
12. Nemzetiségi adatok

Mikrocenzus 2016

Budapest, 2018

12. Nemzetiségi adatok

Mikrocenzus 2016

© Központi Statisztikai Hivatal, 2018

ISBN 978-963-235-494-1ö
ISBN 978-963-235-542-9

Felelős kiadó:
Dr. Vukovich Gabriella elnök

Felelős szerkesztő:
Kovács Marcell főosztályvezető

 3

Tartalom

Elnöki köszöntő ...4
Összefoglaló ...5
1. A nemzetiségi hovatartozás vizsgálatának módszere7
2. A nemzetiségek jellemzői ..11

2.1. Lélekszám, időbeli változás ..11
2.2. Területi elhelyezkedés ...12
2.3. Származás a születési ország szerint ...13
2.4. Férfiak és nők ..14
2.5. Korszerkezet ...14
2.6. Családi állapot és élettársi kapcsolat ...15
2.7. Termékenység ...15
2.8. Iskolázottság ...16
2.9. Gazdasági aktivitás ..17

3. A nemzetiséghez tartozás tényezői ...19
3.1. A nemzetiségre vonatkozó kérdések alapján ...20
3.2. A nemzetiségre és/vagy az anyanyelvre vonatkozó kérdések alapján21
3.3. Csak a családi, baráti közösségben használt nyelvre vonatkozó kérdés
 alapján ...22

4. A különböző értelmezési lehetőségekből származó eredmények23
5. Többes identitás ...24
Függelék: a hazai nemzetiséghez tartozók megyék szerinti megoszlása25

A KSH honlapjáról elérhető részletes táblák jegyzéke28

4

A Központi Statisztikai Hivatal 2016 október–novemberében a háztartások
10%-os mintáján mikrocenzust hajtott végre. A „kis népszámlálás” során az
ország 2148 településén mintegy 440 ezer háztartást kerestünk meg, hogy
információt gyűjtsünk társadalmunk aktuális jellemzőiről.

A 2016. évi mikrocenzust papír kérdőívek nélkül, kizárólag elektronikus
módon bonyolítottuk le. Ezzel a módszerrel nem csak a kérdőívek
nyomtatásától tekinthettünk el, de az adatok feldolgozása is gyorsabbá vált.
2017 május végén, hat hónappal az adatgyűjtés befejezése után A népesség
és a lakások jellemzői című kiadványban már közölni tudtuk az adatfelvétel
első eredményeit, amit a honlapunkon mintegy ezer adattábla kísért megyei
csoportosításban, a legfontosabb adatokat járási szinten is részletezve.

A mikrocenzus eredményeit bemutató kiadványsorozat jelen kötetében a nemzetiségi adatokat
ismertetjük. Kiadványunkban bemutatjuk a törvény által nevesített 13 hazai nemzetiség legfontosabb
demográfiai, társadalmi jellemzőit, valamint a nemzetiséghez tartozást befolyásoló tényezőket, és elemezzük
a legutóbbi, 2011. évi népszámlálás óta bekövetkezett változásokat. Az ábrákkal, térképekkel illusztrált
szöveges ismertetés mellett a honlapunkon elérhető gazdag táblamellékletben idősoros, régiós és megyei
bontású területi adatok is elérhetőek.

Tisztelettel ajánlom az érdeklődők figyelmébe a mikrocenzus honlapját (www.ksh.hu/mikrocenzus2016),
ahol e kiadványunk mellett a mikrocenzus további adatközlései is megtalálhatók.

Elnöki köszöntő

Dr. Vukovich Gabriella
a Központi Statisztikai Hivatal

elnöke

http://www.ksh.hu/mikrocenzus2016

 5

1. Lélekszám
•	 A	 2016.	 évi	mikrocenzus	 során	 624	 ezren	 vallották	

magukat	valamelyik	hazai	nemzetiséghez	tartozónak.	
•	 A	legnagyobb	számú	nemzetiség	továbbra	is	a	roma	

volt	310	ezer	fővel,	amelyet	a	német	nemzetiségűek	
követtek	179	ezer	fővel.

•	 A	 románok,	 a	 szlovákok	 és	 a	 horvátok	 száma	
20–40	ezer	körüli,	míg	a	szerb,	az	ukrán	és	a	lengyel	
nemzetiség	10	ezer	fős	volt.	A	görög,	a	bolgár,	a	szlo-
vén,	a	ruszin	és	az	örmény	közösségek	2–4	ezer	főt	
számláltak	2016-ban.

2. Korszerkezet
•	 A	hazai	nemzetiségekhez	tartozók	korszerkezete	jó-

val	fiatalabb	a	népesség	egészénél,	de	az	egyes	nem-
zetiségek	körében	jelentősek	az	eltérések.

•	 A	 nemzetiségek	 közül	 a	 romák	 a	 legfiatalabbak,	
73%-uk	 40	 év	 alatti.	 Fiatalabb	 a	 korstruktúrája	 a	
szerb,	az	ukrán	és	az	örmény	nemzetiségűeknek	is,	
de	közel	sem	olyan	mértékben,	mint	a	romáké.

•	A	 bolgár,	 a	 görög	 és	 a	 lengyel	 nemzetiségűek	
korstruktúrája	a	teljes	népességgel	azonos,	a	töb-
bi	nemzetiség	azonban	mindinkább	idősebb	élet-
korú.	A	legidősebb	korstruktúrájúak	a	szlovének,	
a	 horvátok	 és	 a	 ruszinok,	 akik	 68–70%-a	
40	éves	és	annál	idősebb,	22–27%-uk	pedig	64	év	
feletti.

3. Termékenység
•	 A	száz	15	éves	és	annál	idősebb	nőre	jutó	gyermekek	

száma	 a	 nemzetiségekhez	 tartozóknál	 165,	 a	 teljes	
népességben	144	volt	2016-ban.

•	Az	 átlagos	 gyermekszám	 évtizedek	 óta	 negatív	
irányban	változik	a	nemzetiségek	körében	is,	a	leg-
termékenyebb	hazai	nemzetiségnek	számító	romák	
esetében	volt	a	legnagyobb	mértékű	a	csök	kenés.

4. Iskolázottság
•	 12	hazai	nemzetiségnél	a	15	éves	és	annál	idősebbek	

körében	az	iskolai	végzettség	magasabb,	mint	a	teljes	
népességben.

•	Ugyanakkor	 a	 roma	 nemzetiséghez	 tartozók	 je-
lentős	 képzettségbeli	 hátrányban	 vannak,	 közel	
80%-uknak	legfeljebb	általános	iskolai	végzettsége	
van,	és	százból	1	roma	szerzett	diplomát.

5. Gazdasági aktivitás
•	 A	 nemzetiségekhez	 tartozók	 –	 aktív	 korúakra	 vetí-

tett	 –	 foglalkoztatottsági	 rátája	 2016-ban	 49%	 volt,	
alacsonyabb,	mint	a	teljes	népességé	(54%),	ugyanak-
kor	ez	az	arány	2011	és	2016	között	nagyobb	mérték-
ben	javult,	mint	a	teljes	népességben.	

•	 Az	 aktív	 korú	 (15–64	 éves)	 romák	 foglalkoztatási	
aránya	46%	volt	2016-ban,	22	százalékponttal	keve-
sebb,	mint	a	népesség	egészében.

6. Többes identitás
•	 A	 magyarországi	 nemzetiséghez	 tartozók	 döntő	

többsége,	96%-a,	a	nemzetiséget	meghatározó	négy	
kérdés	alapján	magyar	nemzetiségűnek	is	minősült	
2016-ban.	A	nemzetiségi	népesség	csupán	1%-a	tar-
tozott	több	hazai	nemzetiséghez	is.

•	 A	legnagyobb	arányban,	43%-kal	a	németek	létszá-
mát	növeli	 az	anyanyelv	és	a	 családi,	baráti	közös-

Összefoglaló

6	

ségben	használt	nyelv,	a	nemzetiséget	meghatározó	
tényezők	közül.	Ezzel	szemben	a	romák	számát	csak	
kevesebb	mint	3%-kal	növelik	ezek	a	tényezők.

•	 A	13	hazai	nemzetiség	közül	 a	bolgárok	 és	 a	 szlo-
vének	körében	vannak	minimális	többségben	azok,	

akik	elsősorban	az	adott	nemzetiséghez	tartozónak	
vallották	 magukat,	 a	 többiek	 esetében	 jellemzőbb,	
hogy	a	második	helyen	 jelzik	az	adott	nemzetiség-
hez	tartozást.

	 7

A	hazai	statisztikában	a	nemzetiségekkel	kapcsolatos	
adatgyűjtésre	 az	 1880.	 évi	 népszámlás	 óta	 van	 lehe-
tőség.	 1941-ig	 az	 anyanyelv	 jelentette	 a	 nemzetiségi	
adatgyűjtés	egyedüli	forrását.	Az	ezt	követő	népszám-
lálások	során	az	anyanyelven	kívül	már	a	nemzetiség-
re	is	rákérdeztek.

2001-ben	jelentősen	kibővült	a	nemzetiségi	adatok	
gyűjtésének	köre,	mivel	a	családi,	baráti	közösségben	
beszélt	nyelv	és	a	kulturális	kötődés	is	bekerült	a	nem-
zetiségi	 hovatartozást	 meghatározó	 tényezők	 közé,	
abból	az	indíttatásból,	hogy	az	egyes	nemzetiségekhez	
tartozó	lakosságot	a	lehető	legteljesebb	körben	tudják	
számba	 venni.	 A	 nemzetiséghez	 tartozást	 ekkor	 az	
alapján	 határozták	meg,	 hogy	 kik	 azok,	 akik	 a	 négy	
tényezőre	(nemzetiség;	anyanyelv;	családi,	baráti	kö-
zösségben	használt	nyelv;	kulturális	kötödés)	irányuló	
kérdések	közül	legalább	az	egyikre	az	adott	nemzetisé-
get	jelölték.	További	változást	jelentett,	hogy	ezeknek	
a	kérdéseknek	a	megválaszolása	az	adatok	személyes	
jellege	miatt	önkéntessé	vált,	és	lehetőség	nyílt	a	töb-
bes	válaszadásra,	így	akár	három	különböző	nemzeti-
séget	vagy	nyelvet	is	megadhattak	az	egyes	kérdésekre	
a	válaszadók.

A	 2011.	 évi	 népszámlálás	megőrizte	 a	 nemzetiségi	
adatok	gyűjtésének	több	szempontot	figyelembe	vevő,	
többes	identitást	is	vizsgáló	és	önkéntes	módját.	Kutatói	
tapasztalatok	alapján	a	kettős	identitásúak	minél	ponto-
sabb	mérése	érdekében	a	kérdőív	két	külön	kérdésben	
tudakolta	 a	 nemzetiséghez	 tartozást	 („Mely	 nemzeti-
séghez	tartozónak	érzi	magát?”	„Tartozik-e	másik	nem-

zetiséghez	 is?”).	 A	 kulturális	 kötődés	 kérdése	 viszont	
kikerült	a	népszámlálási	programból,	ezt	az	előző	nép-
számlálás	kitöltési	adatai	indokolták.	A	nemzetiségi,	az	
anyanyelvi	és	a	családi,	baráti	körben	használt	nyelvre	
vonatkozó	kérdésekre	legfeljebb	két	választ	lehetett	je-
lölni.

