki | 5 |
| Gwoździ fabryki  | 1 |
| Hafty, mereszki i plisowanie | 4 |
| Huta szklana | 1 |
| Hotele | 11 |
| Introligatorskie zakłady | 4 |
| Jubilerskie, grawerskie, zegarmistrzowskie i arcydzieł sztuki magazyny i zakłady | 16 |
| Kafli wyrób  | 3 |
| Kapeluszy męskich i damskich magazyny  | 14 |
| Kołder pracownie | 4 |
| Krawieckie przybory i dodatki  | 3 |
| Kąpiele (wanny i łaźnie parowe)  | 3 |
| Kawiarnie, mleczarnie i jadalnie | 4 |
| Krzesel giętych pracownie  | 1 |
| Kinematografy  | 4 |
| Kolonialne towary i artykuły spożywcze | 27 |
| Krochmalnie i syropiarnie  | 1 |
| Kamieniarsko-rzeźbiarskie zakłady i fabryki | 1 |
| Księgarnie | 9 |

**Tablica 109. Podmioty handlowo-przemysłowe w 1928 r. - cd.**

| Podmioty | Liczba |
|--|--------|
| Konfekcja damska i dziecienna  | 14 |
| Kościelne roboty | 1 |
| Koszykarskie zakłady | 3 |
| Kroju i szycia szkoły  | 2 |
| Kotlarsko-mechaniczne zakłady i fabryki | 7 |
| Księżych ubiorów pracownie | 1 |
| Krawcy i magazyny ubiorów męskich  | 49 |
| Krawieckie pracownie i magazyny ubiorów damskich | 23 |
| Kuśnierskie pracownie  | 7 |
| Kaloszy i wyrobów gumowych reperacja | 5 |
| Manufaktura  | 15 |
| Maszyn i narzędzi rolniczych fabryki i składy | 5 |
| Mechaniczne, metalowe zakłady i fabryki oraz ślusarskie zakłady i odlewnie | 15 |
| Miodosytnie  | 1 |
| Młyny  | 2 |
| Młyńskich maszyn i kamieni fabryki i składy | 4 |
| Mydła wyrób i sprzedaż | 6 |
| Naftowe produkty | 6 |
| Nasiona  | 3 |
| Naczyn kuchennych, szkła, lamp i porcelany sprzedaż | 6 |
| Obuwia magazyny i pracownie  | 21 |
| Optyka | 2 |
| Obrazy | 4 |
| Oleje i smary  | 3 |
| Octu produkcja | 4 |
| Papier i materiały piśmienne | 15 |
| Parasoli reperacja | 1 |
| Pośrednictwo kupna i sprzedaży | 1 |
| Powoznictwo  | 9 |
| Pasta do obuwia  | 1 |
| Pilniki  | 1 |
| Perfumerya i kosmetyka | 6 |
| Pomoce szkolne i naukowe | 1 |
| Powroźnictwo | 1 |
| Pralnie  | 5 |
| Restauracje  | 4 |
| Rękawiczki | 2 |
| Rowery | 3 |
| Rymarskie wyroby i pracownie | 8 |

**Tablica 109. Podmioty handlowo-przemysłowe w 1928 r. - dok.**

| Podmioty | Liczba |
|-------------------------------------|--------|
| Ramy | 1 |
| Skóry | 6 |
| Stemple | 5 |
| Stolarskie zakłady i magazyny mebli | 8 |
| Szpagatu i worków składy | 2 |
| Świec fabryki | 3 |
| Szklane wyroby | 1 |
| Siatki druciane i sita | 1 |
| Szczotkarskie zakłady | 5 |
| Trykotaży fabryki | 1 |
| Tkalnie | 2 |
| Trumien sprzedaż | 4 |
| Tapicerskie zakłady | 5 |
| Toreb papierowych wyrób | 1 |
| Techniczno-handlowe biura i składy  | 4 |
| Ubiory męskie i damskie | 9 |
| Ubezpieczenia | 3 |
| Wód gazowo owocowych fabryki | 1 |
| Węgiel | 3 |
| Wag wyrób i reperacja | 1 |
| Waty wyrób | 2 |
| Wymiany pieniędzy kantory | 2 |

Na podstawie: Ilustrowany przewodnik po Lublinie, Lubelskie Towarzystwo Krajoznawcze, Lublin 1931.


**Tablica 110. Podmioty przemysłowo-handlowe w Lublinie w 1929 r.**

| Podmioty | Liczba |
|--|--------|
| Przemysł mineralny (tj. betoniarnie, cegielnie, fabryki dachówek, kaflarnia, wapniarnie i huta szkła)  | 23 |
| Przemysł chemiczny (w tym fabryki pasty, pokostu, atramentu, farb, mydła topionego, łożu, świec, smarów, kosmetyków, zakłady wulkanizacyjne) | 32 |
| Przemysł włókienniczy (w tym farbiarnie, wyrób trykotaży, farb, waty, niciarnie) | 45 |
| Przemysł papierniczy (w tym fabryki gilz, pudełek, papy dachowej)  | 19 |
| Przemysł przetworów zwierzęcych (w tym garbarnie, fabryki czyszczenia jelit, pierza) | 9 |
| Przemysł drzewny (w tym fabryki mebli, tartaki, fabryki gontów, korków)  | 9 |
| Przemysł metalowy (w tym maszyn i narzędzi rolniczych, wag, maszyn i kamieni młyńskich, samolotów, odlewnie, armatury i zakłady mechaniczne, powozów)  | 28 |
| Przemysł spożywczy (cukrownia i rafineria) | 1 |
| Przedsiębiorstwa handlowe (m.in. spożywcze, gastronomiczno-hotelowe, manufaktura, odzież, galanteria, ceramika, szkło, metal, maszyny i artykuły techniczne, art. budowlane, książki, papier, skóry, tytoń, meble i wyroby drzewne). | 3335 |
| Przedsiębiorstwa przewozowe  | 119 |
| Przedsiębiorstwa widowiskowe i rozrywkowe  | 19 |
| Instytucje bankowe i kredytowe | 18 |
| Instytucje użyteczności publicznej | 62 |

Na podstawie: Ilustrowany przewodnik po Lublinie, Lubelskie Towarzystwo Krajoznawcze, Lublin 1931.

**Tablica 111. Ludność według działu zawodu i stanowiska społecznego w 1931 r.**

| Dział zawodu  | Samodzielni | Najemni | | | Nieokreślone |
|---|-------------|---------|---------------------|------------------------|--------------|
| | | ogółem  | pracownicy umysłowi | robotnicy i chałupnicy | |
| Rolnictwo | 867 | 883 | 139 | 744 | – |
| Ogrodnictwo, rybactwo i leśnictwo | 252 | 207 | 35 | 172 | – |
| Górnictwo i przemysł  | 16595 | 29082 | 1633 | 27449 | – |
| Handel i ubezpieczenia  | 13236 | 9111 | 2328 | 6783 | – |
| Komunikacja i transport | 2471 | 9271 | 1855 | 7416 | – |
| Służba publiczna, kościoły, organizacje i instytucje społeczne | 262 | 7513 | 4410 | 3103 | – |
| Szkolnictwo, oświata i kultura  | 881 | 2351 | 1681 | 670 | – |
| Lecznictwo i higiena, utrzymywanie czystości oraz zakłady opieki społecznej | 1374 | 1769 | 555 | 1214 | – |
| Służba domowa | x | 3967 | x | 3976 | x |
| Pozostałe działy  | 8 | 3212 | 1448 | 1764 | 8973 |

Na podstawie: Drugi Powszechny Spis Ludności z dn. 9.XII 1931 r. Mieszkania i gospodarstwa domowe. Ludność. Stosunki zawodowe. Województwo lubelskie, GUS, Warszawa 1938.

**Tablica 112. Zakłady handlowe i rzemieślnicze w 1936 r.**

| Wyszczególnienie | Zakłady handlowe | | | Zakłady rzemieślnicze | | |
|------------------|------------------|---------|-----------|-----------------------|---------|-----------|
| | ogółem | w tym | | ogółem | w tym | |
| | | polskie | żydowskie | | polskie | żydowskie |
| Zakłady | 3083 | 1186 | 1897 | 2588 | 1065 | 1523 |

Na podstawie: K. Wajs, S. Wajs, Fakty i wydarzenia z życia lubelskich Żydów, Wydawnictwo UMCS, Lublin 1997.

**Tablica 113. Struktura zawodowa ludności żydowskiej w 1939 r.<sup>a</sup>**

| Zawód | Liczba |
|--|--------|
| Rolnicy | 28 |
| Przemysłowcy | 84 |
| Wolne Zawody | 177 |
| Właściciele nieruchomości | 293 |
| Pracownicy umysłowi i branży handlowej | 884 |
| Rzemieślnicy | 4739 |
| Kupcy i handlarze | 2388 |

a Szacunek z dnia 25 X 1939 r.

Na podstawie: K. Wajs, S. Wajs, Fakty i wydarzenia z życia lubelskich Żydów, Wydawnictwo UMCS, Lublin 1997.

**Tablica 114. Rzemiosło wśród ludności żydowskiej w 1939 r.**

| Rzemiosło | Liczba |
|-----------|--------|
| Krawcy | 1726 |
| Szewcy | 595 |
| Stolarze  | 327 |
| Piekarze  | 268 |
| Fryzjerzy | 196 |
| Malarze | 163 |
| Rzeźnicy  | 159 |
| Ślusarze  | 136 |
| Kuśnierze | 126 |
| Inni | 1043 |

Na podstawie: K. Wajs, S. Wajs, Fakty i wydarzenia z życia lubelskich Żydów, Wydawnictwo UMCS, Lublin 1997.

**Tablica 115. Bezrobotni w latach 1919-1938**

| Wyszczególnienie | 1919 | 1924 | 1927 | 1932 | 1938 |
|---------------------|------|------|------|------|------|
| Liczba bezrobotnych | 6000 | 4000 | 3400 | 4829 | 7000 |

Na podstawie: M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010, s. 12; Dziennik Zarządu Miasta Lublina nr 3 (377) Lublin 1.04.1938.

### 3.4. Materialne warunki życia ludności

**Tablica 116. Mieszkania według położenia i przeznaczenia w 1921 r.**

| Położenie mieszkania | Wszystkie mieszkania | Służące wyłącznie dla celów mieszkalnych | Służące dla celów mieszkalnych i zarobkowych |
|--------------------------|----------------------|--|--|
| Ogółem | 19493 | 17435 | 2058 |
| W suterench i piwnicach  | 2190 | 1979 | 211  |
| Na parterze | 8059 | 7081 | 978  |
| Na I piętrze | 4551 | 4102 | 449  |
| Na II piętrze | 2360 | 2123 | 237  |
| Na III piętrze | 917 | 840 | 77 |
| Na poddaszu | 1387 | 1289 | 98 |
| Na różnych kondygnacjach | 25 | 17 | 8  |
| Położenie niewiadome | 4 | 4  | -  |

Na podstawie: Pierwszy Powszechny Spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku. Mieszkania. Ludność. Stosunki Zawodowe. Województwo lubelskie, GUS, Warszawa 1927.

**Tablica 117. Mieszkania według liczby izb w 1921 i 1931 r.**

| Liczba izb w mieszkaniu | Liczba mieszkań | |
|-------------------------|-----------------|-------|
| | 1921 | 1931  |
| Ogółem | 19493 | 24601 |
| 1 | 9252 | 11765 |
| 2 | 5116 | 6707  |
| 3 | 2848 | 8547  |
| 4 | 1288 | 1534  |
| 5 | 537 | 584 |
| 6 do 9 | 435 | 421 |
| 10 i więcej | 17 | 11 |
| Niewiadoma | - | 32 |

Na podstawie: Pierwszy Powszechny Spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku. Mieszkania. Ludność. Stosunki Zawodowe. Województwo lubelskie, GUS, Warszawa 1927; Drugi Powszechny Spis Ludności z dn. 9.XII 1931 r. Mieszkania i gospodarstwa domowe. Ludność. Stosunki zawodowe. Województwo lubelskie, GUS, Warszawa 1938.

**Tablica 118. Nieruchomości, budynki i mieszkania w latach 1932-1936**

| Rok  | Ogółem nieruchomości | Budynki | | | | Mieszkania zamieszkałe ogółem |
|------|----------------------|---------|------------|-------------------|---------------------------|-------------------------------|
| | | ogółem  | mieszkalne | | niemieszkalne zamieszkałe | |
| | | | razem | w tym zamieszkałe | | |
| 1932 | 3741 | 5027 | 4736 | 4641 | 291 | 24502 |
| 1933 | 3799 | 5230 | 4918 | 4880 | 312 | 24725 |
| 1934 | 3876 | 5350 | 5029 | 4950 | 321 | 24957 |
| 1935 | 3916 | 5487 | 5156 | 5085 | 331 | 25383 |
| 1936 | 4081 | 5603 | 5265 | 5194 | 338 | 25662 |

Na podstawie: Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 13.

**Tablica 119. Budownictwo mieszkaniowe w latach 1932-1937**

| Rok  | Nowe budynki | | | | Nadbudowy i dobudowy | | | |
|------|-----------------|--------------|---------------------------|--------------|----------------------|--------------|---------------------------|--------------|
| | liczba budynków | | kubatura w m <sup>3</sup> | | liczba budynków | | kubatura w m <sup>3</sup> | |
| | rozpoczętych | zakończonych | rozpoczętych | zakończonych | rozpoczętych | zakończonych | rozpoczętych | zakończonych |
| 1932 | 237 | 189 | 107403 | 98075 | 10 | 8 | 11236 | 2946 |
| 1933 | 168 | 173 | 88985 | 80236 | 16 | 12 | 9016 | 5060 |
| 1934 | 141 | 105 | 91739 | 77810 | 9 | 5 | 3328 | 5859 |
| 1935 | 103 | 131 | 80739 | 87180 | 16 | 9 | 6170 | 2528 |
| 1936 | 124 | 89 | 129032 | 96232 | 14 | 17 | 5860 | 9986 |
| 1937 | 123 | 97 | 111634 | 100400 | 13 | 3 | 7693 | 1520 |

Na podstawie: M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010, s. 32.

**Tablica 120. Transakcje kupna-sprzedaży nieruchomości w latach 1926-1928**

| Rok  | Liczba transakcji | Suma w tys. złotych |
|------|-------------------|---------------------|
| 1926 | 169 | 967,4 |
| 1927 | 220 | 2797,1 |
| 1928 | 190 | 2614,6 |

Na podstawie: Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 14.

**Tablica 121. Zadrzewienie dróg publicznych w latach 1926-1936**

| Wyszczególnienie | 1926 | 1927 | 1928 | 1936 |
|-------------------------------------|------|------|------|------|
| Liczba drzew na drogach publicznych | 2537 | 2629 | 2668 | 5374 |

Na podstawie: Dziennik Zarządu Miasta Lublina nr 3 i 4 (295-6), Lublin 6.02.1931, s. 889; Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 16.

**Tablica 122. Oświetlenie ulic i placów w latach 1917-1928**

| Rok  | Liczba latarni | | | Ilość gazu zużytego na oświetlenie ulic w tys. m <sup>3</sup> |
|------|----------------|---------------|----------------|---|
| | gazowych | elektrycznych | innych | |
| 1917 | 287 | – | – | . |
| 1926 | 530 | – | – | 199,2 |
| 1927 | 537 | – | 7 <sup>a</sup> | 338,8 |
| 1928 | 548 | 204 | 1 <sup>a</sup> | 331,6 |

a Żarowo-naftowe

Na podstawie: Dziennik Zarządu Miasta Lublina nr 3 i 4 (295-6), Lublin 6.02.1931, s. 889; Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 17.

**Tablica 123. Ceny wybranych artykułów w handlu detalicznym<sup>a</sup> w wybranych miastach w grudniu w 1921 r. (cz. I)**

| Miasta | Chleb żytni<br>pytłowy | Mąka<br>pszenna | Kasza<br>jęczmienna | Groch polny | Fasola biała | Cukier<br>kryształ |
|-----------|------------------------|-----------------|---------------------|-------------|--------------|--------------------|
| | kg | | | | | |
| Białystok | 161,04 | 244,00 | 179,58 | 116,14 | 224,48 | 758,84 |
| Bydgoszcz | 99,16 | 217,50 | 182,50 | 172,50 | . | 388,00 |
| Kielce | 103,70 | 201,3,0 | 128,10 | 143,35 | 146,40 | 683,20 |
| Kraków | 115,00 | 243,00 | 152,00 | 122,00 | 160,00 | 720,00 |
| Lublin | 143,96 | 150,00 | 165,92 | 165,00 | 217,16 | 700,00 |
| Lwów | 124,38 | 240,00 | 160,00 | 120,00 | 120,00 | 713,00 |
| Łódź | 109,80 | 210,45 | 163,18 | 155,55 | 193,69 | 725,00 |
| Poznań | 110,00 | 320,00 | 180,00 | 166,67 | 245,00 | 388,00 |
| Toruń | 118,75 | 220,00 | 152,50 | 160,00 | 180,00 | 388,00 |
| Warszawa  | 140,88 | 231,51 | 171,48 | 142,84 | 171,09 | 715,07 |

a Ceny podawane przez magistraty miast. W markach polskich.

Na podstawie: Statystyka pracy. Rocznik I (II) 1922, zeszyt 1-2, GUS, Warszawa 1922, s. 34-38.

**Tablica 124. Ceny wybranych artykułów w handlu detalicznym<sup>a</sup> w wybranych miastach w grudniu w 1921 r. (cz. II)**

| Miasta | Mleko  | Jaja | Ser<br>krowi | Masło | Mięso<br>wołowe | Słonina | Kartofle | Mydło  | Drze-<br>wo | Sól |
|-----------|--------|--------|--------------|---------|-----------------|---------|----------|--------|-------------|--------|
| | litr | sztuka | kg | | | | | | | |
| Białystok | 164,00 | 47,00  | 468,48 | 2293,60 | 341,60 | 971,12  | 53,19 | 683,20 | 13,18 | 97,60  |
| Bydgoszcz | 80,00  | 41,25  | 175,00 | 1550,00 | 220,00 | . | 38,00 | 650,00 | 14,50 | 41,25  |
| Kielce | 105,00 | 34,63  | 292,80 | 1967,25 | 244,00 | 780,80  | 36,60 | 610,00 | 9,76 | 87,84  |
| Kraków | 176,00 | 37,00  | 478,00 | 2420,00 | 235,00 | 840,00  | 43,80 | 610,00 | 20,00 | 92,00  |
| Lublin | 110,00 | 33,00  | 331,84 | 1921,50 | 311,10 | 738,10  | 39,04 | 514,84 | 15,00 | 100,00 |
| Lwów | 108,75 | 28,50  | 302,50 | 2000,00 | 280,00 | 800,00  | 30,00 | 550,00 | 14,00 | 94,00  |
| Łódź | 138,75 | 36,75  | 353,80 | 2049,90 | 292,80 | 878,40  | 48,80 | 481,90 | 14,64 | 100,00 |
| Poznań | 120,00 | 44,25  | 320,00 | 1975,00 | 360,00 | . | 52,00 | 550,00 | 5,00 | 57,00  |
| Toruń | 72,00  | 50,00  | 500,00 | 1550,00 | 245,00 | 580,00  | 36,00 | 650,00 | 9,00 | 50,00  |
| Warszawa  | 156,39 | 39,24  | 401,65 | 2398,03 | 370,34 | 773,87  | 49,00 | 498,00 | 14,02 | 71,50  |

a W markach polskich.

Na podstawie: Statystyka pracy. Rocznik I (II) 1922, zeszyt 1-2, GUS, Warszawa 1922, s. 34-38.

**Tablica 125. Ceny wybranych artykułów w handlu detalicznym<sup>a</sup> w wybranych miastach w grudniu w 1922 r. (cz. I)**

| Miasta | Chleb żytni<br>pytłowy | Mąka żytnia<br>pytłowa | Mąka<br>pszenna | Kasza<br>jęczmienna | Groch polny | Fasola biała | Cukier<br>kryształ |
|-----------|------------------------|------------------------|-----------------|---------------------|-------------|--------------|--------------------|
| | kg | | | | | | |
| Białystok | 927 | 1098 | 1464 | 878 | 537 | 1098 | 1854 |
| Bydgoszcz | 714 | 800 | 1600 | 800 | 1000 | 1200 | 2000 |
| Kielce | 671 | 732 | 1220 | 732 | 854 | 854 | 1952 |
| Kraków | 610 | 800 | 1400 | 750 | 700 | 950 | 1900 |
| Lublin | 805 | 976 | 1342 | 830 | 1220 | 976 | 1708 |
| Lwów | 645 | 655 | 1250 | 650 | 650 | 625 | 1850 |
| Łódź | 744 | 809 | 1342 | 736 | 1010 | 835 | 2000 |
| Poznań | 800 | 960 | 1600 | 1000 | 1000 | 1000 | 1800 |
| Toruń | 800 | 900 | 1200 | 800 | 800 | 900 | 1900 |
| Warszawa  | 857 | 993 | 1441 | 791 | 734 | 825 | 1715 |

a W markach polskich.

Na podstawie: Statystyka pracy. Rocznik II 1923, GUS, Warszawa 1923, s. 20-21.

