
1

Jan Berger

Rys historyczny

powstania Głównego Urzędu Statystycznego

Po utracie przez Polskę niepodległości prowadzenie badań statystycznych na obszarze

ziem polskich, rozdzielonych w XIX i początkach XX w. między Rosję, Prusy i Austrię było

w zasadzie podporządkowane programowi prac statystycznych realizowanych przez każde

z tych państw zaborczych. Program ten ustalały centralne państwowe urzędy statystyczne

tych państw, a wyniki badań ogłaszały w rocznikach statystycznych, a także w innych przez

siebie wydawanych specjalistycznych opracowaniach statystyczno-ekonomicznych. W

każdym z tych państw inny był też system opracowania, zbierania danych, ich tematyki, a

także opracowywania i publikowania wyników prac statystycznych.

Organizacja badań statystycznych na ziemiach polskich przed utworzeniem GUS

W Królestwie Polskim, utworzonym w 1815 r. decyzją Kongresu Wiedeńskiego, aż

do połowy lat 60-tych XIX w. zbieraniem i opracowywaniem danych statystycznych

zajmowała się Komisja Spraw Wewnętrznych i Duchownych. W jej ramach organizacyjnych

działał Oddział Statystyczny nadzorujący badania statystyczne i opracowujący zestawienia

liczbowe. Natomiast bezpośrednią działalność statystyczną prowadziły władze

administracyjne wszystkich szczebli, nie podejmując w zasadzie z własnej inicjatywy

żadnych prac statystycznych. Wyniki badań statystycznych prowadzonych przez komisję

rządową nie były na ogół publikowane. Wyjątek stanowi wydana w 1827 r. „Tabella miast,

wsi i osad Królestwa Polskiego” podająca dla każdej – nawet najmniejszej – miejscowości

liczbę ludności i ilość domów.

Po zlikwidowaniu w 1868 r. Komisji Rządowej Spraw Wewnętrznych, Duchownych

i Oświecenia Publicznego (taką nazwę miała wówczas ta komisja), sprawy prowadzenia

działalności statystycznej zostały włączone do zakresu obowiązków redaktorów dzienników

gubernialnych w każdej z dziesięciu guberni Królestwa Polskiego. Opracowywanie

i publikowanie danych odbywało się na szczeblu guberni. Brak było bowiem odrębnej

instytucji, która centralnie kierowałaby pracami statystycznymi. Władze poszczególnych

guberni wydawały od lat 70-tych XIX w. corocznie przeglądy, tzw. „Obzory”, w których

2

ogłaszano, o różnym stopniu szczegółowości, zestawienia liczbowe, dotyczące zagadnień

społeczno-gospodarczych danej guberni. Jedynie w Warszawie w 1864 r. powstała sekcja

statystyczne jako jednostka organizacyjna magistratu miasta Warszawy. Głównym jej

zadaniem było przygotowywanie materiałów do corocznie wydawanej publikacji „Obzor

goda Warszawy”. Od 1877 r. po zwiększaniu zakresu wykonywanych przez tę sekcję prac

statystycznych pełniła ona aż do 1915 r. funkcję biura statystycznego miasta Warszawy.

Kierownikiem tej sekcji był przez ponad 40 lat prof. Witold Załęski (1836-1908).

Opublikował on w Warszawie m.in. „Teorię statystyki w zarysie” (1884) oraz „Statystykę

porównawczą Królestwa Polskiego. Ludność i stosunki ekonomiczne” (1876).

Dopiero w 1887 r. car Aleksander III zatwierdził uchwałę o utworzeniu

Warszawskiego Komitetu Statystycznego. Komitet ten podporządkowany rosyjskiemu

Centralnemu Komitetowi Statystycznemu aż do 1915 r. był w Królestwie Polskim centralną

państwową instytucja statystyczna zajmującą się zbieraniem i opracowywaniem danych

liczbowych z terenu całego Królestwa. W latach 1889-1914 Warszawski Komitet

Statystyczny wydał 40 tomów opracowań pt.: „Trudy Warszawskogo Statisticzeskogo

Komiteta” zawierających wyniki badań m.in. z zakresu statystyki ludności, rolnictwa,

przemysłu, spisów miejscowości. Statystyki odnoszące się do Królestwa Polskiego były też

publikowane w wydawnictwach rosyjskiego Centralnego Komitetu Statystycznego.

Ogłaszano je m.in. w periodyku „Statistika Rossijskoj Imperii” (od 1887 r.) i w roczniku

„Statisticzeskij jeżogodnik Rossiji” wydawanym od 1904 r.

Zestawienia bieżącej statystyki Królestwa Polskiego publikowane w II połowie XIX

i na początku XX w. zarówno przez Warszawski Komitet Statystyczny, jak

i w wydawnictwach Centralnego Komitetu Statystycznego budzą dziś wiele zastrzeżeń

dotyczących stopnia wiarygodności danych ogłaszanych w tych publikacjach. Natomiast

bardziej wiarygodne, posiadające większą wartość poznawczą, są wyniki spisu ludności

z 1897 r. – jedynego przeprowadzonego przed 1914 r. w Cesarstwie Rosyjskim i jednocześnie

w Królestwie Polskim. Są one ważnym źródłem obrazującym w skali powiatów i miast

strukturę demograficzną, zawodową, językową i wyznaniową ludności Królestwa Polskiego.

Źródłem dla poznania stanu i struktury zaludnienia miast są też wyniki tzw. jednodniowych

spisów ludności przeprowadzanych w niektórych miastach np.: w 1868 r. w Radomiu, w 1872

r. w Piotrkowie Trybunalskim, w 1882 w Warszawie i Kaliszu, w 1911 r. w Łodzi.