A	2016.	évi	mikrocenzus	az	eredmények	összeha-
sonlíthatóságának	 biztosítása	 érdekében	nem	hozott	
újabb	változást	az	előző	népszámláláshoz	képest	sem	
a	 kérdezés,	 sem	 az	 adatközlés	 módszertanában.	 Az	
adott	nemzetiséghez	tartozott	a	válaszadó,	ha	a	nem-
zetiségre,	az	anyanyelvre	vagy	a	családi,	baráti	közös-
ségben	használt	nyelvre	vonatkozó	kérdések	legalább	
egyikénél	 az	 adott	 nemzetiséget	megjelölte.	 Összeg-
zésül	fontos	kiemelni,	hogy	e	módszertan	szerint	egy	
személy	annyi	helyen	szerepel,	ahány	nemzetiséghez	
tartozónak	vallotta	magát,	tehát	több	nemzetiség	ada-
taiban	is	megjelenhet.

A	2016.	évi	mikrocenzus	a	nemzetiségi	hovatar-
tozást	 meghatározó	 három	 tényezőt	 (nemzetiség,	
anyanyelv	 és	 családi,	 baráti	 körben	 használt	 nyelv)	
a	következő	négy	önkéntesen	megválaszolható	kér-
déssel	vizsgálta:

•	 Mely	nemzetiséghez	tartozónak	érzi	magát?
•	 Az	előző	kérdésnél	megjelöltön	kívül	tartozik-e	má-

sik	nemzetiséghez	is?
•	 Mi	az	anyanyelve?
•	 Családi,	baráti	közösségben	milyen	nyelvet	használ	

általában?

1. A nemzetiségi hovatartozás
 vizsgálatának módszere

8	

Az	elektronikus	kérdőíven	a	válaszadás	megköny-
nyítése	érdekében	a	magyar	mellett	felsorolt	válasz-
lehetőségként	szerepelt	a	nemzetiségek	jogairól	szó-
ló	 2011.	 évi	 CLXXIX.	 törvényben1	megnevezett	 13	
hazai	nemzetiség,	 vagyis	 a	bolgár,	 a	 cigány	 (roma),	
a	görög,	 a	horvát,	 a	 lengyel,	 a	német,	 az	örmény,	a	
román,	 a	 ruszin,	 a	 szerb,	 a	 szlovák,	 a	 szlovén	 és	 az	
ukrán.	Az	egyéb	nemzetiségi	csoportok	közül	a	leg-
népesebbeket,	 az	arabot,	 a	kínait,	 az	oroszt	 és	 a	vi-
etnámit,	valamint	a	„nem	kíván	válaszolni”	kategó-
riát	szintén	felsorolta	a	kérdőív,	a	többi	nemzetiség	
kiválasztása	 pedig	 egy	 több	 száz	 elemet	 tartalmazó	
listából	történhetett.	

2016-ban	 arányaiban	 lényegesen	 kevesebben	 ta-
gadták	meg	 a	 válaszadást	 ezekre	 a	 kérdésekre,	mint	
az	előző	népszámláláskor.	Míg	2011-ben	1	millió	399	
ezer	fő,	a	teljes	népesség	14%-a	nem	válaszolt	a	négy	
nemzetiségi	 kérdés	 egyikére	 sem,	 addig	 a	 2016-os	
mikrocenzuskor	 csak	 1,0%-os	 volt	 a	 teljes	megtaga-
dás,	 ami	102	ezer	 főt	 jelentett.	A	válaszadás	 jelentős	
emelkedésének	 hátterében	 kérdezéstechnikai	 okok	
(is)	 állhatnak,	 hiszen	 2016-ban	 a	 teljes	 adatgyűjtés	
elektronikusan	 történt.	A	 kérdőív	kitöltő	 felület	 által	
szabályozottabbá	vált	a	kitöltés,	a	kérdéseket	meg	kel-
lett	válaszolni,	akár	a	„nem	kíván	válaszolni”	válasz-
lehetőség	megjelölésével.	 Ezzel	 szemben	 a	 2011.	 évi	
népszámlálás	 során	 az	 önállóan	 kitöltött	 papíralapú	
kérdőívek	esetében	a	nem	válaszolást	gyakran	kitöltet-
lenül	hagyott	kérdések	jelezték.	2016-ban	az	interne-
tes	önkitöltők	esetében	fordult	elő	gyakrabban	(3,6%),	
hogy	a	nemzetiséggel	kapcsolatos	kérdések	mindegyi-
kére	 a	 „nem	 kíván	 válaszolni”	 kategóriát	 jelölték.	A	
kérdezőbiztosi	 interjúk	során	nagyobb	eséllyel	adtak	
érdemi	választ	a	megkérdezettek,	a	válaszmegtagadás	
csupán	0,3%	volt.

Egy	adott	nemzetiséghez	tartozást	jelez	a	négy	kér-
dés	bármelyikére	adott	pozitív	válasz.	A	nemzetiség-
hez	tartozás	akkor	a	 legerősebb,	amikor	mindhárom	
tényező	 esetében	 (nemzetiség,	 anyanyelv	 és	 családi,	
baráti	körben	használt	nyelv)	az	adott	nemzetiséghez	
tartozónak	vallotta	magát	a	válaszadó.	Ez	az	arány	a	
hazai	nemzetiségek	közül	a	szlovéneknél	(47%),	a	len-
gyeleknél	(36%)	és	a	horvátoknál	(35%)	a	legnagyobb,	
és	az	örményeknél	(9,6%),	a	romáknál	(9,5%)	és	a	ru-
szinoknál	a	legkisebb	(8,4%).

A	 módszertanból	 következően	 elvileg	 egy	 sze-
mély	akár	hat	nemzetiséghez	is	tartozhatna.	A	hazai	
nemzetiségek	 esetében	 kevesebb	mint	 1%-ot	 tesz-
nek	ki	azok,	akik	két	hazai	nemzetiséghez	is	tartoz-
nak.	

Sokkal	nagyobb	a	többes	nemzetiséghez	tartozás	
abban	az	esetben,	ha	a	magyar	nemzetiséghez	tarto-
zást	is	figyelembe	vesszük.	A	hazai	nemzetiségekhez	
tartozók	 96%-a	 magyar	 nemzetiségűnek	 is	 tekint-
hető.	 Ez	 a	 kettős	 identitás	 legnagyobb	 arányban	 a	
romák	(99%),	a	románok	(96%),	a	horvátok	(96%),	
az	 örmények	 (93%)	 és	 a	 németek	 (93%),	 legkisebb	
arányban	pedig	az	ukránok	(84%),	a	lengyelek	(87%),	
a	szlovákok	(88%)	és	a	bolgárok	(88%)	körében	jel-
lemző.	

A	 hazai	 nemzetiségi	 népesség	 3,6%-a	 tartozik	
valamely	másik	 nemzetiséghez	 is	 (hazai	 vagy	más	
nemzetiséghez),	 függetlenül	 attól,	 hogy	 a	 magyar	
nemzetiséghez	is	tartozik-e,	vagy	sem.	Legnagyobb	
arányban	több	nemzetiséghez	tartozónak	a	szerbek	
(18%),	az	örmények	(15%),	a	 lengyelek	(13%)	és	a	
szlovének	(13%)	vallják	magukat,	 legkisebb	arány-
ban	pedig	a	romák	(0,8%),	a	szlovákok	(4%)	és	a	ro-
mánok	(4,5%)	között	 találunk	 több	nemzetiséghez	
tartozókat.

1	2011.	évi	CLXXIX.	törvény	azokat	a	népcsoportokat	nevezi	nemzetiségnek,	amelyeket	a	lakosság	többi	részétől	saját	nyelvük,	kultú-
rájuk	és	hagyományaik	különböztetnek	meg,	egyben	olyan	összetartozás-tudatról	tesznek	bizonyságot,	amely	mindezek	megőrzésére,	
történelmileg	kialakult	közösségeik	érdekeinek	kifejezésére	és	védelmére	irányul.

	 9

Nemzetiség

Csak A nemzetiségre és
Az anya-

nyelvre és a
családi, baráti
közösségben

használt
nyelvre

Nemzetiséghez
tartozók
összesen

a nemzetiségre az anya-
nyelvre

a családi,
baráti

közösségben
használt
nyelvre

az anya-
nyelvre

a családi,
baráti

közösségben
használt
nyelvre

az anya-
nyelvre és a

családi, baráti
közösségben

használt
nyelvre

vonatkozó kérdés(ek) alapján tartozik az adott nemzetiséghez

Magyar 10 990 9 316 34 215 18 124 33 370 9 382 952 143 777 9 632 744

Hazai nemzetiségek

Cigány (roma) 252 434 1 119 5 108 5 139 12 215 29 554 4 063 309 632

Német 57 660 3 648 55 079 5 750 10 680 27 572 18 448 178 837

Román 9 876 3 362 6 394 3 843 1 759 8 700 2 572 36 506

Szlovák 10 251 1 186 4 263 1 797 2 996 7 466 1 835 29 794

Horvát 6 592 781 1 886 1 666 2 134 8 091 1 845 22 995

Szerb 3 529 550 1 880 937 708 3 065 458 11 127

Ukrán 3 251 815 1 334 1 305 795 2 603 893 10 996

Lengyel 1 909 283 1 342 1 066 340 2 987 318 8 245

Görög 1 386 57 440 242 324 1 373 632 4 454

Bolgár 1 386 442 432 226 157 1 148 231 4 022

Szlovén 639 114 178 186 231 1 255 97 2 700

Ruszin 1 405 95 186 150 241 197 68 2 342

Örmény 1 662 79 201 58 10 224 90 2 324

négy legnagyobb egyéb nemzetiség

Orosz 717 1 613 5 661 1 549 395 7 118 4 465 21 518

Kínai 235 149 414 256 175 13 441 784 15 454

Arab 1 650 522 416 1 524 350 6 193 1 049 11 704

Vietnámi 429 248 329 212 159 5 574 353 7 304

1.1. tábla A nemzetiséghez tartozók száma a nemzetiségi hovatartozást meghatározó tényezők szerint, 2016

10

Nemzetiség

Csak az adott hazai nemzetiséghez
tartozik

Adott nemzetiségen kívül másik
nemzetiséghez is tartozik

Nemzetiséghez
tartozók összesen

a nemzetiségre, az anyanyelvre és a családi, baráti körben használt nyelvre vonatkozó
kérdések alapján és

nem jelölt jelölt nem jelölt jelölt

magyar nemzetiséget vagy nyelvet

13 hazai nemzetiség 19 649 581 786 6 686 15 853 623 974

Bolgár 241 3 346 228 207 4 022

Cigány (roma) 2 584 304 467 151 2 430 309 632

Görög 186 3 728 251 289 4 454

Horvát 502 20 500 460 1 533 22 995

Lengyel 404 6 770 700 371 8 245

Német 9 074 160 311 3 360 6 092 178 837

Örmény 122 1 859 39 304 2 324

Román 988 33 877 328 1 313 36 506

Ruszin 6 2 061 7 268 2 342

Szerb 652 8 431 513 1 531 11 127

Szlovák 3 237 25 367 283 907 29 794

Szlovén 135 2 222 166 177 2 700

Ukrán 1 518 8 847 200 431 10 996

1.2. tábla Az egy vagy több nemzetiséghez tartozók száma, 2016

	 11

Jelen	 elemzésben	 a	 13	 hivatalos	 hazai	 nemzetiséget	
vizsgáljuk.	 A	 nemzetiségek	 demográfiai	 és	 társadalmi	
jellemzői	 sok	 tekintetében	 eltérnek	 egymástól,	 illetve	
a	 teljes	népesség	 jellemzőitől.	A	következőkben	bemu-
tatjuk	a	népességtől	való	legfontosabb	eltéréseket	a	né-
pességtől,	valamint	kiemeljük	 témakörönként	azokat	a	
nemzetiségeket,	ahol	a	legjelentősebbek	a	különbségek.