**Tablica 126. Ceny wybranych artykułów w handlu detalicznym<sup>a</sup> w wybranych miastach w grudniu w 1922 r. (cz. II)**

| Miasta | Mleko | Jaja | Ser<br>krowi | Masło | Mięso<br>wołowe | Słonina | Kartofle | Mydło | Drzewo |
|-----------|-------|--------|--------------|-------|-----------------|---------|----------|-------|--------|
| | litr  | sztuka | kg | | | | | | |
| Białystok | 800 | 225 | 2440 | 10980 | 3660 | 7320 | 88 | 3050  | 67 |
| Bydgoszcz | 460 | 220 | 1600 | 7600  | 3000 | 6000 | 60 | 3600  | . |
| Kielce | 400 | 160 | 1464 | 8540  | 2440 | 4880 | 73 | 2928  | 49 |
| Kraków | 700 | 200 | 2600 | 12000 | 3500 | 6000 | 100 | 3200  | 90 |
| Lublin | 400 | 170 | 1830 | 8296  | 2928 | 4880 | 73 | 2928  | 73 |
| Lwów | 625 | 135 | 1800 | 9000  | 2600 | 5000 | 75 | 3000  | 63 |
| Łódź | 622 | 207 | 1464 | 9253  | 2696 | 5856 | 73 | 3000  | 98 |
| Poznań | 500 | 200 | 1000 | 8800  | 3000 | 7500 | 60 | 3800  | . |
| Toruń | 470 | 215 | 1300 | 7500  | 3200 | 5600 | 70 | 3000  | . |
| Warszawa  | 656 | 168 | 1745 | 9245  | 3274 | 5785 | 88 | 2987  | 75 |

a W markach polskich.

Na podstawie: Statystyka pracy. Rocznik II 1923, GUS, Warszawa 1923, s. 20-21.

**Tablica 127. Ceny wybranych artykułów w handlu detalicznym w Lublinie w latach 1929-1937 (cz. I)<sup>a</sup>**

| Rok  | Chleb  | | Mąka | | Kasza | | | | Strączkowe | |
|------|--------|---------|---------|--------|------------------|---------|---------------|-------|----------------|-----------------|
| | razowy | pszenny | pszenna | żytnia | jęczmie-<br>-nna | jaglana | grycza-<br>na | manna | groch<br>polny | fasola<br>biała |
| | kg | | | | | | | | | |
| 1929 | 43 | 95 | 77 | 49 | 60 | 80 | 85 | 95 | 70 | 120 |
| 1930 | 30 | 90 | 70 | 38 | 35 | 65 | 60 | . | 85 | 120 |
| 1931 | 23 | . | 44 | . | 40 | 60 | 55 | . | 45 | 50 |
| 1932 | 30 | . | 47 | . | 40 | 45 | 50 | . | 50 | . |
| 1933 | 22 | . | 48 | 30 | 35 | 35 | 35 | 60 | 30 | 35 |
| 1934 | 20 | 45 | 65 | 23 | 30 | 35 | 34 | 55 | 25 | 34 |
| 1935 | 18 | 36 | 35 | 24 | 30 | 40 | 40 | 50 | 30 | 30 |
| 1936 | 16 | 38 | 31 | 19 | 25 | 35 | 35 | 50 | 30 | 35 |
| 1937 | 23 | 45 | 43 | 29 | 35 | 35 | 48 | 50 | 30 | 35 |

a Stan w styczniu. W groszach (0,01 zł.).

Na podstawie: Statystyka cen 1929, GUS, Warszawa 1930, s. 24-25; Statystyka cen 1930, Tom II, GUS, Warszawa 1931, s. 20-21; Statystyka cen 1931, t. III, GUS, Warszawa 1932, s. 20-21; Statystyka cen 1932, t. IV, GUS, Warszawa 1933, s. 20-21; Statystyka cen 1933, t. V, GUS, Warszawa 1934, s. 20-21; Statystyka cen 1934, t. VI, GUS, Warszawa 1935, s. 20-21; Statystyka cen 1935, t. VII, GUS, Warszawa 1936, s. 58-59; Statystyka cen 1936, GUS, Warszawa 1937, s. 42-43; Statystyka cen 1937, GUS, Warszawa 1938, s. 20-21.

**Tablica 128. Ceny wybranych artykułów w handlu detalicznym w Lublinie w latach 1929-1937 (cz. II)<sup>a</sup>**

| Rok  | Mięso  | | | Kielbasa<br>wieprzo-<br>wa | Nabiał | | | | Śledź |
|------|--------|---------|----------------|----------------------------|--------|-------|--------|------|-------|
| | wołowe | cielęce | wieprzo-<br>we | | mleko  | masło | ser | jaja | |
| | kg | | | litr | kg | | sztuka | | |
| 1929 | 225 | 255 | 290 | 340 | 35 | 600 | 120 | 30 | 25 |
| 1930 | 235 | 280 | 350 | 390 | 30 | 450 | 120 | 15 | 25 |
| 1931 | 180 | 155 | 240 | 250 | 30 | 450 | 130 | 15 | 25 |
| 1932 | 120 | 140 | 170 | 190 | 25 | 325 | 100 | 13 | 20 |
| 1933 | 90 | 120 | 190 | 200 | 25 | 300 | 80 | 13 | 25 |
| 1934 | 115 | 150 | 170 | 200 | 15 | 320 | 65 | 11 | 20 |
| 1935 | 110 | 1140 | 110 | 180 | 15 | 270 | 80 | 10 | 15 |
| 1936 | 110 | 120 | 130 | 160 | 15 | 320 | 80 | 7 | 15 |
| 1937 | 90 | 115 | 135 | 180 | 15 | 300 | 60 | 11 | . |

a Stan w styczniu. W groszach (0,01 zł.).

Na podstawie: Statystyka cen 1929, GUS, Warszawa 1930, s. 24-25; Statystyka cen 1930, Tom II, GUS, Warszawa 1931, s. 20-21; Statystyka cen 1931, t. III, GUS, Warszawa 1932, s. 20-21; Statystyka cen 1932, t. IV, GUS, Warszawa 1933, s. 20-21; Statystyka cen 1933, t. V, GUS, Warszawa 1934, s. 20-21; Statystyka cen 1934, t. VI, GUS, Warszawa 1935, s. 20-21; Statystyka cen 1935, t. VII, GUS, Warszawa 1936, s. 58-59; Statystyka cen 1936, GUS, Warszawa 1937, s. 42-43; Statystyka cen 1937, GUS, Warszawa 1938, s. 20-21.

**Tablica 129. Ceny wybranych artykułów w handlu detalicznym w Lublinie w latach 1929-1937 (cz. III)**

| Rok  | Kolonialne | | | | ziemniaki | cebula | Opał i różne | | |
|------|------------|-----|----------------|---------|-----------|--------|--------------|-------|-----------------|
| | cukier | ryż | kawa naturalna | herbata | | | węgiel | nafta | mydło do prania |
| | kg | | | | | | 10 kg | kg | |
| 1929 | 155 | 100 | 1500 | 2500 | 12 | 50 | 80 | 73 | 220 |
| 1930 | 165 | 100 | 1000 | 2400 | 8 | 15 | 90 | 73 | 200 |
| 1931 | 165 | 150 | 1000 | 2400 | 8 | 15 | 100 | 73 | 200 |
| 1932 | 165 | 125 | 1000 | 2400 | 8 | 40 | . | 60 | 180 |
| 1933 | 148 | 110 | 1000 | 2400 | 6 | 20 | 80 | 60 | 160 |
| 1934 | 145 | 100 | 1000 | 2400 | 5 | 15 | 80 | 52 | 140 |
| 1935 | 128 | 90  | 1000 | 2400 | 5 | 10 | 53 | 40 | 120 |
| 1936 | 100 | 85  | 1100 | 2400 | 5 | 22 | 45 | 37 | 130 |
| 1937 | 100 | 80  | . | . | 5 | 28 | 50 | 36 | 130 |

a Stan w styczniu. W groszach (0,01 zł).

Na podstawie: Statystyka cen 1929, GUS, Warszawa 1930, s. 24-25; Statystyka cen 1930, Tom II, GUS, Warszawa 1931, s. 20-21; Statystyka cen 1931, t. III, GUS, Warszawa 1932, s. 20-21; Statystyka cen 1932, t. IV, GUS, Warszawa 1933, s. 20-21; Statystyka cen 1933, t. V, GUS, Warszawa 1934, s. 20-21; Statystyka cen 1934, t. VI, GUS, Warszawa 1935, s. 20-21; Statystyka cen 1935, t. VII, GUS, Warszawa 1936, s. 58-59; Statystyka cen 1936, GUS, Warszawa 1937, s. 42-43; Statystyka cen 1937, GUS, Warszawa 1938, s. 20-21.

**Tablica 130. Ceny podstawowych artykułów spożywczych na wolnym rynku w latach 1939-1943<sup>a</sup>**

| Rok  | Chleb | Mąka pszenna | Masło | Mięso wołowe | Słonina | Cukier |
|------|-------|--------------|-------------|--------------|---------|--------|
| | kg | | | | | |
| 1939 | 0,70  | 1,20 | 12,00-15,00 | . | . | . |
| 1941 | 6,00  | 11,00 | . | 13,00 | 46,00 | 18,00  |
| 1942 | 10,00 | 12,00 | 140,00 | 20,00 | 120,00  | 45,00  |
| 1943 | 13,00 | . | 160,00 | . | 170,00  | 65,00  |

a Stan w październiku. W złotych.

Na podstawie: J. Kasperek, Kronika wydarzeń w Lublinie w okresie okupacji hitlerowskiej, Lublin 1983.

**Tablica 131. Przeciętne miesięczne wynagrodzenie pracowników naukowych w 1928, 1930 i 1933 r.**

| Wyszczególnienie | 1928 | 1930 | 1933 |
|----------------------|------|------|------|
| Wynagrodzenie (w zł) | 324  | 304  | 285  |

Na podstawie: M. Denys, Lublin między wojnami. Opowieść o życiu miasta 1918-1939, Łódź 2010, s. 83.

**Tablica 132. Miesięczne wynagrodzenie wybranych grup zawodowych ludności w grudniu 1941 r.**

| Grupa | Wynagrodzenie (w zł) |
|---|----------------------|
| Urzędnik biurowy i wyższy personel techniczny | 180 |
| Nauczyciel w szkole | 140 - 180 |
| Majster | 120 |
| Robotnik niewykwalifikowany | 80 |
| Pielęgniarka w szpitalu | 180 |
| Artyści i muzycy w restauracjach | 120 |

Na podstawie: J. Kasperek, Kronika wydarzeń w Lublinie w okresie okupacji hitlerowskiej, Lublin 1983, s. 177.


### 3.5. Gospodarka komunalna

**Tablica 133. Miejska sieć wodociągowa i kanalizacyjna w latach 1925-1938**

| Rok  | Sieć wodociągowa | | Sieć kanalizacyjna | |
|------|------------------|---------------------|--------------------|---------------------|
| | długość (w km) | przyłączone posesje | długość (w km) | przyłączone posesje |
| 1925 | 18,0 | 575 | – | – |
| 1926 | 18,0 | 606 | 3,5 | 101 |
| 1927 | 18,0 | 631 | 3,5 | 101 |
| 1928 | 18,0 | 657 | 3,5 | 103 |
| 1930 | 67,0 | 720 | 36,0 | 220 |
| 1931 | 60,4 | 783 | 44,4 | 313 |
| 1932 | 61,2 | 824 | 44,8 | 327 |
| 1933 | 60,7 | 868 | 45,4 | 371 |
| 1934 | 59,7 | 941 | 48,5 | 411 |
| 1935 | 58,9 | 1057 | 50,7 | 514 |
| 1936 | 61,5 | 1137 | 54,2 | 640 |
| 1937 | 62,7 | 1242 | 55,6 | 831 |
| 1938 | 64,5 | 1363 | 59,1 | 1034 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 1, 1928, GUS, Warszawa 1929, s. 59; Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930, s. 59; Dziennik Zarządu Miasta Lublina nr 9 i 10 (285-6), Lublin, 21.10.1938, s. 798; Dziennik Zarządu Miasta Lublina nr 12 (374), Lublin 31.12.1937; Dziennik Zarządu Miasta Lublina nr 11 (362), Lublin 31.12.1936; Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 38.

**Tablica 134. Sieć gazowa w latach 1925-1936**

| Wyszczególnienie | 1925 | 1926 | 1927 | 1928 | 1930 | 1931 | 1935 | 1936 |
|------------------------------|------|------|------|------|------|------|------|------|
| Długość sieci gazowej (w km) | 19,0 | 19,7 | 20,5 | 20,9 | 20,9 | 21,4 | 24,4 | 25,7 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 1, 1928, GUS, Warszawa 1929, s. 62; Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930, s. 61; Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 38; Dziennik Zarządu Miasta Lublina, nr 6 i 7 (298-9), Lublin, 28.03.1931 r.

### 3.6. Transport i komunikacja

**Tablica 135. Pojazdy zarejestrowane w ciągu roku w latach 1926-1928**

| Rok  | Samochody | | | | Motocykle | Rowery | Wozy ciężarowe |
|------|-----------|---------|----------|----------|-----------|--------|----------------|
| | ogółem | osobowe | taksówki | autobusy | | | |
| 1926 | 76 | 14 | 48 | – | 14 | 480 | 671 |
| 1927 | 121 | 48 | 51 | 4 | 8 | 450 | 441 |
| 1928 | 154 | 63 | 52 | 16 | 13 | 462 | 561 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930, s. 55.

**Tablica 136. Korzystający z autobusów miejskich w 1936 i 1937 r.**

| Wyszczególnienie | 1936 | 1937 |
|------------------|-----------|-----------|
| Liczba | 1 200 000 | 1 800 000 |

Na podstawie: Dziennik Zarządu Miasta Lublina nr 3 (377), Lublin 1.04.1938.

**Tablica 137. Ruch pocztowy, telegraficzny i telefoniczny w 1928 r.**

| Wyszczególnienie | Ilość ( w tys.) |
|--------------------------------------|-----------------|
| Krajowe przesyłki pocztowe doręczone | 5234,8 |
| Polecone przesyłki pocztowe | |
| nadane | 412,3 |
| doręczone | 367,7 |
| Listy, pakiety wartościowe | |
| nadane | 70,3 |
| nadesłane | 113,9 |
| Przekazy pocztowe | |
| wpłacone | 125,9 |
| wyłacone | 146,7 |
| Telegramy | |
| nadane | 104,7 |
| nadesłane | 91,3 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930.

**Tablica 138. Radiostacje w latach 1926-1928**

| Wyszczególnienie | 1926 | 1927 | 1928 |
|--------------------|------|------|------|
| Czynne radiostacje | 158  | 513  | 836  |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930.

**Tablica 139. Telefony miejskie (państwowe) w latach 1926-1928**

| Rok  | Abonenci | Aparaty | Połączenia w tys. |
|------|----------|---------|-------------------|
| 1926 | 1013 | 1165 | 4861 |
| 1927 | 1170 | 1335 | 6040 |
| 1928 | 1405 | 1594 | 7428 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930, s. 58.

### 3.7. Edukacja i kultura

**Tablica 140. Przedszkola miejskie w latach 1926-1928**

| Wyszczególnienie | Przedszkola | Dzieci zapisane | Personel wychowawczy |
|------------------|-------------|-----------------|----------------------|
| 1926/1927 | 7 | 463 | 13 |
| 1927/1928 | 7 | 457 | 13 |
| 1928/1929 | 6 | 481 | 12 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930.

**Tablica 141. Dzieci w wieku szkolnym w latach 1924-1926**

| Dzieci w wieku szkolnym | Rok szkolny | | |
|---|-------------|---------|---------|
| | 1924/25 | 1925/26 | 1926/27 |
| Ogółem  | 12119 | 12288 | 13026 |
| Uczęszczające do szkół powszechnych publicznych | 8821 | 9057 | 9775 |
| Uczęszczające do szkół powszechnych prywatnych  | – | 1292 | 1409 |
| Uczęszczające do szkół średnich państwowych | 2928 | 1530 | 1352 |
| Uczęszczające do szkół średnich prywatnych i do szkół ćwiczeń w seminariach nauczycielskich | 288 | 297 | 332 |
| Uczące się w domu | 53 | 87 | 74 |
| Mające odroczenie nauki z powodu choroby  | 29 | 20 | 76 |
| Zwolnione z obowiązku szkolnego | – | 5 | 8 |

Na podstawie: T. Wolski (red.) Monografia szkolnictwa m. Lublina za czas od 1917 do 1927 roku, Magistrat m. Lublina, Lublin 1928.

**Tablica 142. Szkolnictwo powszechne w latach 1918-1937**

| Rok szkolny | Ogółem | | Szkoły publiczne | | Szkoły prywatne | |
|-------------|--------|-----------|------------------|-----------|-----------------|-----------|
| | szkoły | uczniowie | szkoły | uczniowie | szkoły | uczniowie |
| 1918/19 | 32 | – | 24 | 5248 | 8 | – |
| 1919/20 | 32 | – | 25 | 5790 | 7 | – |
| 1920/21 | 35 | – | 27 | 6051 | 8 | – |
| 1925/26 | 24 | 9029 | 24 | 9029 | – | – |
| 1926/27 | 38 | 11814 | 21 | 10045 | 17 | 1769 |
| 1928/29 | 36 | 11829 | – | 9966 | – | 1863 |
| 1932/33 | 33 | 14168 | 20 | 12674 | 13 | 1494 |
| 1933/34 | 41 | 14882 | 24 | 13412 | 17 | 1470 |
| 1934/35 | 46 | 15385 | 29 | 13506 | 17 | 1879 |
| 1935/36 | 45 | 15555 | 28 | 13599 | 17 | 1956 |
| 1936/37 | 45 | 15574 | 28 | 13574 | 17 | 2000 |
| 1937/38 | 45 | 16151 | 28 | 14138 | 17 | 2013 |

Na podstawie: T. Wolski (red.) Monografia szkolnictwa m. Lublina za czas od 1917 do 1927 roku, Magistrat m. Lublina, Lublin 1928; Rocznik Miast 1930; Dziennik Zarządu Miasta Lublina nr 22-24, Lublin 28.07.1923, s. 7; Dziennik Zarządu Miasta Lublina nr 11 (184), Lublin 29.05.1926, s. 86; Rocznik Statystyki Miast Polski, R. 1, 1928, GUS, Warszawa 1929, s. 10.

**Tablica 143. Szkoły średnie ogólnokształcące w latach 1920-1935**

| Rok szkolny | Szkoły | | Uczniowie <sup>a</sup> | | |
|-------------|--------|-----------|------------------------|---------|------------|
| | ogółem | państwowe | ogółem | chłopcy | dziewczęta |
| 1920/21 | 14 | 2 | 4808 | – | – |
| 1926/27 | 15 | 3 | 3688 | 1817 | 1871 |
| 1928/29 | 15 | 3 | 3543 | 1693 | 1850 |
| 1935/36 | 11 | 3 | 3912 | 1761 | 2151 |

a Stan w dniu 1.01.

Na podstawie: T. Wolski (red.) Monografia szkolnictwa m. Lublina za czas od 1917 do 1927 roku, Magistrat m. Lublina, Lublin 1928. Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 21.

**Tablica 144. Opieka lekarska w szkołach powszechnych w latach 1922-1926**

| Rok szkolny | Uczniowie | Lekarze | Dentyści | Okuliści | Higienistki | Ambulatoria |
|-------------|-----------|---------|----------|----------|-------------|-------------|
| 1922/23 | 7650 | 1 | 1 | – | 1 | – |
| 1923/24 | 8775 | 2 | 1 | – | 1 | – |
| 1925/25 | 8821 | 2 | 1 | – | 1 | – |
| 1925/26 | 9057 | 3 | 3 | 1 | 3 | 1 |
| 1926/27 | 9775 | 3 | 3 | – | 3 | 1 |

Na podstawie: T. Wolski (red.) Monografia szkolnictwa m. Lublina za czas od 1917 do 1927 roku, Magistrat m. Lublina, Lublin 1928.

**Tablica 145. Studenci i wolni słuchacze Katolickiego Uniwersytetu Lubelskiego w latach 1919-1937**

| Rok akademicki | Studenci i wolni słuchacze | | | W tym studenci | | |
|----------------|----------------------------|-----------|---------|----------------|-----------|---------|
| | ogółem | mężczyźni | kobiety | ogółem | mężczyźni | kobiety |
| 1919/20 | 574 | 363 | 211 | . | . | . |
| 1920/21 | 930 | 568 | 362 | 677 | . | . |
| 1921/22 | 1120 | 719 | 401 | 825 | 541 | 284 |
| 1922/23 | 1120 | 719 | 401 | 828 | . | . |
| 1925/26 | 315 | 209 | 106 | 282 | 188 | 94 |
| 1927/28 | 447 | 318 | 129 | 423 | 299 | 124 |
| 1930/31 | 711 | 489 | 222 | 694 | 480 | 214 |
| 1932/33 | 858 | 601 | 257 | 848 | 599 | 249 |
| 1933/34 | 902 | 623 | 279 | 899 | 623 | 276 |
| 1934/35 | 935 | 641 | 294 | 932 | 639 | 293 |
| 1935/36 | 1069 | 773 | 296 | 1061 | 767 | 294 |
| 1936/37 | 1215 | 908 | 312 | 1198 | 888 | 310 |
| 1937/38 | 1377 | 1025 | 352 | 1282 | 943 | 339 |

Na podstawie: Tablice Statystyczne Polski 1924, Warszawa, Bydgoszcz 1925, s. 30; Tablice Statystyczne Polski 1923, Warszawa, Bydgoszcz 1924, s.32; Rocznik Statystyczny Rzeczypospolitej Polskiej 1927, GUS, Warszawa s. 459; Rocznik Statystyczny Rzeczypospolitej Polskiej 1929, GUS, Warszawa s. 425; Statystyka Szkolnictwa 1932/33, Statystyka Polski, seria C, zeszyt 9, GUS, Warszawa 1934, s. 74; Statystyka Szkolnictwa 1933/34, Statystyka Polski, seria C, zeszyt 21, GUS, Warszawa 1935, s. 69; Statystyka Szkolnictwa 1934/35, Statystyka Polski, seria C, zeszyt 38, GUS, Warszawa 1936, s. 60; Statystyka Szkolnictwa 1935/36, Statystyka Polski, seria C, zeszyt 56, GUS, Warszawa 1937, s. 62; Statystyka Szkolnictwa 1936/37, Statystyka Polski, seria C, zeszyt 82, GUS, Warszawa 1938, s. 72; Statystyka Szkolnictwa 1937/38, Statystyka Polski, seria C, zeszyt 101, GUS, Warszawa 1939, s. 84.