W Galicji wchodzącej po rozbiorach w skład Cesarstwa Austriackiego, organizacją

badań statystycznych do lat 60-tych XIX w. zajmowały się biura statystyczne działające przy

centralnych urzędach państwowych, a po 1867 r., po powstaniu monarchii austro-węgierskiej

3

krajowe i miejskie instytucje statystyczne. W 1863 r. w Wiedniu została utworzona Centralna

Komisja Statystyczna, a w 1873 r. we Lwowie dla Galicji – Krajowe Biuro Statystyczne,

funkcjonujące aż do 1918 r. Założycielem tego urzędu był prof. dr Tadeusz Pilat (1844-1923)

pierwszy Polak wśród członków Międzynarodowego Instytutu Statystycznego (MIS), a od

1904 r. tym biurem kierował prof. dr Józef Buzek. Biuro to wydawało m.in. „Wiadomości

Statystyczne o stosunkach krajowych” (1873-1919) i od 1887 r. „Rocznik Statystyki Galicji”.

W 1872 r., a więc rok wcześniej niż powstało Krajowe Biuro Statystyczne,

zorganizowano we Lwowie Miejskie Biuro Statystyczne, którego założycielem

i kierownikiem był Tadeusz Romanowicz (1843-1904), redagujący jednocześnie trzy

pierwsze tomy „Wiadomości Statystycznych o mieście Lwowie”. W Krakowie Miejskie

Biuro Statystyczne zostało utworzone w 1884 r. przez prof. Józefa Kleczyńskiego.

Poprzednio był on pracownikiem Krajowego Biura Statystycznego we Lwowie, a od 1887 r.

redaktorem wydawnictwa „Statystyka miasta Krakowa i od 1891 r. członkiem

Międzynarodowego Instytutu Statystycznego.

W wydawnictwach miejskich biur statystycznych w Krakowie i Lwowie publikowano

przede wszystkim statystyki bieżące, a w zakresie publikacji materiałów ze spisów ludności

Galicji, które przeprowadzano w latach 1857, 1869, 1880, 1890, 1900, 1910 podawano

wyniki tych spisów z wydawnictw Austriackiej Centralnej Komisji Statystycznej.

Działalność tych kilku biur statystycznych w Galicji kierowanych przez statystyków –

profesjonalistów przyczyniła się do znacznego postępu w rozwoju badań statystycznych

i polskiej myśli statystyczno-ekonomicznej końca XIX i początku XX w.

W państwie pruskim już w 1805 r. utworzono w Berlinie Królewsko-Pruskie Biuro

Statystyczne obejmujące swym zasięgiem cały obszar ziem polskich włączonych w czasie

rozbiorów do Prus, a także Śląsk i Mazury. Prowadziło ono badania statystyczne poprzez

jednostki administracyjne wszystkich szczebli, a rezultaty badań były publikowane m.in.

w „Preussische Statistik” i w 1881 r. w „Statistik des Deutschen Reichs”. Ogłaszano tam dane

dotyczące stanu i ruchu ludności, wyniki spisów ludności i tzw. spisów zawodowych, spisów

przemysłowych i spisów gospodarstw rolnych.

Od 1816 r. do 1867 r. spisy ludności przeprowadzono w odstępach trzyletnich, a od

1875 r. w odstępach pięcioletnich – 1 lub wyjątkowo 2 grudnia. Rezultaty spisów ludności

w państwie pruskim – odnoszące się także do ziem polskich – do końca lat 30-tych XIX w.

nie były wiarygodne, bowiem pomijały część mieszkańców. Dopiero spis ludności z 1840 r.

był pierwszym spisem ludności bardziej wiarygodnym, a kolejne spisy przynosiły coraz

dokładniejsze ujęcie stanu zaludnienia. Statystykę miejską prowadziły też urzędy statystyczne

4

zakładane w większych miastach, m.in. we Wrocławiu w 1873 r., w Poznaniu w 1905 r.

Zakres tematyczny tych badań był szerszy niż ten, jaki obejmował program prac Centralnego

Pruskiego Biura Statystycznego. Wyniki działalności tych biur były publikowane w ich

periodykach statystycznych, wśród których najbardziej szczegółowe dane przynosił

kwartalnik wrocławskiego Miejskiego Biura Statystycznego pn.: „Breslauer Statistik”

założony w 1874 r. Dane liczbowe ogłaszane w pruskich urzędowych wydawnictwach

statystycznych, a także w innych publikacjach wykorzystywali i analizowali w swych pracach

– oprócz władz administracyjnych, dla których były one sporządzane – także indywidualni

badacze, głównie ekonomiści, geografowie i historycy. Do polskich uczonych należał m.in.

Stanisław Plater (1784-1851), który wydał w Poznaniu w 1827 r. pierwszy polski „Atlas

statystyczny Polski i krajów okolicznych”, w którym m.in. przedstawił zasięg terytorialny

kultury i narodowości polskiej, a także rozmieszczenie przemysłu na ziemiach polskich.

W II połowie XIX w. na terenie Wielkopolski wobec ucisku zaborcy zaniknęły

w zasadzie polskie prace z zakresu statystyki. Statystycy, ekonomiści i historycy polscy nie

mieli możliwości przeprowadzania własnych badań statystycznych, bowiem poza strukturami

urzędowej administracji nie istniały na terenie zaboru pruskiego żadne inne instytucje

statystyczne.

We wspomnianych wyżej oficjalnych wydawnictwach urzędów statystycznych Rosji,

Prus i Austrii zamieszczano również statystyki dotyczące ziem polskich. Publikowano je

jednak tylko w takich układach tematycznych, w jakich przyjęto ogłaszanie statystyk danych

jednostek administracyjnych (krajów, guberni czy rejencji) w każdym z tych trzech zaborów.

Jednak wyniki badań statystycznych przeprowadzanych przez te centralne urzędy statystyczne

państw zaborczych w wielu szczegółowych przekrojach były nieporównywalne ze względu

na stosowane przez nie różne metody, jak i niejednoznaczna terminologię. Taki stan utrudniał

oczywiście dokonywanie porównań liczbowych w skali trzech zaborów w zakresie ich

rozwoju społeczno-gospodarczego.