2.1. Lélekszám, időbeli változás

A	 2016.	 évi	 mikrocenzus	 során	 624	 ezren	 vallották	
magukat	valamelyik	hazai	nemzetiséghez	tartozónak.	

A	 legnagyobb	 számú	 nemzetiség	 továbbra	 is	 a	 roma	
volt,	310	ezer	fővel,	ezt	követték	a	német	nemzetiségű-
ek,	179	ezer	fővel.	A	románok,	a	szlovákok	és	a	horvá-
tok	száma	20–40	ezer	körüli,	míg	a	szerb,	az	ukrán	és	
a	 lengyel	nemzetiség	10	ezer	fő	körüli	volt.	A	görög,	
a	bolgár,	a	szlovén,	a	ruszin	és	az	örmény	közösségek	
2–4	ezer	főt	számláltak	2016-ban.

2001	 és	 2016	 között	 a	 nemzetiségekhez	 tartozók	
száma	 mintegy	 40%-kal	 gyarapodott.	 A	 növekedés	
főként	a	2001	és	2011	közötti	időszakra	volt	jellemző,	
ekkor	10,	2011	és	2016	között	viszont	már	csak	4	nem-
zetiség	 körében	 volt	megfigyelhető	 gyarapodás.	A	ki-
sebb	lélekszámú	nemzetiségeknél	volt	a	legjelentősebb	

Nemzetiség

Nemzetiséghez tartozók
száma számának alakulása, %

2001 2011 2016
2001 és 2011

között
2011 és 2016

között
2001 és 2016

között
13 hazai nemzetiség 442 739 644 524 623 974 145,6 96,8 140,9

Bolgár 2 316 6 272 4 022 270,8 64,1 173,7
Cigány (roma) 205 720 315 583 309 632 153,4 98,1 150,5
Görög 6 619 4 642 4 454 70,1 96,0 67,3
Horvát 25 730 26 774 22 995 104,1 85,9 89,4
Lengyel 5 144 7 001 8 245 136,1 117,8 160,3
Német 120 344 185 696 178 837 154,3 96,3 148,6
Örmény 1165 3 571 2 324 306,5 65,1 199,5
Román 14 781 35 641 36 506 241,1 102,4 247,0
Ruszin 2 079 3 882 2 342 186,7 60,3 112,7
Szerb 7 350 10 038 11 127 136,6 110,8 151,4
Szlovák 39 266 35 208 29 794 89,7 84,6 75,9
Szlovén 4 832 2 820 2 700 58,4 95,7 55,9
Ukrán 7 393 7 396 10 996 100,0 148,7 148,7

2.1.1. tábla A nemzetiséghez tartozók számának alakulása

2. A nemzetiségek jellemzői

12

az	ingadozás:	2001	és	2011	között	legnagyobb	arányban	
az	örmények,	a	bolgárok	és	a	ruszinok	száma	nőtt,	míg	
2011	és	2016	között	e	három	nemzetiség	létszámcsök-
kenése	 volt	 a	 legnagyobb.	A	 románok	 száma	2001	 és	
2011	között	szintén	jelentősen,	közel	két	és	félszeresé-
re	emelkedett,	a	következő	öt	évben	jóval	kisebb	mér-
tékben	ugyan,	de	folytatódott	a	tendencia.	Folyamatos	
növekedés	 jellemezte	2001–2016	között	a	 lengyel	és	a	
szerb	 nemzetiségeket	 is.	 Három	 csoport	 –	 a	 szlovén,	
a	 szlovák	 és	 a	 görög	 –	 esetében	 2001	 óta	 folyamatos	
a	 lélekszámcsökkenés.	A	két	 legnépesebb	nemzetiségi	
csoportban	–	a	romák	és	a	németek	körében	–	azonos	
irányú	 és	 körülbelül	 azonos	 nagyságú	 változás	 ment	
végbe.	 2001	 és	 2011	 között	 mindkét	 nemzetiségnél	
másfélszeres	lélekszámbővülés	történt,	amit	a	követke-
ző	öt	évben	kismértékű	csökkenés	követett.

A	 nemzetiséghez	 tartozók	 létszámváltozásának	
értékelésekor	 figyelembe	 kell	 venni,	 hogy	 a	 2001.	
évi	 népszámlálás	 módszertana	 némiképp	 eltért	 az	
azt	követő	két	 felvételétől,	 továbbá,	hogy	a	2016.	évi	
mikrocenzus	 egy	 10%-os	 mintán	 végrehajtott	 adat-
gyűjtés	volt.

2.2. Területi elhelyezkedés

A	 nemzetiségek	 térbeli	 eloszlásában	 jelentősek	 a	 kü-
lönbségek.	Egyes	nemzetiségekre	térbeli	koncentráció,	
másokra	pedig,	elsősorban	a	nagyobb	lélekszámú	nem-
zetiségekre	az	egyenletesebb	területi	eloszlás	a	jellemző.

A	 romák	 és	 a	 németek	 területi	 elhelyezkedése	 a	
legkiegyenlítettebb,	 a	 népesség	 megyénkénti	 relatív	
szórása	e	csoportok	esetében	a	 legalacsonyabb	(0,90,	
illetve	1,03).	Viszonylag	alacsony	relatív	szórás	jellem-
zi	a	román	(1,27),	a	szlovák	(1,35)	és	a	horvát	(1,41)	
nemzetiségeket	 is.	 A	 kisebb	 nemzetiségi	 csoportok-
ra	 általában	 nagyobb	 térbeli	 koncentráció	 jellemző.	
A	lengyelek	(2,24)	és	a	bolgárok	(2,21)	 területi	elhe-
lyezkedése	a	legkoncentráltabb.

A	roma	népesség	két	megyében	kiemelkedő	arány-
ban	 van	 jelen:	 2016-ban	 Borsod-Abaúj-Zemplén	
megyében	 élt	 a	 romák	 19,	 Szabolcs-Szatmár-Bereg-
ben	14%-a	 (60,	 illetve	 45	 ezer	 fő).	Az	ország	három	
észak-nyugati	 megyéjében	 (Vas,	 Komárom-Eszter-
gom	 és	 Győr-Moson-Sopron	 megye)	 ugyanakkor	 a	
romáknak	mindössze	 1–1%-a	 élt.	A	második	 legna-

(%)

Terület Bolgár
Cigány
(roma)

Görög Horvát
Len-
gyel

Német
Ör-

mény
Román Ruszin Szerb Szlovák

Szlo-
vén

Ukrán
Teljes

népes-
ség

Budapest 50,6 5,4 51,5 11,1 51,4 19,5 46,7 25,0 18,8 37,3 18,4 20,2 39,7 18,0
Bács-Kiskun 3,9 3,2 1,1 10,6 1,3 5,8 2,1 6,2 1,7 8,9 2,7 0,2 1,0 5,2
Baranya 2,6 5,3 16,1 28,1 0,6 15,2 7,8 1,4 – 6,2 0,8 1,4 0,5 3,8
Békés 1,8 2,8 – 0,1 1,2 1,2 5,1 14,7 – 2,5 18,4 0,7 1,1 3,5
Borsod-Abaúj-Zemplén 5,1 19,1 1,2 0,1 3,7 2,7 2,2 2,4 48,6 0,4 6,0 0,4 3,4 6,6
Csongrád 1,1 1,6 0,9 1,2 4,1 1,8 4,4 6,5 4,3 24,7 1,8 – 3,7 4,2
Fejér 1,9 1,9 8,7 1,3 4,2 2,9 3,0 1,8 1,0 1,0 1,7 3,3 6,4 4,3
Győr-Moson-Sopron 3,4 1,2 0,6 9,5 4,0 6,9 0,7 2,7 0,4 1,5 15,8 2,2 1,6 4,7
Hajdú-Bihar 3,6 6,0 – 0,4 2,9 1,2 3,6 5,6 0,9 0,4 0,2 – 2,7 5,5
Heves 1,2 6,7 1,6 – 1,1 1,1 0,4 1,9 1,9 0,3 0,7 – 1,5 3,0
Jász-Nagykun-Szolnok 1,6 6,4 1,0 0,2 0,7 1,3 0,5 1,8 0,9 1,0 0,2 – 2,6 3,8
Komárom-Esztergom 1,3 1,1 1,1 0,2 3,1 4,2 1,8 2,1 0,2 0,4 7,0 1,4 1,3 3,0
Nógrád 0,2 5,4 0,8 0,1 0,6 1,0 4,1 0,8 1,0 0,2 6,2 – 0,1 2,0
Pest 12,0 6,3 9,8 2,9 12,2 13,3 9,4 16,2 3,2 10,6 17,4 3,8 5,9 12,8
Somogy 1,7 5,7 1,0 7,2 1,1 4,7 1,8 1,1 0,6 1,1 0,4 1,9 1,2 3,1
Szabolcs-Szatmár-Bereg 3,8 14,1 1,5 0,3 0,8 1,4 0,8 4,2 12,6 0,1 0,7 – – 5,7
Tolna 1,4 2,9 – 0,4 1,4 4,4 1,3 1,4 1,0 0,8 0,4 – 0,8 2,2
Vas 0,4 1,0 – 12,3 0,8 3,3 – 1,2 1,5 1,5 0,1 55,0 0,4 2,6
Veszprém 1,1 1,8 0,5 0,5 3,4 4,9 3,7 2,2 – 0,6 0,8 1,1 1,8 3,5
Zala 1,4 2,0 2,5 13,5 1,4 3,1 0,6 0,9 1,2 0,7 0,3 8,4 2,1 2,8
Összesen 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0
*	A	táblázat	adatainak	térképes	megjelenítését	jelen	kiadvány	Függeléke	tartalmazza.

2.2.1. tábla A nemzetiséghez tartozók megyék szerinti megoszlása, 2016*

	 13

2	A	felvétel	idején	még	Közép-Magyarország	régió	2018.	január	1-jén	kettévált	Budapestre	és	Pest	régióra.

gyobb	lélekszámú	nemzetiség,	a	németek	egyharmada	
Közép-Magyarországon2	élt	(Budapesten	19,5%,	Pest	
megyében	pedig	13%),	és	magas	volt	az	arányuk	Bara-
nya	megyében	is	(15%).