**Tablica 146. Studenci Katolickiego Uniwersytetu Lubelskiego według kierunków w latach 1920-1937**

| Rok akademicki | Wydział | | | |
|----------------|-------------|--------------------|--------------------------------------|---------------|
| | Teologiczny | Prawa kanonicznego | Prawa i nauk społeczno-ekonomicznych | Humanistyczny |
| 1920/21 | 25 | 41 | 541 | 331 |
| 1921/22 | 23 | 34 | 515 | 253 |
| 1925/26 | 19 | 12 | 168 | 83 |
| 1927/28 | 26 | 14 | 289 | 94 |
| 1930/31 | 16 | 16 | 532 | 130 |
| 1932/33 | 14 | 18 | 637 | 179 |
| 1933/34 | 15 | 16 | 694 | 174 |
| 1934/35 | 12 | 14 | 734 | 172 |
| 1935/36 | 15 | 17 | 878 | 151 |
| 1936/37 | 9 | 16 | 1026 | 147 |
| 1937/38 | 8 | 22 | 1076 | 176 |

Na podstawie: Dziennik Zarządu Miasta Lublina nr 13, Lublin, 9.04 1922, s. 12; Rocznik Miast 1930. Dziennik Zarządu Miasta Lublina nr 22-24, Lublin 28.07.1923, s. 8; Tablice Statystyczne Polski 1922, Warszawa, Lwów MXMXXII, s.53; Rocznik Statystyczny Rzeczypospolitej Polskiej 1927, GUS, Warszawa s. 459; Rocznik Statystyczny Rzeczypospolitej Polskiej 1929, GUS, Warszawa s. 426; Statystyka Szkolnictwa 1932/33, Statystyka Polski, seria C, zeszyt 9, GUS, Warszawa 1934, s. 75; Statystyka Szkolnictwa 1933/34, Statystyka Polski, seria C, zeszyt 21, GUS, Warszawa 1935, s. 70; Statystyka Szkolnictwa 1934/35, Statystyka Polski, seria C, zeszyt 38, GUS, Warszawa 1936, s. 61; Statystyka Szkolnictwa 1935/36, Statystyka Polski, seria C, zeszyt 56, GUS, Warszawa 1937, s. 63; Statystyka Szkolnictwa 1936/37, Statystyka Polski, seria C, zeszyt 82, GUS, Warszawa 1938, s. 73; Statystyka Szkolnictwa 1937/38, Statystyka Polski, seria C, zeszyt 101, GUS, Warszawa 1939, s. 76.

**Tablica 147. Studenci i wolni słuchacze Katolickiego Uniwersytetu Lubelskiego według wyznania w latach 1925-1937**

| Rok akademicki | Studenci i wolni słuchacze ogółem | Wyznanie | | | | | |
|----------------|-----------------------------------|--------------------|-------------------|--------------|-------------|------------|------|
| | | rzymsko-katolickie | grecko-katolickie | ewangelickie | prawosławne | mojżeszowe | inne |
| 1925/26 | 315 | 304 | 4 | 2 | 5 | – | – |
| 1927/28 | 447 | 437 | 1 | 3 | 6 | – | – |
| 1928/29 | 448 | 435 | 3 | 4 | 5 | 1 | – |
| 1930/31 | 711 | 692 | 11 | 3 | 5 | – | – |
| 1932/33 | 858 | 800 | 41 | 7 | 10 | – | – |
| 1933/34 | 902 | 838 | 43 | 7 | 14 | – | – |
| 1934/35 | 935 | 879 | 35 | 5 | 16 | – | – |
| 1935/36 | 1069 | 1014 | 38 | 3 | 14 | – | – |
| 1936/37 | 1215 | 1166 | 24 | 3 | 20 | – | 2 |
| 1937/38 | 1377 | 1325 | 26 | 6 | 19 | – | 1 |

Na podstawie: Rocznik Statystyczny Rzeczypospolitej Polskiej 1927, GUS, Warszawa s. 461; Rocznik Statystyczny Rzeczypospolitej Polskiej 1929, GUS, Warszawa s. 427; Statystyka Szkolnictwa 1932/33, Statystyka Polski, seria C, zeszyt 9, GUS, Warszawa 1934, s. 77; Statystyka Szkolnictwa 1933/34, Statystyka Polski, seria C, zeszyt 21, GUS, Warszawa 1935, s. 71; Statystyka Szkolnictwa 1934/35, Statystyka Polski, seria C, zeszyt 38, GUS, Warszawa 1936, s. 63; Statystyka Szkolnictwa 1935/36, Statystyka Polski, seria C, zeszyt 56, GUS, Warszawa 1937, s. 59; Statystyka Szkolnictwa 1936/37, Statystyka Polski, seria C, zeszyt 82, GUS, Warszawa 1938, s. 77; Statystyka Szkolnictwa 1937/38, Statystyka Polski, seria C, zeszyt 101, GUS, Warszawa 1939, s. 84.

**Tablica 148. Kadra akademicka Katolickiego Uniwersytetu Lubelskiego w latach 1933-1937**

| Rok akademicki | Wydziały | Profesorowie | Zastępcy profesorów | Prowadzący wykłady i ćwiczenia zlecone | Lektorzy | Pomocnicze siły naukowe | | |
|----------------|----------|--------------|---------------------|--|----------|-------------------------|-----------------|---------|
| | | | |  | | ogółem | w tym asystenci | |
| | | | |  | | | starsi | młodszy |
| 1933/34 | 4 | 24 | 14 | 3 | 4 | 3 | – | 3 |
| 1936/37 | 4 | 27 | 11 | 2 | 4 | 9 | 6 | 3 |
| 1937/38 | 4 | 29 | 10 | 2 | 5 | 17 | 11 | 6 |

Na podstawie: Statystyka Szkolnictwa 1932/33, Statystyka Polski, seria C, zeszyt 9, GUS, Warszawa 1934, s. 74; Statystyka Szkolnictwa 1936/37, Statystyka Polski, seria C, zeszyt 82, GUS, Warszawa 1938, s. 72; Statystyka Szkolnictwa 1937/38, Statystyka Polski, seria C, zeszyt 101, GUS, Warszawa 1939, s. 74.

**Tablica 149. Liczba wydawanych czasopism według języka w latach 1925-1935**

| Czasopisma | 1925 | 1926 | 1927 | 1928 | 1929 | 1930 | 1931 | 1932 | 1933 | 1934 | 1935 |
|--------------------|------|------|------|------|------|------|------|------|------|------|------|
| Ogółem | 31 | 26 | 26 | 36 | 31 | 27 | 21 | 18 | 20 | 17 | 19 |
| W języku polskim | 30 | 25 | 25 | 33 | 28 | 23 | 18 | 16 | 18 | . | 17 |
| W języku żydowskim | 1 | 1 | 1 | 3 | 3 | 4 | 3 | 2 | 2 | . | 2 |

Na podstawie: Rocznik Statystyczny Rzeczypospolitej Polskiej 1927, GUS, Warszawa, s. 467. Rocznik Statystyczny Rzeczypospolitej Polskiej 1929, GUS, Warszawa s. 438.

**Tablica 150. Teatry miejskie w 1925, 1935 i 1936 r.**

| Wyszczególnienie | Teatry | Miejsca | Przedstawienia | Bilety wydane |
|------------------|--------|---------|----------------|---------------|
| 1925 | 1 | 624 | 125 | 36153 |
| 1935 | 1 | 651 | 162 | 48151 |
| 1936 | 1 | 651 | 129 | 49256 |

Na podstawie: Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 24.

**Tablica 151. Kinematografy w latach 1925-1936**

| Wyszczególnienie | Kinematografy | Miejsa (w tys.) | Sprzedane bilety (w tys.) |
|------------------|---------------|-----------------|---------------------------|
| 1925 | 2 | 1,9 | 256 |
| 1927 | 5 | 2,7 | 588 |
| 1928 | 5 | 2,8 | 754 |
| 1929 | 5 | 2,8 | . |
| 1931 | 9 | 4,5 | 1270 |
| 1932 | 8 | 3,5 | 1066 |
| 1935 | 6 | 3,8 | 1028 |
| 1936 | 6 | 3,9 | 1178 |

Na podstawie: Rocznik Statystyczny Rzeczypospolitej Polskiej 1929, GUS, Warszawa s. 450; Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 24.

**Tablica 152. Synagogi i domy modlitwy należące do Żydowskiej Gminy Wyznaniowej w Lublinie w latach 1920-1938**

| Nazwa | Rok założenia | Dzienna frekwencja |
|---------------------------------------|---------------|--------------------|
| Dom modlitwy Bet ha-Midrasz | 1921 | 60 |
| Synagoga bożnica | . | 70 |
| Dom modlitwy Bet ha-Midrasz | 1840 | 35 |
| Dom modlitwy Bet ha-Midrasz de Parnes | 1875 | 50 |
| Synagoga-bożnica kotlarska | 1822 | 30 |
| Bet ha-Midrasz de kahał | 1530 | 60 |
| Główna Synagoga Maharszala | 1622 | 1600 |
| Bet ha-Midrasz | 1890 | 100 |
| Synagoga de Chasidim | . | 1000 |
| Bet ha-Midrasz im Saula Wahla | 1822 | 40 |
| Synagoga de Nosim | 1890 | 100 |
| Synagoga Bikur Chojlim | 1890 | 70 |
| Synagoga bożnica | 1880 | 150 |
| Synagoga bożnica | 1890 | 100 |
| Synagoga bożnica | 1860 | 250 |
| Synagoga bożnica | 1887 | 60 |

Na podstawie: I. Gładysz, Gmina wyznaniowa w Lublinie w latach 1918-1939, [w:] Z dziejów społeczności żydowskiej na Lubelszczyźnie w latach 1918-1939, red. J. Doroszewski, T. Radzik, Lublin 1992.

### 3.8. Ochrona zdrowia i opieka społeczna

**Tablica 153. Lekarze w latach 1926-1936**

| Wyszczególnienie | 1926 | 1927 | 1928 | 1936 |
|------------------|------|------|------|------|
| Lekarze | 100  | 92 | 97 | 112  |

Na podstawie: Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 18.

**Tablica 154. Służba zdrowia w 1928 i 1936 r.**

| Rok  | Lekarze dentyści | Felczerzy | Akuszarki | Farmaceuci | Pielęgniarki i siostry |
|------|------------------|-----------|-----------|------------|------------------------|
| 1928 | 50 | 32 | 28 | 66 | . |
| 1936 | 48 | 24 | 70 | . | 79 |

Na podstawie: Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 18.

**Tablica 155. Wybrane przyczyny zgonów na 10 tys. ludności**

| Przyczyna zgonu | 1925 | 1928 | 1936 |
|----------------------------------|------|------|------|
| Dur brzuszny | 2,4  | 1,7  | 2,6  |
| Odra | 8,3  | 2,3  | 0,2  |
| Płonica | 3,5  | 0,6  | 0,9  |
| Krztusiec | 0,8  | 1,6  | 0,9  |
| Błonica | 1,4  | 1,1  | 1,0  |
| Gruźlica narządu oddechowego | 24,5 | 20,5 | 19,0 |
| Wszystkie inne postacie gruźlicy | 6,3  | 4,2  | 4,6  |
| Rak i inne nowotwory | 8,7  | 8,5  | 10,1 |
| Choroby serca | 19,8 | 18,2 | 16,7 |

Na podstawie: Rocznik Miast 1928; Rocznik miast 1930, s. 40; Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937, s. 9-10.

**Tablica 156. Miejskie zakłady zamknięte opieki społecznej w 1928 r.**

| Wyszczególnienie  | Zakłady | Pensjonarze |
|---|---------|-------------|
| Ogółem  | 4 | 237 |
| Dla dzieci i młodzieży (domy wychowawcze) | 3 | 206 |
| Dla dorosłych (przytułki dla starców, kalek i niezdolnych do pracy) | 1 | 31 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 1, 1928, GUS, Warszawa 1929, s. 36; Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930.


### 3.9. Bezpieczeństwo publiczne

**Tablica 157. Ważniejsze przestępstwa zameldowane w latach 1926-1936**

| Rodzaj przestępstwa | 1926 | 1927 | 1928 | 1936 |
|--|------|------|------|------|
| Zabójstwo | 4 | 3 | 2 | 3 |
| Dzieciobójstwo | – | 2 | 3 | 3 |
| Uszkodzenie ciała | 259  | 309  | 171  | 188  |
| Podrzucenie dziecka | 35 | 18 | 13 | 27 |
| Rozbój | 2 | 9 | 6 | 6 |
| Kradzież | 1429 | 1660 | 1424 | 1737 |
| Oszustwo i wymuszenie | 96 | 173  | 227  | 115  |
| Fałszowanie pieniędzy i papierów wartościowych | 167  | 167  | 12 | 327  |
| Fałszowanie dowodów, pieczęci itd.. | 4 | 9 | 17 | 19 |
| Przestępstwa seksualne | 5 | 6 | 2 | 17 |
| Przestępstwa polityczne | 1 | 2 | 5 | 10 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930, s. 50.

**Tablica 158. Pożary w latach 1926-1928**

| Wyszczególnienie | 1926 | 1927 | 1928 |
|------------------|------|------|------|
| Pożary | 56 | 51 | 63 |

Na podstawie: Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930, s. 49.

## Rozdział 4. Lata 1945-1989


Miasto zostało wyzwolone spod okupacji niemieckiej w dniu 25 lipca 1944 roku przez Armię Czerwoną i grupy żołnierzy Armii Krajowej. Począwszy od sierpnia 1944 roku w Lublinie ulokowane zostały siedziby najważniejszych organów władzy komunistycznej, m.in. PKWN, Krajowej Rady Narodowej oraz sztabu generalnego Wojska Polskiego. Tragicznym symbolem wprowadzania władzy komunistycznej stało się Więzienie na Zamku w Lublinie, w którym w latach 1944-1954 więziono kilkadziesiąt tysięcy osób.

W 1946 roku Lublin stał się siedzibą powiatu i województwa. Na czele miasta stała Miejska Rada Narodowa (MRN), powołana w miejsce tradycyjnej Rady Miejskiej, odpowiedzialna za sprawy miejskie i wydawanie uchwał.

Lata powojenne to okres odbudowy miasta ze zniszczeń wojennych oraz dynamicznego wzrostu liczby mieszkańców. W 1946 roku w mieście mieszkało niespełna 100 tys. ludności, w 1958 roku liczba mieszkańców przekroczyła 150 tys., w 1964 – 200 tys., zaś w 1980 – 300 tys. W 1989 roku Lublin liczył już 348,9 tys. osób, tj. 3,5 razy więcej w pierwszych latach powojennych. W okresie tym doszło również do znacznego rozwoju przestrzennego Lublina. W latach 50. w obręb miasta włączono wsie Dziesiąta, Wrotków, Kośminek, Bazylianówka, Ponikwoda, Hajdów, Zadębie, Felin, Rury, Choiny, Czechów, Sławinek i część Sławina, część Abramowic, Helenów, Konstantynów, Zimne Doły oraz część Węglina. Na przełomie lat 60. i 70. Lublin powiększono o Poczekajkę, Zemborzycę Kościelną i Górne, Prawiedniki oraz pozostałą część Węglina, Dzbenin i Graniczniki. W latach 1945-1989 powierzchnia miasta wzrosła z 30,1 km<sup>2</sup> do 147,5 km<sup>2</sup>.

Jednocześnie w okresie PRL Lublin stał się jednym z najważniejszych ośrodków akademickich w kraju. W 1944 roku w mieście reaktywowano działalność Katolickiego Uniwersytetu Lubelskiego oraz utworzono Uniwersytet Marii Curie-Skłodowskiej, z którego w późniejszym czasie wyodrębniła się Akademia Medyczna i Akademia Rolnicza, natomiast w 1953 roku powstała późniejsza Politechnika Lubelska.

W mieście zmodernizowano oraz rozbudowano dotychczas istniejące zakłady przemysłowe, a także utworzono szereg nowych, m.in. Fabrykę Samochodów Ciężarowych (FSC), Odlewnię Żeliwa „Ursus”, Lubelskie Zakłady Zielarskie „Herbapol”, Lubelskie Zakłady Przemysłu Skórzanego, czy też Wytwórnnię Surowic i Szczepionek. Z czasem miasto stało się jednym z najważniejszych ośrodków przemysłowych w skali kraju. W Lublinie i w Świdniku w lipcu 1980 roku wybuchły pierwsze strajki robotnicze, będące zapowiedzią sierpniowych strajków na Wybrzeżu, które doprowadziły do powstania Solidarności.


## 4.1. Administracja publiczna

**Tablica 159. Skład Miejskiej Rady Narodowej w Lublinie według przynależności organizacyjnej w latach 1944-1958**

| Wyszczególnienie  | 1944 <sup>a</sup> | 1945 <sup>b</sup> | 1946 <sup>c</sup> | 1948 <sup>d</sup> | 1950 <sup>e</sup> | 1954 <sup>f</sup> | 1958 <sup>g</sup> |
|---|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|
| Ogółem  | 48 | 48 | 56 | 54 | 56 | 130 | 80 |
| Polska Partia Robotnicza (PPR) | 22 | 20 | 20 | 24 | - | - | - |
| Polska Partia Socjalistyczna (PPS) | 8 | 9 | 9 | 8 | - | - | - |
| Polska Zjednoczona Partia Robotnicza (PZPR) | - | - | - | - | 31 | 67 | 47 |
| Stronictwo Demokratyczne (SD) | 3 | 3 | 4 | 5 | 7 | 7 | 8 |
| Stronictwo Ludowe (SL)  | - | 1 | 1 | 1 | - | - | - |
| Polskie Stronictwo Ludowe (PSL) | - | - | 1 | 1 | - | - | - |
| Zjednoczone Stronictwo Ludowe | - | - | - | - | 4 | 3 | 4 |
| Stronictwo Pracy (SP) | - | - | 2 | - | - | - | - |
| Związek Walki Młodych (ZWM) | 1 | 1 | 1 | - | - | - | - |
| Organizacja Młodzieży Towarzystwa Uniwersytetu Robotniczego (TUR) | 1 | 2 | 1 | - | - | - | - |
| Bezpartyjni | 13 | 12 | 17 | 15 | 14 | 53 | 21 |

a Stan w dniu 26 X; b Stan w dniu 12 VI; c Stan w maju; d Stan w dniu 11 XI; e Stan w dniu 3 VI; f Skład określony w wyniku wyborów do rad narodowych z 5 XII 1954 r.; g Skład określony w wyniku wyborów do rad narodowych z 2 II 1958 r.

Na podstawie: A. Iskrzycki, S. Krzykała, Miejska Rada Narodowa w Lublinie – Organ Władzy Ludu Pracującego (1944-1959), „Rocznik Lubelski” t. 2, Materiały do dziejów Lubelszczyzny 1944-1959, 1959, s. 167-194.

**Tablica 160. Skład Miejskiej Rady Narodowej w Lublinie według przynależności organizacyjnej w latach 1961-1977**

| Wyszczególnienie | Kadencja <sup>a</sup> | | | |
|---|-----------------------|---------|---------|---------|
| | 1961-65 | 1965-69 | 1969-73 | 1973-77 |
| Ogółem | 80 | 80 | 80 | 100 |
| Polska Zjednoczona Partia Robotnicza (PZPR) | 48 | 51 | 49 | 48 |
| Zjednoczone Stronictwo Ludowe (ZSL) | 4 | 4 | 4 | 4 |
| Stronictwo Demokratyczne (SD) | 8 | 8 | 8 | 9 |
| Związek Młodzieży Socjalistycznej (ZMS) | - | - | - | 2 |
| Bezpartyjni | 20 | 17 | 19 | 37 |

a Stan na początku kadencji

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 10.

**Tablica 161. Skład Miejskiej Rady Narodowej w Lublinie według wykształcenia w latach 1961-1977**

| Wyszczególnienie | Kadencja | | | |
|------------------|----------|---------|---------|---------|
| | 1961-65  | 1965-69 | 1969-73 | 1973-77 |
| Wyższe | 27 | 28 | 32 | 38 |
| Niepełne wyższe  | 6 | 10 | 8 | 6 |
| Średnie | 26 | 20 | 16 | 27 |
| Niepełne średnie | 8 | 11 | 14 | 17 |
| Podstawowe | 13 | 11 | 10 | 12 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 8.

