

Stosunek do rządu przed wyborami parlamentarnymi

Znak jakości przyznany CBOS przez
Organizację Firm Badania Opinii i Rynku na rok 2023


Fundacja Centrum Badania Opinii Społecznej
ul. Świętojerska 5/7, 00-236 Warszawa
e-mail: sekretariat@cbos.pl; info@cbos.pl
<http://www.cbos.pl>
(48 22) 629 35 69

Październikowe notowania¹ gabinetu Mateusza Morawieckiego są zbliżone do ubiegłomiesięcznych. Jedyna wyraźniejsza zmiana dotyczy spadku obojętności wobec rządu.

POPARCIE DLA RZĄDU

Za zwolennika gabinetu Mateusza Morawieckiego uważa się co trzeci badany (33%). Do jego przeciwników zalicza się 44% ankietowanych (o 2 punkty procentowe więcej niż we wrześniu). Blisko co piąty respondent (19%, o 4 punkty mniej niż poprzednio) deklaruje obojętność wobec rządu.

TABELA 1

Stosunek do rządu	Wskazania respondentów według terminów badań													
	2022				2023									
	IX	X	XI	XII	I	II	III	IV	V	VI	VII	VIII	IX	X
	w procentach													
Zwolennicy	28	26	33	28	29	34	34	30	30	30	30	34	32	33
Przeciwnicy	46	47	44	46	44	41	42	42	46	47	47	37	42	44
Obojętni	23	23	20	23	24	23	21	24	21	21	20	25	23	19
Trudno powiedzieć	3	4	3	3	3	2	3	4	3	2	2	4	3	4

¹ Badanie „Aktualne problemy i wydarzenia” (402) przeprowadzono w ramach procedury mixed-mode na reprezentatywnej imiennej próbie pełnoletnich mieszkańców Polski, wylosowanej z rejestru PESEL.

Każdy respondent wybierał samodzielnie jedną z metod:

- wywiad bezpośredni z udziałem ankietera (metoda CAPI),
- wywiad telefoniczny po skontaktowaniu się z ankieterem CBOS (CATI) – dane kontaktowe respondent otrzymywał w liście zapowiednim od CBOS,
- samodzielne wypełnienie ankiety internetowej (CAWI), do której dostęp był możliwy na podstawie loginu i hasła przekazanego respondentowi w liście zapowiednim od CBOS.

We wszystkich trzech przypadkach ankieta miała taki sam zestaw pytań oraz strukturę. Badanie zrealizowano w dniach od 2 do 11 października 2023 roku na próbie liczącej 1110 osób (w tym: 61,5% metodą CAPI, 25,0% – CATI i 13,4% – CAWI).

CBOS realizuje badania statutowe w ramach opisanej wyżej procedury od maja 2020 roku, w każdym przypadku podając proporcję wywiadów bezpośrednich, telefonicznych i internetowych.

Spośród podstawowych cech społeczno-demograficznych stosunek do kończącego swoją pracę rządu różnicuje przede wszystkim wiek, a w dalszej kolejności status społeczno-ekonomiczny oraz miejsce zamieszkania. Rząd ma najwięcej zwolenników wśród osób w wieku od 55 do 64 lat (43%) i – przede wszystkim – starszych (57%), badanych z wykształceniem podstawowym lub gimnazjalnym (45%) i zasadniczym zawodowym (42%), wśród respondentów średnio i słabo sytuowanych: o miesięcznych dochodach *per capita* od 2000 zł do 2999 zł (48%) i od 1500 zł do 1999 zł (42%), także wśród mieszkańców małych miast (39%). Biorąc pod uwagę szczegółowo określone kategorie społeczne najwyższe poparcie dla rządu notujemy wśród emerytów (57%) i rencistów (54%).

Sprzeciw wobec rządu jest tym częstszy, im młodszy wiek, im wyższy status społeczno-ekonomiczny i większa miejscowość. Najwięcej przeciwników rządu jest wśród osób w wieku od 18 do 24 lat (66%) oraz od 25 do 34 lat (57%), badanych z wyższym wykształceniem (59%), ankietowanych o miesięcznych dochodach *per capita* od 3000 zł do 3999 zł (53%) lub więcej (63%), mieszkańców dużych miast, liczących od 100 000 do 499 999 ludności (58%) lub więcej (62%). Szczególnie często niechęć do rządu deklarują uczniowie i studenci (66%), kadra kierownicza i specjaliści (63%) oraz właściciele firm (60%).