A	 görögöknek,	 a	 lengyeleknek	 és	 a	 bolgároknak	
valamivel	több,	az	örményeknek	valamivel	kevesebb,	
mint	 a	 fele	 fővárosi.	Az	ukránok,	 a	 szerbek	 és	 a	 ro-
mánok	körében	is	a	budapestiek	adták	a	legnagyobb	
csoportot	(40,	37,	illetve	25%).	A	szlovákok	a	főváros-
ban	és	Békés	megyében	voltak	 jelen	nagyobb	arány-
ban	(18–18%).	A	szlovének	55%-át	a	Vas,	a	ruszinok	
49%-át	 a	 Borsod-Abaúj-Zemplén	 megyeiek	 adták.	
A	horvátok	28%-a	Baranya	megyében	élt	2016-ban.

2.3. Származás a születési ország szerint

A	2016.	 évi	mikrocenzus,	hasonlóan	a	 legutóbbi	két	
népszámláláshoz,	 lehetőséget	biztosított	arra,	hogy	a	
nemzetiséghez	tartozókat	származásuk	szerint	is	vizs-
gáljuk.

A	 születési	 ország	 tekintetében	 jelentős	 eltérések	
figyelhetők	meg	a	nemzetiségek	között.	A	romák	ese-
tében	elhanyagolható	mértékű,	1%	alatti	a	nem	Ma-

gyarországon	születettek	aránya,	a	többi	nemzetiségi	
csoportban	 azonban	 számottevő	 részt	 képviselnek	 a	
külföldről	 származók.	2016-ban	4	olyan	nemzetiségi	
csoport	 volt,	 amelynek	 több	mint	 a	 felét	 nem	hazai	
születésűek	adták:	az	ukránok.	Az	ukránok	88,	a	ro-
mánok	79,	a	szerbek	66,	a	lengyelek	50%-a	külföldön	
született.

A	legtöbb	nemzetiség	esetében	2001	óta	folyamato-
san	nőtt	a	külföldön	születettek	aránya:	a	románok,	a	
szerbek,	a	szlovákok	és	az	ukránok	körében	32–44	szá-
zalékponttal,	de	a	görögök,	a	horvátok,	a	németek	és	a	
szlovének	esetében	is	jelentősen,	6–14	százalékponttal.	
A	bolgárok,	a	ruszinok	és	az	örmények	körében	2001-ben	
volt	a	legmagasabb	a	külföldön	születettek	aránya,	azt	
követően	ingadozva	csökkent.	A	lengyelek	esetében	is	
hasonló	dinamika	látszik,	de	náluk	2016-ra	a	külföl-
dön	születettek	aránya	meghaladta	a	2001.	évit.

2001	óta	a	romák	kivételével	minden	nemzetiség-
nél	nőtt	a	külföldön	születettek	körében	a	nemzetiségi	
kötődést	mutatók	 aránya.	 A	 nemzetiséghez	 tartozás	
azonban	nem	minden	esetben	kapcsolódik	a	születési	
országhoz.	Azon	 országokban,	 ahol	 jelentős	magyar	
nemzetiségű	népesség	lakik	–	Románia,	Szerbia,	Szlo-
vákia,	Ukrajna	–	még	mindig	50%	alatti	 azoknak	az	

(%)

Nemzetiség

2001 2011 2016

Magyar-
országon
született

külföldön született Magyar-
országon
született

külföldön született Magyar-
országon
született

külföldön született
anyaország-

ban
más

országban
anyaország-

ban
más

országban
anyaország-

ban
más

országban
Bolgár 59,2 37,7 3,1 82,9 13,4 3,7 67,2 28,9 3,9
Cigány (roma) 99,6 – 0,4 99,4 – 0,6 99,4 – 0,6
Görög 81,9 14,1 4,0 76,3 16,8 6,9 70,7 22,0 7,3
Horvát 92,5 3,0 4,5 92,4 3,4 4,2 86,3 5,1 8,6
Lengyel 59,0 37,5 3,5 67,1 29,8 3,1 49,6 46,1 4,3
Németa) 92,2 5,1 2,7 90,5 6,6 2,9 83,5 13,3 3,2
Örményb) 70,4 11,1 18,5 83,9 4,9 11,2 76,5 4,9 18,6
Román 54,7 44,4 0,9 24,6 74,8 0,6 20,9 78,4 0,7
Ruszin 46,7 19,2 34,1c) 74,1 22,3 3,6 68,5 23,9 7,6
Szerb 67,3 28,8 3,9 49,3 45,8 4,9 33,9 53,3 12,8
Szlovák 94,6 4,1 1,3 84,8 14,1 1,1 62,6 35,5 1,9
Szlovén 94,1 1,6 4,3 93,0 4,9 2,1 80,0 18,7 1,3
Ukrán 55,3 37,6 7,1 18,5 77,0 4,5 11,7 83,2 5,1
a)	A	németek	esetében	anyaországnak	Németország,	Ausztria	és	Svájc	minősült.
b)	Az	örmények	esetében	a	romániai	származásúak	mindegyik	esetben	megközelítették	vagy	felülmúlták	az	örményországi	származásúakat.	2001-ben	
9,1%,	2011-ben	6,3%,	míg	2016-ban	10%	volt	az	arányuk.
c)	A	ruszinok	körében	az	oroszországi	származásúak	aránya	2001-ben	nagyon	magas,	25,	2011-ben	0,8,	2016-ban	2,0%	volt.

2.3.1. tábla A nemzetiséghez tartozók születési hely szerinti megoszlása

14

aránya,	akik	a	 születési	ország	államnemzetéhez	 tar-
tozónak	vallották	magukat.	A	többséget	a	Magyaror-
szágra	áttelepülő	magyar	nemzetiségűek	alkotják.

2.4. Férfiak és nők

2016-ban	 a	 nemek	 aránya	 a	 nemzetiségekhez	 tarto-
zók	körében	közel	azonos	volt,	míg	a	teljes	népességet	
mérsékelt	nőtöbblet	(52%)	jellemezte.

Az	örmények	között	a	férfiak	aránya	62%	volt,	és	to-
vábbi	három	nemzetiségben	is	–	szerb,	roma	és	ruszin	–	
a	 férfiak	 voltak	 többen.	A	nagy	 lélekszámú	németség	
körében	a	nemek	aránya	kiegyenlített	volt,	ezzel	szem-
ben	az	ukrán	és	a	szlovák	nemzetiségben	a	teljes	népes-
séget	meghaladó	nőtöbblet	jellemző	(61,	illetve	59%).

2.5. Korszerkezet

A	hazai	nemzetiségekhez	tartozók	korszerkezete	jóval	
fiatalabb,	mint	a	népesség	egészéé,	de	az	egyes	nemze-
tiségek	korstruktúrájában	jelentősek	az	eltérések.

A	 roma	 nemzetiséget	 a	 népesség	 egészénél	 jóval	
fiatalabb	 korszerkezet	 jellemzi:	 73%-uk	 40	 évesnél	
fiatalabb,	ami	jelentősen	(27,	illetve	14	százalékpont-
tal)	meghaladja	a	nemzetiségek	egészére	és	a	teljes	né-
pességre	 jellemzőt.	Különösen	a	15	évesnél	fiatalabb	
korcsoportba	tartozók	részaránya	kiemelkedő	(32%),	
több	mint	kétszerese	a	 teljes	népességre	 jellemzőnek	
(15%),	miközben	a	65	évesek	és	annál	idősebbek	3,2%-os	
aránya		kevesebb	mint	negyede	annak	(18,6%).

A	 szerb,	 az	ukrán	 és	 az	örmény	nemzetiségre	 is	
fiatalabb	 korstruktúra	 jellemző,	 de	 közel	 sem	 a	 ro-
máknál	megfigyelt	mértékben.	A	bolgár,	a	görög	és	

(%)
Születési ország Nemzetiség 2001 2011 2016

Bulgária bolgár 71,9 68,5 81,7
Görögország görög 80,2 72,5 93,0
Horvátország horvát 18,0 25,6 44,9
Lengyelország lengyel 73,6 74,5 90,3
Németország,
 Ausztria, Svájc

német

43,8

40,4

76,7

Örményország örmény 69,7 76,0 100,0
Románia román 4,6 15,1 18,1
Szerbia szerb 8,1 15,8 24,3
Szlovákia szlovák 4,4 15,0 33,0
Szlovénia szlovén 11,6 21,0 61,6
Ukrajna ruszin+ukrán 14,2 18,5 27,3

Ebből: ukrán 12,4 16,1 25,7

2.3.2. tábla A nemzetiséghez tartozók aránya a
külföldön született népességben születési hely
szerint

2.4.1. ábra A nemzetiséghez tartozók nemek
szerinti megoszlása, 2016

39,3

41,4

47,0

47,2

47,4

47,8

47,8

48,8

49,9

50,3

50,6

53,2

61,8

49,4

47,7

60,7

58,6

53,0

52,8

52,6

52,2

52,2

51,2

50,1

49,7

49,4

46,8

38,2

50,6

52,3

0 10 20 30 40 50 60 70 80 90 100%

Ukrán

Szlovák

Horvát

Román

Szlovén

Lengyel

Bolgár

Görög

Német

Ruszin

Cigány (roma)

Szerb

Örmény

13 hazai nemzetiség

Teljes népesség

Fér� Nő

2.5.1. ábra A nemzetiséghez tartozók korcsoport
szerinti megoszlása, 2016

31,3

9,2

7,1

9,5

11,9

13,7

13,6

7,8

3,9

8,1

11,0

8,1

7,4

22,7

14,5

41,1

45,2

35,8

34,8

39,2

31,5

32,3

42,5

26,9

31,7

21,3

28,8

23,5

36,2

31,6

24,3

32,7

42,5

39,2

32,2

36,1

34,6

29,8

47,0

37,3

44,1

36,4

42,2

30,3

35,3

3,2

12,9

14,6

16,5

16,7

18,6

19,4

19,9

22,2

22,9

23,6

26,7

26,9

10,8

18,6

0 10 20 30 40 50 60 70 80 90 100%

Cigány (roma)

Szerb

Román

Lengyel

Ukrán

Görög

Bolgár

Örmény

Ruszin

Német

Szlovén

Szlovák

Horvát

13 hazai nemzetiség

Teljes népesség

0–14 éves 15–39 éves 40–64 éves 65– éves

	 15

a	lengyel	nemzetiségűek	a	teljes	népességhez	hason-
ló	korszerkezettel	bírnak,	a	 többi	nemzetiség	azon-
ban	 inkább	 idősebb	korösszetételű.	A	középkorúak	
(40–64	évesek)	aránya	a	ruszinok,	a	szlovének,	a	ro-
mánok	és	a	horvátok	körében	a	 legnagyobb.	A	 leg-
idősebb	korstruktúrájúak	a	szlovének,	a	horvátok	és	
a	 ruszinok,	 akiknek	 68–70%-a	 40	 évesnél	 idősebb,	
22–27%-uk	pedig	64	év	feletti.

Az	 életkori	 adatok	 értékelése	 kapcsán	 fontos	
megjegyezni,	 hogy	 az	 adatgyűjtés	 során	 a	 nemzeti-
séghez	 tartozó	 szülők	 a	 gyermekekről	 nyilatkozva	
sok	esetben	nem	jelölik	a	nemzetiséghez	tartozást.