W tej sytuacji tuż przed I wojną światową niemal równocześnie pojawiły się

w Krakowie i Warszawie wśród polskich uczonych inicjatywy opracowania publikacji

statystycznych niezależnych tematycznie, metodologicznie i organizacyjnie od urzędów

państwowej statystyki administracyjnej państw zaborczych. Publikacje te miałyby – wobec

braku do 1918 r. centralnej instytucji statystycznej dla ziem polskich - pokazać ich rozwój

społeczno-gospodarczy w takich układach tematycznych, terytorialnych i chronologicznych,

aby można było ocenić rozwój ziem polskich od strony społeczno-gospodarczej, a tym

5

samym zastąpić centralną instytucję statystyczną dla ziem polskich, której aż do 1918 r. nie

było. Opracowanie takiej publikacji, obejmującej swym zasięgiem tematycznym obszary

trzech zaborów podjęto niemal równocześnie w Krakowie i Warszawie. W Krakowie

działające od 1912 r. Polskie Towarzystwo Statystyczne opublikowało w 1915 r. „Statystykę

Polski” opracowaną przez profesorów: Adama Krzyżanowskiego (1883-1963) i Kazimierza

Władysława Kumanieckiego (1880-1941), obejmującą zasięgiem tematycznym trzy

zabory. W Warszawie natomiast w latach 1914-1915 wydawano opracowany przez prof.

Władysława Grabskiego „Rocznik statystyczny Królestwa Polskiego”, którego zakres

tematyczny stopniowo rozszerzano, a w przygotowanej przez prof. Edwarda Strasburgera

edycji z 1916 r. pn.: „Rocznik statystyczny Królestwa Polskiego z uwzględnieniem innych

ziem polskich. Rok 1915” wydanej także w Petersburgu uwzględniono - chociaż

w niewielkim stopniu – zestawienia liczbowe odnoszące się do ziem zaboru pruskiego

i austriackiego. Po opublikowaniu tej ostatniej edycji „Rocznika statystycznego Królestwa

Polskiego i innych ziem polskich” nie podjęto już dalszych prac nad następnym wydaniem tej

publikacji.

Powstanie Głównego Urzędu Statystycznego

Opracowane przez polskich uczonych publikacje dotyczące statystyki Królestwa

Polskiego i innych ziem polskich przed 1914 r., jak i w okresie I wojny światowej były

indywidualnymi opracowaniami, których autorzy nie prowadzili własnych badań

statystycznych, a korzystali z innych wydawnictw statystycznych, ekonomicznych

i historycznych. Wydarzenia I wojny światowej zmieniły jednak w Królestwie Polskim

sytuację polityczną i społeczno-gospodarczą, co z kolei spowodowało również zmiany

w organizacji badań statystycznych. Okupacyjne władze niemieckie i austriackie podzieliły

obszar Królestwa Polskiego na Generalne Gubernatorstwo Warszawskie i Generalne

Gubernatorstwo Lubelskie. Władze te powołały też we wrześniu 1917 r. Radę Regencyjną1

sprawującą ograniczoną władzę administracyjną w Królestwie Polskim, a w lutym 1918 r.

Radę Stanu Królestwa Polskiego2 mającą stanowić zaczątek parlamentu.

1 Rada Regencyjna powołana 12 września 1917 r. miała swe funkcje pełnić do chwili powołania króla lub
regenta. 11 listopada 1918 r. przekazała władzę nad wojskiem Józefowi Piłsudskiemu, a 14 listopada także całą
władzę cywilna i rozwiązała się. Szerzej o Radzie Regencyjnej por. Zdzisław J. Winnicki, Rada Regencyjna i jej
organy (1917‐1918), Wrocław 1991.
2 Rada Stanu Królestwa Polskiego powołana 4 lutego 1918 r. przez Radę Regencyjną całkowicie uzależniona od
niemieckich i austriackich władz okupacyjnych, rozwiązana przez Radę Regencyjną 7 października 1918 r.

6

Taka sytuacja polityczna spowodowała, że po opuszczeniu Warszawy w sierpniu 1915

r. przez władze rosyjskie należało szybko zabezpieczyć materiały statystyczne, archiwalia

i księgozbiór pozostawiony przez Warszawski Komitet Statystyczny, który był do 1915 r.

centralną instytucją statystyczną w Królestwie Polskim. Władze carskie nie zabrały bowiem

żadnych materiałów statystycznych pozostałych po Warszawskim Komitecie Statystycznym,

a wywieźli jedynie portrety carskie.

Opiekę nad wszystkimi materiałami statystycznymi i księgozbiorem z Biblioteki

Warszawskiego Komitetu Statystycznego w sierpniu 1915 r. przejął Komitet Obywatelski

Miasta Warszawy i 15 września 1915 r. powierzył dalszą ich ochronę prof. Ludwikowi

Krzywickiemu (1859-1941), mianując go jednocześnie kustoszem tych zbiorów.3 Prof.

L. Krzywicki był już wówczas znanym ekonomistą, socjologiem i historykiem, w latach

1921-1939 kierownikiem Instytutu Gospodarstwa Społecznego. Po rozwiązaniu przez władze

niemieckie Komitetu Obywatelskiego Miasta Warszawy, co nastąpiło po ogłoszeniu tzw.

Aktu 5 listopada 1916 r. proklamującego utworzenie Królestwa Polskiego, wszystkie

materiały byłego Warszawskiego Komitetu Statystycznego zostały włączone z dniem

1 stycznia 1917 r. jako tzw. Sekcja III do Wydziału Statystycznego Magistratu Miasta

Warszawy. Było to tylko czasowe włączenie, bowiem zastrzeżono, że materiały te

w przyszłości zostaną oddane - jak to określono - „tworzącemu się państwu polskiemu”.4

W 1917 r. w Sekcji III prowadzono dalsze prace, pod kierunkiem prof. Krzywickiego,

związane z uporządkowaniem rosyjskich materiałów statystycznych i księgozbioru

pozostałego po Warszawskim Komitecie Statystycznym.5 Jednocześnie od 1916 r.

opracowywano projekty prawne dotyczące organizacji i działalności przyszłego urzędu

statystycznego. W pierwszej połowie 1917 r. opracowano w Departamencie Spraw

Wewnętrznych projekt organizacji instytucji pn.: Urząd Statystyczny, jako przyszłego

centralnego urzędu statystycznego w odrodzonym państwie polskim.6 Zakładał on, że urząd

ten:

• „w swoim ręku ześrodkowuje opracowanie, ogłaszanie materiałów statystycznych ze

wszystkich dziedzin życia”,

3 Archiwum GUS, sygn. 843/7, t. 1109.
4 J. Buzek, Pierwsze dziesięciolecie Głównego Urzędu Statystycznego, „Kwartalnik Statystyczny” 1930, Z. 2, s.
580.
5 L. Michrowski, Moje wspomnienie o pracach statystycznych w b. Królestwie Polskim, „Wiadomości
Statystyczne”, 1968, Nr 11, s. 42.
6 Archiwum Akt Nowych, Tymczasowa Rada Stanu Królestwa Polskiego 1916‐1918, sygn. 49.

