
13

Prvi moderni popis prebivalstva v Istri

SPREMNA BESEDA

Štetja prebivalstva so v svetu že dolgo utečena upravnopolitična praksa, s ka-
tero države periodično preverjajo stanje in spremembe v številčnem ter struk-
turnem razvoju prebivalstva. Njihova uveljavitev v obliki univerzalnih popi-
sov, ki se ponavljajo v določenih časovnih intervalih in se izvajajo v skladu z
natančnimi metodološkimi kriteriji, je povezana z uveljavitvijo moderne dr-
žave z večstopenjskim administrativnim aparatom ter statistike kot institucio-
nalizirane administrativne in kognitivne znanosti. V večini evropskih držav je
do tega prišlo sredi 19. stoletja, ko so v teku predmodernih razvojnih obdobij
dozorele ustrezne pravne, teoretično-konceptualne in organizacijske predpo-
stavke. Tako je bilo tudi v Habsburški monarhiji, kjer so leta 1857, po več kot
stoletni izkušnji cerkvenih, svetnih in predvsem vojaških štetij, izvedli prvi
moderni popis prebivalstva. Ta apelativ in pomen zgodovinske prelomnice v
razvoju državne prebivalstvene statistike si je zaslužil, ker je kot prvi upošteval
temeljna metodološka načela univerzalnosti, individualnosti in istočasnosti.
To pomeni, da je zajel celotno ozemlje avstrijske države, da je zabeležil vse
njene prebivalce in to vsakega posameznika na osnovi enakih kriterijev in ne
glede na spol ali stan, in da je ugotavljal stanje na točno določen dan ali kritični
datum. Tem osnovnim popisnim načelom se je v naslednjih desetletjih pridru-
žil še princip periodičnosti, ki se udejanja s ponavljanjem popisovanj, navadno
v desetletnih intervalih.

Popis iz leta 1857 lahko štejemo za zgodovinsko prelomnico še zaradi
drugih vidikov, med katerimi, da je kot splošno kognitivna, in ne več namen-
ska poizvedovalna operacija pomenil de%nitivno utrditev pristojnosti prebi-
valstvene statistike v rokah civilnih organov. Služil je kot podlaga za vzposta-
vitev upravnih sistemskih evidenc, kot so civilna matična knjiga in naborni
seznami. Prispeval je k razvoju in de%niciji geografske upravnopolitične de-
litve državnega teritorija. Odprl je tudi novo dobo prebivalstvene statistike v
Habsburški monarhiji, statistike, ki je širila svoja spoznavna in poizvedovalna
obzorja ne samo na ožjem področju demografskih dinamik in struktur, am-
pak je svojo nalogo vse bolj pojmovala skladno s konceptom prebivalstva kot
kompleksne družbene, gospodarske in kulturne stvarnosti in vse podrobneje
beležila tudi socialne, poklicne, stanovanjske, kulturne in vedenjske značilno-
sti ter spremembe.

14

Popis 1857 je sovpadal in se odvijal pod vplivom splošnega vrenja v razvoju
prebivalstvene in splošne državne statistike. To vrenje je dobilo svoj izraz tudi v
mednarodnih statističnih kongresih, ki so se odvijali od petdesetih let dalje kot
teoretični diskusijski forumi na tem strokovnem področju, prispevali k metodo-
loškemu zorenju, uveljavljanju popisnih metod in praks ter k prodoru statistike
v vse pore življenja in dogajanja. Kot prvi popis, katerega rezultate so objavili v
posebni publikaciji, ga lahko razumemo tudi v smislu prelomnice v javni veljavi
in rabi prebivalstvene statistike. Ta je v naslednjih desetletjih dobila vse večji
odmev v objavah statistik v obliki podatkov in elaboratov ter razvejani statistič-
ni literaturi, ki je od leta 1863 izhajala v okviru Centralne statistične komisije,
namenskega državnega organa za statistiko. Pomen statistike pa je bil vse bolj
opazen tudi na ravni deželnih in krajevnih upravnih enot, še posebej pomemb-
nejših mest, ki so razpolagale s svojimi statističnimi uradi in izdajale svoje sta-
tistične publikacije. Krajevni repertoriji (Spezialortsrepertoria) in druge objave
statistike ljudskih štetij (v prvi vrsti zbirka Oesterreichische Statistik) so verni
kazalci pomena in razvoja tega polja, kot tudi stopnje tematske razčlenjenosti,
dodelanosti in natančnosti, ki jo je dosegla avstrijska statistika. Ne samo v šte-
vilčnem in kartografskem izkazovanju posameznih dinamičnih in strukturnih
vidikov prebivalstva, ampak tudi upravnopolitičnih in drugih organizacijskih
značilnostih prostora, osnovanih, v primeru osrednje zbirne objave popisnih
podatkov v obliki krajevnih repertorijev, ob upravnopolitični teritorialni hierar-
hiji, še na sistemu opisnih oznak in gra$čnih simbolov.