## 4.2. Ludność i terytorium

**Tablica 162. Ludność Lublina na tle wybranych miast Polski w latach 1946-1984 (w tys.)**

| Wyszczególnienie | 1946  | 1950  | 1955 | 1960 | 1965 | 1979 | 1984 |
|---------------------|-------|-------|---------|---------|---------|--------|--------|
| Białystok | 56,8  | 68,5  | 97,2 | 120,9 | 140,0 | 218,7  | 245,4  |
| Bielsko-Biała | 25,7  | 57,4  | 67,1 | 75,5 | 83,2 | 160,3  | 174,1  |
| Bydgoszcz | 134,6 | 162,5 | 202,0 | 232,0 | 256,6 | 343,8  | 361,4  |
| Bytom | 93,2  | 174,0 | 180,7 | 182,6 | 191,0 | 231,6  | 239,2  |
| Chorzów | 110,7 | 129,5 | 141,4 | 147,0 | 153,7 | 149,9  | 144,2  |
| Częstochowa | 101,3 | 112,2 | 149,7 | 164,9 | 175,4 | 232,4  | 246,6  |
| Gdańsk | 117,9 | 194,6 | 242,9 | 286,9 | 321,3 | 449,3  | 467,2  |
| Gdynia | 77,8  | 103,5 | 129,6 | 147,6 | 166,1 | 232,5  | 243,1  |
| Gliwice | 96,0  | 120,0 | 134,8 | 150,4 | 163,4 | 195,3  | 212,5  |
| Gorzów Wielkopolski | 19,8  | 32,8  | 44,8 | 58,7 | 67,3 | 102,5  | 115,1  |
| Kalisz | 48,1  | 55,5  | 66,1 | 69,9 | 75,8 | 97,7 | 103,5  |
| Katowice | 128,3 | 175,5 | 199,9 | 269,9 | 286,0 | 351,3  | 363,3  |
| Kielce | 50,0  | 61,3  | 73,9 | 89,5 | 103,1 | 181,0  | 200,5  |
| Kraków | 299,4 | 343,6 | 428,2 | 481,3 | 520,1 | 706,1  | 740,3  |
| Lublin | 99,4  | 116,6 | 132,2 | 181,3 | 204,3 | 297,6  | 324,2  |
| Łódź | 469,9 | 620,3 | 674,2 | 709,7 | 744,1 | 830,7  | 849,4  |
| Olsztyn | 29,1  | 43,8  | 55,5 | 67,9 | 75,1 | 130,4  | 147,1  |
| Opole | 27,7  | 38,5  | 55,6 | 67,2 | 75,7 | 114,0  | 124,0  |
| Poznań | 268,0 | 320,7 | 374,9 | 408,1 | 438,2 | 545,6  | 574,1  |
| Radom | 69,5  | 80,3  | 118,1 | 130,1 | 143,8 | 187,6  | 213,5  |
| Ruda Śląska | 19,0  | 34,0  | 38,9 | 131,7 | 141,2 | 156,8  | 164,6  |
| Rzeszów | 29,4  | 28,1  | 52,1 | 62,5 | 69,3 | 116,9  | 138,0  |
| Sosnowiec | 77,9  | 96,4  | 124,4 | 131,7 | 139,8 | 241,7  | 255,0  |
| Szczecin | 72,9  | 178,9 | 229,5 | 269,5 | 312,0 | 388,0  | 390,8  |
| Toruń | 68,1  | 80,6  | 92,6 | 104,9 | 114,5 | 170,1  | 186,2  |
| Wałbrzych | 73,0  | 93,8  | 110,3 | 117,2 | 125,3 | 132,9  | 138,0  |
| Warszawa | 478,8 | 822,0 | 1 000,6 | 1 139,2 | 1 252,6 | 1576,6 | 1649,1 |
| Wrocław | 170,7 | 308,9 | 378,6 | 430,5 | 474,2 | 609,1  | 636,0  |
| Zabrze | 104,2 | 172,4 | 182,8 | 190,0 | 198,5 | 195,0  | 198,0  |
| Zielona Góra | 15,7  | 31,6  | 39,4 | 54,3 | 62,8 | 98,1 | 109,4  |

Na podstawie: Statystyka miast i osiedli 1945-1965, Główny Urząd Statystyczny, Warszawa 1967, s. 166-169; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 22-71.

**Tablica 163. Powierzchnia w latach 1949-1989**

| Wyszczególnienie | 1949 | 1955 | 1960 | 1970 | 1980  | 1989  |
|--------------------------------|------|------|------|------|-------|-------|
| Powierzchnia w km <sup>2</sup> | 30,1 | 43,8 | 93,2 | 94,0 | 118,4 | 147,5 |

Na podstawie: H. Kisielewicz, Rozwój Lublina w okresie piętnastolecia 1944-1959, „Rocznik Lubelski” t. 2, 1959, s. 221; Statystyka miast i osiedli 1945-1965, Główny Urząd Statystyczny, Warszawa 1967, s. 166-169; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 22-71; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 164. Powierzchnia i użytkowanie gruntów w 1949 i 1955 r.**

| Wyszczególnienie | Powierzchnia w ha | | | | | | | | | | |
|------------------|-------------------|----------------------|-------------|------------------|------|------------------|-------------------|----------------|----------------|--------------|-----------|
| | ogółem | grunty orne z sadami | łąki trwałe | pastwiska trwałe | wody | tereny komunalne | tereny zabudowane | tereny zielone | użytki kopalne | tereny różne | nieużytki |
| 1949 | 3010,0 | 1277,8 | 98,2 | 38,5 | 39,4 | 361,1 | 842,9 | 135,4 | 0,3 | 202,8 | 13,6 |
| 1955 | 4375,0 | 2134,5 | 203,2 | 44,5 | 45,7 | 446,1 | 1019,0 | 165,4 | 0,3 | 290,2 | 26,1 |

Na podstawie: H. Kisielewicz, Rozwój Lublina w okresie piętnastolecia 1944-1959, „Rocznik Lubelski” t. 2, 1959, s. 221.

**Tablica 165. Ludność w latach 1945-1989**

| Rok  | Ludność | Rok  | Ludność |
|------|---------|------|---------|
| 1945 | 114,0 | 1965 | 204,3 |
| 1950 | 116,6 | 1966 | 207,9 |
| 1951 | 118,9 | 1967 | 231,5 |
| 1952 | 120,5 | 1968 | 236,7 |
| 1953 | 124,1 | 1969 | 241,7 |
| 1954 | 125,9 | 1970 | 238,5 |
| 1955 | 132,2 | 1971 | 244,1 |
| 1956 | 142,4 | 1972 | 249,0 |
| 1957 | 146,9 | 1973 | 256,4 |
| 1958 | 154,8 | 1974 | 264,0 |
| 1959 | 174,8 | 1975 | 272,0 |
| 1960 | 183,4 | 1978 | 290,9 |
| 1961 | 188,4 | 1979 | 297,6 |
| 1962 | 192,6 | 1980 | 304,4 |
| 1963 | 197,1 | 1984 | 324,2 |
| 1964 | 201,0 | 1989 | 348,9 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 13; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980, s. 20; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Rocznik statystyczny województwa lubelskiego 1981, WUS Lublin, Lublin 1981; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 166. Ludność według płci w latach 1957-1989**

| Wyszczególnienie | Ogółem | Mężczyźni | Kobiety | Liczba kobiet przypadająca na 100 mężczyzn | Gęstość zaludnienia |
|------------------|--------|-----------|---------|--|---------------------|
| 1957 | 146,9  | 70,3 | 76,7 | 109,1 | 1719 |
| 1960 | 183,4  | 87,5 | 95,9 | 109,6 | 1951 |
| 1965 | 204,3  | 97,1 | 107,2 | 110,4 | 2173 |
| 1970 | 238,5  | 111,7 | 126,8 | 113,6 | 2537 |
| 1973 | 256,4  | 119,6 | 136,8 | 114,4 | 2751 |
| 1978 | 290,9  | 135,4 | 155,5 | 114,8 | 2456 |
| 1984 | 324,2  | 152,5 | 171,7 | 112,6 | 2747 |
| 1989 | 348,9  | 164,4 | 184,4 | 112,2 | 2365 |

Na podstawie: Rocznik statystyczny województwa lubelskiego 1959, Prezydium WRN w Lublinie, Lublin 1960; Lublin w liczbach 1960-1972, Miejski Urząd Statystyczny w Lublinie, Lublin 1973, s. 14; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980, s. 20; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 167. Ludność według wieku i płci w 1960, 1970 i 1973 r.**

| Wyszczególnienie<br>r – razem<br>m – mężczyźni<br>k – kobiety | Ogółem | W wieku lat | | | Ogółem | W wieku lat | | | |
|---|--------|--------------------------|-------|-------------|--------|-------------|-------|-------------|------|
| | | 0-17 | 18-59 | 60 i więcej | | 0-17 | 18-59 | 60 i więcej | |
| | | w liczbach bezwzględnych | | | | w % | | | |
| 1960  | r | 181304 | 61848 | 102809 | 16647  | 100,0 | 34,1  | 56,7 | 9,2  |
| | m | 85401 | 31416 | 48050 | 5935 | 100,0 | 36,8  | 56,3 | 6,9  |
| | k | 95903 | 30432 | 54759 | 10712  | 100,0 | 31,7  | 57,1 | 11,2 |
| 1970  | r | 238492 | 67986 | 143260 | 27246  | 100,0 | 28,5  | 60,1 | 11,4 |
| | m | 111657 | 34568 | 67332 | 9757 | 100,0 | 31,0  | 60,3 | 8,7  |
| | k | 126835 | 33418 | 75928 | 17489  | 100,0 | 26,3  | 59,9 | 13,8 |
| 1973  | r | 256443 | 63414 | 163099 | 29930  | 100,0 | 24,7  | 63,6 | 11,7 |
| | m | 119602 | 32276 | 76632 | 10694  | 100,0 | 27,0  | 64,1 | 8,9  |
| | k | 136841 | 31138 | 86467 | 19236  | 100,0 | 22,8  | 63,2 | 14,0 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 14.

**Tablica 168. Ludność według wieku i płci w 1984 r.**

| Wyszczególnienie | Ogółem | W wieku | | | Ogółem | W wieku | | |
|------------------|--------|--------------------------|--------------|----------------|--------|-------------------|--------------|----------------|
| | | przedprodukcyjnym | produkcyjnym | poprodukcyjnym | | przedprodukcyjnym | produkcyjnym | poprodukcyjnym |
| | | w liczbach bezwzględnych | | | | w % | | |
| Ogółem | 324154 | 88544 | 202776 | 32834 | 100,0  | 27,3 | 62,6 | 10,1 |
| Mężczyźni | 152481 | 45750 | 98009 | 8722 | 100,0  | 30,0 | 64,3 | 5,7 |
| Kobiety | 171673 | 42794 | 104767 | 24112 | 100,0  | 24,9 | 61,0 | 14,0 |

a mężczyźni 18-64 lata, kobiety 18-59 lat.

Na podstawie: Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 11.

**Tablica 169. Ruch naturalny ludności w latach 1948-1989**

| Wyszczególnienie | Mażeń-<br>stwa | Urodzenia<br>żywe | Zgony | Przyrost<br>naturalny | Mażeń-<br>stwa | Urodzenia<br>żywe | Zgony | Przyrost<br>naturalny |
|------------------|-----------------------------|-------------------|-------|-----------------------|------------------|-------------------|-------|-----------------------|
| | w wartościach bezwzględnych | | | | na 1000 ludności | | | |
| 1948 | 1674 | 2581 | 1043  | 1538 | 15,9 | 24,5 | 9,9 | 14,6 |
| 1950 | 1445 | 3019 | 1060  | 1959 | 13,1 | 27,3 | 9,6 | 17,7 |
| 1955 | 1521 | 3593 | 1055  | 2538 | 11,8 | 27,8 | 8,2 | 19,6 |
| 1960 | 1695 | 3154 | 1132  | 2022 | 9,3 | 17,3 | 6,2 | 11,1 |
| 1965 | 1519 | 2997 | 1385  | 1612 | 7,5 | 14,8 | 6,8 | 8,0 |
| 1970 | 1981 | 3573 | 1775  | 1798 | 8,1 | 14,6 | 7,3 | 7,3 |
| 1973 | 2365 | 4484 | 1843  | 2641 | 9,3 | 17,6 | 7,2 | 10,4 |
| 1975 | 2607 | 4887 | 2031  | 2856 | 9,8 | 18,3 | 7,6 | 10,7 |
| 1978 | 2829 | 5364 | 2388  | 2976 | 9,6 | 18,2 | 8,1 | 10,1 |
| 1984 | 2760 | 5808 | 2679  | 3129 | 8,9 | 18,8 | 8,7 | 10,1 |
| 1989 | 2380 | 4490 | 3027  | 1463 | 7,2 | 13,5 | 9,1 | +4,4 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 16; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 39; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 170. Wewnętrzny ruch wędrowski ludności w latach 1955-1989**

| Wyszczególnienie | Napływ | Odpyływ | Saldo | Napływ | Odpyływ | Saldo |
|------------------|-----------------------------|---------|-------|------------------|---------|-------|
| | w wartościach bezwzględnych | | | na 1000 ludności | | |
| 1955 | 6333 | 4358 | +1979 | 49,1 | 33,8 | +15,3 |
| 1960 | 8594 | 5728 | +2866 | 46,8 | 31,2 | +15,6 |
| 1961 | 8638 | 5354 | +3284 | 46,7 | 28,9 | +17,8 |
| 1962 | 7173 | 4771 | +2402 | 37,7 | 25,1 | +12,6 |
| 1963 | 6733 | 4460 | +2273 | 34,6 | 22,9 | +11,7 |
| 1964 | 5852 | 4080 | +1772 | 29,4 | 20,5 | +8,9  |
| 1965 | 5610 | 3501 | +2109 | 27,6 | 17,2 | +10,4 |
| 1966 | 5483 | 3450 | +2033 | 26,6 | 16,7 | +9,9  |
| 1967 | 6005 | 3382 | +2623 | 28,6 | 16,1 | +12,5 |
| 1968 | 7005 | 3753 | +3252 | 29,9 | 16,0 | +13,9 |
| 1969 | 7076 | 3923 | +3153 | 29,6 | 16,4 | +13,2 |
| 1970 | 7078 | 3966 | +3112 | 29,0 | 16,2 | +12,8 |
| 1971 | 7373 | 3844 | +3529 | 30,5 | 15,9 | +14,6 |
| 1972 | 7021 | 4401 | +2620 | 28,5 | 17,9 | +10,6 |
| 1973 | 6830 | 4529 | +2301 | 26,8 | 17,8 | +9,0  |
| 1975 | 8782 | 3662 | +5120 | 32,3 | 13,5 | +18,8 |
| 1984 | 5033 | 4158 | +875  | 15,5 | 12,8 | +2,7  |
| 1989 | 4791 | 2743 | +2048 | 13,7 | 7,9 | +5,9  |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 17; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 68; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

### 4.3. Gospodarka

Tablica 171. Zatrudnienie według działów w latach 1957-1984<sup>a</sup>

| Wyszczególnienie | Lata  | | | | | | |
|---|-------|-------|-------|-------|-------|-------|-------|
| | 1957  | 1962  | 1965  | 1970  | 1973  | 1978  | 1984  |
| w tys.  | | | | | | | |
| Ogółem  | 65,5  | 82,4  | 91,8  | 112,4 | 130,7 | 145,7 | 143,6 |
| Przemysł  | 19,8  | 30,1  | 29,2  | 35,0  | 39,4  | 42,3  | 41,2  |
| Budownictwo | 12,9  | 13,1  | 14,1  | 17,3  | 21,0  | 22,0  | 18,1  |
| Rolnictwo | 0,6 | 0,8 | 0,8 | 2,2 | 2,4 | . | . |
| Leśnictwo | . | . | 0,2 | 0,4 | 0,3 | . | . |
| Transport i łączność | 8,5 | 10,9  | 10,9  | 13,0  | 15,0  | 17,1  | 15,4  |
| Handel  | 8,1 | 10,7  | 11,8  | 12,3  | 14,4  | 16,6  | 16,4  |
| Gospodarka komunalna i mieszkaniowa | 1,4 | 2,7 | 3,1 | 5,3 | 6,7 | 8,2 | 8,5 |
| Nauka | 8,7 | 6,5 | 8,3 | 11,7  | 0,8 | . | . |
| Kultura i sztuka | . | . | . | . | 1,5 | 1,5 | 1,8 |
| Oświata | . | . | . | . | 12,3  | 14,8  | 18,1  |
| Ochrona zdrowia, opieka społeczna, kultura fizyczna | . | 3,4 | 6,1 | 7,1 | 8,7 | 9,6 | 11,3  |
| Pozostałe działy | 5,5 | 4,2 | 7,3 | 8,1 | 8,2 | 13,6  | 12,8  |
| w % | | | | | | | |
| Ogółem  | 100,0 | 100,0 | 100,0 | 100,0 | 100,0 | 100,0 | 100,0 |
| Przemysł  | 30,3  | 36,4  | 31,7  | 31,2  | 30,1  | 29,0  | 28,7  |
| Budownictwo | 19,6  | 15,8  | 15,3  | 15,4  | 16,1  | 15,1  | 12,6  |
| Rolnictwo | 0,9 | 0,9 | 0,9 | 2,0 | 1,8 | . | . |
| Leśnictwo | . | . | 0,3 | 0,4 | 0,2 | . | . |
| Transport i łączność | 12,9  | 13,3  | 11,9  | 11,6  | 11,5  | 11,7  | 10,7  |
| Handel  | 12,4  | 13,0  | 12,8  | 10,9  | 11,0  | 11,4  | 11,4  |
| Gospodarka komunalna i mieszkaniowa | 2,1 | 3,3 | 3,4 | 4,7 | 5,1 | 5,6 | 5,9 |
| Nauka | 13,3  | 7,9 | 9,2 | 10,4  | 0,6 | . | . |
| Kultura | . | . | . | . | 9,4 | 1,0 | 1,3 |
| Oświata | . | . | . | . | 1,2 | 10,2  | 12,6  |
| Ochrona zdrowia, opieka społeczna, kultura fizyczna | . | 4,2 | 6,6 | 6,3 | 6,7 | 6,6 | 7,9 |
| Pozostałe działy | 8,5 | 5,2 | 7,9 | 7,1 | 6,3 | 9,3 | 8,9 |

<sup>a</sup> Stan w dniu 31 XII.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 20; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 68.


**Tablica 172. Sprzedaż detaliczna w 1949, 1955 i 1958 r.**

| Wyszczególnienie | 1949  | 1955 | 1958 |
|---|-------|--------|--------|
| Sklepy detaliczne (ogółem) | 1134  | 488 | 610 |
| Sklepy pionu państwowego | 19 | 273 | 348 |
| Sklepy pionu spółdzielczego | 134 | 169 | 173 |
| Sklepy prywatne | 981 | 46 | 98 |
| Obroty detaliczne handlu uspołecznionego (w mln zł) | 144,2 | 1027,4 | 1826,3 |

Na podstawie: H. Kisielewicz, Rozwój Lublina w okresie piętnastolecia 1944-1959, „Rocznik Lubelski” t. 2, 1959, s. 217.

**Tablica 173. Nakłady inwestycyjne według działów gospodarki narodowej w latach 1961-1973<sup>a</sup>**

| Działy gospodarki narodowej | Lata | | | |
|---|---------|-------|--------|-------------------|
| | 1961-65 | 1965  | 1970 | 1973 <sup>a</sup> |
| w mln złotych <sup>b</sup> | | | | |
| Ogółem  | 4099,2  | 983,8 | 1896,9 | 3080,6 |
| W tym:  | | | | |
| Przemysł  | 927,5 | 262,5 | 551,9  | 1091,6 |
| Budownictwo | . | . | 123,7  | 253,6 |
| Rolnictwo i leśnictwo | 79,0 | 68,2  | 57,0 | 23,4 |
| Transport i łączność | 436,6 | 122,4 | 342,3  | 433,5 |
| Handel  | 209,7 | 53,4  | 93,0 | 154,4 |
| Gospodarka mieszkaniowa i komunalna | 1381,1  | 264,9 | 510,2  | 835,6 |
| w tym gospodarka mieszkaniowa | 1057,5  | 219,8 | 367,0  | 563,5 |
| Nauka, oświata i wychowanie, kultura i sztuka | 411,6 | 66,6  | 127,0  | 146,8 |
| Ochrona zdrowia, opieka społeczna, kultura fizyczna | 306,9 | 41,9  | 64,2 | 68,6 |

a Dane szacunkowe; b Ceny bieżące.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 26.

**Tablica 174. Nakłady inwestycyjne według rodzajów w roku 1965, 1970 i 1973**

| Wyszczególnienie | Lata  | | |
|----------------------------|-------|--------|--------|
| | 1965  | 1970 | 1973 |
| w mln złotych <sup>a</sup> | | | |
| Ogółem | 983,8 | 1896,9 | 3080,6 |
| Roboty budowlano-montażowe | 528,5 | 912,2  | 1577,1 |
| Zakup maszyn i urządzeń | 406,9 | 903,7  | 1262,0 |
| Pozostałe | 48,4  | 81,0 | 241,5  |
| w odsetkach | | | |
| Ogółem | 100,0 | 100,0  | 100,0  |
| Roboty budowlano-montażowe | 53,7  | 48,1 | 51,2 |
| Zakup maszyn i urządzeń | 41,4  | 47,6 | 41,0 |
| Pozostałe | 4,9 | 4,3 | 7,8 |

a ceny bieżące

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 28.