7

• „publikowane przez niego materiały pochodzą ze specjalnych spisów statystycznych,

którymi kieruje Urząd Statystyczny (…) oraz (…) od zarządów gminnych i ze

sprawozdań oddzielnych departamentów”,

• „rezultaty badań statystycznych ogłasza w odstępach rocznych (m.in.: ruch naturalny

ludności, wychodźstwo, produkcja zasadniczych działów przemysłu, podatki, ruch

towarowy, szkolnictwo, dochody celne) oraz miesięcznych (m.in.: handel zagraniczny,

ceny produktów najważniejszych na rynkach głównych kraju, sprawozdanie o stanie

zasiewów)”.

W projekcie tym przewidziano też, że „całą działalnością urzędu będzie kierował dyrektor

bez zastępcy, a jednostkami organizacyjnymi urzędu będą cztery wydziały prowadzące po

kilka pokrewnych tematycznie zagadnień życia społeczno-gospodarczego”. Przy urzędzie

miały działać, jako „ciała doradcze”: „Stała Komisja” i tzw. „Zjazd” przedstawicieli urzędów

miejskich i ziemskich, w których prowadzono prace statystyczne. W skład „Stałej Komisji”

mieli wchodzić przedstawiciele wszystkich departamentów ówczesnych ministerstw,

a w trakcie obrad „zjazdu” miano „ujednolicać” prace statystyczne i nadawać im – jak to

określono – „większą sprawność”.

W końcowej części tego projektu nakreślono także „najbliższe zadania Urzędu

Statystycznego”, do których należało m.in. „opracowywanie materiałów surowych, które

pozostały po rządzie rosyjskim i zbieranie materiałów dotyczących chwili obecnej” oraz

„przygotowanie się do jednolitej w całym kraju pracy statystycznej w okresie powojennym”.

 Był to pierwszy projekt organizacji działalności przyszłego urzędu statystycznego. Nie

został on jednak zrealizowany, bowiem dalsze prace legislacyjne związane z jego

utworzeniem przyspieszył Dekret Rady Regencyjnej z 3 stycznia 1918 r. o tymczasowej

organizacji władz naczelnych w Królestwie Polskim.7 Zgodnie z art. 24 tego dekretu

„sprawy wchodzące w zakres statystyki ogólnej zostały powierzone Ministerstwu Spraw

Wewnętrznych i jednocześnie utworzono w początkach stycznia Wydział Statystyczny

w Sekcji Ogólnej MSW. Do Wydziału tego od 15 stycznia 1918 r. włączono Wydział

Statystyczny (Sekcję III tego Wydziału, czyli Warszawski Komitet Statystyczny)

z Magistratu m. Warszawy. Wydział Statystyczny już jako jednostka organizacyjna MSW

1 lutego 1918 r. przejął formalnie od Magistratu m. Warszawy personel urzędniczy,

archiwalia i zbiory biblioteczne po byłym Warszawskim Komitecie Statystycznym.8

7 Dziennik Praw Królestwa Polskiego 1918, Nr 1, poz. 1.
8 Archiwum GUS, Wydział I Ogólny 1918‐1939, sygn. 1.

8

 Kierownictwo Wydziału Statystycznego MSW ponownie powierzono

prof. Ludwikowi Krzywickiemu. W lutym 1918 r. w Wydziale tym został zatrudniony prof.

Jan Rutkowski (1886-1949) ekonomista, historyk, później profesor Katedry Historii

Gospodarczej na Uniwersytecie w Poznaniu. Obaj profesorowie rozpoczęli pracę

organizacyjną związaną zarówno z opracowywaniem materiałów statystycznych po byłym

Warszawskim Komitecie Statystycznym, jak i opracowaniem nowego aktu prawnego

powołującego centralny urząd statystyczny w Królestwie Polskim. Równocześnie w pierwszej

połowie 1918 r. zbierano bieżące materiały statystyczne, które były nadsyłane za

pośrednictwem władz niemieckich. Natomiast zgodnie z wyżej wymienionym Dekretem

Rady Regencyjnej z 3 stycznia 1918 r. inne ministerstwa, nie mogąc rozwinąć w warunkach

okupacyjnych działalności administracyjnej, prowadziły prace przygotowawczo-

organizacyjne, do których niezbędne im były dane statystyczne. Wskutek tego prawie

wszystkie ministerstwa miały własne wydziały statystyczne i prowadziły w 1918 r. na własną

rękę badania statystyczne aż do czasu odzyskania przez Polskę niepodległości i rozpoczęcia

prac statystycznych przez przyszłą centralną instytucję statystyczną.

 Pierwszy projekt przyszłego urzędu statystycznego pn.: „Projekt organizacji

Centralnego Biura Statystycznego” opracował już w początkach lutego 1918 r. prof. Jan

Rutkowski.9 Ideą przewodnią tego projektu jak i poprzedniego z 1917 r. była zasada

centralizacji statystyki państwowej. Projekt składał się z dwóch części. W pierwszej

zatytułowanej „Stanowisko Centralnego Biura Statystycznego w administracji państwowej

Królestwa Polskiego” zakładano, że biuro to pozostanie w ramach organizacyjnych

Ministerstwa Spraw Wewnętrznych jako centralna instytucja statystyczna kraju. Zadaniem

Centralnego Biura Statystycznego miało być kierowanie „…wszystkimi badaniami

statystycznymi podejmowanymi przez polskie władze państwowe, z wyjątkiem tych tylko

badań, które drogą specjalnych ustaw przekazane zostaną innym urzędom”. Przy zbieraniu

materiałów statystycznych Centralne Biuro Statystyczne - jak to zaznaczono – „może

posługiwać się wszystkimi urzędami państwowymi po uzyskaniu na to upoważnienia od

odnośnego ministerstwa”. Natomiast Minister Spraw Wewnętrznych albo Rada Ministrów

„mogą uznać pewne wyniki badań statystycznych za tajemnicę państwową, a to na wniosek

Ministerstwa, przy pomocy którego dane te zostały zebrane”.