Popisi in celotna statistika so tako postali po eni strani sredstvo izkazovanja
enovitosti in doseganja preglednosti ter primerljivosti prebivalstva, njegovih
dinamičnih in strukturnih značilnosti na vsedržavni ravni. Po drugi strani je z
njimi prišla do izraza izjemna notranja raznolikost avstroogrske prebivalstvene
entitete. Entitete, ki je sredi evropskega prostora združevala v skupnem držav-
nem okviru germanski, ogrski, slovanski in romanski svet z njihovimi notranji-
mi jezikovnimi, verskimi, socialnimi in gospodarskimi razlikami ter kulturnimi
omikami. Upoštevajoč vse te vidike lahko popis 1857 razumemo kot mejnik
tudi za zgodovinsko preučevanje Habsburške monarhije in njenih narodnih ter
geografskih komponent, saj se z njim odpira obdobje, za katerega razpolagamo
z vse bogatejšimi primerljivimi podatki, ki jih za prejšnji čas pogrešamo.

Istrski polotok je s svojo lego in kot naravna geografska regija predstavljal
prav poseben sestavni del habsburškega državnega konteksta, hkrati pa tudi
sam zase zaokroženo območje sobivanja ter prepletanja različnih prebivalstve-
nih komponent in kultur. Prav te značilnosti so že tradicionalno v središču za-

15

nimanj zgodovinopisja, ki pa se je v svojem širokem tematskem spektru ukvar-
jalo le razmeroma malo z vprašanji demogra"je in še manj z demografskim gra-
divom kot dokumentarnim virom za družbeno, gospodarsko in ostala področja
zgodovine. Demogra"ja oziroma demografski podatki in ljudska štetja nasploh
predstavljajo pomembno podlago za ugotavljanje in razumevanje velikih spre-
memb, ki jih je v okviru modernizacije bila deležna v 19. stoletju tudi Istra, z
regionalnimi posebnostmi in krajevnimi speci"kami. Popis iz leta 1857 se tudi
simbolno umešča v nek prelomni čas, če pomislimo, na primer, da je Istra še
dve leti poprej doživela zadnjo veliko krizo smrtnosti, preden je prebivalstvo v
naslednjih desetletjih začelo sicer zelo počasi prehajati od predindustrijskega
k modernemu demografskemu razvoju. Leta 1856 se je z odprtjem vojaške-
ga pristanišča in ladjedelnice začel izjemen razvoj Pulja, ki je postal pojem in-
dustrializacije in gospodarskega napredka, urbanizacije in družbene prenove.
Upravnopolitični preustroj z ustanovitvijo deželnega zbora leta 1861 je odpiral
novo dobo političnega življenja, zedinjenje Italije in ustavne svoboščine v Av-
striji ter uveljavljanje nacionalnih idej pa so večetnično in večkulturno Istro
spremenile v prizorišče notranjega in mednarodnega političnonacionalnega
dogajanja. Pomanjkljiva pozornost do demografskih virov, ki smo jo zgoraj
omenili, je ob 150. letnici prvega avstrijskega modernega štetja prebivalstva
rodila zamisel, da bi priložnost izkoristili za organizacijo znanstvenega posve-
ta, ki naj privabi poznavalce in zainteresirane ter opozori na pomen teh virov za
poznavanje že obdelanih in številnih še ne dovolj poznanih poglavij v zgodovi-
ni Istre. Simpozij je potekal v Pulju 31. oktobra 2007, natanko na dan popisa, s
čimer je hotel tudi emblematično izpostaviti njegov osrednji element moder-
nosti. Odzvali so se mu referenti iz Slovenije, Hrvaške, Italije in Avstrije, ki so
spregovorili na temo popisa iz leta 1857 in drugih prebivalstvenih statistik ter
seveda o zgodovini Istre. V tem zborniku je zbrana večina predstavljenih refe-
ratov, ki so porazdeljeni v štiri tematske sekcije.