Stosunek do rządu determinuje przede wszystkim orientacja polityczna i – szerzej – światopoglądowa. Do zwolenników rządu zaliczą się 66% badanych identyfikujących się z prawicą, podczas gdy z większość badanych deklarujący poglądy lewicowe (78%) i centrowe (57%) określa się jako jego przeciwnicy. Ponadto im częstszy udział w praktykach religijnych, tym wyższe poparcie dla rządu i odwrotnie.

Rząd cieszy się poparciem zdecydowanej większości sympatyków Prawa i Sprawiedliwości. W elektoratach ugrupowań opozycyjnych dominuje sprzeciw.

TABELA 2

Potencjalne elektoraty	Stosunek do rządu			
	Zwolennicy	Przeciwnicy	Obojętni	Trudno powiedzieć
	w procentach			
Prawo i Sprawiedliwość	87	2	10	1
Nowa Lewica	8	89	3	0
Konfederacja WiN	5	77	18	0
Trzecia Droga	4	84	12	0
Koalicja Obywatelska	1	91	8	0

OCENA WYNIKÓW DZIAŁALNOŚCI RZĄDU

Dwie piąte respondentów (40%) deklaruje zadowolenie z wyników działalności rządu. Ponad połowa badanych (52%, o 2 punkty procentowe więcej niż we wrześniu) dorobek rządu ocenia krytycznie.

TABELA 3

Jak by Pan(i) ocenił(a) wyniki działalności rządu premiera Mateusza Morawieckiego od czasu objęcia przezeń władzy?	Wskazania respondentów według terminów badań													
	2022				2023									
	IX	X	XI	XII	I	II	III	IV	V	VI	VII	VIII	IX	X
	w procentach													
Dobrze	32	32	36	34	34	40	40	37	35	36	33	41	40	40
Źle	57	56	53	56	55	49	48	51	54	55	56	48	50	52
Trudno powiedzieć	11	12	11	10	11	10	12	12	11	9	11	11	9	8

Pozytywnym ocenom pracy rządu sprzyja starszy wiek, niższy poziom wykształcenia, mniejsze dochody na osobę w gospodarstwie domowym oraz zamieszkiwanie w małej miejscowości – i odwrotnie: im młodszy, lepiej wykształceni i sytuowani respondenci oraz im większa miejscowość zamieszkania, tym bardziej krytyczna opinia o wynikach działalności rządu.

Postrzeganie rezultatów działania rządu zależy przede wszystkim do orientacji politycznej i światopoglądowej. Dokonania rządu dobrze ocenia 72% badanych identyfikujących się z prawicą, źle – większość respondentów określających swoje poglądy jako lewicowe (84%) lub centrowe (66%). Pozytywnym ocenom pracy rządu sprzyja religijność i odwrotnie – im mniejsze zaangażowanie w praktyki religijne, tym gorsze opinie o działalności rządu.

O ile zwolennicy rządzącej partii dość jednoznacznie pozytywnie podsumowują dorobek rządu, o tyle wyborcy opozycji są wyraźnie krytyczni w swoich ocenach.

TABELA 4

Potencjalne elektoraty	Jak by Pan(i) ocenił(a) wyniki działalności rządu premiera Mateusza Morawieckiego od czasu ponownego objęcia przezeń władzy?		
	Dobrze	Źle	Trudno powiedzieć
	w procentach		
Prawo i Sprawiedliwość	93	4	3
Trzecia Droga	11	87	2
Konfederacja WiN	10	84	6
Nowa Lewica	7	91	2
Koalicja Obywatelska	2	96	2

OCENA POLITYKI GOSPODARCZEJ RZĄDU

Szanse poprawy sytuacji gospodarczej w wyniku działań rządu widzi 37% badanych. Ponad połowa (55%) źle ocenia politykę gospodarczą rządu.