**Tablica 175. Nakłady inwestycyjne według działów gospodarki narodowej w latach 1961-1973**

| Dział gospodarki narodowej | Lata | | | |
|---|---------|------|------|-------------------|
| | 1961-65 | 1965 | 1970 | 1973 <sup>a</sup> |
| w mln złotych | | | | |
| Ogółem  | 4219 | 4848 | 7763 | 12094 |
| w tym:  | | | | |
| Przemysł  | 955 | 1293 | 2259 | 4285 |
| Budownictwo | . | . | 506  | 996 |
| Rolnictwo i leśnictwo | 81 | 335  | 233  | 92 |
| Transport i łączność | 449 | 603  | 1401 | 1702 |
| Handel  | 215 | 263  | 381  | 606 |
| Gospodarka mieszkaniowa i komunalna | 1422 | 1305 | 2088 | 3280 |
| w tym gospodarka mieszkaniowa | 1088 | 1083 | 1502 | 2212 |
| Nauka, oświata i wychowanie, kultura i sztuka | 424 | 328  | 519  | 576 |
| Ochrona zdrowia, opieka społeczna, kultura fizyczna | 316 | 207  | 263  | 269 |

a Przeciętnie rocznie.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 29.

**Tablica 176. Przemysł w latach 1965-1978**

| Wyszczególnienie | Lata | | | |
|--|--------|---------|---------|---------|
|  | 1965 | 1970 | 1973 | 1978 |
| Produkcja globalna w mln zł<br>wg cen porównywalnych z 1.01.1971 | 8919,1 | 11709,6 | 14473,3 | 19094,9 |
| przemysł centralny | 7964,8 | 9999,9  | 12507,3 | . |
| przemysł terenowy  | 954,3  | 1709,7  | 1966,0  | . |
| Produkcja globalna na: | | | | |
| 1 zatrudnionego w tys. zł  | 293,4  | 339,4 | 378,6 | . |
| 1 mieszkańca w tys. zł | 43,6 | 49,1 | 56,4 | 64,8 |
| Przeciętne zatrudnienie <sup>a</sup> w tys. osób | 30,4 | 34,5 | 38,2 | 41,0 |
| Przeciętna płaca brutto  | 1930 | 2321 | 2728 | . |

a bez uczniów i wykonujących pracę nakładczą.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 34; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 177. Produkcja ważniejszych wyrobów w latach 1970-1973**

| Wyszczególnienie | Jednostka miary | Lata | | | |
|-----------------------------|-----------------|--------|--------|--------|--------|
| | | 1970 | 1971 | 1972 | 1973 |
| Młocarnie | szt. | 4758 | 3360 | 4469 | 5001 |
| Samochody ciężarowe | szt. | 14546  | 17067  | 19573  | 25529  |
| Obuwie (bez gumowego) | tys. par | 1543 | 1508 | 1555 | 1541 |
| Mięso z uboju przemysłowego | tona | 38801  | 84474  | 103062 | 134832 |
| Wędliny (bez końskich) | tona | 4852 | 7665 | 8846 | 10646  |
| Masło śmietankowe | tona | 440 | 461 | 962 | 1062 |
| Śmietana | tona | 1143 | 1371 | 1909 | 2319 |
| Jaja | tys. szt. | 307532 | 319002 | 325255 | 316134 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 35.

**Tablica 178. Zakłady i zatrudnienie w rzemiośle prywatnym w latach 1960-1973<sup>a</sup>**

| Lata | Zakłady | Zatrudnienie | | | | |
|------|---------|--------------|-------------|-------------------|--------------------|-----------|
| | | ogółem | właściciele | członkowie rodzin | pracownicy najemni | |
| | | | | | razem | uczniowie |
| 1960 | 852 | 1486 | 896 | 50 | 540 | 266 |
| 1965 | 828 | 1583 | 863 | 57 | 863 | 293 |
| 1970 | 984 | 2018 | 1043 | 110 | 865 | 381 |
| 1973 | 1089 | 2305 | 1115 | 120 | 1070 | 507 |

<sup>a</sup> Stan w dniu 31 XII

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 37.

**Tablica 179. Usługi w latach 1969-1975**

| Lata | Zatrudnienie w usługach | | Placówki usługowe | | |
|------|-------------------------|--------------------|-------------------|----------------|--------------------------|
| | ogółem | w tym dla ludności | zakłady usługowe  | punkty przyjęć | punkty świadczenia usług |
| 1969 | 4023 | 2254 | 417 | 181 | 110 |
| 1970 | 4188 | 2399 | 425 | 162 | 80 |
| 1971 | 4454 | 2272 | 402 | 139 | 89 |
| 1972 | 4376 | 2323 | 406 | 164 | 91 |
| 1973 | 4852 | 2441 | 446 | 165 | 139 |
| 1975 | . | . | 458 | 66 | 167 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 38; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976.

**Tablica 180. Łączność w latach 1960-1989**

| Wyszczególnienie | Placówki pocztowo-telekomunikacyjne | Doręczyciele | Abonenci telefoniczni | | | |
|------------------|-------------------------------------|--------------|-----------------------|------------------|-------------------------------|------------------|
| | | | ogółem (w tys.) | na 1000 ludności | w tym osoby prywatne (w tys.) | na 1000 ludności |
| 1960 | 13 | 74 | 7,4 | 40,8 | 3,9 | 21,5 |
| 1965 | 19 | 101 | 10,1 | 49,5 | 6,1 | 29,8 |
| 1970 | 32 | 123 | 16,1 | 68,3 | 10,3 | 43,8 |
| 1973 | 45 | 131 | 19,5 | 76,1 | 13,0 | 50,6 |
| 1975 | 51 | . | 30,3 | 76,5 | . | . |
| 1989 | 62 | . | 53,2 | 152,6 | . | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 43; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 181. Handel detaliczny w latach 1960-1975**

| Wyszczególnienie | Punkty sprzedaży ogółem | W tym sklepy | Handel społeczny | W tym sklepy | Handel prywatny | W tym sklepy |
|------------------|-------------------------|--------------|------------------|--------------|-----------------|--------------|
| | | | | | | |
| 1965 | 1145 | 641 | 716 | 722 | 742 | 759 |
| 1970 | 1222 | 716 | 965 | 630 | 257 | 86 |
| 1973 | 1290 | 759 | 1055 | 672 | 235 | 87 |
| 1975 | 1243 | . | 1070 | 707 | . | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 47; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976.

**Tablica 182. Zakłady gastronomiczne w latach 1960-1978**

| Wyszczególnienie | Ogółem | Zakłady gastronomiczne uspołecznione | W tym | | Zakłady prywatne | Stołówki i zakłady pracowniowe | Liczba miejsc w uspołecznionych zakładach gastronomicznych |
|------------------|--------|--------------------------------------|-----------|--------------|------------------|--------------------------------|--|
| | | | państwowe | spółdzielcze | | |  |
| 1960 | 60 | 55 | 54 | 1 | 5 | 27 | 4257 |
| 1965 | 75 | 68 | 65 | 1 | 7 | 36 | 5053 |
| 1970 | 91 | 80 | 75 | 2 | 11 | 50 | 5961 |
| 1973 | 106 | 92 | 85 | 5 | 14 | 58 | 6541 |
| 1975 | 148 | 130 | . | . | . | . | 8503 |
| 1978 | 164 | 144 | . | . | . | . | .  |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 49; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 183. Zakłady gastronomiczne według rodzajów w latach 1960-1973**

| Wyszczególnienie | Ogółem | W tym | | | | |
|------------------|--------|-------------|-------------|------|--------------|---------------------------------------|
| | | restauracje | jadłodajnie | bary | bary mleczne | kawiarnie,<br>cukiernie,<br>kawiarnie |
| 1960 | 55 | 16 | 5 | 15 | 8 | 9 |
| 1965 | 66 | 14 | 4 | 22 | 8 | 16 |
| 1970 | 80 | 19 | 3 | 30 | 9 | 14 |
| 1973 | 92 | 26 | 3 | 25 | 8 | 19 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 50.

**Tablica 184. Turystyka w latach 1960-1972**

| Wyszczególnienie | Hotele | Pokoje | Łóżka | Udzielone noclegi<br>(w tys.) |
|------------------|--------|--------|-------|-------------------------------|
| 1960 | 3 | 154 | 399 | 128,7 |
| 1965 | 3 | 167 | 428 | 143,0 |
| 1970 | 3 | 183 | 479 | 148,5 |
| 1972 | 4 | 443 | 815 | 216,1 |

Na podstawie: Lublin w liczbach 1960-1972, Miejski Urząd Statystyczny w Lublinie, Lublin 1973.

## 4.4. Materialne warunki życia ludności

**Tablica 185. Zasoby mieszkaniowe w latach 1950-1989**

| Wyszczególnienie | Lata | | | | | | | |
|--|--------|--------|--------|--------|--------|--------|--------|--------|
|  | 1950 | 1960 | 1966 | 1970 | 1973 | 1975 | 1984 | 1989 |
| Budynki mieszkalne | 5771 | 10373  | 11208  | 12523  | 12956  | . | . | . |
| Mieszkania | 25364  | 40975  | 50632  | 57291  | 65571  | 68919  | 92516  | 101744 |
| Izby | 52010  | 89043  | 123644 | 151290 | 181688 | 194618 | 297171 | 342042 |
| Ludność w mieszkaniach | 111845 | 170414 | 193147 | 223970 | 240031 | . | . | . |
| Przeciętna liczba izb w mieszkaniu | 2,05 | 2,17 | 2,44 | 2,64 | 2,77 | . | 3,21 | . |
| Przeciętna liczba osób na 1 izbę | 2,15 | 1,91 | 1,56 | 1,48 | 1,32 | 1,23 | 1,03 | 0,97 |
| Przeciętna powierzchnia użytkowa mieszkania w m <sup>2</sup> | . | . | . | 42,2 | 43,2 | . | 47,9 | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 53; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 439; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 186. Wyposażenie mieszkań w instalacje w latach 1950-1970<sup>a</sup>**

| Wyszczególnienie | Lata  | | | |
|--------------------------|-------|-------|-------|-------|
| | 1950  | 1960  | 1966  | 1970  |
| w liczbach bezwzględnych | | | | |
| Mieszkania ogółem | 25364 | 40975 | 50632 | 57291 |
| W tym wyposażone w: | | | | |
| wodociąg | 9436  | 21977 | 35828 | 43863 |
| ustęp splukiwany | 4193  | 13236 | 26302 | 33647 |
| zlew lub umywalkę | 9388  | 21240 | . | 42932 |
| łazienkę | 2287  | 10154 | 23374 | 30386 |
| gaz | . | 8846  | 14513 | 26985 |
| centralne ogrzewanie | 395 | 6420  | 18744 | 26643 |
| w % | | | | |
| Mieszkania ogółem | 100,0 | 100,0 | 100,0 | 100,0 |
| W tym wyposażone w: | | | | |
| wodociąg | 37,2  | 53,6  | 70,8  | 76,6  |
| ustęp splukiwany | 16,5  | 32,3  | 51,9  | 58,7  |
| zlew lub umywalkę | 37,0  | 51,8  | . | 74,9  |
| łazienkę | 9,0 | 24,8  | 46,2  | 53,0  |
| gaz | . | 21,6  | 28,7  | 39,0  |
| centralne ogrzewanie | 1,6 | 15,7  | 37,0  | 46,5  |

a Dane dla 1950 r. według stanu z 3 XII, dla 1960 z 6 XII, dla 1966 z 31 XII, dla 1970 z 8 XII.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 63.

**Tablica 187. Mieszkania, izby i powierzchnia użytkowa mieszkań oddanych do użytku w latach 1960-1989**

| Wyszczególnienie | Mieszkania | Izby  | Powierzchnia użytkowa mieszkań w tys. m <sup>2</sup> |
|------------------|------------|-------|--|
| 1960 | 1472 | 4348  | 77,3 |
| 1965 | 1963 | 6034  | 83,2 |
| 1970 | 2192 | 7648  | 109,4  |
| 1973 | 2814 | 10734 | 146,8  |
| 1975 | 3314 | 12556 | 164,1  |
| 1978 | 3897 | 15752 | 225,6  |
| 1984 | 2171 | 7863  | 127,0  |
| 1989 | 2437 | 8997  | 145,3  |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 54; Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 439; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 188. Wybrane wskaźniki budownictwa mieszkaniowego w latach 1960-1973**

| Lata | Mieszkania | | Izby | | Przeciętna powierzchnia użytkowa mieszkania w m <sup>2</sup> w gospodarce | |
|------|------------|---------------------|----------|-----------------------|---|-------------------|
| | na 1000 | | | | | |
| | ludności | zawartych małżeństw | ludności | przyrostu naturalnego | uspołecznionej  | nieuspołecznionej |
| 1960 | 8,2 | 868 | 24,3 | 2150 | 50,3  | 83,7 |
| 1965 | 9,7 | 1292 | 29,7 | 3743 | 40,4  | 77,9 |
| 1970 | 9,0 | 1109 | 31,3 | 4254 | 46,1  | 97,0 |
| 1973 | 11,0 | 1190 | 42,1 | 4064 | 48,8  | 97,4 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 58; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 473.

## 4.5. Gospodarka komunalna

**Tablica 189. Gospodarka komunalna w latach 1938-1958**

| Wyszczególnienie  | 1938 | 1949  | 1955  | 1958  |
|---|------|-------|-------|-------|
| Produkcja wody dostarczana do sieci wodociągowej (w tys. m <sup>3</sup> ) | 1407 | 3427  | 7740  | 11450 |
| Ilość wody sprzedanej (w tys. m <sup>3</sup> ) | . | 2682  | 6538  | 10227 |
| Produkcja gazu (w tys. m <sup>3</sup> ) | 961  | 1250  | 2783  | 4464  |
| Liczba odbiorców gazu | 1165 | 1388  | 3738  | 5786  |
| Liczba przewiezionych pasażerów przez komunikację miejską (w tys. osób) | . | 6451  | 17560 | 29308 |
| Liczba izb mieszkalnych ogółem  | . | 51274 | 58255 | 65013 |
| Liczba osób na 1 izbę mieszkalną  | . | 2,23  | 2,38  | 2,38  |
| Długość sieci wodociągowej (w km) | 62,7 | 78,0  | 93,4  | 100,0 |
| Długość sieci kanalizacyjnej (w km) | 55,6 | 64,4  | 81,5  | 88,4  |
| Długość sieci gazowej (w km)  | . | 31,6  | 40,9  | 45,0  |

Na podstawie: H. Kisielewicz, Rozwój Lublina w okresie piętnastolecia 1944-1959, „Rocznik Lubelski” t. 2, 1959, s. 210.

**Tablica 190. Gospodarka komunalna w latach 1960-1989**

| Wyszczególnienie | Lata  | | | | | | |
|--|-------|-------|-------|-------|-------|-------|-------|
|  | 1960  | 1965  | 1970  | 1973  | 1978  | 1984  | 1989  |
| Długość sieci wodociągowej (w km) | 97,8  | 159,9 | 190,0 | 230,8 | 301,3 | 355,9 | 395,3 |
| Długość sieci kanalizacyjnej (w km) | 90,7  | 126,6 | 153,9 | 190,0 | 243,1 | 308,4 | 345,4 |
| Zużycie wody w gosp. domowych w mln m <sup>3</sup> | 4,0 | 5,9 | 8,5 | 12,1  | 16,6  | 24,6  | 24,7  |
| Zużycie energii elektrycznej w gosp. domowych | | | | | | | |
| w mln kWh  | 22,6  | 34,2  | 56,7  | 68,5  | 103,1 | 132,0 | 189,0 |
| na 1 mieszkańca w kWh  | 126,0 | 168,3 | 232,2 | 268,8 | 350,0 | . | 544,3 |
| Odbiorcy energii elektrycznej w grupie gospodarstw domowych w tys. | 36,9  | 46,2  | 57,2  | 63,8  | 78,8  | 95,6  | 103,1 |
| Długość czynnej sieci gazowej | 49,5  | 59,0  | 75,2  | 128,0 | 190,5 | 258,1 | 303,7 |
| Odbiorcy gazu w grupie gospodarstw domowych w tys. | 8,5 | 10,4  | 22,8  | 33,5  | 51,8  | 72,5  | 84,5  |
| Zużycie gazu w grupie gospodarstw domowych w mln m <sup>3</sup> | 4,3 | 5,3 | 11,8  | 37,2  | 77,5  | 111,7 | 140,7 |
| Długość sieci ciepłej w km | . | . | 63,3  | 87,3  | . | 108,3 | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 61-62; Statystyka miast. Tablice wyników, Główny Urząd Statystyczny, Warszawa 1980; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 335, 365.

**Tablica 191. Komunikacja w latach 1960-1984**

| Wyszczególnienie | Lata | | | | |
|--|------|------|-------|-------|-------|
|  | 1960 | 1965 | 1970  | 1973  | 1984  |
| Długość jezdni o nawierzchni ulepszonej w km | 49,6 | 74,6 | 124,3 | 133,0 | 237,5 |
| Czynne trasy trolejbusowe w km | 10 | 18 | 27 | 24 | . |
| Czynne trasy autobusowe w km | 49 | 58 | 96 | 116 | . |
| Linie komunikacyjne | 124  | 142  | 247 | 314 | . |
| Trolejbusy (stan inwentarzowy) | 35 | 68 | 80 | 65 | . |
| Autobusy (stan inwentarzowy) | 73 | 80 | 96 | 180 | . |
| Taksówki osobowe | 261  | 368  | 472 | 532 | 1337  |
| Taksówki bagażowe | 19 | 63 | 55 | 84 | 110 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 61-62; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 335, 365.


**Tablica 192. Parki i zieleńce w latach 1960-1984**

| Wyszczególnienie | Lata | | | | |
|--|------|------|------|------|-------|
|  | 1960 | 1965 | 1970 | 1973 | 1984  |
| Liczba parków | 4 | 5 | 7 | 9 | 13 |
| Powierzchnia parków (ha) | 54,7 | 59,2 | 77,2 | 91,4 | 150,3 |
| Powierzchnia zieleńców (ha) | 30,6 | 31,3 | 34,3 | 45,0 | 236,1 |
| Powierzchnia parków i zieleńców na 1 mieszk. | 5,0  | 4,9  | 4,6  | 5,3  | 11,9  |
| Pracownice ogródki działkowe | . | 20 | 19 | 24 | . |
| Powierzchnia w ha | . | 130  | 123  | 149  | . |
| Liczba działek | . | 3099 | 2975 | 3900 | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 61-62; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 335, 365.

## 4.6. Edukacja i kultura

**Tablica 193. Przedszkola w latach 1960-1989**

| Wyszczególnienie  | Przedszkola | Miejsca | Dzieci | Wychowawczynie |
|-------------------|-------------|---------|--------|----------------|
| 1960 | 29 | 2173 | 3101 | 129 |
| 1965 | 35 | 2888 | 3890 | 174 |
| 1970 | 42 | 3263 | 5135 | 244 |
| 1973 | 42 | 3794 | 5699 | 316 |
| 1984 <sup>a</sup> | 100 | 6949 | 11453  | 804 |
| 1989 <sup>a</sup> | 110 | 7594 | 11805  | 885 |

a Wraz z oddziałami przedszkolnymi przy szkołach podstawowych.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 73; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 581; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 194. Szkoły podstawowe w latach 1960-1989**

| Wyszczególnienie | Szkoły podstawowe | Uczniowie | Absolwenci |
|------------------|-------------------|-----------|------------|
| 1960/61 | 33 | 24257 | 1758 |
| 1965/66 | 36 | 28481 | . |
| 1970/71 | 36 | 28550 | 4049 |
| 1973/74 | 35 | 25960 | . |
| 1978/79 | 36 | 27442 | . |
| 1984/85 | 40 | 36550 | . |
| 1989/90 | 51 | 43433 | 4898 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 68-70; Statystyka miast. Tablice wyników, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 195. Licea ogólnokształcące w latach 1960-1989**

| Wyszczególnienie | Licea ogólnokształcące | Uczniowie | Absolwenci |
|------------------|------------------------|-----------|------------|
| 1960/61 | 8 | 3043 | 467 |
| 1965/66 | 8 | 4067 | 701 |
| 1970/71 | 8 | 4742 | 808 |
| 1973/74 | 9 | 6676 | . |
| 1978/79 | 14 | 8258 | . |
| 1984/85 | 12 | 6577 | . |
| 1989/90 | 15 | 15210 | 3135 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 68-70; Statystyka miast. Tablice wyników, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 196. Szkoły specjalne podstawowe w latach 1960-1973**

| Wyszczególnienie | Szkoły specjalne podstawowe | Uczniowie | Absolwenci |
|------------------|-----------------------------|-----------|------------|
| 1960/61 | 4 | 421 | 50 |
| 1965/66 | 3 | 505 | 65 |
| 1970/71 | 6 | 911 | 82 |
| 1973/74 | 5 | 789 | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 68-70; Statystyka miast. Tablice wyników, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 197. Szkoły zawodowe w latach 1960-1989**

| Wyszczególnienie | Lata | | | | | | |
|--|---------|---------|---------|-------------------|---------|---------|---------|
|  | 1960/61 | 1965/66 | 1970/71 | 1973/74 | 1978/79 | 1984/85 | 1989/90 |
| Zasadnicze szkoły zawodowe | | | | | | | |
| Szkoły | 20 | 32 | 31 | 33 | 29 | 31 | 32 |
| Uczniowie  | 15373 | 29451 | 29841 | 31481 | 31749 | 11106 | 12459 |
| Absolwenci | 2266 | 6572 | 7749 | 7461 <sup>a</sup> | . | . | 3459 |
| Zasadnicze szkoły zawodowe specjalne | | | | | | | |
| Szkoły | 1 | 1 | 1 | 1 | . | . | . |
| Uczniowie  | 73 | 89 | 78 | 158 | . | . | . |
| Absolwenci | 16 | 33 | 25 | . | . | . | . |
| Technika zawodowe i szkoły zawodowe stopnia licealnego | | | | | | | |
| Szkoły | 32 | 39 | 45 | 58 | 83 | 71 | 93 |
| Uczniowie  | 6908 | 12838 | 11550 | 13007 | 10979 | 11090 | 18202 |
| Absolwenci | 973 | 2357 | 2676 | 2528 <sup>a</sup> | . | . | 4117 |
| Szkoły zawodowe zaoczne | | | | | | | |
| Szkoły zawodowe zaoczne | 10 | 11 | 13 | 15 | . | . | . |
| Uczniowie  | 2536 | 5088 | 5146 | 4870 | . | . | . |
| Absolwenci | 252 | 1252 | 1379 | 657 <sup>a</sup>  | . | . | . |

a rok szkolny 1972/73

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 68-70; Statystyka miast. Tablice wyników, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 198. Szkoły artystyczne w latach 1960-1973**

| Wyszczególnienie | 1960/61 | 1965/66 | 1970/71 | 1973/74 |
|-------------------------------|---------|---------|---------|---------|
| Szkoły artystyczne I stopnia  | 1 | 1 | 1 | 1 |
| Uczniowie | 250 | 271 | – | 273 |
| Absolwenci | 29 | 4 | 32 | . |
| Szkoły artystyczne II stopnia | 2 | 2 | 2 | 3 |
| Uczniowie | 285 | 420 | 431 | 615 |
| Absolwenci | 13 | 52 | 47 | . |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 68-70; Statystyka miast. Tablice wyników, Główny Urząd Statystyczny, Warszawa 1980.