Kot rečeno, je popis iz leta 1857 sovpadal z obdobjem uveljavitve statisti-
ke kot upravnega in spoznavnega pripomočka na mednarodni ravni. Zgodo-
vinski pomen desetletij okrog srede 19. stoletja - poudarja Marco Breschi v
svojem uvodnem nagovoru - je zaznamovan z mednarodno razpravo okrog
statistike kot vede, katere smoter je bil razkrivati zakonitosti, ki gibljejo razvoj,
in s tem prispevati k napredku ter blaginji. V tej razpravi so sodelovali tako
politiki kot upravni in tehnični izvedenci, katerih vloge so se takrat mešale in
tudi zanimanja so združevala najrazličnejše teme in vidike, medtem ko je v

16

nadaljnjem razvoju statistika postala strokovno polje in se notranje razčleni-
la na specializirana področja. Za časa ljudskega štetja leta 1857 je bilo Habs-
burško cesarstvo z 38 milijoni prebivalcev druga najbolj obljudena država v
Evropi in hkrati, poleg Rusije, tudi teritorialno najobsežnejša. Popis je torej
zajel pomemben del ozemlja evropskega kontinenta. Zaradi tega in izrazite-
ga večnacionalnega značaja Habsburške monarhije, podčrtuje Breschi, nosi v
sebi tisto štetje tudi močan aktualen pomen, saj je v njem mogoče prepoznati
nekakšnega predhodnika evropskega štetja, ki sodi med bodoče naloge zdru-
žene Evrope. Štetja, vsekakor, ki bi ne smelo biti le aseptična uradniška praksa,
ampak bi moralo zasledovati podobne smotre kot takrat, smotre povezovanja,
promoviranja občutka pripadnosti in skupne identitete.

V prvem sklopu prispevkov je v središču pozornosti popis iz leta 1857. V
prispevku Sonje Anžič-Kemper se seznanimo s prvo razvojno fazo avstrijske
prebivalstvene statistike od srede 18. do srede 19. stoletja ter s potrebami, ki
so po zadnji konskripciji, izvedeni leta 1850/51, narekovale prenovljen način
popisovanja prebivalstva. Sledi podroben oris teoretičnih izhodišč, organiza-
cijskih priprav in izvedbenih vidikov zgodovinskega popisa iz leta 1857, ki jih
avtorica prikaže na primeru Ljubljane. Takratno glavno mesto dežele Kranj-
ske in današnja slovenska prestolnica je relevantna tudi zaradi tega, ker se je
tu ohranila zelo redka, če ne celo edinstvena zbirka popisnega pragradiva ljud-
skih štetij, od konskripcije leta 1830 do popisov iz sedemdesetih let po drugi
svetovni vojni. Ljubljana je tako posebno zanimiv primer tudi za zgodovinske
raziskave na osnovi popisnega pragradiva.

Z metodami in izvedbenimi vidiki popisa se ukvarja tudi Dean Krmac,
ki na osnovi popisnih navodilnikov predstavlja predpise, postopke in pristoj-
nosti v zvezi s popisom. V drugem delu prispevka predstavlja rezultate tega
zgodovinskega popisa, ki je kot prvo upoštevalo celotno ozemlje in vse pre-
bivalce države, medtem ko je bila država v prejšnjem, konskripcijskem siste-
mu, razdeljena na konskribirane in nekonskribirane dežele, kjer so bila štetja
le občasna. Na tem ozemlju, ki sodi danes v okvir kar 12 držav, je takrat živelo
18 % vseh Evropejcev. Prikazani so na ravni države in dežel oziroma kronovin,
in sicer glede na spol, starost, stan, narodnost (ocena), veroizpoved, deželno
in državno pripadnost (migracijska gibanja), gospodarsko dejavnost in stano-
vanjsko strukturo.

Iz teoretičnih in razvojnih vidikov moderne prebivalstvene statistike izha-
ja tudi Božena Vranješ-Šoljan, ki izpostavlja nedorečenosti in pomanjkljivo-
sti zadnjega predmodernega popisa iz leta 1850/51. Ta pa je bil pomemben,

17

ker so v ogrskem delu monarhije, in s tem v Hrvaški in Slavoniji, tudi prvič
poizkusno popisovali narodnost prebivalstva. Vendar so se zaradi kontradik-
torne metodologije popisovanja podatki izkazali kot nerealni in jih zato niso
nikoli objavili. Zadnji predmoderni in prvi moderni popis sta vsekakor po-
membna zgodovinska vira, iz katerih je mogoče dognati, da so tvorile Hrva-
ška, Slavonija, Istra in Dalmacija še vedno družbene entitete predmodernega
tipa, o čemer priča tudi njihov demografski sistem.