TABELA 5

Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szanse poprawy sytuacji gospodarczej ?	Wskazania respondentów według terminów badań													
	2022				2023									
	IX	X	XI	XII	I	II	III	IV	V	VI	VII	VIII	IX	X
	w procentach													
Tak	28	28	32	30	31	36	38	33	33	32	32	38	36	37
Nie	63	62	59	61	58	54	53	56	59	60	58	51	55	55
Trudno powiedzieć	9	10	10	9	11	10	10	11	8	8	9	11	10	8

Nadzieję na poprawę sytuacji gospodarczej najczęściej pokładają w polityce obecnego rządu osoby w wieku 55+, w tym przede wszystkim mające 65 lat lub więcej, badani z wykształceniem podstawowym lub gimnazjalnym oraz zasadniczym zawodowym, o niskich lub średnich dochodach *per capita* oraz mieszkańcy małych miast. Najbardziej krytyczni w jej ocenach są natomiast ludzie młodzi (szczególnie mający od 18 do 24 lat), osoby najlepiej wykształcone i sytuowane, a także mieszkańcy miast liczących co najmniej 100 000 ludności.

Tak samo jak w przypadku stosunku do rządu oraz ocen wyników jego działalności, kluczowe znaczenie ma orientacja polityczna i – szerzej – światopoglądowa. Perspektywy poprawy sytuacji gospodarczej dostrzegają głównie badani deklarujący prawicowe poglądy polityczne (68%), sceptyczni w tej kwestii są natomiast ankietowani identyfikujący się z lewicą (89%) i politycznym centrum (69%). Pozytywnym opiniom o polityce gospodarczej rządu sprzyja religijność, a im rzadszy udział w praktykach religijnych, tym częstsze oceny negatywne.

Skrajnie odmienne politykę gospodarczą rządu postrzegają z jednej strony wyborcy Prawa i Sprawiedliwości, z nadzieją oczekujący jej pozytywnych efektów, z drugiej zaś – zwolennicy ugrupowań opozycyjnych, dość zgodnie ją krytykujący.

TABELA 6

Potencjalne elektoraty	Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szansę poprawy sytuacji gospodarczej?		
	Tak	Nie	Trudno powiedzieć
	w procentach		
Prawo i Sprawiedliwość	89	6	5
Trzecia Droga	7	88	5
Konfederacja WiN	11	87	2
Nowa Lewica	4	96	0
Koalicja Obywatelska	2	97	1

SPOŁECZNY ODBIÓR DZIAŁALNOŚCI PREMIERA

Zadowolonych z tego, że na czele rządu stoi Mateusz Morawiecki, jest 36% ankietowanych. Ponad połowa respondentów (53%) wyraża dezaprobatę wobec szefa rządu.

TABELA 7

Czy jest Pan(i) zadowolony(a) z tego, że na czele rządu stoi Mateusz Morawiecki ?	Wskazania respondentów według terminów badań													
	2022				2023									
	IX	X	XI	XII	I	II	III	IV	V	VI	VII	VIII	IX	X
	w procentach													
Tak	31	29	37	33	33	39	37	34	32	34	33	39	36	36
Nie	56	54	53	54	55	49	49	52	56	55	57	48	52	53
Trudno powiedzieć	13	17	10	13	13	12	14	14	13	11	11	13	12	11

Premier, podobnie jak cały rząd, ma najlepsze notowania wśród osób w wieku 55+ (szczególnie mających co najmniej 65 lat), badanych z wykształceniem podstawowym lub gimnazjalnym oraz zasadniczym zawodowym, o niskich lub średnich dochodach *per capita* oraz wśród mieszkańców małych miast. Niezadowolone z szefa rządu najczęściej deklarują najmlodszy respondenci, osoby najlepiej wykształcone i sytuowane, a także mieszkańcy miast liczących co najmniej 100 000 ludności.

Mateusza Morawieckiego pozytywnie odbierają głównie osoby deklarujące prawicowe poglądy polityczne (67%), natomiast z dezaprobatą przyjmuje pełnienie przez niego urzędu prezesa Rady Ministrów większość utożsamiających się z lewicą (88%) oraz lokujących swoje poglądy w centrum (67%).

Zadowoleni z premiera są wyborcy rządzącej partii, jednoznacznie krytyczni – zwolennicy ugrupowań opozycyjnych.