W drugiej części tego projektu określono organizację wewnętrzną Centralnego Biura

Statystycznego. Pracami biura miał kierować dyrektor przy pomocy „starszych i młodszych

9 Archiwum GUS, Wydział I Ogólny GUS 1918‐1939, sygn. 1.

9

referentów oraz personelu pomocniczego”, a także Centralnej Rady Statystycznej, jako

organu doradczego Centralnego Biura Statystycznego. W skład Centralnej Rady

Statystycznej, oprócz dyrektora biura, mieli wchodzić przedstawiciele ministerstw, biur

statystycznych, „urzędów autonomicznych”, stowarzyszeń naukowych, społecznych

i gospodarczych, a także profesorowie „ekonomii i statystyki wyższych państwowych

zakładów naukowych”.

Powyższy projekt opracowany przez prof. Jana Rutkowskiego nie doczekał się

w lutym 1918 r. akceptacji przedstawicieli ministerstw i różnych organizacji naukowych

i społecznych, natomiast został poddany w marcu i maju 1918 r. na konferencjach

międzyministerialnych szerokiej dyskusji. Uczestniczyli w tych konferencjach oprócz

delegatów ministerstw, także przedstawiciele organizacji naukowych i gospodarczych. Uznali

oni za słuszną przyjętą przez prof. Rutkowskiego zasadę scentralizowania prac

statystycznych w jednym tylko urzędzie centralnym, który miał otrzymać nazwę Główny

Urząd Statystyczny. Powinien on podlegać bezpośrednio Radzie Ministrów i przeprowadzać

badania statystyczne według programu przez nią zatwierdzonego. Inne ministerstwa i urzędy

mogłyby w myśl tego projektu podejmować badania statystyczne tylko w zakresie swej

działalności i po ich uzgodnieniu z GUS lub z mocy odrębnej ustawy. Projekt ten, po

uwzględnieniu tych poprawek wraz z obszernym uzasadnieniem, został 11 czerwca 1918 r.

wniesiony pod obrady Rady Ministrów jako projekt dekretu Rady Regencyjnej o utworzeniu

i organizacji Głównego Urzędu Statystycznego. Rada Ministrów po wniesieniu drobnych

poprawek, przekazała go do zatwierdzenia Radzie Regencyjnej.

Rada Regencyjna 13 lipca 1918 r. wydała Reskrypt o utworzeniu i organizacji

Głównego Urzędu Statystycznego10, nie wprowadzając w zasadzie żadnych istotnych zmian

do wersji projektu opracowanego przez prof. Jana Rutkowskiego.

Artykuł I tego reskryptu stanowił, że: „w celu zbierania, opracowywania

i publikowania danych statystycznych tyczących Królestwa Polskiego tworzy się Główny

Urząd Statystyczny Królestwa Polskiego podlegający bezpośrednio Prezydium Rady

Ministrów” W tym akcie prawnym utrzymano więc zasadę centralizacji prac statystycznych

w jednym państwowym urzędzie prowadzącym badania statystyczne według programu

zatwierdzonego przez Radę Ministrów. Ta zasada centralizacji została utrzymana we

wszystkich przepisach Reskryptu dotyczących stosunku GUS do innych władz państwowych.

Reskrypt nakładał na urząd:

10 Monitor Polski, 1918, Nr 100.

10

• obowiązek „nadawania jednolitego kierunku wszystkim badaniom statystycznym

podejmowanym przez polskie władze państwowe z wyjątkiem tych tylko badań, które

drogą specjalnej ustawy przekazane zostaną innemu urzędowi”,

• ogłaszania wyników badań statystycznych przeprowadzanych nie tylko przez GUS,

ale również „przez inne urzędy państwowe”.

Natomiast inne ministerstwa lub urzędy państwowe mogły w myśl art. 4 reskryptu

„… z własnej inicjatywy podejmować badania statystyczne tylko w obrębie swej działalności

i przez własne organa i jedynie po uprzednim porozumieniu się z Głównym Urzędem

Statystycznym”. Jednocześnie GUS zgodnie z art. 7 reskryptu „przy zbieraniu dat

statystycznych może posługiwać się wszystkimi urzędami państwowymi”. Bardzo ważnym

postanowieniem reskryptu było powierzenie GUS publikowania wyników badań

statystycznych prowadzonych zarówno przez GUS jak i poza nim.

Reskrypt postanawiał ponadto, że przy GUS działa w charakterze organu doradczego

Główna Rada Statystyczna, składająca się z przedstawicieli ministerstw oraz delegatów

najważniejszych stowarzyszeń społecznych i gospodarczych państwa. Przewodniczącym

Rady Głównej był z urzędu dyrektor GUS, zastępcę przewodniczącego mianował spośród

członków Rady Prezes Rady Ministrów.

Reskrypt Rady Regencyjnej stworzył prawne i organizacyjne warunki do

powstania centralnego urzędu statystycznego, nie tylko w ówczesnym Królestwie

Polskim, ale jego przepisy wpłynęły na ukształtowanie się koncepcji przyszłych badań

statystycznych po odzyskaniu przez Polskę niepodległości.