2.6. Családi állapot és élettársi kapcsolat

A	családi	állapot	szerinti	összetétel	különbözősége	első-
sorban	a	nemzetiségek	eltérő	korszerkezetéből	adódik.	

A	 romák	 fiatalabb	 korszerkezete	 magyarázza,	
hogy	körükben	az	országos	átlagnál	27	százalékpont-

tal	 nagyobb,	 70%	 a	 nőtlenek,	 hajadonok	 hányada.	
A	 nőtlenek,	 hajadonok	 aránya	 a	 szintén	 fiatal	 kor-
összetételű	 szerbek	 esetében	 is	magas,	 52%,	míg	 az	
idősebb	 korstruktúrával	 rendelkező	 horvátoknál	 ez	
az	érték	csak	28%.	Három	kivételével	(roma,	szerb,	

görög)	minden	nemzetiségi	 csoportban	 a	 teljes	né-
pességénél	 (38%)	nagyobb	volt	a	házasok	aránya,	a	
leginkább	a	horvátok	körében	(49%).

2016-ban	 a	 teljes	 népesség	 11%-a	 tartott	 fenn	
élettársi	 kapcsolatot,	 a	 nemzetiségek	 körében	 az	
arányuk	15%	volt.	A	különbséget	elsősorban	a	nagy	
létszámú	fiatal	roma	népesség	okozza,	közöttük	18%	
az	élettársi	kapcsolatban	élők	aránya.	A	román	nem-
zetiségen	belül	még	ennél	is	gyakoribb,	20%-os	a	há-
zasságkötés	nélküli	együttélési	forma.

2.7. Termékenység

A	száz	15	éves	és	annál	idősebb	nőre	jutó	gyermekek	
száma	a	nemzetiségekhez	tartozóknál	165,	a	népesség	
egészében	144	volt	2016-ban.

A	 horvátoknál	 153,	 a	 szlovéneknél	 165,	 a	 ro-
máknál	 210	 gyermek	 jutott	 száz	 nőre.	 A	 2001	 és	
2016	 közötti	 időszakban	 mérsékelt	 növekedés	 csak	
a	 teljes	 népességénél	 alacsonyabb	 mutatójú	 görög,	
örmény	 és	 bolgár	 nemzetiségek	 esetében	 történt.	
Az	 átlagos	 gyermekszám	 negatív	 irányú	 változá-
sa	 a	 romákat	 érinti	 leginkább,	 2001-hez	 képest	 száz	
15	éves	és	annál	idősebb	roma	nőre	52	gyermekkel	ke-
vesebb	jutott	2016-ban.

2.6.1. ábra A nemzetiséghez tartozók családi
állapot szerinti megoszlása, 2016

70,4
51,5

44,2
43,1

39,3
37,8
37,7
37,0
35,6

33,8
33,7
33,0

27,9

53,5
43,8

20,5
35,2

35,2
40,2
46,3

45,5
44,8

43,5
47,0

48,0
42,8
44,3

49,3

32,3
37,6

3,9
6,2

7,8
8,0
5,4
8,6

7,3
9,2

8,8
10,0

14,1
12,3
14,0

6,8
9,4

5,1
7,1

12,8
8,7
9,0
8,1

10,1
10,3
8,6
8,1
9,4

10,4
8,8

7,5
9,1

0 20 40 60 80 100%

Cigány (roma)
Szerb

Görög
Bolgár

Örmény
Lengyel
Román
Német
Ukrán

Ruszin
Szlovák
Szlovén
Horvát

Teljes népesség

Nőtlen, hajadon Házas Özvegy Elvált

13 hazai nemzetiség

2.6.2. ábra Az élettársi kapcsolatot fenntartók
aránya a nemzetiséghez tartozókon belül, 2016

15,0
11,1

0 5 10 15 20 25%

18,1Cigány (roma)

13,4Szerb

10,7Görög

8,4Bolgár

16,3Örmény

11,8Lengyel

19,6Román

11,1Német

12,6Ukrán

7,5Ruszin

12,3Szlovák

10,5Szlovén

7,2Horvát

13 hazai nemzetiség

Teljes népesség

16

2.8. Iskolázottság

Az	 iskolázottság	 szintjének	 emelkedése	 a	 nemzeti-
ségek	körében	is	megfigyelhető,	de	elmarad	a	teljes	
népességben	 mért	 fejlődés	 ütemétől.	 2016-ban	 a	
nemzetiségekhez	tartozó	15	éves	és	annál	idősebbek	
18%-a	volt	diplomás,	az	érettségizettek	aránya	pedig	
megközelítette	a	22%-ot.	A	nemzetiséghez	tartozók	
16%-ának	 a	 legmagasabb	 befejezett	 iskolai	 vég-
zettsége	 szakmunkás,	 szakiskolai	 oklevél	 volt,	 míg	
44%-uk	legfeljebb	az	általános	iskola	8	osztályát	vé-
gezte	el.

A	nemzetiséghez	tartozók	és	a	teljes	népesség	mu-
tatói	 az	 alap-	 és	 középfokú	 végzettséggel	 rendelke-
zők	körében	térnek	el	a	 legnagyobb	mértékben.	Míg	
a	 nemzetiségeknél	 a	 legfeljebb	 alapfokú	 végzettség-
gel	 rendelkezők	 részaránya	 18	 százalékponttal	meg-
haladja,	 addig	 a	 középfokú	 végzettségűek	 hányada	
16	százalékponttal	elmarad	a	teljes	népességben	mért-
től.	Ugyanakkor	 a	 nemzetiségekre	 és	 a	 teljes	 népes-
ségre	egyaránt	jellemző,	hogy	minden	ötödik	személy	
felsőfokú	végzettségű.

A	 nemzetiségek	 iskolázottsági	 szintje	 2	 nemze-
tiség	kivételével	meghaladja	a	 teljes	népességre	 jel-

lemzőt.	 Az	 átlagosnál	 iskolázottabb	 11	 nemzetiség	
mindegyikében	 a	 felsőfokú	 végzettségűek	 aránya	
magasabb,	mint	 a	 népesség	 egészében,	 a	 lengyelek	

Nemzetiség 2001 2011 2016

Az átlagos gyermekszám változása

2001 és 2011
között

2011 és 2016
között

2001 és 2016
között

Teljes népesség 153 147 144 –6 –3 –9
13 hazai nemzetiség 193 178 165 –15 –13 –28

Bolgár 131 137 132 6 –5 1
Cigány (roma) 262 233 210 –29 –23 –52
Görög 108 117 117 9 0 9
Horvát 164 154 153 –10 –1 –11
Lengyel 137 131 131 –6 0 –6
Német 150 138 131 –12 –7 –19
Örmény 126 138 131 12 –7 5
Román 152 139 129 –13 –10 –23
Ruszin 151 162 142 11 –20 –9
Szerb 125 121 93 –4 –28 –32
Szlovák 171 165 148 –6 –17 –23
Szlovén 188 177 165 –11 –12 –23
Ukrán 136 129 132 –7 3 –4

2.7.1. tábla száz 15 éves és annál idősebb nőre jutó élve született gyermek

2.8.1. ábra A nemzetiséghez tartozók családi állapot
és élettársi kapcsolat szerinti megoszlása

47,9

31,7

44,4

26,5

16,1

21,3

15,9

20,9

20,7

30,1

21,6

32,2

15,3

17,0

18,2

20,5

0 10 20 30 40 50 60 70 80 90 100

13 hazai nemzetiség

Teljes népesség

13 hazai nemzetiség

Teljes népesség

20
11

20
16

%

Általános iskola 8. évfolyam vagy annál alacsonyabb
Középfokú iskola érettségi nélkül, szakmai oklevéllel
Érettségi
Egyetem, főiskola stb. oklevéllel

	 17

és	 az	 örmények	 körében	 különösen	 kiugró	 a	 dip-
lomások	 aránya	 (52%).	 A	 románok	 iskolázottsági	
arányszámai	hasonlóak	a	teljes	népességéhez,	a	ro-
mák	pedig	 jelentős	képzettségbeli	hátrányban	van-
nak.

A	14	év	feletti	romák	közel	80%-ának	legfeljebb	álta-
lános	iskolai	végzettsége	van,	17%-uk	az	általános	isko-
lát	sem	fejezte	be.	A	szakmunkás	végzettségűek	14%-os	
aránya	is	elmaradt	a	teljes	népességben	mérttől,	emel-
lett	6,9%-uknak	az	érettségi	a	legmagasabb	végzettsége,	
szemben	a	népesség	egészében	mért	32%-os	aránnyal.	
100	 romából	mindössze	 egy	 szerzett	 diplomát,	míg	 a	
teljes	népességben	húszszor	gyakoribb	a	felsőfokú	vég-
zettségű.

2.9. Gazdasági aktivitás

A	 hazai	 nemzetiségekhez	 tartozó	 15	 éves	 és	 annál	
idősebbek	 foglalkoztatottsági	 rátája	 (49%)	 alacso-
nyabb	volt	2016-ban,	mint	a	teljes	népességé	(54%).	
Ugyanakkor	 a	 mutató	 értékének	 javulása	 2011	 és	
2016	között	nagyobb	mértékű	volt	(10	százalékpont),	
mint	 a	 teljes	 népesség	 körében	 (7	 százalékpont).	
A	munkanélküliek	aránya	2016-ban	nagyobb	volt	a	

nemzetiségiek	között	(5,7%),	mint	a	teljes	népesség-
ben	(3,0%),	azonban	a	2011	és	2016	közötti	csökke-
nés	jelentősebb	volt.

Miként	más	 társadalmi	mutatók	 esetében,	 úgy	 a	
foglalkoztatottságot	 illetően	 is	 szükséges	megjegyez-
ni,	 hogy	 a	 nemzetiségi	 különbségek	 okai	 között	 je-
lentős	szerepet	játszik	az	eltérő	korszerkezet,	illetve	a	
foglalkozás	esetében	az	eltérő	lokáció	is.	Egyes	nem-
zetiségek	 népessége	 nem	 azonos	módon	 oszlik	meg	
Magyarországon,	 vannak,	 akik	 kedvezőbb	 gazdasági	
helyzetű,	mások	 kevésbé	 kedvező	 helyzetű	 területen	
élnek	nagyobb	számban.