**Tablica 199. Studenci szkół wyższych w latach 1944-1989**

| Rok akademicki | Studenci | Rok akademicki | Studenci |
|----------------|----------|----------------|----------|
| 1944/1945 | 1937 | 1970/1971 | 20411 |
| 1945/1946 | 3280 | 1975/1976 | 30555 |
| 1950/1951 | 6279 | 1980/1981 | 31671 |
| 1955/1956 | 5705 | 1985/1986 | 26850 |
| 1960/1961 | 7142 | 1989/1990 | 29289 |
| 1965/1966a | 12584 | | |

a od roku akademickiego 1965/1966 łącznie ze studentami wyższych studiów zaocznych i eksternistycznych.

**Tablica 200. Nauczyciele akademicy w latach 1944-1960<sup>a</sup>**

| Rok akademicki | Ogółem | Z tego | |
|----------------|--------|------------------------------|---------------------------------|
| | | samodzielni pracownicy nauki | niesamodzielni pracownicy nauki |
| 1944/1945 | 163 | 80 | 83 |
| 1945/1946 | 286 | 72 | 214 |
| 1950/1951 | 751 | 138 | 613 |
| 1955/1956 | 611 | 132 | 479 |
| 1960/1961 | 950 | 168 | 782 |

a Pełnozatrudnieni, stan w dniu 31 XII.

**Tablica 201. Nauczyciele akademicy w latach 1965-1989<sup>a</sup>**

| Rok akademicki | Ogółem | Z tego | | | |
|----------------|--------|--------------|---------|----------|-----------|
| | | profesorowie | docenci | adiunkci | asystenci |
| 1965/1966 | 1292 | 83 | 127 | 351 | 659 |
| 1970/1971 | 1874 | 113 | 246 | 469 | 918 |
| 1975/1976 | 2835 | 143 | 324 | 747 | 1461 |
| 1980/1981 | 3309 | 188 | 345 | 1061 | 1077 |
| 1985/1986 | 3676 | 243 | 367 | 1398 | 900 |
| 1989/1990 | 3869 | 309 | 419 | 1425 | 1074 |

a Pełnozatrudnieni, stan w dniu 31 XII.

**Tablica 202. Szkolnictwo wyższe w latach 1960-1972**

| Wyszczególnienie  | 1960/61 | 1965/66 | 1970/71 | 1972/73 |
|-------------------|---------|---------|---------|---------|
| Uczelnie | 5 | 5 | 5 | 5 |
| Studenci | 7725 | 12608 | 20411 | 22879 |
| w tym: | | | | |
| studiów dziennych | 6943 | 8353 | 12610 | 14378 |
| wieczorowych | 199 | 861 | 909 | 874 |
| zaocznych | 197 | 2473 | 5936 | 6803 |
| eksternistycznych | 386 | 921 | 956 | 824 |
| Absolwenci | 1058 | 1354 | 2808 | 3712 |
| w tym: | | | | |
| studiów dziennych | 1014 | 1095 | 1877 | 2440 |
| wieczorowych | – | 38 | 1909 | 155 |
| zaocznych | 5 | 168 | 758 | 1055 |
| eksternistycznych | 39 | 53 | 64 | 62 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 71.

**Tablica 203. Kina w latach 1960-1989**

| Wyszczególnienie | Kina <sup>a</sup> | Miejsca | Widzowie (w tys.) |
|------------------|-------------------|---------|-------------------|
| 1960 | 11 | 4723 | 2702,4 |
| 1965 | 18 | 6135 | 2073,6 |
| 1970 | 14 | 5420 | 1701,7 |
| 1973 | 12 | 4775 | 1888,4 |
| 1989 | 9 | 3470 | 1325,9 |

a Kina stałe (bez ruchomych);

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 76; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 204. Muzea w latach 1966-1973**

| Wyszczególnienie | Muzea | Wystawy | Zwiedzający w tys. |
|------------------|-------|---------|--------------------|
| 1966 | 3 | 28 | 279,1 |
| 1970 | 4 | 94 | 325,4 |
| 1973 | 5 | 78 | 376,2 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 77.

**Tablica 205. Działalność teatrów, instytucji muzycznych i przedsiębiorstw estradowych w latach 1955-1973**

| Wyszczególnienie | Miejsca na widowni | Premiery | Przedstawienia, koncerty i premiery | | Widzowie i słuchacze w tys. | |
|---|--------------------|----------|-------------------------------------|--------------------------|-----------------------------|--------------------------|
| | | | w Lublinie | w innych miejscowościach | w Lublinie | w innych miejscowościach |
| Państwowy Teatr im. J. Osterwy | | | | | | |
| 1955  | 600 | 7 | 314 | 134 | 157,1 | 59,0 |
| 1960  | 531 | 10 | 338 | 233 | 138,8 | 64,2 |
| 1965  | 500 | 7 | 311 | 191 | 112,7 | 77,8 |
| 1970  | 579 | 11 | 344 | 184 | 119,6 | 83,4 |
| 1973  | 421 | 8 | 286 | 168 | 80,3 | 67,4 |
| Teatr Lalki i Aktora | | | | | | |
| 1955  | 180 | 5 | 110 | 142 | 21,7 | 24,6 |
| 1960  | 180 | 6 | 178 | 146 | 33,5 | 30,1 |
| 1965  | 196 | 4 | 154 | 185 | 28,2 | 39,2 |
| 1970  | 197 | 4 | 106 | 243 | 16,0 | 55,0 |
| 1973  | 197 | 3 | 189 | 172 | 27,8 | 39,1 |
| Państwowa Operetka | | | | | | |
| 1960  | 446 | 3 | 208 | 58 | 90,8 | 40,6 |
| 1965  | 446 | 2 | 171 | 94 | 70,7 | 103,2 |
| 1970  | 441 | 3 | 152 | 98 | 56,2 | 84,3 |
| 1973  | 425 | 3 | 175 | 74 | 67,3 | 62,9 |
| Państwowa Filharmonia | | | | | | |
| 1960  | 251 | x | 134 | 521 | 36,1 | 250,3 |
| 1965  | 261 | x | 155 | 633 | 38,3 | 221,2 |
| 1970  | 250 | x | 101 | 756 | 23,9 | 235,5 |
| 1973  | 250 | x | 95 | 935 | 24,5 | 262,3 |
| Państwowe Przedsiębiorstwo Imprez Artystycznych | | | | | | |
| 1960  | x | x | 695 | - | 246,2 | - |
| 1965  | x | x | 549 | - | 178,0 | - |
| 1970  | x | x | 500 | - | 258,2 | - |
| 1973  | x | x | 500 | - | 239,0 | - |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 78-79.

**Tablica 206. Biblioteki w latach 1950-1989**

| Wyszczególnienie | Biblioteki | Filie | Punkty biblioteczne | Księgozbiór w woluminach (w tys.) | Czytelnicy (w tys.) | Wypożyczenia (w tys.) |
|------------------|------------|-------|---------------------|-----------------------------------|---------------------|-----------------------|
| 1950 | 1 | 8 | – | 121,1 | 7,0 | 191,2 |
| 1955 | 1 | 16 | – | 169,0 | 12,9 | 351,5 |
| 1960 | 1 | 16 | – | 222,1 | 19,2 | 343,0 |
| 1965 | 2 | 21 | 6 | 321,4 | 30,8 | 523,7 |
| 1970 | 2 | 28 | 2 | 435,4 | 42,0 | 792,2 |
| 1973 | 2 | 30 | 4 | 467,4 | 43,8 | 802,7 |
| 1984 | 38 | – | 660,7 | . | . | . |
| 1989 | 2 | 35 | 15 | 786,5 | 63,1 | 1352,6 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 81; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 615; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

## 4.7. Ochrona zdrowia i opieka społeczna

**Tablica 207. Ochrona zdrowia w latach 1960-1989**

| Wyszczególnienie | 1960  | 1965  | 1970  | 1973  | 1978 | 1984 | 1989 |
|---------------------------|-------|-------|-------|-------|--------------------|-------------------|------|
| w liczbach bezwzględnych  | | | | | | | |
| Szpitala | 6 | 7 | 7 | 7 | . | . | . |
| Łóżka w szpitalach | 2139  | 3477  | 3751  | 3916  | 3162 <sup>c</sup>  | 3258 <sup>c</sup> | 4528 |
| Przychodnie | 64 | 73 | 73 | 66 | . | 84 | 93 |
| Apteki <sup>a</sup> | 19 | 19 | 21 | 22 | . | 32 | 37 |
| Lekarze | 653 | 917 | 1101  | 1284  | 1474 | 1185 | 1442 |
| Lekarze dentyści | 128 | 139 | 167 | 184 | 234 | 228 | 251  |
| Farmaceuci | 274 | 347 | 401 | 504 | . | . | . |
| Pielęgniarki <sup>b</sup> | 757 | 1110  | 1415  | 1700  | 2022 | 2213 | 2649 |
| na 10 tys. ludności | | | | | | | |
| Łóżka w szpitalach | 118,0 | 170,2 | 158,7 | 153,7 | 108,7 <sup>c</sup> | 100,5 | . |
| Lekarze | 35,6  | 44,9  | 46,6  | 50,4  | 50,7 | 36,6 | 41,3 |
| Lekarze dentyści | 7,0 | 6,8 | 7,1 | 7,2 | 8,0 | 7,0 | 7,2  |
| Farmaceuci | 14,9  | 17,0  | 17,0  | 19,8  | . | . | . |
| Pielęgniarki | 41,3  | 54,3  | 59,9  | 66,7  | 69,5 | 68,3 | 75,9 |

a Bez aptek kolejowych.

b Łącznie z asystentkami pielęgniarskimi.

c W szpitalach ogólnych.

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 83; Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980; Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986, s. 679; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

**Tablica 208. Infrastruktura społeczna w 1949, 1955 i 1958 r.**

| Wyszczególnienie | 1949  | 1955  | 1958  |
|--|-------|-------|-------|
| Liczba szkół podstawowych ogółem | 27 | 29 | 29 |
| Liczba uczniów w szkołach podstawowych | 11098 | 14782 | 17764 |
| Liczba punktów i filii bibliotecznych  | 7 | 17 | 17 |
| Liczba tomów w bibliotekach (w tys.) | 105,0 | 169,5 | 192,9 |
| Liczba łóżek w szpitalach | 1100  | 1820  | 2230  |
| Liczba żłobków | 2 | 5 | 5 |
| Liczba przychodni obwodowych | 1 | 2 | 2 |
| Liczba przychodni rejonowych | 1 | 6 | 10 |
| Liczba lekarzy i dentystów | . | 191 | 262 |

Na podstawie: H. Kisielewicz, Rozwój Lublina w okresie piętnastolecia 1944-1959, „Rocznik Lubelski” t. 2, 1959, s. 214.

**Tablica 209. Żłobki w latach 1955-1989**

| Wyszczególnienie | Żłobki | Miejsca w żłobkach | Dzieci w żłobkach |
|------------------|--------|--------------------|-------------------|
| 1955 | 5 | 320 | 602 |
| 1960 | 8 | 430 | 855 |
| 1965 | 8 | 430 | 875 |
| 1970 | 9 | 710 | 1676 |
| 1973 | 10 | 810 | 1716 |
| 1989 | 16 | 1285 | 1947 |

Na podstawie: Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974, s. 85; Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.

## Rozdział 5. Lata 1989-2017

Współczesny Lublin to największe miasto w Polsce na wschód od Wisły, stolica województwa lubelskiego. Ważny ośrodek administracyjny, gospodarczy, kulturalny i akademicki. Obok siedziby władz miejskich w mieście znajduje się siedziba wojewody, samorządu województwa lubelskiego, samorządu powiatu lubelskiego, a także instytucji administracji zespolonej i niezespolonej o zasięgu lokalnym i regionalnym. Lublin jest również stolicą archidiecezji rzymsko-katolickiej oraz diecezji prawosławnej.

Miasto charakteryzuje korzystne położenie na przecięciu ważnych krajowych i międzynarodowych szlaków komunikacyjnych: drogi międzynarodowej E372, drogi międzynarodowej E373, drogi krajowej nr 19 oraz międzynarodowej linii kolejowej E30. W pobliżu miasta znajduje się nowoczesny Port Lotniczy Lublin w Świdniku, obsługujący krajowe i zagraniczne połączenia lotnicze m.in. do Londynu, Dublina, Monachium, Mediolanu, Eindhoven, Sztokholmu, Oslo, Tel-Awihu czy Kijowa.

Choć w ciągu ostatnich kilkunastu lat liczba mieszkańców miasta stopniowo spada, zamieszkiwany przez 340,5 tys. osób Lublin należy do największych miast w Polsce pod względem liczby ludności (9 miejsce). Jest on jednocześnie największym ośrodkiem miejskim w Polsce Wschodniej.

Miasto należy również do najważniejszych ośrodków gospodarczych w Polsce Wschodniej. W 2016 roku funkcjonowało w nim ponad 44,5 tys. podmiotów gospodarki narodowej wobec 26,3 tys. w 1995 roku. Rozwojowi przemysłu w mieście sprzyja funkcjonująca od 2007 roku Podstrefa Lublin Specjalnej Strefy Ekonomicznej EURO-PARK Mielec. Liczba pracujących w gospodarce narodowej w mieście wynosi 126,6 tys. osób.

Lublin pełni funkcję ważnego w skali kraju ośrodka naukowego i akademickiego. Działa tu dziewięć uczelni wyższych, w tym cztery publiczne (Uniwersytet Marii Curie-Skłodowskiej, Uniwersytet Przyrodniczy, Uniwersytet Medyczny im. Feliksa Skubiszewskiego, Politechnika Lubelska) oraz pięć niepublicznych (Katolicki Uniwersytet Lubelski Jana Pawła II, Wyższa Szkoła Ekonomii i Innowacji, Wyższa Szkoła Przedsiębiorczości i Administracji, Wyższa Szkoła Nauk Społecznych oraz Wyższa Szkoła Społeczno-Przyrodnicza im. Wincentego Pola). Pomimo obserwowanego w ostatnich latach spadku liczby studentów spowodowanego m.in. przemianami demograficznymi, Lublin znajduje się w czołówce ośrodków akademickich w Polsce pod względem kształcących się w nim osób.


## 5.1. Administracja publiczna

**Tablica 210. Radni miasta Lublin w latach 1995-2016**

| Wyszególnienie | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|--|------|------|------|------|------|------|
| Według płci i wieku  | | | | | | |
| Ogółem | 55 | 55 | 31 | 31 | 31 | 31 |
| mężczyźni  | 48 | 41 | 26 | 25 | 24 | 23 |
| kobiety  | 7 | 14 | 5 | 6 | 7 | 8 |
| W wieku: | | | | | | |
| 24 lat i mniej | 1 | 1 | 0 | 1 | 0 | 0 |
| 25-29  | 1 | 0 | 2 | 2 | 1 | 1 |
| 30-39  | 5 | 9 | 3 | 5 | 6 | 5 |
| 40-59  | 38 | 36 | 20 | 19 | 17 | 17 |
| 60 lat i więcej  | 10 | 9 | 6 | 4 | 7 | 8 |
| Przedstawiciele władz, parlamentarzyści,<br>wyżsi urzędnicy i kierownicy | 10 | 12 | 3 | 14 | 13 | 11 |
| Specjaliści  | 33 | 40 | 23 | 10 | 12 | 15 |
| Technicy i inny personel średni  | 7 | 3 | 4 | 1 | 1 | 1 |
| Pracownicy biurów  | 3 | 0 | 0 | 3 | 1 | 1 |
| Robotnicy przemysłowi i rzemieślnicy,<br>pozostali | 2 | 0 | 1 | 3 | 4 | 3 |
| Wyższe | . | 46 | 28 | 28 | 29 | 29 |
| Policealne | . | 1 | 1 | 0 | 0 | 0 |
| Średnie  | . | 8 | 2 | 3 | 2 | 2 |

Na podstawie: Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

## 5.2. Ludność i powierzchnia

**Tablica 211. Powierzchnia w latach 1990-2016**

| Wyszczególnienie | 1990  | 1995  | 2000  | 2005  | 2010  | 2015  | 2016  |
|---------------------|-------|-------|-------|-------|-------|-------|-------|
| Powierzchnia (w ha) | 14750 | 14750 | 14750 | 14750 | 14745 | 14747 | 14747 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 212. Ludność w latach 1990-2016<sup>a</sup>**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|---|--------|--------|--------|--------|--------|--------|--------|
| Ogółem  | 351353 | 354552 | 358933 | 354967 | 349483 | 340727 | 340466 |
| Kobiety | 185579 | 188686 | 192289 | 191121 | 188420 | 183737 | 183661 |
| Mężczyźni | 165774 | 165866 | 166644 | 163846 | 161063 | 156990 | 156805 |
| Kobiety na 100 mężczyzn | 112 | 114 | 115 | 117 | 117 | 117 | 117 |
| Ludność na 1 km <sup>2</sup><br>(gęstość zaludnienia) | 2382 | 2404 | 2432 | 2407 | 2370 | 2310 | 2309 |

a Stan w dniu 31 XII.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 213. Ludność według grup wieku w latach 1990-2016<sup>a</sup>**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|------------------|--------|--------|--------|--------|--------|--------|--------|
| Ogółem | 351353 | 354552 | 358933 | 354967 | 349483 | 340727 | 340466 |
| W wieku: | | | | | | | |
| 0-4 lat | 22789  | 18817  | 15853  | 14810  | 17359  | 16578  | 16604  |
| 5-9 lat | 28467  | 22597  | 18445  | 15260  | 14447  | 16704  | 16914  |
| 10-14 lat | 27869  | 28604  | 22665  | 18092  | 14894  | 14007  | 14232  |
| 15-19 lat | 29069  | 30917  | 33085  | 24685  | 19670  | 15093  | 14823  |
| 20-24 lat | 28616  | 33218  | 38273  | 37294  | 29485  | 17333  | 15965  |
| 25-29 lat | 23777  | 22564  | 28270  | 32618  | 31041  | 27189  | 25713  |
| 30-34 lat | 29008  | 22675  | 22873  | 27472  | 28946  | 30854  | 31224  |
| 35-39 lat | 32124  | 28517  | 22217  | 22105  | 25596  | 27878  | 28011  |
| 40-44 lat | 27885  | 31674  | 27533  | 21472  | 20990  | 24533  | 25421  |
| 45-49 lat | 19306  | 27179  | 30152  | 26535  | 20901  | 20161  | 20541  |
| 50-54 lat | 18405  | 18594  | 25683  | 28650  | 25766  | 20112  | 19909  |
| 55-59 lat | 17215  | 17415  | 17231  | 24153  | 27521  | 24498  | 23122  |
| 60-64 lat | 16055  | 15822  | 15957  | 16039  | 22571  | 25750  | 25732  |
| 65-69 lat | 11566  | 14262  | 14138  | 14521  | 14843  | 20714  | 21610  |
| 70 lat i więcej  | 19202  | 21697  | 26558  | 31261  | 35453  | 39323  | 40645  |

a Stan w dniu 31 XII.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 214. Ludność według ekonomicznych grup wieku w latach 1990-2016<sup>a</sup>**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|--|--------|--------|--------|--------|--------|--------|--------|
| ogółem | 351353 | 354552 | 358933 | 354967 | 349483 | 340727 | 340466 |
| Ludność w wieku: | | | | | | | |
| przedprodukcyjnym  | 96332  | 88132  | 75410  | 61522  | 57225  | 56090  | 56439  |
| produkcyjnym | 215460 | 221622 | 233847 | 238306 | 228891 | 209771 | 207019 |
| poprodukcyjnym | 39561  | 44798  | 49676  | 55139  | 63367  | 74866  | 77008  |
| W % ogółem ludność w wieku:  | | | | | | | |
| przedprodukcyjnym  | 27,4 | 24,9 | 21,0 | 17,3 | 16,4 | 16,5 | 16,6 |
| produkcyjnym | 61,3 | 62,5 | 65,2 | 67,2 | 65,5 | 61,6 | 60,8 |
| poprodukcyjnym | 11,3 | 12,6 | 13,8 | 15,5 | 18,1 | 22,0 | 22,6 |
| Wskaźniki obciążenia demograficznego | | | | | | | |
| ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym | 63,1 | 60,0 | 54,4 | 49,0 | 52,7 | 62,4 | 64,5 |
| ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym | 41,1 | 50,8 | 65,9 | 89,6 | 110,7  | 133,5  | 136,4  |
| ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym | 18,4 | 20,2 | 21,2 | 23,1 | 27,7 | 35,7 | 37,2 |