Pierwszym dyrektorem GUS został prof. dr Józef Buzek (1873-1936), wybitny

prawnik, statystyk i demograf, od 1923 r. członek zwyczajny Międzynarodowego Instytutu

Statystycznego, znakomity organizator kierujący Urzędem do 1929 r., tj. do czasu przejścia

na emeryturę w związku ze złym stanem zdrowia. Nominację prof. J. Buzka na dyrektora

GUS zgłosił 22 lipca 1918 r. na 37. posiedzeniu Rady Ministrów Królestwa Polskiego

Minister Spraw Wewnętrznych Jan Stecki. Na jego wniosek „uchwalono w zasadzie powołać

na stanowisko Dyrektora tegoż urzędu prof. Józefa Buzka z przyznaniem IV-tej kategorii płac

i charakteru szefa sekcji oraz dodatku ad personam w wysokości 200MK miesięcznie do

czasu, dopóki nie będzie pobierał płacy uniwersyteckiej w tej wysokości”. Postanowiono

także przyznać prof. Buzkowi 3600 marek na pokrycie kosztów przeprowadzki do Warszawy

oraz zezwolić na prowadzenie wykładów ze statystyki na Uniwersytecie i utworzenie w GUS

11

„seminarium statystycznego celem kształcenia w sposób teoretyczny i praktyczny

kandydatów na pracowników statystycznych.11

Na posiedzeniu tym upoważniono ministra Jana Steckiego do prowadzenia dalszych

rozmów z prof. J. Buzkiem „co do przyjęcia tego urzędu”. Natomiast do czasu ich

zakończenia i mianowania prof. Buzka dyrektorem GUS postanowiono „zastępczo”

powierzyć pełnienie obowiązków dyrektora prof. Ludwikowi Krzywickiemu, który później

wraz z prof. Buzkiem był faktycznie współorganizatorem tworzenia urzędu. Na tym

posiedzeniu podjęto tez uchwałę o wyłączeniu z Ministerstwa Spraw Wewnętrznych

Wydziału Statystycznego i włączenia go „wraz z całym personelem do GUS”.

Pertraktacje z prof. J. Buzkiem, dotyczące jego mianowania na stanowisko dyrektora

GUS, przeciągnęły się aż do jesieni 1918 r. i dopiero 6 listopada 1918 r. Rada Ministrów

przedłożyła Radzie Regencyjnej wniosek w tej sprawie. Rada Regencyjna 8 listopada

mianowała prof. Józefa Buzka dyrektorem GUS, a podpisy pod tą nominacją złożyli

członkowie Rady: arcybiskup Aleksander Kakowski, Zdzisław Lubomirski i Józef

Ostrowski.12 Natomiast już po odzyskaniu przez Polskę niepodległości Prezydium Rady

Ministrów 25 czerwca 1919 r. uchwaliło wniosek o mianowanie prof. dra Józefa Buzka

podsekretarzem stanu ad personam.

Początki działalności GUS

Z chwilą powstania państwa polskiego zaszła konieczność wydania ustawy regulującej

organizacje statystyki administracyjnej. Reskrypt Rady Regencyjnej z 13 lipca 1918 r.

ograniczał się bowiem do określenia stanowiska GUS w administracji państwowej, nie

zawierał natomiast norm określających stosunek GUS do ludności, a w szczególności do

obowiązku deklaracji statystycznych, czyli składania zeznań lub sprawozdań. Dlatego też

GUS opracował projekt ustawy o organizacji statystyki administracyjnej, który został

przyjęty na 102 posiedzeniu Rady Ministrów 25 lipca i zatwierdzony przez Sejm 21

października 1919 r.13 Ustawa ta m.in. postanawiała, że:

• organem naczelnym państwowej statystyki administracyjnej jest Główny Urząd

Statystyczny Rzeczypospolitej Polskiej,

• Główny Urząd Statystyczny podlega bezpośrednio Radzie Ministrów,

11 Archiwum Akt Nowych, Protokóły posiedzeń Rady Ministrów Królestwa Polskiego, T. 3, s. 268.
12 Archiwum Akt Nowych, Gabinet Cywilny Rady Regencyjnej, sygn. 107, s. 124.
13 Dziennik Ustaw Rzeczypospolitej Polskiej 1919, Nr 85, poz. 464.

12

• Rada Ministrów władna jest wydawać rozporządzenia celem przeprowadzania spisów

ludności i wszelkich innych dochodzeń statystycznych oraz nakładać obowiązek

zeznawania pewnych faktów, względnie zdawania z nich sprawozdań statystycznych.

Ustawa ta zawierała również postanowienie o opracowaniu przez GUS statystyki

wyborów do Sejmu Ustawodawczego oraz artykuł o powszechnych spisach ludności, które

miały się, odbywać co 10 lat.

Po wydaniu Konstytucji z dnia 17 marca 1921 r. stwierdzono, że niektóre przepisy

ustawy a dnia 21 października 1919 r. o organizacji statystyki administracyjnej SA sprzeczne

z konstytucją, szczególnie dotyczące podporządkowania Głównego Urzędu Statystycznego

bezpośrednio Radzie Ministrów, gdyż wszyscy funkcjonariusze państwowi muszą podlegać

określonym ministrom, dlatego też 13 lutego 1922 r. Rada Ministrów powzięła uchwałę

o włączeniu GUS do Ministerstwa Spraw Wewnętrznych. Sprzeciwy GUS o jego włączeniu

do MSW nie zostały uwzględnione i ustawą z 1 czerwca 1923 r. naczelnym organem

państwowej statystyki administracyjnej ustanowiono GUS przy Ministrze Spraw

Wewnętrznych.14 Ustawa z dnia 1 czerwca 1923 r. wprowadziła nieliczne zmiany w treści

ustawy z 1919 r. Dotyczyły one m.in. wysokości kar grzywny, uściślenia trybu wprowadzania

badań statystycznych przez ministerstwa lub inne urzędy. Jednak zasadniczy stan prawny

sformułowany ustawą z 1923 r. obowiązywał, z niewielkimi zmianami, do roku 1939.