Če je popis iz leta 1857 pomenil zgodovinski teoretični in metodološki na-
predek, se tudi to štetje ni moglo izogniti vsem tehničnim problemom in iz
njih izhajajočih popačenj rezultatov. Eno izmed teh je bila povprečna starost
prebivalstva, ki so jo merili še vedno na osnovi popisovanja starosti namesto
rojstnega datuma, kar se je odražalo v odstopanju podatkov od realnih vredno-
sti. Na to vprašanje opozarjajo Silio Riga�i-Luchini, Isabella Procidano in
Margherita Gerolime�o na primeru Veneta. Primerjajoč popisne podatke s
teoretičnim modelom demografskega razvoja ugotavljajo hkrati tudi odstopa-
nje podatkov od dejanskega obsega prebivalstva, ki je bilo v resnici za okrog 7,7
% večje od izkazanega. Ta odstotek naj bi bil tudi odstop popisnih podatkov od
realnih nasploh pri tem popisu.

Drugi sklop prispevkov ima v središču obravnave Istro v luči avstrijske po-
pisne statistike. Podobno kot za druga območja monarhije so tudi razvoj istr-
skega prebivalstva zgodovinarji v glavnem prikazovali začenši s popisom leta
1869, prejšnje, kot je bil tudi popis, katerega podatke je objavil Pietro Kandler
leta 1852 v časopusu L’Istria, pa upoštevali le izjemoma. Dean Krmac in Ivan
Zupanc opozarjata na pomen ravno tako malo poznanih podatkov popisa iz
leta 1857, ki so med drugim razčlenjeni po občinah, in na napake, do katerih
prihaja zaradi nepoznavanja izvirnih popisnih izidov in nekritičnega prevze-
manja podatkov med avtorji. O tem priča prav popis iz leta 1857, za katerega
so leta 1862 objavili tudi podatke po občinah, večina avtorjev pa upošteva le
podatke po okrajih iz uradnih objav popisa.

Koristen pregled arhivskega gradiva o popisu iz leta 1857, ki se nanaša na
Istro in delno njeno soseščino, podaja Ivica Pletikosić, pri čemer izpostavlja
splošen problem slabe ohranjenosti popisne dokumentacije, ki se je večino-
ma z desetletji izgubila. Zato so toliko bolj pomembne izjeme, kot je celotno
pragradivo za Trst, ali koprski register prebivalstva. Glede objav popisnih re-
zultatov pa zopet opozarja na pomen manj dostopnih in poznanih publikacij
po posameznih deželah, v katerih so za razliko od zbirnih rezultatov na držav-
ni ravni na voljo za analize zelo dragoceni podatki za manjše upravne enote.

18

Prispevek prinaša nazadnje še pregled študij na temo popisa 1857 oziroma
diahroničnih pregledov, ki vključujejo podatke tega štetja.

Nikola Vojnović razpravlja o spremembah v distribuciji istrskega prebi-
valstva po občinah med prvim in zadnjim avstrijskim štetjem leta 1910. To ob-
dobje je bilo tudi v Istri zaznamovano z globokimi modernizacijskimi procesi,
kar se odraža na razvoju prebivalstva v posameznih območjih glede na večje
ali manjše vplive sprememb.

Z izrazito rastjo istrskega prebivalstva v drugi polovici 19. stoletja in do
prve svetovne vojne se ukvarja tudi Damir Josipović, ki analizira demograf-
ske dejavnike in spremembe v demografskem sistemu, ki so botrovali spreme-
njeni razvojni dinamiki. Iz analize prihaja do izraza notranje prerazporejanje
prebivalstva s težnjo po koncentraciji v obalnih mestih in z diferenciacijo ra-
zvoja med obalnim pasom in notranjostjo polotoka. Pokaže se tudi pomen po-
pisov prebivalstva kot virov za razumevanje političnoupravnega razvoja Istre.

V tretjem sklopu je govor o predmodernih popisih prebivalstva in po-
pisnih podatkih kot virih za razna področja družbene zgodovine. Prispevka
Albina Senčića in Janeza Cvirna kažeta na problematičnost predmodernih
štetij, ki je bila povezana po eni strani z ne dovolj izdelanimi metodološkimi
pristopi, po drugi s spremenljivostjo teritorialnih popisnih enot kot posledico
zamenjave oblasti. Oba se nanašata na obdobje sprememb po koncu Ilirskih
provinc. Senčić predstavlja podatke o prebivalstvu Primorja leta 1815 po ra-
znih upravnih nivojih, Cvirn pa govori o prizadevanjih za vzdrževanje pravilne
evidence prebivalstva glede na novo avstrijsko teritorialno delitev Primorja in
o popravkih, ki jih je v zvezi s tem in samim obsegom teritorialnih enot dognal
avstrijski geograf in statistik Wenzel Carl Wolfgang Blumenbach-Wabruschek
ter jih leta 1816 objavil v časopisu Vaterländische Blä�er.