A	 15	 éves	 és	 annál	 idősebbek	 körében	 a	 hazai	
(54%-os)	 átlagnál	 nagyobb	 volt	 a	 foglalkoztatottak	
aránya	a	románok	(60%),	az	örmények	(58%),	a	len-
gyelek	 (58%)	 és	 a	 szlovének	körében	 (56%),	míg	 a	
romák	esetében	jóval	alacsonyabb	(44%).	A	munka-
nélküliség	a	romák	esetében	9,7%	volt,	de	a	teljes	né-
pességre	jellemző	3%-os	arány	feletti	volt	a	görögök,	
a	 lengyelek,	 az	 örmények,	 a	 románok,	 a	 ruszinok,	
a	 szerbek	 és	 az	 ukránok	 körében	 is.	 A	 szlovének,	
a	bolgárok	és	 a	horvátok	között	 a	munkanélküliek	
aránya	1–2%	volt.	Az	ellátásban	részesülő	inaktívak	
–	 főként	nyugdíjasokból	 álló	–	 csoportjába	a	 teljes	
népesség	33%-a	tartozott	2016-ban.	A	nemzetiségek	
körében	ennél	lényegesen	nagyobb	volt	az	arányuk	
a	horvátok	(39%),	a	szlovákok	(39%)	és	a	ruszinok	
(36%)	között,	míg	a	legkevesebb	nyugdíjas	a	szerbek	

2.8.2. ábra A nemzetiséghez tartozók iskolai
végzettség szerinti megoszlása a 15 éves és annál
idősebbek körében, 2016

17,3
6,9

3,3

3,1
4,1

4,6
3,1
3,0

3,9

8,8
3,2

60,3
23,6

23,1
18,5

22,2
21,5

15,3
17,9

17,3
12,5

11,0
7,6

6,5

35,5
23,2

14,2
20,1

22,5
12,1

14,5
21,7

17,5
10,4

10,7
11,8

11,5
8,6

10,4

15,9
20,9

6,9
30,7

27,4
39,4

31,7
23,5

33,3
32,5

33,0
35,6

32,6
28,0

29,9

21,6
32,2

18,6
23,6

28,5
28,5
29,2

32,2
34,6
35,9
37,1

44,2
51,9
52,0

18,2
20,5

0 10 20 30 40 50 60 70 80 90 100%

Cigány (roma)
Román
Horvát

Szerb
Szlovák
Szlovén
Német
Ruszin
Bolgár
Görög
Ukrán

Örmény
Lengyel

13 hazai nemzetiség
Teljes népesség

Általános iskolai 8 évfolyamnál kevesebb
Általános iskola 8. évfolyam
Középiskola érettségi nélkül, szakmai oklevéllel
Érettségi
Egyetem, főiskola stb. oklevéllel

2.9.1. ábra A 15 éves és annál idősebbek
megoszlása gazdasági aktivitás szerint

0 10 20 30 40 50 60 70 80 90 100

49,0

53,7

5,7

3,0

30,0

32,5

15,3

10,7

13 hazai nemzetiség

Teljes népesség

20
16

Teljes népesség

38,7

46,4

11,1

6,7

34,2

34,7

16,0

12,1

13 hazai nemzetiség
20

11

%

Foglalkoztatott Munkanélküli

Ellátásban részesülő inaktív Eltartott

18

(19%)	 és	 az	 örmények	 (22%)	 körében	 fordult	 elő.	
Az	 eltartottak	 aránya	 –	 e	 csoportba	 elsősorban
	a	gyermekek,	tanulók	tartoznak	–	a	teljes	népesség-
re	jellemző	11%-kal	szemben	a	szerbek	körében	25,	
a	romák	között	20%	volt,	elsősorban	a	fiatal	korszer-
kezet	miatt.

Az	 aktív	 korú	 (15–64	 éves)	 népességet	 vizsgálva	
a	 teljes	 népesség	 körében	 a	 foglalkoztatottak	 aránya	
68%	volt	 2016-ban.	Ennél	 jóval	magasabb	volt	 az	 ará-

nyuk	a	szlovén	nemzetiséghez	tartozók	körében	(74%),	
de	 a	 teljes	 népesség	 átlagánál	 nagyobb	 foglalkoztatá-
si	 rátával	 rendelkeztek	még	 a	 románok,	 az	 örmények,	
a	 szlovákok,	 a	 lengyelek,	 a	 németek	 és	 a	 horvátok	 is.	
A	teljes	népesség	 foglalkoztatási	arányánál	kisebb	érté-
kek	jellemezték	a	bolgár,	a	görög,	a	ruszin,	az	ukrán,	a	
szerb	és	a	roma	nemzetiséghez	tartozókat.	Az	aktív	korú	
romák	foglalkoztatási	aránya	46%	volt	2016-ban,	22	szá	-
zalékponttal	volt	alacsonyabb,	mint	a	teljes	népességé.

2.9.2. ábra A nemzetiséghez tartozók gazdasági
aktivitás szerinti megoszlása a 15 éves és annál
idősebbek körében, 2016

43,5

49,2

49,6

49,8

50,0

50,8

51,5

51,8

52,8

55,6

57,8

58,0

60,0

49,0

53,7

9,7

4,7

1,9

2,3

1,3

3,4

5,2

4,2

2,1

1,2

4,8

5,2

5,0

5,7

3,0

26,7

35,5

39,2

38,6

34,3

29,5

30,2

19,0

33,3

35,9

28,2

21,7

25,6

30,0

32,5

20,2

10,7

9,2

9,3

14,4

16,3

13,1

24,9

11,8

7,2

9,2

15,1

9,4

15,3

10,7

0 10 20 30 40 50 60 70 80 90 100%

Cigány (roma)

Ruszin

Horvát

Szlovák

Bolgár

Ukrán

Görög

Szerb

Német

Szlovén

Lengyel

Örmény

Román

13 hazai nemzetiség

Teljes népesség

Foglalkoztatott Munkanélküli

Ellátásban részesülő inaktív Eltartott

2.9.3. ábra A foglalkoztatottak aránya az aktív
korúak (15–64 éves) százalékában, 2016

74,2

70,6

69,4

68,5

68,5

68,4

68,1

64,6

62,3

61,7

60,9

58,9

45,5 67,557,2

0 10 20 30 40 50 60 70 80 %

Cigány (roma)

Szerb

Ukrán

Ruszin

Görög

Bolgár

Horvát

Német

Lengyel

Szlovák

Örmény

Román

Szlovén

Teljes népesség 13 hazai nemzetiség

	 19

A	nemzetiséghez	tartozást	több	kérdés	alapján	hatá-
rozzuk	meg,	ezáltal	bővítjük	a	nemzetiségi	kötődést	
mutatók	körét.	Ez	a	módszertan	valamennyi	nemze-
tiség	esetében	lélekszám-növekedést	eredményez,	de	
az	egyes	nemzetiségek	között	eltérő	mértékben.	

Ha	csak	a	nemzetiségre	vonatkozó	két	kérdést	(„Mely	
nemzetiséghez	tartozónak	érzi	magát?”	„Az	előző	kér-
désnél	megjelöltön	kívül	 tartozik-e	másik	nemzetiség-
hez	is?”)	vennénk	figyelembe,	a	nyelvi	kérdéseket	(„Mi	az	
anyanyelve?”	„Családi,	baráti	közösségben	milyen	nyel-
vet	használ	általában?”)	pedig	nem,	akkor	 is	 romának	
lenne	tekinthető	a	roma	nemzetiséghez	tartozók	97%-a.	
A	 második	 legnagyobb	 arányban	 (86%)	 a	 szlovének	
körében	fordulnak	elő	azok,	akik	pusztán	a	két	nemze-
tiségi	kérdés	alapján	is	ehhez	a	nemzetiséghez	tartozó-
nak	számítanak.	A	románoknak	a	kétharmadát	(66%),	
a	németek	57%-át	határozza	meg	a	nemzetiségi	kérdés.

Az	anyanyelv	szintén	erős	jele	a	nemzetiséghez	tar-
tozásnak.	A	romákat	leszámítva,	ahol	csupán	1,7%	azok	
aránya,	akik	a	nemzetiségnél	nem,	de	az	anyanyelvnél	
romának	 (is)	 vallották	magukat3,	 a	 többi	 nemzetiség	
esetében	7,0	és	17%	közötti	azok	aránya,	akik	a	nemze-
tiségi	kérdések	alapján	nem,	de	az	anyanyelvi	válaszok	
alapján	kötődtek	az	adott	nemzetiséghez.

A	 harmadik	 vizsgált	 tényező,	 a	 családi,	 baráti	 kö-
zösségben	használt	nyelv.	Ez	határozza	meg	legkevésbé	
a	 nemzetiséghez	 tartozást,	 vagyis	 a	 legkevésbé	 szoros	
kötődés	 az,	 amikor	 csak	 a	 családi,	 baráti	 közösségben	
használt	 nyelv	 kérdésére	 jelezte	 a	 nemzetiséghez	 tar-
tozást	 a	 válaszadó,	 a	 nemzetiségre	 és	 az	 anyanyelvre	
vonatkozó	 kérdésekre	 viszont	 nem.	 Figyelemre	 mél-
tó,	hogy	a	13	hazai	nemzetiség	közül	7	nemzetiségnél	

10–31%	között	mozog	ez	az	arány,	vagyis	az	ő	létszámu-
kat	jelentősen	növeli	a	családi,	baráti	közösségben	hasz-
nált	nyelv	megkérdezése.	A	növekedés	a	német	és	a	ro-
mán	nemzetiséghez	tartozók	esetében	a	legjelentősebb,	
előbbiek	számát	31,	utóbbiakét	18%-kal	növelte	e	ténye-
ző	bevonása	a	nemzetiséghez	tartozás	megállapításába.

3.1. ábra A nemzetiségek nemzetiségi
hovatartozást meghatározó tényezők szerinti
megoszlása, 2016

56,8
66,2

72,3
72,5
74,0
74,7
75,6
76,4

80,4
84,1
85,1
85,6

96,7

80,3
98,1

12,4
16,3

15,5
16,7

9,1
15,5

10,1
7,3

11,4
7,3
7,0
7,8

7,1

30,8
17,5

12,1
10,7

16,9
9,9

14,3
16,3

8,2
8,6
7,9
6,6

1,6

12,6

0 20 40 60 80 100%

Német
Román

Ukrán
Bolgár

Szerb
Görög

Szlovák
Lengyel

Horvát
Örmény

Ruszin
Szlovén

Cigány (roma)

13 hazai nemzetiség
Magyar

Adott nemzetiséget

 a két nemzetiségi kérdés egyikénél jelölte

 a nemzetiségi kérdéseknél nem, de az anyanyelvnél jelölte

 a nemzetiségi és az anyanyelvi kérdéseknél nem,
 de a családi, baráti körben használt nyelvnél jelölte

3. A nemzetiséghez tartozás tényezői

3	A	kérdőíven	az	anyanyelvre	egy	kérdés	vonatkozott,	de	két	választ	is	meg	lehetett	jelölni.

20

3.1. Nemzetiséghez tartozás a nemzetiség-
re vonatkozó kérdések alapján

A	 2011.	 évi	 népszámláláshoz	 hasonlóan	 a	 2016.	 évi	
mikrocenzus	 is	 két	 külön	 kérdésben	 kérdezett	 rá	 a	
nemzetiségre:	
•	 Első	 kérdés:	 Mely	 nemzetiséghez	 tartozónak	 érzi		

magát?
•	Második	kérdés:	Az	előző	kérdésnél	megjelöltön	kí-

vül	tartozik-e	másik	nemzetiséghez?
E	módszerrel	pontosabb	adatok	gyűjthetők	a	töb-

bes	 kötődéssel	 rendelkezőkről.	 A	 kérdezésnek	 ez	 a	
módja	 lehetővé	 teszi	 elsődleges	 és	másodlagos	nem-
zetiségi	kötődés	megkülönböztetését	is,	ha	azzal	a	fel-
tételezéssel	 élünk,	 hogy	 a	 válaszadók	 rangsorolták	 a	
kérdésekre	adott	válaszokat.