TABELA 8

Potencjalne elektoraty	Czy jest Pan(i) zadowolony(a) z tego, że na czele rządu stoi Mateusz Morawiecki?		
	Tak	Nie	Trudno powiedzieć
	w procentach		
Prawo i Sprawiedliwość	91	5	4
Trzecia Droga	8	88	5
Konfederacja WiN	6	81	13
Nowa Lewica	4	94	2
Koalicja Obywatelska	3	94	3


Ostatni przedwyborczy miesiąc nie przyniósł istotnych zmian w notowaniach gabinetu Mateusza Morawieckiego, jeśli nie liczyć spadku obojętności wobec rządu. Rządząca ekipa, w tym sam premier, częściej oceniana jest negatywnie niż pozytywnie. Niekorzystny odbiór rządzących utrzymuje się od jesieni 2020 roku i wyroku Trybunału Konstytucyjnego zaostrzającego prawo antyaborcyjne w Polsce.

Opracowała

Beata Roguska

TABELA 1

		Jak określił(a)by Pan(i) swój stosunek do rządu Mateusza Morawieckiego? Czy jest Pan(i) jego:				Liczba osób
		zwolennikiem	przeciwnikiem	czy też Pana(i) stosunek do rządu Mateusza Morawieckiego jest obojętny	Trudno powiedzieć	
		%	%	%	%	
Ogółem		33	44	19	4	1088
Płeć	Mężczyźni	34	47	17	2	515
	Kobiety	32	42	21	5	573
Wiek	18–24 lata	8	66	25	2	104
	25–34	12	57	29	2	173
	35–44	26	49	19	6	208
	45–54	33	44	20	3	173
	55–64	43	37	16	4	169
	65 lat i więcej	57	28	11	4	261
Miejsce zamieszkania	Wieś	36	35	23	5	450
	Miasto do 19 999	39	39	16	5	150
	20 000 – 99 999	36	47	15	2	215
	100 000 – 499 999	21	58	19	3	156
	500 000 i więcej mieszk.	26	62	13		117
Wykształcenie	Podstawowe / gimnazjalne	45	29	22	4	162
	Zasadnicze zawodowe	42	29	22	6	243
	Średnie	31	49	17	3	382
	Wyższe	23	59	17	2	301
Grupa społeczna i zawodowa	Kadra kier., spec. z wyższym wyksz.	19	63	16	3	160
	Średni personel, technicy	17	57	20	6	46
	Pracownicy adm.-biurowi	20	53	25	2	82
	Pracownicy usług	21	58	20	1	66
	Robotnicy wykwalifikowani	34	35	28	3	120
	Robotnicy niewykwalifik.	34	50	11	5	45
	Rolnicy	32	33	18	18	42
	Pracujący na własny rach.	26	60	14		54
	Bezrobotni	17	50	29	5	19
	Emeryci	57	28	11	3	275
	Renciści	54	27	18	1	54
	Uczniowie i studenci	4	66	29	2	53
	Zajmujący się domem i inni	24	35	33	8	73
	Pracuje w:	inst. państw., publicznej	34	42	21	2
spółce właścicieli prywatnych i państwa		23	56	20	1	125
sekt. pryw. poza rolnict.		18	58	21	3	295
prywatnym gosp. rolnym		34	33	17	16	47
Dochody na jedną osobę	Do 1499 zł	35	32	26	8	113
	Od 1500 zł do 1999 zł	42	27	27	4	140
	Od 2000 zł do 2999 zł	48	35	15	2	236
	Od 3000 zł do 3999 zł	32	53	13	2	125
	4000 zł i więcej	22	63	13	1	169
	Trudno powiedzieć	20	49	25	6	122
	Odmowa odpowiedzi	26	51	19	4	183
Ocena własnych war. mater.	Złe	27	53	20		63
	Średnie	29	45	20	6	412
	Dobre	36	43	18	2	614
Udział w prakt. religijnych	Kilka razy w tygodniu	62	12	18	9	53
	Raz w tygodniu	49	29	18	4	393
	1–2 razy w miesiącu	34	41	22	3	146
	Kilka razy w roku	22	52	24	2	233
	W ogóle nie uczestniczy	13	71	15	2	240
Poglądy polityczne	Lewica	6	78	14	1	254
	Centrum	18	57	24	1	287
	Prawica	66	20	12	3	412
	Trudno powiedzieć	22	24	42	12	106