Fiorenzo Rossi in Antonio Fanolla pa govorita o znamenitih Tafeln zur
Statistik der Österreichischen Monarchie, prvi avstrijski zbirki prebivalstvene
statistike, ki vsebuje popisne podatke od leta 1827 do 1865 in predstavlja da-
nes izjemen vir za zgodovino prebivalstva v Habsburški monarhiji. Avtorja
predstavljata razvoj in značilnosti teh zbirnih statističnih pregledov na pri-
meru Veneta, izpostavljajoč organizacijski napor in usklajenost centralnih in
perifernih uradov ter organov, ki so bili potrebni za njihovo sestavo ter vzdr-
ževanje. Hkrati izpostavljata vprašanje kvalitete in verodostojnosti podatkov,
glede na to, da za mnoge ni jasno, kako so jih pridobivali.

Danijela Doblanović se ukvarja z viri za zgodovinsko demogra%jo Istre,
in kaže na tipični problem zgodovinskih demografskih virov, ki se ne tiče samo

19

njihovega ustvarjanja (metod, verodostojnosti), ampak v veliki meri tudi raz-
ličnosti po posameznih deželah in ohranjenosti, saj je bilo zlasti gradivo popi-
sov pogostokrat izgubljeno ali pa sprotno uničeno v trenutku, ko je odslužilo
svojemu namenu. Tako ugotavlja, da v istrskih arhivih ne manjka demografske
dokumentacije, od popisov pa je v Pazinu ohranjen samo popis iz leta 1869 za
občino Buje.

Sabina Žnidaršič Žagar se ukvarja s posebnim segmentom avstrijske
popisne statistike, to je statistike dela, za katerega je značilno, da se razliku-
je od ostalih tovrstnih evropskih statistik. To zaradi svojevrstnih kvali#kacij,
ki niso temeljile na razlikovanju med aktivnim in neaktivnim prebivalstvom,
pač pa med pridobitnimi in nepridobitnimi člani družbe. Tak popisni koncept
onemogoča neposredne primerjave na mednarodni ravni, razčlenjenost in
bogatost informacij avstrijske statistike dela pa nudi zgodovinarju podlage za
razumevanje družbeno-gospodarskega razvoja in odnosov v avstrijski družbi.

Zelo bogat in za zgodovino zanimiv sektor avstrijske popisne statistike je
tudi statistika hiš in stanovanj, o kateri piše Andrej Studen na primeru Ljublja-
ne, ki je zaradi razpoložljivosti pragradiva posebej hvaležna tudi za preučevanje
stanovanjske kulture. To sicer samo za zadnje tri avstrijske popise, ker je bila
Ljubljana vključena med mesta, v katerih so popisovali tudi stanovanja, šele z
letom 1890. Avtor izpostavlja uporabnost gradiva v te namene, hkrati pa opo-
zarja na nujnost ekipnega pristopa k tovrstnim raziskavam, pred katerimi posa-
meznik ne more optimalno izkoristiti potencialnosti gradiva, predvsem če želi
biti pozoren tudi na dinamične momente, povezane z notranjo mobilnostjo
prebivalstva in nastajanjem novih mestnih četrti ter njihovo socialno tipizacijo.

Četrti sklop vključuje nekaj tematskih raziskav o prebivalstvu in širši zgo-
dovini Istre, osnovanih na popisnih virih. Darko Dukovski razbira iz le-teh
procese modernizacije v Istri v drugi polovici 19. stoletja, ki se kažejo s spre-
membami v agrarni ekonomiji, v življenju tradicionalnih kmečkih skupnosti,
z urbanizacijo, ostajajo pa zelo počasni in šibki, tako da se še naprej ohranjajo
predindustrijska družbena razmerja. Mesta so vsekakor centri modernizacije,
kjer industrijski razvoj priteguje novo prebivalstvo iz raznih območij Istre in
od drugod, hkrati pa se Istra sooča tudi z zunanjimi selitvami. Modernizacija,
ki jo avtor posebej analizira na primerih okrajnih kapetanatov Koper in Pulj,
se izraža v razmerju med mestom in podeželjem, prenaša pa se tudi na raven
delitve in odnosov med nacionalnimi komponentami istrskega prebivalstva.
Pri vsem tem avtor opozarja tudi omejenost ter varljivost popisne statistike, ki
brez dodatnih virov ne dopušča globljega dojemanja dejanskih razmer.