Prof. J. Buzek rozpoczął prace organizacyjne od zapewnienia Urzędowi kadry fachowych

pracowników. W listopadzie 1918 r. GUS zatrudniał 14 pracowników i 2 „niższych

funkcjonariuszy” (w tym poza dyrektorem 3 tzw. pracowników naukowych: Ludwika

Krzywickiego, Jana Rutkowskiego i Benedykta Bornsteina, a w ciągu roku 1919 liczba ich

wzrosła do 63 i „4 niższych funkcjonariuszy”. GUS w latach 1918-1919 mieścił się w sześciu

pomieszczeniach przy ul. Jasnej 10 w Warszawie. Od stycznia 1920 r. do 1939 r. siedzibą

GUS był budynek w Alejach Jerozolimskich 32 wykupiony przez GUS w 1919 r. na rzecz

Skarbu Państwa.

W tym czasie struktura organizacyjna GUS nie była jeszcze ukształtowana, zamiast

sekcji i wydziałów istniały – jak to stwierdził w listopadzie 1919 r. L. Krzywicki –

„…referaty, a referenci sami mają rangę ad personam”. W 1919 r. rozpoczęły pracę referaty:

Statystyki Ruchu Naturalnego Ludności, którym kierował dr Benedykt Bornstein, Statystyki

Rolnictwa, którym tymczasowo także kierował B. Bornstein, Statystyki Handlu

14 Dziennik Ustaw Rzeczypospolitej Polskiej 1923, Nr 60, poz. 436.

13

Zagranicznego, pod kierownictwem prof. Antoniego Sujkowskiego, Statystyki Przemysłu,

pod kierunkiem dr Henryka Grossmana, Statystyki Pracy, kierowany przez Marię Zawadzką,

Statystyki Skarbowości, pod kierownictwem Jana Piekałkiewicza, Statystyki Szkolnej

i Ubezpieczeń, pod kierunkiem dr Edwarda Grabowskiego.

Prace i badania statystyczne skupiały się w centrali GUS. W okresie

międzywojennym GUS nie miał bowiem terenowych służb statystycznych. Wynikało to

z założenia, że opracowanie pierwotnego materiału statystycznego winno być

scentralizowane, a niższe władze administracyjne powinny przeprowadzać na swoim terenie

(m.in. przez komórki statystyczne) badania statystyczne według wytycznych GUS, a zebrany

materiał surowy przesyłać do GUS. Natomiast opracowane przez GUS materiały władzom

w terenie powinny być dostarczane w formie publikacji statystycznych.

 Dla rozpoczęcia prowadzenia pierwszych badań, GUS zorganizował jednak, już

w połowie 1919 r., sieć terenowych korespondentów rolnych. Kilka razy do roku

korespondenci ci nadsyłali sprawozdania według opracowanych przez GUS wzorów, które

stanowiły w pierwszych latach po wojnie szczególnie cenne źródło informacji o sytuacji

w rolnictwie i były podstawą do wydawania, począwszy od 1919 r., pierwszych komunikatów

rolniczych.

Przejmowanie przez GUS badań statystycznych z innych ministerstw i urzędów centralnych

Na polecenie Prezydium Rady Ministrów GUS, pod kierunkiem dyrektora Józefa

Buzka, już w początkach 1919 r. przystąpił do opracowania ogólnego planu organizacji

statystyki państwowej na obszarze odradzającego się państwa polskiego. Ponieważ jednak

Reskrypt Rady Regencyjnej nie określał szczegółowo, w jakich dziedzinach statystyki

badania i opracowania statystyczne będzie realizował GUS, a w jakich służby statystyczne

innych ministerstw i urzędów, GUS rozpoczął pertraktacje z poszczególnymi ministerstwami

i urzędami centralnymi dotyczące zawarcia umów w sprawie podziału kompetencji w zakresie

badań statystycznych. GUS umowy takie zawarł z Ministerstwem Rolnictwa i Dóbr

Państwowych (styczeń 1919), z Ministerstwem Wyznań i Oświecenia Publicznego (luty 1919

– przeniesienie do GUS Wydziału Statystycznego tego ministerstwa wraz z całym jego

personelem), z Ministerstwem Przemysłu i Handlu (lipiec 1919 – m.in. przejęcie do GUS

całej statystyki handlu zagranicznego), z Ministerstwem Pracy i Opieki Społecznej (grudzień

1919). Prowadzone też były rozmowy z innymi ministerstwami: w 1920 r. GUS przejął

z Ministerstwa Aprowizacji Wydział Statystyczny z Edwardem Szturm de Sztremem na czele

14

i z Głównego Urzędu Likwidacyjnego - Wydział Prac Archiwalnych, zajmujący się

dotychczas sporządzaniem retrospektywnych zestawień statystycznych.

W wyniku tych uzgodnień dwa działy statystyki: oświaty i handlu zagranicznego już

w 1919 r. prowadzone były przez GUS.

Poszukiwanie i przejmowanie materiałów statystycznych po byłych władzach okupacyjnych

Od końca 1918 r. trwało też równocześnie poszukiwanie i przejmowanie przez GUS

materiałów statystycznych z lat 1915-1918 po władzach okupacyjnych Królestwa Polskiego,

z Generalnego Gubernatorstwa Warszawskiego i Generalnego Gubernatorstwa Lubelskiego.

W wielu przypadkach było ono utrudnione i bardzo pracochłonne, szczególnie z terenów

okupacji niemieckiej, tj. Generalnego Gubernatorstwa Warszawskiego. Przejmowanie

materiałów statystycznych odbywało się tam za pośrednictwem urzędów polskich, które

przejęły archiwa statystyczne od władz niemieckich. Z terenów byłej okupacji austriackiej (tj.

części Lubelszczyzny) przejęcie materiałów statystycznych było łatwiejsze, gdyż istniał tam

Wydział Statystyczny Generalnego Gubernatorstwa Lubelskiego, kierowany tam przez prof.

Kazimierza Władysława Kumanieckiego. Materiały tego Wydziału „roztrzęsione

i porozrzucane” zostały, na polecenie Prezydium Rady Ministrów, przejęte przez Komisję

Likwidacyjną Naczelnego Dowództwa Wojsk Polskich w Lublinie.