<sup>a</sup> Stan w dniu 31 XII.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 215. Ruch naturalny ludności w latach 1990-2016**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005 | 2010  | 2015  | 2016  |
|--|------|------|------|------|-------|-------|-------|
| w wartościach bezwzględnych | | | | | | | |
| Małżeństwa | 2029 | 1714 | 1912 | 1990 | 1956  | 1616  | 1651  |
| w tym wyznaniowe | – | – | 1270 | 1349 | 1345  | 1023  | 1052  |
| Separacje | – | – | – | – | 45 | 14 | 17 |
| Rozwody | 487  | 357  | 533  | 616  | 573 | 732 | 660 |
| Urodzenia żywe | 4207 | 3314 | 3125 | 3208 | 3524  | 3459  | 3417  |
| Zgony | 3105 | 3006 | 3116 | 3196 | 3201  | 3258  | 3272  |
| w tym niemowląt | 55 | 43 | 30 | 32 | 15 | 8 | 10 |
| Przyrost naturalny | 1102 | 308  | 9 | 12 | 323 | 201 | 145 |
| na 1000 ludności | | | | | | | |
| Małżeństwa zawarte w ciągu roku | 6,0  | 5,01 | 5,48 | 5,7  | 5,6 | 4,7 | 4,8 |
| Rozwody | 1,4  | 1,0  | 1,5  | 1,5  | 1,6 | 2,1 | 1,9 |
| Urodzenia żywe | 12,5 | 9,69 | 8,96 | 9,26 | 10,07 | 10,13 | 10,03 |
| Zgony | 9,2  | 8,79 | 8,93 | 9,23 | 9,15  | 9,54  | 9,60  |
| Przyrost naturalny | 3,3  | 0,90 | 0,03 | 0,00 | 0,92  | 0,59  | 0,43  |
| Zgony niemowląt na 1000 urodzeń żywych | 15,6 | 13,0 | 9,6  | 10,0 | 4,3 | 2,3 | 2,9 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 216. Ruch wędrówkowy ludności w latach 1990-2016**

| Wyszczególnienie | Napływ | Odływ | Saldo | Napływ | Odływ | Saldo |
|------------------|-----------------------------|-------|-------|------------------|-------|-------|
| | w wartościach bezwzględnych | | | na 1000 ludności | | |
| 1990 | 3325 | 2746  | +579  | 9,5 | 7,8 | 1,6 |
| 1995 | 4179 | 2846  | +1333 | 11,8 | 8,0 | 3,8 |
| 2000 | 3335 | 3293  | +42 | 9,4 | 9,3 | 0,1 |
| 2005 | 3047 | 3991  | -944  | 8,6 | 11,2  | -2,7  |
| 2010 | 2482 | 3795  | -1313 | 7,1 | 10,9  | -3,8  |
| 2016 | 2952 | 3175  | -223  | 8,7 | 9,3 | -0,7  |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

### 5.3. Gospodarka

**Tablica 217. Podmioty gospodarki narodowej w latach 1995-2016**

| Wyszczególnienie | 1995  | 2000  | 2005  | 2010  | 2015  | 2016  |
|------------------|-------|-------|-------|-------|-------|-------|
| Ogółem | 26330 | 36400 | 39619 | 41622 | 43922 | 44474 |
| Sektor publiczny | . | 946 | 958 | 751 | 774 | 773 |
| Sektor prywatny  | . | 35454 | 38661 | 40871 | 42624 | 42909 |

Na podstawie: Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 218. Podmioty gospodarki narodowej wpisane do rejestru REGON według sekcji PKD w latach 2010-2016**

| Wyszczególnienie  | 2010  | 2015  | 2016  |
|---|-------|-------|-------|
| Sekcja A - Rolnictwo, leśnictwo, łowiectwo i rybactwo | 167 | 167 | 168 |
| Sekcja B - Górnictwo i wydobywanie  | 26 | 24 | 29 |
| Sekcja C - Przetwórstwo przemysłowe | 2890  | 3000  | 3046  |
| Sekcja D - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych  | 34 | 103 | 102 |
| Sekcja E - Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją  | 75 | 105 | 110 |
| Sekcja F - Budownictwo  | 3902  | 3978  | 3953  |
| Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle | 11714 | 10881 | 10549 |
| Sekcja H - Transport i gospodarka magazynowa  | 3077  | 2722  | 2738  |
| Sekcja I - Działalność związana z zakwaterowaniem i usługami gastronomicznymi | 1005  | 1047  | 1064  |
| Sekcja J - Informacja i komunikacja | 1224  | 1692  | 1918  |
| Sekcja K - Działalność finansowa i ubezpieczeniowa  | 1793  | 1716  | 1662  |
| Sekcja L - Działalność związana z obsługą rynku nieruchomości | 1545  | 2010  | 2082  |
| Sekcja M - Działalność profesjonalna, naukowa i techniczna  | 4707  | 5472  | 5709  |
| Sekcja N - Działalność w zakresie usług administrowania i działalność wspierająca | 1089  | 1191  | 1208  |
| Sekcja O - Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne  | 86 | 80 | 79 |
| Sekcja P - Edukacja | 1335  | 1831  | 1870  |
| Sekcja Q - Opieka zdrowotna i pomoc społeczna | 3223  | 3816  | 3966  |
| Sekcja R - Działalność związana z kulturą, rozrywką i rekreacją | 713 | 740 | 757 |
| Sekcja S i T - Pozostała działalność usługowa oraz Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby | 3014  | 3220  | 3250  |
| Sekcja U - Organizacje i zespoły eksterytorialne  | 3 | 3 | 3 |

Na podstawie: Bank Danych Lokalnych GUS.

**Tablica 219. Pracujący według sekcji EKD/PKD w latach 1990-2016**

| Wyszczególnienie  | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|---|--------|--------|--------|--------|--------|--------|--------|
| Ogółem  | 158285 | 119943 | 109266 | 105600 | 120861 | 124252 | 126623 |
| Mężczyźni | 82163  | . | . | 49666  | 57705  | 56982  | 58199  |
| Kobiety | 76122  | . | . | 55934  | 63156  | 67270  | 68424  |
| Pracujący wg PKD <sup>b</sup> | | | | | | | |
| Rolnictwo | 2559 | . | . | . | . | . | . |
| Leśnictwo | 546 | . | . | . | . | . | . |
| Rolnictwo, leśnictwo, łowiectwo i rybactwo  | . | . | 362 | 1837 | 4954 | 4960 | 4960 |
| Przemysł  | 41576  | 27266  | . | . | . | . | . |
| Budownictwo | 14701  | 10226  | . | . | . | . | . |
| Przemysł i budownictwo  | . | . | 30715  | 21941  | 24213  | 22277  | 22617  |
| Handel i naprawy  | 16103  | 14636  | . | . | . | . | . |
| Transport, składowanie, łączność  | 25393  | 10983  | . | . | . | . | . |
| Handel; naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia; informacja i komunikacja | . | . | . | 26587  | 29518  | 31144  | 32723  |
| Finanse i ubezpieczenia | 2622 | . | . | . | . | . | . |
| Działalność finansowa i ubezpieczeniowa; obsługa rynku nieruchomości  | . | . | . | 6882 | 8273 | 8926 | 8843 |
| Pozostałe usługi  | . | . | . | 48353  | 53903  | 56945  | 57480  |

a Metoda przedsiębiorstw, bez sektora prywatnego.

b Dane za 1995 według Europejskiej Klasyfikacji Działalności.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 220. Bezrobocie w latach 1995-2016**

| Wyszczególnienie  | 1995  | 2000  | 2005  | 2010  | 2015  | 2016  |
|---|-------|-------|-------|-------|-------|-------|
| Bezrobotni zarejestrowani | | | | | | |
| Ogółem  | 19086 | 16492 | 18935 | 16080 | 13938 | 12733 |
| Mężczyźni | 8043  | 7023  | 8895  | 7984  | 7168  | 6594  |
| Kobiety | 11043 | 9469  | 10040 | 8096  | 6770  | 6139  |
| Bezrobotni według wieku | | | | | | |
| 24 lata i mniej | . | 4396  | 3377  | 2342  | 1193  | 1075  |
| 25-34 | . | 4892  | 5984  | 5525  | 4150  | 3672  |
| 35-44 | . | 4016  | 3681  | 3040  | 3357  | 3179  |
| 45-54 | . | 2912  | 4822  | 3284  | 2565  | 2266  |
| 55 i więcej | . | 276 | 1071  | 1889  | 2673  | 2541  |
| Stopa bezrobocia rejestrowanego (w %) | . | 10,3  | 12,3  | 9,6 | 7,9 | 7,2 |
| Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym (w%) | | | | | | |
| ogółem  | . | . | 7,9 | 7,0 | 6,6 | 6,2 |
| kobiety | . | . | 8,2 | 7,0 | 6,5 | 6,0 |
| mężczyźni | . | . | 7,7 | 7,0 | 6,7 | 6,3 |
| Oferty pracy  | | | | | | |
| ogółem  | 283 | . | 34 | 98 | 425 | 288 |
| dla niepełnosprawnych | . | . | 3 | 8 | 21 | 45 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 221. Przeciętne miesięczne wynagrodzenie brutto w latach 2000-2016<sup>a</sup>**

| Wyszczególnienie | Przeciętne miesięczne wynagrodzenie brutto (w zł) | Przeciętne miesięczne wynagrodzenia brutto w relacji do średniej krajowej (Polska=100) |
|------------------|---|--|
| 2000 | 1895,45 | 95,0 |
| 2005 | 2419,23 | 96,5 |
| 2010 | 3489,07 | 101,6  |
| 2015 | 4060,17 | 97,8 |
| 2016 | 4169,46 | 97,2 |

a Dane o wynagrodzeniach podaje się w ujęciu brutto, tj. łącznie z zaliczkami na poczet podatku dochodowego od osób fizycznych oraz od 1999 r. ze składkami na obowiązkowe ubezpieczenia społeczne (emerytalne, rentowe i chorobowe) płaconymi przez ubezpieczonego pracownika. Dane o świadczeniach społecznych podaje się w ujęciu brutto, tj. łącznie z zaliczkami na poczet podatku dochodowego od osób fizycznych. Bez podmiotów gospodarczych o liczbie pracujących do 9 osób.

Na podstawie: Bank Danych Lokalnych GUS.

## 5.4. Materialne warunki życia ludności

**Tablica 222. Zasoby mieszkaniowe w latach 1990-2016**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|----------------------------------|--------|--------|--------|--------|--------|--------|--------|
| Mieszkania* | 103376 | 113282 | 120785 | 130585 | 138465 | 147314 | 149506 |
| Przeciętna powierzchnia użytkowa | | | | | | | |
| 1 mieszkania | 51,5 | 52,9 | 53,7 | 58,5 | 59,5 | 60,0 | 60,1 |
| Na 1 osobę | 16,0 | 17,8 | 19,2 | 21,5 | 23,6 | 26,0 | 26,1 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 223. Wyposażenie mieszkań w urządzenia techniczno-sanitarne w latach 2005-2016**

| Wyszczególnienie | 2005 | 2010 | 2015 | 2016 |
|----------------------|--------|--------|--------|--------|
| Wodociąg | 128795 | 137012 | 145888 | 148081 |
| Ustęp splukiwany | 125086 | 135155 | 144074 | 146279 |
| Łazienka | 122125 | 132634 | 141573 | 143787 |
| Centralne ogrzewanie | 116309 | 124849 | 133889 | 136217 |
| Gaz z sieci | 114225 | 120415 | 128731 | 130225 |

Na podstawie: Bank Danych Lokalnych GUS.

**Tablica 224. Budynki mieszkalne i mieszkania oddane do użytku w latach 1990-2016**

| Wyszczególnienie  | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|---|--------|--------|----------|--------|--------|--------|--------|
| Budynki mieszkalne oddane do użytkowania | . | . | 309 | 271 | 210 | 206 | 231 |
| Mieszkania oddane do użytkowania | | | | | | | |
| Mieszkania  | 1644 | 2108 | 1348 | 1661 | 1751 | 1836 | 2298 |
| Izby  | 6712 | 8269 | 5,0 tys. | 6068 | 6024 | 5902 | 7031 |
| Powierzchnia użytkowa mieszkań (w m <sup>2</sup> ) | 100215 | 142256 | 91935 | 119866 | 122884 | 121639 | 145302 |
| Mieszkania na 1000 zawartych małżeństw | . | 123 | 705 | 835 | 895 | 1136 | 1392 |
| Mieszkania na 10 tys. ludności | . | 59,7 | . | 46,72  | 50,03  | 53,78  | 67,44  |
| Przeciętna powierzchnia użytkowa 1 mieszkania (w m <sup>2</sup> ) | . | 67,5 | 68,2 | 72,2 | 70,2 | 66,3 | 63,2 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.


**Tablica 225. Transport w latach 2005-2016**

| Wyszczególnienie | 2005 | 2010 | 2015 | 2016 |
|--------------------------------|-------------------|--------|--------|---------|
| Pojazdy samochodowe i ciągniki | 128192 | 175896 | 210181 | 219 008 |
| Motocykle ogółem | 3404 | 5421 | 7453 | 7 860 |
| Samochody osobowe | 97248 | 135325 | 164618 | 172 128 |
| Autobusy ogółem <sup>a</sup> | 1228 <sup>a</sup> | 1362 | 1335 | 1 342 |
| Samochody ciężarowe | 22653 | 26899  | 28564  | 29 091  |
| Ciągniki samochodowe | . | 2243 | 3032 | 3 222 |
| Ciągniki rolnicze | 2592 <sup>b</sup> | 3131 | 3373 | 3 498 |
| Przyczepy | . | 4928 | 5357 | 5420 |
| Naczepy | . | 2721 | 3501 | 3666 |

a W tym trolejbusy; b W tym balastowe.

Na podstawie: Bank Danych Lokalnych GUS.

## 5.5. Gospodarka komunalna

**Tablica 226. Gospodarka komunalna w latach 1990-2016**

| Wyszczególnienie  | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|---|---------------------|---------------------|--------------------|--------|--------|--------|--------|
| Odbiorcy energii elektrycznej na niskim napięciu w gospodarstwach domowych | . | 115844 | 127296 | 134786 | 140522 | 145482 | 147609 |
| Zużycie energii elektrycznej na niskim napięciu w gospodarstwach domowych (MWh) | . | 176008 | 222829 | 236845 | 251856 | 236311 | 234255 |
| Korzystający z instalacji w % ogółu ludności  | | | | | | | |
| z wodociągu | . | 95,7 | 96,0 | 97,4 | 95,0 | 95,3 | 95,4 |
| z kanalizacji | . | 89,3 | 89,9 | 92,0 | 90,0 | 91,5 | 91,7 |
| z gazu  | . | 88,2 | 86,9 | 89,8 | 87,7 | 87,3 | 87,2 |
| Zużycie wody, energii elektrycznej i gazu z sieci w gospodarstwach domowych | | | | | | | |
| Zużycie wody z wodociągów w gospodarstwach domowych na 1 mieszkańca (m <sup>3</sup> ) | 71,7 | 59,2 | 45,7 | 40,3 | 36,7 | 35,6 | 34,9 |
| Zużycie energii elektrycznej w gospodarstwach domowych w miastach na 1 mieszkańca (kWh) | 547,5 | 498,2 | 626,1 | 683,9  | 719,6  | 692,2  | 687,5  |
| Zużycie gazu z sieci w gospodarstwach domowych na 1 mieszkańca (m <sup>3</sup> ) | 1951,6 <sup>a</sup> | 1717,5 <sup>a</sup> | 481,6 <sup>a</sup> | 137,3  | 161,9  | 145,0  | 153,9  |

a Na 1 odbiorcę.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

## 5.6. Edukacja i kultura

**Tablica 227. Przedszkola w latach 1990-2016**

| Wyszczególnienie | Placówki | | Miejsca | Dzieci |
|------------------|--------------------------|-----------------------|---------|--------|
| | przedszkola <sup>a</sup> | oddziały przedszkolne | | |
| 1990/91 | 82 | 28 | 7930 | 11360  |
| 1995/96 | 70 | 8 | 7230 | 8926 |
| 2000/01 | 72 | 13 | 7640 | 8628 |
| 2005/06 | 77 | 19 | 7796 | 8107 |
| 2010/11 | 112 | 22 | 10770 | 10353  |
| 2015/16 | 134 | 18 | 12562 | 11041  |
| 2016/17 | 136 | 30 | 12802 | 11755  |

a Bez specjalnych.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 228. Szkoły podstawowe w latach 1990-2016**

| Wyszczególnienie | Szkoły podstawowe | Uczniowie | Współczynnik skolaryzacji brutto |
|------------------|-------------------|-----------|----------------------------------|
| 1990/91 | 53 | 45048 | . |
| 1995/96 | 62 | 43361 | . |
| 2000/01 | 59 | 25809 | . |
| 2005/06 | 47 | 20492 | 105,03 |
| 2010/11 | 51 | 18192 | 105,68 |
| 2015/16 | 53 | 21431 | 97,41 |
| 2016/17 | 53 | 20319 | 106,47 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 229. Gimnazja w latach 2000-2016**

| Wyszczególnienie | Gimnazja | Uczniowie | Współczynnik skolaryzacji brutto |
|------------------|----------|-----------|----------------------------------|
| 2000/01 | 34 | 10008 | - |
| 2005/06 | 34 | 12546 | 4331 |
| 2010/11 | 38 | 9841 | 3562 |
| 2015/16 | 43 | 9151 | 2982 |
| 2016/17 | 43 | 9316 | 2865 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 230. Licea ogólnokształcące w latach 1990-2016<sup>a</sup>**

| Wyszczególnienie | Licea ogólnokształcące | Uczniowie | Absolwenci |
|----------------------|------------------------|-----------|------------|
| 1990/91 | 19 | 9126 | 1880 |
| 1995/96 | 31 | 11960 | 2382 |
| 2000/01 <sup>b</sup> | 36 | 16005 | 3064 |
| 2005/06 | 33 | 12297 | 4120 |
| 2010/11 | 33 | 11429 | 3632 |
| 2015/16 | 34 | 9859 | 3225 |
| 2016/17 | 35 | 9818 | 3029 |

a Dla młodzieży bez specjalnych.

b łącznie ze specjalnymi.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 231. Szkoły zasadnicze w latach 2005-2016**

| Szkoły zasadnicze | 2005/06 | 2010/11 | 2015/16 | 2016/17 |
|---|---------|---------|---------|---------|
| Szkoły  | | | | |
| Ponadgimnazjalne szkoły przysposabiające do pracy zawodowej specjalne | 1 | 1 | 1 | 1 |
| Ponadgimnazjalne zasadnicze szkoły zawodowe dla młodzieży bez specjalnych | 12 | 11 | 9 | 9 |
| Ponadgimnazjalne zasadnicze szkoły zawodowe dla młodzieży specjalne | 3 | 3 | 2 | 2 |
| Ponadgimnazjalne zasadnicze szkoły zawodowe dla dorosłych | – | 1 | – | – |
| Uczniowie | | | | |
| Ponadgimnazjalne szkoły przysposabiające do pracy zawodowej specjalne | 66 | 84 | 81 | 86 |
| Ponadgimnazjalne zasadnicze szkoły zawodowe dla młodzieży bez specjalnych | 1504 | 1316 | 1083 | 1050 |
| Ponadgimnazjalne zasadnicze szkoły zawodowe dla młodzieży specjalne | 323 | 219 | 219 | 186 |
| Ponadgimnazjalne szkoły zasadnicze dla dorosłych | – | 10 | – | – |

Na podstawie: Bank Danych Lokalnych GUS.

**Tablica 232. Szkoły policealne w latach 2005-2016**

| Szkolnictwo policealne | 2005/06 | 2010/11 | 2015/16 | 2016/17 |
|---|---------|---------|---------|---------|
| Szkoły  | | | | |
| Szkoły policealne dla młodzieży bez specjalnych | 17 | 8 | 12 | 11 |
| Szkoły policealne dla młodzieży specjalne | – | – | 1 | 1 |
| Szkoły policealne dla dorosłych | 37 | 51 | 40 | 40 |
| Uczniowie | | | | |
| Szkoły policealne dla młodzieży bez specjalnych | 2741 | 1189 | 1066 | 575 |
| Szkoły policealne dla młodzieży specjalne | – | – | 8 | 13 |
| Szkoły policealne dla dorosłych | 5694 | 8757 | 5529 | 6321 |

Na podstawie: Bank Danych Lokalnych GUS.