20

O razmerah v istrskem kmečkem svetu v drugi polovici 19. stoletja in do
konca Habsburške monarhije govori Manuela-Claire Warscher, ki izposta-
vlja zaostalost razvoja in šibkost tradicionalnega gospodarstva zaradi zakore-
ninjenosti starih družbenih struktur ter produkcijskih sistemov. Prodiranje
modernizacije z industrializacijo nekaterih območij in odpiranjem trga dela
razmere v kmetijstvu in na podeželju nasploh še poslabšajo, ker dodatno za-
vrejo prilagajanje tržni proizvodnji, tako da se kmečka družba sooča marsikje
z latentno gospodarsko, družbeno in nič manj tudi kulturno krizo.

Popisi prebivalstva postanejo z letom 1880, ko začenjajo ugotavljati tudi
jezikovno oziroma narodnostno strukturo, kočljivo politično področje in Istra
je s svojo etnično ter jezikovno raznolikostjo v tej zvezi prizorišče nacionalne
konfrontacije med italijansko komponento na eni strani in slovensko ter hrva-
ško na drugi. O tej problematiki, ki je do danes še najbolj spodbudila zgodo-
vinarje k preučevanju ljudskih štetij, razpravlja Salvator Žitko, ki predstavlja
pomen različnih konceptov za popisovanje prebivalstva po narodnosti in in-
terese ter cilje, ki so jih zasledovale posamezne narodne komponente s svoji-
mi stališči v prid enemu ali drugemu popisovalnemu modelu. Ugotavlja tudi,
kako je opredeljevanje prebivalstva v popisni rubriki o občevalnem jeziku v
Istri zadobivalo pomen slovenskega in hrvaškega narodnega opredeljevanja in
kako so ljudska štetja delovala kot oblikovalci narodne identitete.

Olinto Mileta Ma"iuz ponuja nazadnje analizo razvoja prebivalstva Pu-
lja od prvega modernega popisa do let po prvi svetovni vojni, to je v obdobju
naglega demografskega vzpona tega mesta, ki je bil povezan z vojaško-pomor-
sko vlogo in industrijskim razvojem. Izredna dinamičnost rasti je temeljila na
atrakciji priseljencev, ki so prispevali tudi k raznolikosti družbenega tkiva, to pa
je po prvi svetovni vojni in s prehodom pod Italijo doživelo izrazite spremem-
be zaradi zamenjav dela prebivalstva z novimi priseljenci iz italijanskih dežel.

Posvet ob zgodovinski obletnici prebivalstvene statistike v Habsburški
monarhiji na jugozahodnem robu njenega ozemlja je izraz želje tega prostora
po ovrednotenju študij o njegovem prebivalstvu, ki je zlasti v zadnjih dveh sto-
letjih živelo pod vplivom velikih družbenih in političnoupravnih sprememb.
Popis iz leta 1857 je služil tej želji kot konkretna priložnost in še bolj kot ide-
alno izhodišče za obnavljanje zanimanja za zgodovinsko demogra$jo ter za
njene vire kot dragocene pripomočke za poznavanje družbene, gospodarske
in kulturne zgodovine prostora. Istra je primer, pri katerem se tovrstni, do
sedaj premalo izkoriščen pristop lahko posebej obrestuje, tako v tolmačenju

21

raznolikosti in kulturne prepletenosti njene prebivalstvene stvarnosti kot tudi
nasproti metodološkim izzivom, ki jih zastavlja tako kompleksen kontekst.
Prispevki v tem zborniku že nakazujejo številne izmed teh vidikov. Dolga pot,
ki je publikacijo končno pripeljala do cilja, in zapreke, ki so ji večkrat zausta-
vile korak, pa opozarjajo, vsaj metaforično, na naravo tovrstnih preučevanj.
Naravo, ki ne dopušča hitrih tekov in bližnjic, ampak primerno nagrajuje samo
vztrajno premikanje mimo vseh začrtanih postaj.