A	 hazai	 nemzetiségekhez	 tartozók	 jellemzően	 a	
második	 kérdésnél	 jelezték	 a	 nemzetiségi	 kötődésü-
ket,	az	első	kérdésre	magyart	 jelöltek.	A	bolgárok	és	
a	 szlovének	 körében	 vannak	 minimális	 többségben	
azok,	 akik	 az	 első	 kérdésre	 az	 adott	 nemzetiséghez	
tartozónak	vallották	magukat	(55,	illetve	50%).	A	töb-
bi	 nemzetiségi	 csoport	 esetében	 a	második	 kérdésre	
adott	 válaszban	 jelent	meg	nagyobb	 arányban	 a	 kö-
tődés.	A	leginkább	a	ruszinokra	igaz	ez,	akik	körében	
74%	volt	ez	az	arány.

Nemzetiség
2011-ben 2016-ban

az első kérdés
szerint

a második kérdés
szerint

összesen
az első kérdés

szerint
a második kérdés

szerint
összesen

13 hazai nemzetiség 213 596 341 911 555 507 176 096 324 772 500 868

Bolgár 1 897 1 659 3 556 1 596 1 321 2 917
Cigány (roma) 130 596 178 361 308 957 96 347 202 995 299 342
Görög 1 584 2 332 3 916 1 336 1 989 3 325
Horvát 10 426 13 135 23 561 7 308 11 175 18 483
Lengyel 2 095 3 635 5 730 2 966 3 336 6 302
Német 44 243 87 708 131 951 40 653 61 009 101 662
Örmény 1 066 2 227 3 293 607 1 347 1 954
Román 7 958 18 387 26 345 8 280 15 898 24 178
Ruszin 878 2 445 3 323 524 1 469 1 993
Szerb 2 739 4 471 7 210 3 684 4 555 8 239
Szlovák 7 096 22 551 29 647 8 326 14 184 22 510
Szlovén 1 063 1 322 2 385 1 159 1 152 2 311
Ukrán 1 955 3 678 5 633 3 498 4 456 7 954

3.1.1. tábla A nemzetiségre vonatkozó kérdések alapján adott nemzetiséghez tartozók száma

3.1.1. ábra A nemzetiségre vonatkozó kérdések
alapján adott nemzetiséghez tartozók
megoszlása, 2016

26,3

31,1

32,2

34,2

37,0

39,5

40,0

40,2

44,0

44,7

47,1

50,2

54,7

35,2

73,7

68,9

67,8

65,8

63,0

60,5

60,0

59,8

56,0

55,3

52,9

49,8

45,3

64,8

0 10 20 30 40 50 60 70 80 90 100%

Ruszin

Örmény

Cigány (roma)

Román

Szlovák

Horvát

Német

Görög

Ukrán

Szerb

Lengyel

Szlovén

Bolgár

13 hazai nemzetiség

Első kérdés Második kérdés

	 21

3.2. Nemzetiséghez tartozás a nemzetiségre
és/vagy az anyanyelvre vonatkozó kérdések
alapján

Ha	 csak	 két	 tényező,	 a	 nemzetiség	 és	 az	 anyanyelv	
alapján	határoznánk	meg	 a	nemzetiséghez	 tartozást,	
három	kombináció	szerint	tartozhatna	a	válaszadó	az	
adott	nemzetiséghez.	Mindkét	tényező	erős	mutatója	
a	nemzetiségi	hovatartozásnak,	azonban	az	a	 legerő-
sebb	kombináció,	ha	a	válaszadó	a	nemzetiségre	és	az	
anyanyelvre	vonatkozó	kérdéseknél	 is	az	adott	nem-
zetiséghez	tartozónak	vallotta	magát.

A	lengyel	és	a	szlovén	nemzetiségűek	körében	volt	
a	 legnagyobb	 (50%	 feletti)	 azoknak	 az	 aránya,	 akik	 a	
nemzetiségre	és	az	anyanyelvre	vonatkozó	kérdésnél	is	
az	adott	nemzetiséghez	tartozónak	vallották	magukat.	
Ezzel	szemben	a	romáknál	11%	volt	ez	az	arány.

A	 nemzetiségi	 hovatartozást	 leginkább	 meghatá-
rozó	 tényező	 a	két	nemzetiségi	 kérdésre	 adott	 válasz.	
A	13	hazai	nemzetiségből	5	esetében	abszolút,	4	eseté-
ben	pedig	relatív	 többségben	voltak	azok,	akik	csak	a	
nemzetiségre	vonatkozó	kérdések	alapján	tartoznak	az	
adott	nemzetiséghez.	Ez	leginkább	a	roma	és	az	örmény	
nemzetiséghez	 kötődők	 körében	 jellemző,	 a	 romák	
körében	87,	az	örmények	között	79%	volt	az	arányuk.

Nemzetiség

Adott nemzetiséget a nemzetiségi kérdésnél

Összesen
jelölte nem jelölte

és az anyanyelvi kérdésnél

nem jelölte is jelölte jelölte

13 hazai nemzetiség 384 466 44 279 116 372 545 147

Bolgár 1 543 1 374 673 3 590
Cigány (roma) 264 649 34 693 5 182 304 524
Görög 1 710 1 615 689 4 014
Horvát 8 726 9 757 2 626 21 109
Lengyel 2 249 4 053 601 6 903
Német 68 340 33 322 22 096 123 758
Örmény 1 672 282 169 2 123
Román 11 635 12 543 5 934 30 112
Ruszin 1 646 347 163 2 156
Szerb 4 237 4 002 1 008 9 247
Szlovák 13 247 9 263 3 021 25 531
Szlovén 870 1 411 211 2 522
Ukrán 4 046 3 908 1 708 9 662

3.2.1. tábla A nemzetiségre és/vagy az anyanyelvre vonatkozó kérdések alapján a nemzetiséghez tartozók
száma, 2016

3.2.1. ábra A nemzetiségre és/vagy az anyanyelvre
vonatkozó kérdések alapján adott nemzetiséghez
tartozók megoszlása, 2016

86,9

78,8

76,3

55,2

51,9

43,0

42,6

41,9

38,6

45,8

41,3

34,5

32,6

70,5

1,8

8,0

7,6

17,9

11,8

18,7

17,2

17,7

19,7

10,9

12,4

8,4

8,7

8,1

11,3

13,3

16,1

26,9

36,3

38,3

40,2

40,4

41,7

43,3

46,2

55,9

58,7

21,3

0 10 20 30 40 50 60 70 80 90 100 %

Cigány (roma)

Örmény

Ruszin

Német

Szlovák

Bolgár

Görög

Ukrán

Román

Szerb

Horvát

Szlovén

Lengyel

13 hazai nemzetsiég

Csak nemzetiség szerint

Csak anyanyelv szerint

Nemzetiség és anyanyelv szerint

22

3.3. Nemzetiséghez tartozás a családi,
baráti közösségben használt nyelvre
vonatkozó kérdés alapján

A	hazai	nemzetiségek	esetében	megfigyelhető,	hogy	
azok	 a	 válaszadók,	 akik	 kizárólag	 a	 családi,	 bará-
ti	 közösségben	 használt	 nyelv	 alapján	 kerültek	 az	
adott	 nemzetiségi	 csoportba,	 az	 esetek	 túlnyomó	
többségében	 (98%)	 a	 nemzetiségre	 vagy	 az	 anya-
nyelvre	 vonatkozó	 kérdéseknél	 magyarnak	 vallot-
ták	magukat.	A	 szlovének	 körében	 a	 legmagasabb	
ez	 az	 arány	 (100%),	 a	 többi	 nemzetiségnél	 is	 90%	

feletti,	 egyedül	 az	örmények	esetében	alacsonyabb	
(41%).	

A	románok,	a	szlovákok,	a	szerbek	és	az	ukránok	
számát	 jelentősen	 befolyásolhatják	 a	 határon	 túlról	
érkezett	magyarok	vagy	utódaik.	Ők	annak	ellenére,	
hogy	magyar	nemzetiségűnek	érzik	magukat,	vegyes	
házasság	vagy	baráti	kapcsolataik	révén	családi,	bará-
ti	körben	beszélhetnek	a	fenti	nemzetiségek	nyelvén.	
A	német	mint	népszerű	tanult	nyelv	esetében	szintén	
előfordulhat,	 hogy	 valaki	 a	németnyelvű	baráti	 kap-
csolatai	okán	jelöli	meg	a	nyelvhasználatot,	és	nem	a	
nemzetiséghez	tartozása	miatt.

Nemzetiség
Nemzetiséghez

tartozók összesen

Ebből:

az adott nemzetiséget csak a
családi, baráti közösségben
használt nyelvként jelölők

az adott nemzetiség mellett magyar nemzetiséget és/
vagy magyar anyanyelvet is jelölők

száma
aránya a

nemzetiséghez
tartozók %-ában

száma
aránya a

nemzetiséghez
tartozók %-ában

aránya a csak
családi, baráti
közösségben

használt
nyelvként jelölök

%-ában

13 hazai nemzetiség 623 974 78 737 12,6 77 303 12,4 98,2

Bolgár 4 022 432 10,7 426 10,6 98,6
Cigány (roma) 309 632 5 108 1,6 5 058 1,6 99,0
Görög 4 454 440 9,9 427 9,6 97,0
Horvát 22 995 1 886 8,2 1 851 8,0 98,1
Lengyel 8 245 1 342 16,3 1 227 14,9 91,4
Német 178 837 55 079 30,8 54 094 30,2 98,2
Örmény 2 324 201 8,6 82 3,5 40,8
Román 36 506 6 394 17,5 6 374 17,5 99,7
Ruszin 2 342 186 7,9 171 7,3 91,9
Szerb 11 127 1 880 16,9 1 871 16,8 99,5
Szlovák 29 794 4 263 14,3 4 229 14,2 99,2
Szlovén 2 700 178 6,6 178 6,6 100,0
Ukrán 10 996 1 334 12,1 1 301 11,8 97,5

3.3.1. tábla Csak a családi, baráti közösségben használt nyelvre vonatkozó kérdés alapján adott
nemzetiséghez tartozók száma és aránya, 2016

	 23

A	hazai	nemzetiségek	 túlnyomó	többségénél	10%-ot	
meghaladó	eltérés	figyelhető	meg	a	 legtágabb	 (nem-
zetiség,	anyanyelv	és	családi,	baráti	közösségben	hasz-
nált	nyelv	szerinti)	és	a	 legszűkebb	(csak	nemzetiség	
szerinti)	értelmezésből	származó	eredmények	között.

A	legnagyobb	arányban	(43%-kal)	a	németek	lét-
számát	növelte	az	anyanyelv	és	a	családi,	baráti	kö-
zösségben	használt	nyelv	figyelembevétele	a	nemze-

tiséget	meghatározó	tényezők	között.	Ezzel	szemben	
a	romák	számát	csak	kevesebb	mint	3%-kal	gyarapí-
totta,	ami	azzal	magyarázható,	hogy	a	romákon	belül	
magas	volt	(82%)	azok	aránya,	akik	kizárólag	a	nem-
zetiségi	kérdésre	adott	válaszok	alapján	tartoznak	az	
adott	nemzetiséghez.	Ez	 azt	 is	 jelenti,	hogy	a	nyelv	
identitásformáló	hatása	ennél	a	nemzetiségi	csoport-
nál	a	leggyengébb.