**Tablica 233. Szkolnictwo wyższe w latach 1990-2016**

| Wyszczególnienie | Szkoły wyższe | Studenci | Absolwenci | Nauczyciele akademicy |
|------------------|---------------|----------|------------|-----------------------|
| 1990/1991 | 5 | 30831 | 4345 | 3965 |
| 1995/1996 | 5 | 52964 | 6597 | 4349 |
| 2000/2001 | 8 | 76526 | 12307 | 4869 |
| 2005/2006 | 10 | 85504 | 18486 | 5413 |
| 2010/2011 | 9 | 84221 | 24597 | 5623 |
| 2015/2016 | 9 | 67315 | 19222 | 5622 |
| 2016/2017 | 9 | 64330 | 17579 | 5660 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 234. Biblioteki w latach 1990-2016**

| Wyszczególnienie | 1990  | 1995 | 2000  | 2005  | 2010  | 2015  | 2016  |
|---|-------|-----------------|-------|-------|-------|-------|-------|
| Biblioteki i filie ogółem | 49 | 50 <sup>a</sup> | 31 | 35 | 35 | 42 | 42 |
| Czytelnicy w ciągu roku | 63686 | 82092 | 82539 | 76717 | 66163 | 77799 | 75473 |
| Czytelnicy bibliotek publicznych na 1000 ludności | 181 | 232 | 232 | 216 | 189 | 228 | 221 |
| Księgozbiór (w tys.) | 774,3 | 774,6 | 743,1 | 809,7 | 826,8 | 948,1 | 973,5 |
| Wypożyczenia księgozbioru na 1 czytelnika | 22,4  | 22,6 | 20,8  | 21,2  | 23,4  | 20,7  | 20,4  |

a Biblioteki, filie oraz punkty biblioteczne.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 235. Kina w latach 1990-2016**

| Wyszczególnienie | 1990  | 1995  | 2000  | 2005  | 2010  | 2015  | 2016 |
|---|-------|-------|-------|-------|-------|-------|--------|
| Kina stałe | 8 | 8 | 8 | 6 | 5 | 7 | 9 |
| Seanse ogółem | 6326  | 7176  | 6880  | 6238  | 17964 | 35688 | 45280  |
| Widzowie ogółem (w tys.) | 732,0 | 469,5 | 333,3 | 275,2 | 779,2 | 830,2 | 1023,1 |
| Liczba ludności na 1 miejsce w kinach stałych | 125 | 139 | 139 | 176 | 138 | 66 | 61 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 236. Muzea i galerie sztuki w latach 1995-2016**

| Wyszczególnienie | 1995  | 2000  | 2005  | 2010  | 2015  | 2016  |
|---------------------------------------|-------|-------|-------|-------|-------|-------|
| Muzea łącznie z oddziałami | 9 | 9 | 8 | 9 | 10 | 9 |
| Zwiedzający muzea i oddziały (w tys.) | 274,9 | 256,9 | 344,5 | 341,4 | 432,2 | 488,1 |
| Galerie i salony sztuki | . | . | 6 | 8 | 7 | 7 |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

## 5.7. Ochrona zdrowia i opieka społeczna

**Tablica 237. Ochrona zdrowia w latach 1990-2016**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005  | 2010 | 2015 | 2016 |
|-----------------------|------|------|------|-------|------|------|------|
| Lekarze <sup>a</sup>  | 1493 | 1741 | 2474 | 1886b | 2329 | 2629 | 2739 |
| Lekarze dentyści | 262  | 371  | 416  | 341b  | 393  | 384  | 445  |
| Pielegniarki | 2740 | 3240 | 3972 | 3715b | 3755 | 4898 | 4729 |
| Łóżka w szpitalach | 4683 | 4992 | 3946 | 3700  | 3591 | 3819 | 3796 |
| Przychodnie | 90 | 113  | 100  | 170 | 223  | 290  | 296  |
| Praktyki lekarskie | . | . | . | 28 | 68 | 40 | 34 |
| Apteki ogólnodostępne | 45 | 113  | 161  | 188 | 170  | 166  | 162  |

a Według podstawowego miejsca pracy; b Dane za 2006 r.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 238. Żłobki w latach 1990-2016**

| Wyszczególnienie | 1990 | 1995 | 2000 | 2005 | 2010 | 2015 | 2016 |
|--------------------------------|------|------|------|------|------|-------------------|-------------------|
| Placówki | 16 | 9 | 9 | 8 | 8 | 27 <sup>a</sup> | 37 <sup>a</sup> |
| Miejsca (łącznie z oddziałami) | 1285 | 545  | 563  | 571  | 719  | 1316 <sup>a</sup> | 1631 <sup>a</sup> |
| Dzieci (łącznie z oddziałami)  | . | 1171 | 1214 | 512  | 713  | 1271 <sup>a</sup> | 1532 <sup>a</sup> |

a łącznie z klubami dziecięcymi.

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

**Tablica 239. Placówki stacjonarnej pomocy społecznej w latach 2000-2016**

| Wyszczególnienie | 2000 | 2005 | 2010 | 2015 | 2016 |
|--------------------------------|------|------|------|------|------|
| Placówki (z filiami) | . | 16 | 16 | 18 | 18 |
| Domy pomocy społecznej | 10 | 6 | 6 | 7 | 7 |
| Miejsca (łącznie z filiami) | 699  | 843  | 827  | 907  | 904  |
| Mieszkańcy (łącznie z filiami) | 694  | 805  | 800  | 824  | 797  |

Na podstawie: Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991; Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996; Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001; Bank Danych Lokalnych GUS.

## Wykaz źródeł

- Adamczyk W., *Ceny w Lublinie od XVI do końca XVIII wieku*, Lwów 1935.
- Bank Danych Lokalnych GUS, <http://www.bdl.stat.gov.pl>.
- Denys M., *Lublin między wojnami. Opowieść o życiu miasta 1918-1939*, Łódź 2010.
- Drugi Powszechny Spis Ludności z dn. 9.XII 1931 r. *Mieszkania i gospodarstwa domowe. Ludność. Stosunki zawodowe*. Województwo lubelskie, GUS. Warszawa 1938.
- Dziennik Zarządu Miasta Lublina nr 1 (196), Lublin, 22.01.1927 r.
- Dziennik Zarządu Miasta Lublina nr 11 (184), Lublin, 29.05.1926.
- Dziennik Zarządu Miasta Lublina nr 11 (362), Lublin, 31.12.1936.
- Dziennik Zarządu Miasta Lublina nr 11, Lublin, 2.05.1925 r.
- Dziennik Zarządu Miasta Lublina nr 11, Lublin, 2.05.1925.
- Dziennik Zarządu Miasta Lublina nr 12 (374), Lublin, 31.12.1937.
- Dziennik Zarządu Miasta Lublina nr 13, Lublin, 9.04 1922.
- Dziennik Zarządu Miasta Lublina nr 22-24, Lublin, 28.07.1923.
- Dziennik Zarządu Miasta Lublina nr 22-24, Lublin, 28.07.1923.
- Dziennik Zarządu Miasta Lublina nr 28, Lublin, 25.08.1923 r.
- Dziennik Zarządu Miasta Lublina nr 3 (377), Lublin, 1.04.1938.
- Dziennik Zarządu Miasta Lublina nr 3 i 4 (295-6), Lublin, 6.02.1931.
- Dziennik Zarządu Miasta Lublina nr 7-8, Lublin, 7.03.1925 r.
- Dziennik Zarządu Miasta Lublina nr 9 i 10 (285-6), Lublin, 21.10.1938.
- Dziennik Zarządu Miasta Lublina, nr 25, Lublin, 4.08.1923.
- Dziennik Zarządu Miasta Lublina, nr 6 i 7 (298-9), Lublin, 28.03.1931.
- Gawarecki H., *Kształt siedmiu wieków, Kalendarz Lubelski 1967*.
- Gierszewski S., *Obywatele miast Polski przedrozbiorowej*, Warszawa 1973.
- Gładysz I., *Gmina wyznaniowa w Lublinie w latach 1918-1939, [w:] Z dziejów społeczności żydowskiej na Lubelszczyźnie w latach 1918-1939*, red. J. Doroszewski, T. Radzik, Lublin 1992.
- Gmiterek H., *Materiały źródłowe do dziejów Żydów w księgach grodzkich lubelskich za panowania Augusta II Sasa 1697-1733*, Lublin 2001.
- Historia Polski w liczbach, Tom I Państwo, Społeczeństwo*, GUS, Warszawa 2003.
- Historia Polski w liczbach, Tom II Gospodarka*, GUS, Warszawa 2006.
- Historia Polski w Liczbach*, Warszawa 1994.
- Ilustrowany przewodnik po Lublinie*, Lubelskie Towarzystwo Krajoznawcze, Lublin 1931.
- Iskrzycki A., Krzykała S., *Miejska Rada Narodowa w Lublinie – Organ Władzy Ludu Pracującego (1944-1959)*, „Rocznik Lubelski” t. 2, *Materiały do dziejów Lubelszczyzny 1944-1959*, 1959.
- Kamler M., *Świat przestępczy w Polsce XVI i XVII stulecia*, Warszawa 1991.
- Kasperek J., *Kronika wydarzeń w Lublinie w okresie okupacji hitlerowskiej*, Lublin 1983
- Kierek A., *Rozwój przestrzenny i stan urządzeń komunalnych m. Lublina w latach 1870-1915*, „Rocznik Lubelski” t. 4, 1961.
- Kisielewicz H., *Rozwój Lublina w okresie piętnastolecia 1944-1959*, „Rocznik Lubelski” t. 2, 1959.
- Kociuba D., *Rozwój terytorialny Lublina od średniowiecza do współczesności*, UMCS, Lublin 2007.
- Konopczyński W., *Chronologia sejmów polskich 1493-1793*, Warszawa 1948.
- Kozyra W., *Lublin – miasto wojewódzkie 1919-39 [w:] Lublin w dziejach najnowszych*, Res Historica z.15 (2002), red. W. Kozyra, UMCS, Lublin 2002.

- Kuwałek R., Wysok W., Jerozolima Królestwa Polskiego, Stowarzyszenie Dialog i Współpraca, Lublin 2001.
- Lublin 1944-1974, Miejski Urząd Statystyczny w Lublinie, Lublin 1974.
- Lublin w liczbach 1960-1972, Miejski Urząd Statystyczny w Lublinie, Lublin 1973.
- Mahler R., Statystyka Żydów województwa lubelskiego na przełomie 1764-1765, „Młody Historyk” 2, 1929.
- Małżeństwa, urodzenia i zgony 1929, 1930, Statystyka Polski, Seria C, Zeszyt 45, Główny Urząd Statystyczny Rzeczypospolitej Polskiej, Warszawa 1937.
- Małżeństwa, urodzenia i zgony 1931, 1932, Statystyka Polski, Seria C, Zeszyt 102, Główny Urząd Statystyczny Rzeczypospolitej Polskiej, Warszawa 1939.
- Marczuk J., Prezydenci Miasta Lublina 1918-1938, Towarzystwo Miłośników Lublina Wydawnictwo MULTICO, Lublin 1994.
- Marczuk J., Wybory do Rady Miejskiej w Lublinie w 1919 r., „Rocznik Lubelski” 9, 319-331, 1966.
- Mencel T., Organizacja i działalność administracji miejskiej w Lublinie w latach 1809-1866, „Rocznik Lubelski” t. 4, 1961.
- Mysliński K., Czasy walki o samorząd, [w:] J. Dobrzański, J. Mazurkiewicz (red.), Dzieje Lublina. Próba syntezy, t. 1, Lublin 1965.
- Nowak B., Liczebność i specjalizacja rzemiosła w Lublinie w pierwszej ćwierci XVI wieku, „Rocznik Lubelski” t. 23/24 (1981-1982), s. 27.
- Nowak B., Rzemieślnicy Lublin w okresie przedrozbiorowym, [w:] Lublin w dziejach i kulturze Polski, red. T. Radzik, A. Witusik. Polskie Towarzystwo Historyczne Oddział w Lublinie, Krajowa Agencja Wydawnicza Lublin sp. z o.o., Lublin 1997.
- Obzor Ijubilnskoj gubernii za 1873 god, Ljublin 1874.
- Obzor Ijubilnskoj gubernii za 1874 god, Ljublin 1875.
- Obzor Ijubilnskoj gubernii za 1876 god, Ljublin 1877.
- Obzor Ijubilnskoj gubernii za 1877 god, Ljublin 1878.
- Obzor Ijubilnskoj gubernii za 1878 god, Ljublin 1879.
- Obzor Ijubilnskoj gubernii za 1879 god, Ljublin 1880.
- Obzor Ijubilnskoj gubernii za 1880 god, Ljublin 1881.
- Obzor Ijubilnskoj gubernii za 1881 god, Ljublin 1882.
- Obzor Ijubilnskoj gubernii za 1882 god, Ljublin 1883.
- Obzor Ijubilnskoj gubernii za 1883 god, Ljublin 1884.
- Obzor Ijubilnskoj gubernii za 1884 god, Ljublin 1885.
- Obzor Ijubilnskoj gubernii za 1885 god, Ljublin 1886.
- Obzor Ijubilnskoj gubernii za 1886 god, Ljublin 1887.
- Obzor Ijubilnskoj gubernii za 1887 god, Ljublin 1888.
- Obzor Ijubilnskoj gubernii za 1888 god, Ljublin 1889.
- Obzor Ijubilnskoj gubernii za 1889 god, Ljublin 1890.
- Obzor Ijubilnskoj gubernii za 1890 god, Ljublin 1891.
- Obzor Ijubilnskoj gubernii za 1891 god, Ljublin 1892.
- Obzor Ijubilnskoj gubernii za 1892 god, Ljublin 1893.
- Obzor Ijubilnskoj gubernii za 1893 god, Ljublin 1894.
- Obzor Ijubilnskoj gubernii za 1894 god, Ljublin 1895.
- Obzor Ijubilnskoj gubernii za 1895 god, Ljublin 1896.
- Obzor Ijubilnskoj gubernii za 1896 god, Ljublin 1897.
- Obzor Ijubilnskoj gubernii za 1896 god, Ljublin 1897.
- Obzor Ijubilnskoj gubernii za 1897 god, Ljublin 1898.


- Obzor Ljublinskoj gubernii za 1898 god, Ljublin 1899.
- Obzor Ljublinskoj gubernii za 1899 god, Ljublin 1900.
- Obzor Ljublinskoj gubernii za 1900 god, Ljublin 1901.
- Obzor Ljublinskoj gubernii za 1901 god, Ljublin 1902.
- Obzor Ljublinskoj gubernii za 1902 god, Ljublin 1903.
- Obzor Ljublinskoj gubernii za 1903 god, Ljublin 1904.
- Obzor Ljublinskoj gubernii za 1904 god, Ljublin 1905.
- Obzor Ljublinskoj gubernii za 1905 god, Ljublin 1906.
- Obzor Ljublinskoj gubernii za 1907 god, Ljublin 1908.
- Obzor Ljublinskoj gubernii za 1910 god, Ljublin 1911.
- Obzor Ljublinskoj gubernii za 1912 god, Ljublin 1913.
- Pierwaja wseobszczaja perepis' naselenija Rossijskoj Imperii, 1897 g., LV. Ljublinskaja gubernija, N. A. Trojnickij (red.), Central'nyj Statisticeskij Komitet Ministerstwa Wnutriennych Del., St. Petersburg 1904.
- Pierwszy Powszechny Spis Rzeczypospolitej Polskiej z dnia 30 września 1921 roku. Mieszkania. Ludność. Stosunki Zawodowe. Województwo lubelskie, GUS, Warszawa 1927.
- Podstawowe dane statystyczne według miast i gmin za 1989 r., WUS Lublin, Lublin 1990.
- Podstawowe dane statystyczne według miast i gmin za 1990 r., WUS Lublin, Lublin 1991.
- Radzik T., Społeczność żydowska Lublina w międzywojennym dwudziestoleciu. Obraz statystyczny, [w:] Z dziejów społeczności żydowskiej na Lubelszczyźnie w latach 1918-1939, red. J. Doroszewski, T. Radzik, Lublin 1992.
- Riabinin J., Materiały do historii miasta Lublina 1317-1792, Wydawnictwo Dziennika Zarządu m. Lublina, Lublin 1938.
- Riabinin J., Materiały do Monografii Lublina, Lublin w księgach wójtowsko-ławniczych XVII-XVIII, Lublin 1928.
- Riabinin J., Materiały do Monografii Lublina Nr 3 Rada Miejska Lubelska w XVII w., Lublin 1931.
- Rocznik Statystyczny Królestwa Polskiego. Rok 1913, W. Grabski (red.), Skład Główny u Gebethnera i Wolfa, Warszawa 1914.
- Rocznik Statystyczny Lublina 1936, Zarząd Miejski w Lublinie, Lublin 1937.
- Rocznik statystyczny miast 1985, Główny Urząd Statystyczny, Warszawa 1986.
- Rocznik Statystyczny Rzeczypospolitej Polskiej 1927, GUS, Warszawa 1927.
- Rocznik Statystyczny Rzeczypospolitej Polskiej 1929, GUS, Warszawa 1929.
- Rocznik statystyczny województwa lubelskiego 1959, Prezydium WRN w Lublinie, Lublin 1960.
- Rocznik statystyczny województwa lubelskiego 1976, WUS Lublin, Lublin 1976.
- Rocznik statystyczny województwa lubelskiego 1981, WUS Lublin, Lublin 1981.
- Rocznik statystyczny województwa lubelskiego 1996, Urząd Statystyczny w Lublinie, Lublin 1996.
- Rocznik statystyczny województwa lubelskiego 2001, Urząd Statystyczny w Lublinie, Lublin 2001.
- Rocznik Statystyki Miast Polski, R. 1, 1928, GUS, Warszawa 1929.
- Rocznik Statystyki Miast Polski, R. 2, 1930, GUS, Warszawa 1930.
- Rodecki F., Obraz jeograficzno-statystyczny Królestwa Polskiego, Warszawa 1830.
- Romer E., Weinfeld I., Rocznik Polski. Tablice statystyczne, Księgarnia G. Gebethnera i Spółki, Kraków 1917.
- Ronikierowa M., Ilustrowany przewodnik po Lublinie, Reprint przedwojennego przewodnika wydanego w 1901 r. opracowanego przez M.A.R. czyli Marię Ronikierową przy pomocy Hieronima Łopacińskiego, Wydawnictwo Fis 1992; <http://www.teatrnn.pl/lublinwdokumencie>.
- Ruch naturalny ludności wyznań chrześcijańskich w b. Królestwie Kongresowym w latach 1909-1918, GUS, Warszawa 1921.

- Stan Szkolnictwa Powszechnego w grudniu 1917 r. na terytorium obu byłych jeneralnych gubernatorstw: warszawskiego i lubelskiego, tom I, GUS 1919.
- Statystyka wyborów do Sejmu i Senatu odbytych w dniu 16 i 23 listopada 1930 r., GUS, Warszawa 1935.
- Statystyka wyborów do Sejmu i Senatu odbytych w dniu 4 i 11 marca 1928 r., GUS, Warszawa 1930.
- Statystyka wyborów do Sejmu i Senatu odbytych w dniu 5 i 12 listopada 1922 r., GUS, Warszawa 1926.
- Statystyka cen 1929, GUS, Warszawa 1929.
- Statystyka cen 1930, t. II, GUS, Warszawa 1930.
- Statystyka cen 1931, t. III, GUS, Warszawa 1931.
- Statystyka cen 1932, t. IV, GUS, Warszawa 1932.
- Statystyka cen 1933, t. V, GUS, Warszawa 1933.
- Statystyka cen 1934, t. VI, GUS, Warszawa 1934.
- Statystyka cen 1935, t. VII, GUS, Warszawa 1935.
- Statystyka cen 1936, GUS, Warszawa 1936.
- Statystyka cen 1937, GUS, Warszawa 1937.
- Statystyka miast i osiedli 1945-1965, Główny Urząd Statystyczny, Warszawa 1967.
- Statystyka miast. Tablice wynikowe, Główny Urząd Statystyczny, Warszawa 1980.
- Statystyka pracy. Rocznik I (II), zeszyt 1-2, 1922, GUS, Warszawa 1922.
- Statystyka pracy. Rocznik II 1923, GUS, Warszawa 1923.
- Statystyka Szkolnictwa 1932/33, Statystyka Polski, seria C, zeszyt 9, GUS, Warszawa 1934.
- Statystyka Szkolnictwa 1933/34, Statystyka Polski, seria C, zeszyt 21, GUS, Warszawa 1935.
- Statystyka Szkolnictwa 1934/35, Statystyka Polski, seria C, zeszyt 38, GUS, Warszawa 1936.
- Statystyka Szkolnictwa 1935/36, Statystyka Polski, seria C, zeszyt 56, GUS, Warszawa 1937.
- Statystyka Szkolnictwa 1936/37, Statystyka Polski, seria C, zeszyt 82, GUS, Warszawa 1938.
- Statystyka Szkolnictwa 1937/38, Statystyka Polski, seria C, zeszyt 101, GUS, Warszawa 1939.
- Szulc S., Wartość materiałów statystycznych, dotyczących stanu ludności b. Królestwa Polskiego, Główny Urząd Statystyczny, Warszawa 1920.
- Tablice Statystyczne Polski 1922, GUS, Warszawa, Lwów 1922.
- Tablice Statystyczne Polski 1923, Warszawa, Bydgoszcz 1924.
- Tablice Statystyczne Polski 1924, Warszawa, Bydgoszcz 1925.
- Verdman J. L. de, Szkic historyczny Lublina, Biblioteczka Krajoznawcza VIII, Warszawa 1909.
- Wajs K., Wajs S., Fakty i wydarzenia z życia lubelskich Żydów, Wydawnictwo UMCS, Lublin 1997.
- Weinfeld I., Rocznik Polski 1922, wyd. 2, Warszawa-Lwów 1922.
- Witusik A., Radzik T. (red.), Lublin w dziejach i kulturze Polski, Lublin 2000.
- Witusik A., Władysław Łokietek – dobroczyńca miasta, [w:] A. Witusik, T. Radzik (red.), Lublin w dziejach i kulturze Polski, Lublin 2000.
- Wolski T. (red.) Monografia szkolnictwa m. Lublina za czas od 1917 do 1927 roku, Magistrat m. Lublina, Lublin 1928.
- Zieliński W. K., Monografia Lublina, Tom I Dzieje Miasta Lublina, Lublin 1878.
- Zins H., Historia w zarysie 1317-1968, Lublin 1972.