Aleksej Kalc

22

Il primo censimento demogra�co moderno in Istria

PRESENTAZIONE

I censimenti della popolazione rappresentano oramai da tempo una collauda-
ta prassi politico-amministrativa a!raverso la quale vengono misurati lo stato
della popolazione e le variazioni stru!urali e di cara!ere in essa manifestatesi
nel corso del tempo. L’a#ermazione dei censimenti so!o forma di rilevamenti
generalizzati, condo!i periodicamente sulla base di univoci criteri conce!uali e
metodologici è legata all’evoluzione dello stato moderno e del suo sistema bu-
rocratico e all’istituzionalizzazione della statistica come strumento cognitivo e
amministrativo. Nella maggior parte dei casi questo cruciale passaggio ebbe luo-
go verso la metà dell’O!ocento, quando, dopo fasi protostatistiche più o meno
lunghe, giunsero alla giusta maturazione i necessari presupposti giuridici, teori-
co-conce!uali, istituzionali e organizzativi necessari per la realizzazione pratica
e compiuta di una simile operazione. Così fu anche nella monarchia asburgica,
quando nel 1857, dopo un’esperienza centennale di rilevamenti ecclesiastici,
civili e sopra!u!o militari, si giunse al primo censimento moderno della popo-
lazione dell’Impero. L’appellativo di modernità e il signi(cato di punto di svolta
che gli viene a!ribuito nell’ambito di sviluppo della statistica dello stato asbur-
gico fanno riferimento ai principi metodologici per la prima volta addo!ati in
quella occasione, vale a dire il principio dell’universalità, dell’individualità e
dell’istantaneità. Quello del 1857 fu infa!i il primo rilevamento a coprire l’in-
tero territorio statale, a considerare individualmente e indistintamente l’intera
popolazione al di là del sesso, del ceto sociale o altre discriminanti, e fu anche
il primo a basarsi su una data critica e dunque a fotografare la popolazione re-
lativamente ad un preciso istante. A tali cardini della statistica censuaria venne
ad aggiungersi da allora in avanti anche quello della periodicità che si esplica
a!raverso la ripetizione dei rilevamenti secondo intervalli predeterminati.

Il signi(cato storico rivestito dal censimento del 1857 è associato anche
ad altri aspe!i quali(canti, ad esempio al fa!o di essere stato concepito come
prassi cognitiva generale e non più mirata a speci(che funzioni amministra-
tive, il che comportò il passaggio de(nitivo delle competenze sulla statistica
demogra(ca, prima sogge!a anche all’ambito militare, nell’orbita dell’am-
ministrazione civile. Il censimento servì inoltre da base per la creazione di
strumenti amministrativi quali l’anagrafe della popolazione ed i ruoli della
leva militare. Esso contribuì allo sviluppo ed alla messa a punto della geogra-

23

 a politico-amministrativa del territorio statale. Inaugurò inoltre una nuova
fase evolutiva nel campo della statistica demogra ca della monarchia asbur-
gica che da allora in poi ampliò sempre più i propri orizzonti non solamente
nel campo stre$amente demogra co, ma concepì il proprio ruolo ed i propri
compiti relativamente alla popolazione intesa come complesso sociale, eco-
nomico e culturale, rilevando in maniera sempre più estesa e puntuale dati di
svariata natura e cara$ere.

Il censimento del 1857 coincise con una fase di grande fervore nello svi-
luppo storico della statistica statale. Tale fervore trovava espressione anche nei
congressi internazionali di statistica che funsero a partire dagli anni cinquanta
da tavoli di alta discussione teorica nel campo di tale disciplina e che con-
tribuirono alla maturazione metodologica, alla messa a punto delle pratiche
di rilevamento dei dati e più in generale all’entrata della statistica come stru-
mento conoscitivo in tu$i i pori della vita sociale. I risultati del censimento
del 1857 furono raccolti e resi noti in un’apposita pubblicazione, per cui esso
può essere considerato so$o il pro lo innovativo anche per quel che riguarda
l’uso ed il valore pubblico della statistica demogra ca. Negli anni successivi
essa era destinata ad avere una sempre maggiore eco grazie alla pubblicazione
dei risultati dei rilevamenti e delle elaborazioni dei dati e con una sempre più
articolata le$eratura specialistica, che venivano prodo$e dal 1863 nell’ambi-
to istituzionale preposto ai servizi statistici a livello statale: la Commissione
centrale di statistica. Contemporaneamente la statistica venne ad occupare un
ruolo sempre più incisivo anche a livello dell’amministrazione regionale e lo-
cale, specialmente in quella delle più importanti ci$à che disponevano di ser-
vizi statistici propri e di proprie pubblicazioni. I repertori statali e provinciali
e le altre edizioni ed elaborazioni dei dati censuari (in primo luogo la Oester-
reichische Statistik) sono testimoni del peso e del valore rivestiti dalla statistica
censuaria e non, come pure dei livelli di articolazione, di so sticazione e di
puntualità da essa raggiunti in Austria dalla metà dell’O$ocento in avanti. Tali
a$ributi trovano riscontro non solo nell’esposizione dei dati demogra ci in
forma numerica e di rappresentazioni cartogra che, ma anche in quella della
geogra a politico-amministrativa, istituzionale ed organizzativa del territorio
statale. Nel caso delle pubblicazioni sommarie dei dati censuari, come i reper-
tori provinciali, tale integrazione di dati statistici e stru$ure territoriali viene
supportato in maniera eccezionale da un sistema di simboli gra ci.