Nemzetiség
Nemzetiséghez

tartozók összesen

A nemzetiségre vonatkozó kérdések alapján
A nemzetiségre és/vagy az anyanyelvre

vonatkozó kérdések alapján

adott nemzetiséghez tartozók

száma
csökkenés a

nemzetiséghez
tartozók %-ában

száma
csökkenés a

nemzetiséghez
tartozók %-ában

13 hazai nemzetiség 623 974 501 170 –19,7 545 251 –12,6

Bolgár 4 022 2 917 –27,5 3 590 –10,7
Cigány (roma) 309 632 299 342 –3,3 304 524 –1,6
Görög 4 454 3 325 –25,3 4 014 –9,9
Horvát 22 995 18 483 –19,6 21 109 –8,2
Lengyel 8 245 6 302 –23,6 6 903 –16,3
Német 178 837 101 662 –43,2 123 758 –30,8
Örmény 2 324 1 954 –15,9 2 123 –8,6
Román 36 506 24 178 –33,8 30 112 –17,5
Ruszin 2 342 1 993 –14,9 2 156 –7,9
Szerb 11 127 8 239 –26,0 9 247 –16,9
Szlovák 29 794 22 510 –24,4 25 531 –14,3
Szlovén 2 700 2 311 –14,4 2 522 –6,6
Ukrán 10 996 7 954 –27,7 9 662 –12,1

4.1. tábla A nemzetiséghez tartozók száma a különböző értelmezések alapján, 2016

4. A különböző értelmezési
 lehetőségekből származó
 eredmények

24

A	nemzetiséghez	 tartozás	 fogalma	kifejezetten	 ink-
luzív,	azaz	ha	a	válaszadó	akár	csak	egy	esetben	em-
lítette	az	adott	nemzetiséget	a	lehetséges	6	(2011-ben	
és	 2016-ban)	 vagy	 12	 (2001-ben)	 lehetőség	 közül,	
akkor	már	elszámolták	az	adott	nemzetiségnél.	Ezért	
érdemes	megnézni,	hogy	mekkora	a	magyarok	és	az	
egyes	nemzetiségek	közös	metszete.

A	 magyarországi	 nemzetiségek	 döntő	 többsége	
(96%)	magyarnak	is	minősült	2016-ban.	Ha	az	egyes	
nemzetiségeket	 vizsgáljuk	 a	 2016.	 évi	 mikrocenzus,	
valamint	a	2001.	és	a	2011.	évi	népszámlálások	során,	
akkor	csak	a	szlovének	és	az	ukránok	esetében	látható	
2001-ben	80%	alatti	arány,	az	összes	 többi	esetben	e	
felett	volt	a	magyar	nemzetiséghez	is	tartozók	aránya.	
Összességében	2001	és	2011	között	nőtt,	2011	és	2016	
között	kisebb	mértékben,	de	csökkent	a	magyar	nem-
zetiséghez	is	kötődők	aránya.	Folyamatosan	nőtt	ez	az	
arány	a	bolgárok,	a	horvátok,	a	ruszinok	és	a	romák	
körében.	A	görögök,	a	lengyelek,	az	örmények,	a	ro-
mánok,	a	szerbek,	a	szlovének	és	az	ukránok	esetében	
a	2001	és	2011	közötti	növekedést	2016-ra	csökkenés	
váltotta	fel.	A	németek	és	a	szlovákok	esetében	2001	
óta	folyamatos	volt	a	magyar	nemzetiséghez	is	kötő-
dők	arányának	csökkenése.

5. Többes identitás

(%)
Nemzetiség 2001 2011 2016

13 hazai nemzetiség 91,8 97,0 95,8

Bolgár 88,7 94,3 96,8
Cigány (roma) 91,0 98,8 99,1
Görög 90,5 91,2 90,2
Horvát 87,7 93,2 95,3
Lengyel 91,7 94,1 86,1
Német 95,8 95,6 92,9
Örmény 84,2 94,5 90,6
Román 89,7 96,3 96,2
Ruszin 84,5 95,9 98,9
Szerb 83,4 92,7 89,1
Szlovák 97,5 96,2 87,8
Szlovén 73,1 95,4 87,2
Ukrán 60,0 92,2 84,2

5.1. tábla A magyar nemzetiségűnek is tekinthető
nemzetiséghez tartozók aránya

	 25

 Függelék:
 a hazai nemzetiséghez tartozók
 megyék szerinti megoszlása

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Bolgár nemzetiséghez tartozók, %

3,4 1,3

1,91,1
0,4

1,4

1,7

2,6

1,4

0,2

5,1

1,2

3,8

3,6

1,8

1,6

1,1
3,9

12,0
50,6

Bolgár

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Cigány (roma) nemzetiséghez tartozók, %

1,2 1,1

1,91,8
1,0

2,0

5,7

5,3

2,9

5,4

19,1

6,7

14,1

6,0

2,8

6,4

1,6
3,2

6,3
5,4

Cigány (roma)

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Görög nemzetiséghez tartozók, %

0,6 1,1

8,70,5
0,0

2,5

1,0

16,1

0,0

0,8

1,2

1,6

1,5

0,0

0,0

1,0

0,9
1,1

9,8
51,5

Görög

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Horvát nemzetiséghez tartozók, %

9,5 0,2

1,30,5
12,3

13,5

7,2

28,1

0,4

0,1

0,1

0,0

0,3

0,4

0,1

0,2

1,2
10,6

2,9
11,1

Horvát

26

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Lengyel nemzetiséghez tartozók, %

4,0 3,1

4,23,4
0,8

1,4

1,1

0,6

1,4

0,6

3,7

1,1

0,8

2,9

1,2

0,7

4,1
1,3

12,2
51,4

Lengyel

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Német nemzetiséghez tartozók, %

6,9 4,2

2,94,9
3,3

3,1

4,7

15,2

4,4

1,0

2,7

1,1

1,4

1,2

1,2

1,3

1,8
5,8

13,3
19,5

Német

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Örmény nemzetiséghez tartozók, %

0,7 1,8

3,03,70,0

0,6

1,8

7,8

1,3

4,1

2,2

0,4

0,8

3,6

5,1

0,5

4,4
2,1

9,4
46,7

Örmény

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Román nemzetiséghez tartozók, %

2,7 2,1

1,82,2
1,2

0,9

1,1

1,4

1,4

0,8

2,4

1,9

4,2

5,6

14,7

1,8

6,5
6,2

16,2
25,0

Román

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Ruszin nemzetiséghez tartozók, %

0,4 0,2

1,00,0
1,5

1,2

0,6

0,0

1,0

1,0

48,6

1,9

12,6

0,9

0,0

0,9

4,3
1,7

3,2
18,8

Ruszin

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Szerb nemzetiséghez tartozók, %

1,5 0,4

1,00,6
1,5

0,7

1,1

6,2

0,8

0,2

0,4

0,3

0,1

0,4

2,5

1,0

24,7
8,9

10,6
37,3

Szerb

	 27

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Ukrán nemzetiséghez tartozók, %

1,6 1,3

6,41,8
0,4

2,1

1,2

0,5

0,8

0,1

3,4

1,5

22,1

2,7

1,1

2,6

3,7
1,0

5,9
39,7

Ukrán

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Szlovák nemzetiséghez tartozók, %

15,8 7,0

1,70,8
0,1

0,3

0,4

0,8

0,4

6,2

6,0

0,7

0,7

0,2

18,4

0,2

1,8
2,7

17,4
18,4

Szlovák

 1,1 – 2,0
2,1 – 5,0

 0,0 – 1,0

 5,1 – 10,0
10,1 – 20,0
20,1 – 40,0
40,1 –

Szlovén nemzetiséghez tartozók, %

2,2 1,4

3,31,1
55,0

8,4

1,9

1,4

0,0

0,0

0,4

0,0

0,0

0,0

0,7

0,0

0,0
0,2

3,8
20,2

Szlovén

28

A KSH honlapjáról elérhető részletes
táblák jegyzéke

(http://www.ksh.hu/mikrocenzus2016)

1. Visszatekintő adatok
1.1. A nemzetiséghez tartozó népesség a nemzetiségi hovatartozást meghatározó tényezők szerint
1.2. A népesség nemzetiség és nemek szerint
1.3. A népesség nemzetiség és korcsoport szerint
1.4. A férfiak nemzetiség és korcsoport szerint
1.5. A nők nemzetiség és korcsoport szerint
1.6. A népesség anyanyelv és nemek szerint
1.7. A népesség anyanyelv és korcsoport szerint
1.8. A férfiak anyanyelv és korcsoport szerint
1.9. A nők anyanyelv és korcsoport szerint
1.10. A népesség a családi, baráti közösségben használt nyelv és korcsoport szerint
1.11. A férfiak a családi, baráti közösségben használt nyelv és korcsoport szerint
1.12. A nők a családi, baráti közösségben használt nyelv és korcsoport szerint
1.13. A népesség nyelvismeret szerint

2. Részletes adatok
2.1. A népesség nemzetiséghez tartozás, korcsoport és nemek szerint, 2016
2.2. A népesség nemzetiséghez tartozás, családi állapot és nemek szerint, 2016
2.3. A 15 éves és idősebb nők nemzetiséghez tartozás, korcsoportok és az élve született gyermekek

száma szerint, 2016
2.4. A népesség nemzetiséghez tartozás, legmagasabb iskolai végzettség, korcsoport és nemek

szerint, 2016
2.5. A férfiak nemzetiséghez tartozás és legmagasabb iskolai végzettség szerint, 2016
2.6. A nők nemzetiséghez tartozás és legmagasabb iskolai végzettség szerint, 2016
2.7. A népesség nemzetiséghez tartozás, gazdasági aktivitás és korcsoport szerint, 2016
2.8. A férfiak nemzetiséghez tartozás és gazdasági aktivitás szerint, 2016
2.9. A nők nemzetiséghez tartozás és gazdasági aktivitás szerint, 2016
2.10. A foglalkoztatott népesség nemzetiséghez tartozás, foglalkozási főcsoport és nemek szerint,

2016
2.11. A foglalkoztatott népesség nemzetiséghez tartozás és nemzetgazdasági ág szerint, 2016

3. Megyesoros adatok
3.1. A népesség nemzetiséghez tartozás és nemek szerint, 2016

http://www.ksh.hu/mikrocenzus2016

Szerző:
 Lajtai Mátyás

Közreműködtek:
 Ináncsi Zita, Vörös Csabáné

Tördelőszerkesztő:
 Trybek Krisztina

További információ: Kovács Marcell
Telefon: (+36-1) 345-6309, e-mail: Marcell.Kovacs@ksh.hu

Internet: www.ksh.hu/mikrocenzus2016
kiadvanyrendeles@ksh.hu

(+36-1) 345-6789 (telefon), (+36-1) 345-6788 (fax)

Borítófotó: Fotolia

mailto:Marcell.Kovacs@ksh.hu
www.ksh.hu/mikrocenzus2016
mailto:kiadvanyrendeles@ksh.hu