TABELA 2

		Jak by Pan(i) ocenił(a) wyniki działalności rządu premiera Mateusza Morawieckiego od czasu ponownego objęcia przezeń władzy?			Liczba osób
		Dobrze	Źle	Trudno powiedzieć	
		%	%	%	
Ogółem		40	52	8	1087
Płeć	Mężczyźni	39	56	5	514
	Kobiety	41	48	12	573
Wiek	18–24 lata	13	79	8	104
	25–34	25	66	9	173
	35–44	27	63	10	205
	45–54	39	51	10	173
	55–64	52	40	9	170
	65 lat i więcej	63	31	5	262
Miejsce zamieszkania	Wieś	46	44	10	446
	Miasto do 19 999	45	43	12	152
	20 000 – 99 999	41	55	5	214
	100 000 – 499 999	26	67	7	156
	500 000 i więcej mieszk.	25	69	6	119
Wykształcenie	Podstawowe / gimnazjalne	54	37	9	161
	Zasadnicze zawodowe	51	40	9	243
	Średnie	36	56	7	382
	Wyższe	28	64	9	301
Grupa społeczna i zawodowa	Kadra kier., spec. z wyższym wyksz.	21	67	11	160
	Średni personel, technicy	28	70	2	45
	Pracownicy adm.-biurowi	26	64	10	81
	Pracownicy usług	24	71	5	67
	Robotnicy wykwalifikowani	44	48	8	120
	Robotnicy niewykwalifik.	32	60	8	44
	Rolnicy	46	42	12	42
	Pracujący na własny rach.	21	77	2	54
	Bezrobotni	26	60	14	19
	Emeryci	64	31	5	276
	Renciści	67	21	11	52
	Uczniowie i studenci	11	82	7	53
	Zajmujący się domem i inni	36	42	22	74
	Pracuje w:	inst. państw., publicznej	37	57	7
spółce właścicieli prywatnych i państwa		31	61	7	125
sekt. pryw. poza rolnict.		23	69	9	294
prywatnym gosp. rolnym		46	43	11	47
Dochody na jedną osobę	Do 1499 zł	47	41	12	115
	Od 1500 zł do 1999 zł	55	35	11	140
	Od 2000 zł do 2999 zł	52	44	4	235
	Od 3000 zł do 3999 zł	37	57	6	124
	4000 zł i więcej	27	68	5	168
	Trudno powiedzieć	25	65	10	123
	Odmowa odpowiedzi	32	55	14	183
Ocena własnych war. mater.	Źle	32	64	4	63
	Średnie	35	53	12	412
	Dobre	44	49	7	612
Udział w prakt. religijnych	Kilka razy w tygodniu	68	28	5	53
	Raz w tygodniu	57	34	9	392
	1–2 razy w miesiącu	45	47	8	146
	Kilka razy w roku	28	63	10	233
	W ogóle nie uczestniczy	15	81	4	241
Poglądy polityczne	Lewica	10	84	6	253
	Centrum	26	66	8	287
	Prawica	72	25	3	411
	Trudno powiedzieć	29	38	33	108

TABELA 3

		Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szansę poprawy sytuacji gospodarczej?			Liczba osób
		Tak	Nie	Trudno powiedzieć	
		%	%	%	
Ogółem		37	55	8	1094
Płeć	Mężczyźni	38	55	7	518
	Kobiety	36	54	9	576
Wiek	18-24 lata	9	80	11	104
	25-34	21	71	8	173
	35-44	28	65	7	207
	45-54	32	57	11	176
	55-64	50	43	6	172
	65 lat i więcej	61	32	7	261
Miejsce zamieszkania	Wieś	40	48	11	449
	Miasto do 19 999	46	46	7	154
	20 000 – 99 999	38	57	5	215
	100 000 – 499 999	23	69	8	157
	500 000 i więcej mieszk.	28	67	4	119
Wykształcenie	Podstawowe / gimnazjalne	47	34	19	159
	Zasadnicze zawodowe	50	39	11	244
	Średnie	35	61	4	387
	Wyższe	23	71	6	304
Grupa społeczna i zawodowa	Kadra kier., spec. z wyższym wyksz.	19	75	5	160
	Średni personel, technicy	25	71	4	45
	Pracownicy adm.-biurowi	21	73	6	84
	Pracownicy usług	22	72	6	68
	Robotnicy wykwalifikowani	39	49	12	120
	Robotnicy niewykwalifik.	29	63	8	46
	Rolnicy	49	46	5	44
	Pracujący na własny rach.	25	75		54
	Bezrobotni	32	59	9	19
	Emeryci	61	31	8	275
	Renciści	57	34	10	52
	Uczniowie i studenci	6	83	11	53
	Zajmujący się domem i inni	39	41	20	74
Pracuje w:	inst. państw., publicznej	34	59	7	163
	spółce właścicieli prywatnych i państwa	25	70	6	127
	sekt. pryw. poza rolnict.	22	71	7	295
	prywatnym gosp. rolnym	47	47	6	49
Dochody na jedną osobę	Do 1499 zł	45	43	12	115
	Od 1500 zł do 1999 zł	51	39	9	138
	Od 2000 zł do 2999 zł	49	47	4	236
	Od 3000 zł do 3999 zł	37	60	3	124
	4000 zł i więcej	25	70	5	170
	Trudno powiedzieć	23	63	15	123
	Odmowa odpowiedzi	27	62	12	188
Ocena własnych war. mater.	Złe	37	61	2	65
	Średnie	33	54	12	413
	Dobre	39	55	6	616
Udział w prakt. religijnych	Kilka razy w tygodniu	66	27	7	53
	Raz w tygodniu	53	38	10	394
	1-2 razy w miesiącu	40	49	12	146
	Kilka razy w roku	26	68	7	233
	W ogóle nie uczestniczy	15	81	4	242
Poglądy polityczne	Lewica	8	89	3	253
	Centrum	24	69	6	288
	Prawica	68	28	4	413
	Trudno powiedzieć	25	35	40	107