Od początku 1919 r. GUS po uzyskaniu specjalnego upoważnienia Prezydium Rady

Ministrów podjął także starania o przejęcie materiałów statystycznych po urzędach

statystycznych działających w Galicji do 1918 r. Prof. J. Buzek w styczniu 1919 r. wystąpił

do Wydziału Krajowego we Lwowie z propozycją przejęcia Krajowego Biura Statystycznego

oraz Krajowego Biura Statystyki Przemysłowej wraz z całym ich personelem, majątkiem,

aktami i biblioteką. We wniosku w tej sprawie do Prezydium Rady Ministrów prof. J. Buzek

zaznaczył, ze Krajowe Biuro Statystyczne posiada największą na ziemiach polskich bibliotekę

statystyczną, której zasoby będą przydatne w dalszych pracach GUS, a w bibliotece GUS jest

prawie zupełny brak wydawnictw statystycznych odnoszących się do zaboru austriackiego

oraz ziem polskich znajdujących się pod panowaniem pruskim. W wyniku tych starań, już

w marcu 1919 r. przekazano do Warszawy ze Lwowa pierwszą partię książek i innych

materiałów pod opieką dr Marcina Nadobnika, wicesekretarza Galicyjskiego Wydziału

Krajowego, a od 1 kwietnia 1919 r. naczelnika wydziału w GUS. Jednocześnie Krajowe

15

Biuro Statystyczne we Lwowie po przekazaniu tych materiałów zakończyło swoją

działalność.

GUS przeprowadzał także odrębne starania w sprawie przejęcia Biura Statystycznego

Centrali Odbudowy Galicji, które wraz z personelem i inwentarzem zostało wcielone w końcu

listopada 1918 r. do Biura Statystycznego Polskiej Komisji Likwidacyjnej w Krakowie.

Zajmowało się ono głównie statystyką i rejestracją w Galicji austriackich pożyczek

wojennych. W latach 1918 -1920 działało ono jako ekspozytura GUS w Krakowie i zostało

zlikwidowane w końcu grudnia 1920 r.

Od stycznia 1919 r. GUS przeprowadzał rozmowy z przedstawicielami Rady

Narodowej Księstwa Cieszyńskiego w sprawie przesyłania do GUS statystyk dotyczących

Śląska Cieszyńskiego.

Na ziemiach zaboru pruskiego funkcje i prace z zakresu statystyki administracyjnej

prowadziły od 1918 r. służby statystyczne Naczelnej Rady Ludowej w Poznaniu, które

przejęły w zakresie statystyki zadania jednostek administracyjnych byłych władz

niemieckich. Natomiast w 1919 r. funkcje statystyki administracyjnej przejęło powstałe

wówczas Ministerstwo b. Dzielnicy Pruskiej. W jego ramach organizacyjnych utworzono

Wydział Statystyczny wchodzący w skład Departamentu Aprowizacyjnego tego Ministerstwa,

którym kierował dr Rajmund Buławski. Wydział ten opracowywał i przesyłał do GUS

materiały statystyczne dotyczące Wielkopolski.

W kwietniu 1919 r. został zorganizowany w Wilnie przez dr Władysława

Studnickiego Wydział Statystyczny, jako komórka statystyczna Zarządu Cywilnego Ziem

Wschodnich. W wydziale tym zbierano materiały statystyczne dotyczące części dawnych

guberni: wołyńskiej, grodzieńskiej, kowieńskiej i mińskiej. Wydział ten, jak i późniejszy

Wydział Statystyczny Zarządu Terenów Przyfrontowych i Etapowych zostały wraz z aktami

i inwentarzem przejęte przez GUS w końcu 1920 r.

Odnalezione i przejęte przez GUS w latach 1918-1920 te wyżej wymienione cenne

materiały archiwalne dotyczące okresu zaborów służyły później do dalszych badań nad

odtworzeniem przeszłości statystycznej ziem polskich, a zwłaszcza ich stanu społecznego

i gospodarczego. Warto tu zaznaczyć, że w sierpniu 1920 r. działalność GUS została na

krótko przerwana w związku z ewakuacją Urzędu do Cieszyna, co było związane z ofensywą

wojsk radzieckich. Jednak we wrześniu tego roku GUS kontynuował działalność

w Warszawie.

16

Działalność wydawniczo-publikacyjna

Działalność wydawniczo-publikacyjną GUS rozpoczął już wkrótce po jego

utworzeniu. Jednak praktycznie w latach 1918-1919 nie było dostatecznej ilości materiałów

statystycznych polskiej bieżącej i współczesnej statystyki. Dlatego też głównym zadaniem

było zebranie ze wszystkich dostępnych źródeł danych liczbowych opartych głównie na

badaniach statystycznych podejmowanych głównie przez państwa zaborcze, tak aby dać

możliwie pełną charakterystykę ziem polskich przed odzyskaniem niepodległości, Już

w 1918 r. ukazały się w serii „Przyczynki do statystyki byłego Królestwa Polskiego”

publikacje: „Serwituty w r. 1912” w opracowaniu L. Krzywickiego, a w 1919 r. w serii pn.

„Statystyka Polski” – „Stan szkolnictwa powszechnego w grudniu 1917 r. na terenie obu

byłych jeneralnych gubernatorstw” Warszawskiego i Lubelskiego oraz „Zasiewy i zbiory

w 1918 r.”, natomiast w 1920 r. publikacja pn. „Wartość materiałów statystycznych

dotyczących stanu ludności byłego Królestwa Polskiego” w opracowaniu Stefana Szulca.

Na początku 1919 r. przystąpiono też do opracowania części I „Rocznika Statystyki

Rzeczypospolitej Polskiej 1920/1921.”, który ukazał się w połowie 1921 r. Opracowanie

zasadniczej części tego rocznika zostało zakończone już w pierwszej połowie 1920 r., jednak

druk tak dużego wydawnictwa natrafiał na trudności, bowiem w Warszawie nie było wówczas

drukarni, która mogłaby je wykonać w tak krótkim czasie. W maju 1923 r. ukazała się część

II - „Rocznik Statystyki Rzeczypospolitej Polskiej 1920/1922”. Dane ujęte w I i II części

dotyczyły lat sprzed I wojny światowej, a tylko w dostępnym wówczas zakresie obejmowały

dane z okresu po 1918 r. Obie części „Rocznika…” zostały wydane w polskiej i francuskiej

wersji językowej.