TABELA 4

		Czy jest Pan(i) zadowolony(a) z tego, że na czele rządu stoi Mateusz Morawiecki?			Liczba osób
		Tak	Nie	Trudno powiedzieć	
		%	%	%	
Ogółem		36	53	10	1084
Płeć	Mężczyźni	36	56	9	513
	Kobiety	37	52	12	570
Wiek	18–24 lata	9	82	9	103
	25–34	15	66	19	173
	35–44	24	66	10	201
	45–54	34	55	12	174
	55–64	51	41	8	171
	65 lat i więcej	62	32	6	262
Miejsce zamieszkania	Wieś	40	45	14	446
	Miasto do 19 999	43	47	10	151
	20 000 – 99 999	38	55	7	213
	100 000 – 499 999	24	69	7	157
	500 000 i więcej mieszk.	25	68	7	117
Wykształcenie	Podstawowe / gimnazjalne	51	35	14	161
	Zasadnicze zawodowe	47	41	11	244
	Średnie	33	58	9	379
	Wyższe	23	67	9	300
Grupa społeczna i zawodowa	Kadra kier., spec. z wyższym wyksz.	21	71	9	157
	Średni personel, technicy	23	70	6	45
	Pracownicy adm.-biurowi	20	67	13	83
	Pracownicy usług	18	71	11	67
	Robotnicy wykwalifikowani	34	52	14	119
	Robotnicy niewykwalifik.	32	61	7	44
	Rolnicy	39	35	26	44
	Pracujący na własny rach.	18	77	5	54
	Bezrobotni	27	67	5	19
	Emeryci	63	31	6	276
	Renciści	67	27	6	52
	Uczniowie i studenci	8	82	10	53
	Zajmujący się domem i inni	31	46	23	72
Pracuje w:	inst. państw., publicznej	30	56	13	159
	spółce właścicieli prywatnych i państwa	28	63	9	123
	sekt. pryw. poza rolnict.	19	71	10	294
	prywatnym gosp. rolnym	38	37	25	49
Dochody na jedną osobę	Do 1499 zł	44	38	18	113
	Od 1500 zł do 1999 zł	53	36	11	140
	Od 2000 zł do 2999 zł	48	48	4	236
	Od 3000 zł do 3999 zł	34	57	9	121
	4000 zł i więcej	24	69	8	169
	Trudno powiedzieć	20	60	20	123
	Odmowa odpowiedzi	27	62	11	182
Ocena własnych war. mater.	Złe	26	66	8	64
	Średnie	34	53	13	409
	Dobre	39	52	9	610
Udział w prakt. religijnych	Kilka razy w tygodniu	72	17	11	52
	Raz w tygodniu	55	35	10	390
	1–2 razy w miesiącu	37	49	14	145
	Kilka razy w roku	23	65	11	233
	W ogóle nie uczestniczy	11	82	6	240
Poglądy polityczne	Lewica	7	88	5	253
	Centrum	23	67	10	285
	Prawica	67	26	7	412
	Trudno powiedzieć	27	38	36	105