I censimenti e la statistica in generale divennero così un piano di rappre-
sentazione dell’universo demogra co asburgico, nonché un osservatorio pa-

24

noramico e comparato dei suoi cara!eri dinamici e stru!urali a livello statale.
Dall’altro lato essi fecero emergere la straordinaria diversità interna della po-
polazione della monarchia. Una realtà situata nel cuore dell’Europa e che riu-
niva entro un’unica cornice statale i mondi germanico, ungarico, slavo e latino,
ciascuno con le loro peculiarità linguistiche, confessionali, sociali, economi-
che e culturali. Tenendo conto di ciò è possibile guardare al censimento del
1857 anche come ad un punto di cesura nell’approccio alla storia della monar-
chia asburgica e delle sue singole componenti nazionali, un punto a partire dal
quale disponiamo di fonti statistico descri!ive sempre più signi'cative, capaci
di illustrare i tra!i generali e peculiari di un mondo estremamente composito
e allo stesso tempo univoco.

La penisola istriana rappresentava per la propria posizione geogra'ca e in
quanto regione naturale un lembo mediterraneo della composita con'gura-
zione territoriale dello stato asburgico. Allo stesso tempo essa costituiva di
per se un’entità cara!erizzata dalla compresenza e dalla mescolanza storica di
genti e di culture. Sono proprio questi cara!eri e gli aspe!i con essi connessi
ad avere fortemente animato gli studi sul passato istriano. L’ampio ventaglio
disciplinare di tali interessi, tu!avia, non rende giustizia ai temi della demo-
gra'a e ancor meno alle fonti demogra'che intese come basi documentarie
per lo studio non solo della popolazione, ma più in generale della società,
dell’economia e di altri argomenti della storia istriana. Riguardo all’O!ocento
i dati demogra'ci ed i censimenti della popolazione costituiscono infa!i una
base indispensabile per cogliere nello speci'co ed in un contesto più ampio i
grandi cambiamenti prodo!i dalla cosidde!a modernizzazione nella regione
istriana. Il censimento del 1857, dal canto suo, si posiziona anche simbolica-
mente in un momento signi'cativo di tale processo evolutivo, considerando
che solamente due anni prima l’Istria aveva registrato la sua ultima grande
crisi di mortalità e che i decenni a seguire videro il pur lento passaggio da un
sistema demogra'co di antico regime ad uno sviluppo di tipo moderno. Nel
1856 ebbe inizio con l’apertura della base navale e dei cantieri militari la stra-
ordinaria crescita della ci!à di Pola, la quale assurse a simbolo dell’industria-
lizzazione e del progresso economico, dell’urbanizzazione e del cambiamento
sociale di questa regione. La costituzione della Dieta istriana, nel 1861, segnò
il rinnovamento nel campo politico-istituzionale e inaugurò una nuova fase
della vita politica nella regione, mentre l’Unità d’Italia, l’avvento dell’età costi-
tuzionale in Austria e l’a(ermazione delle idee nazionali fecero della penisola
un palcoscenico di lo!e politico-nazionali a livello interno ed internazionale.

25

A fronte di tu!o ciò, la ricorrenza dei 150 anni dal primo censimento moderno
è sembrata un’occasione ideale per chiamare a convegno cultori e amatori del-
la materia, per so!olineare l’importanza dei materiali demogra%ci come fonti
storiche ed esaltarne le potenzialità per lo studio degli aspe!i noti e meno noti
della storia istriana. Il convegno si è tenuto a Pola il 31 o!obre 2007, nella data
critica del censimento, per rimarcarne emblematicamente l’elemento centrale
di modernità. Vi hanno partecipato studiosi sloveni, croati, italiani e austriaci
che hanno diba!uto dei temi speci%ci della statistica censuaria come pure sul-
la storia dell’Istria. Il presente volume raccoglie la maggior parte dei contributi
presentati, suddivisi per sezioni tematiche.

Come già accennato, il censimento del 1857 coincise con il periodo della
piena a'ermazione della statistica quale strumento amministrativo a livello in-
ternazionale. Il signi%cato storico dei decenni a!orno alla metà dell’O!ocento
- so!olinea nel suo intervento introdu!ivo Marco Breschi - è cara!erizzato
dal diba!ito internazionale sulla disciplina statistica, il cui compito era quello
di fare emergere le leggi che governano lo sviluppo, contribuendo con ciò al
progresso e al benessere. A questo diba!ito prendevano parte sia i politici sia
gli esperti tecnici, i cui ruoli all’epoca ancora si confondevano ed i cui interessi
accomunavano temi e aspe!i tra i più svariati, destinati nello sviluppo succes-
sivo a costituirsi in campi di indagine e diramazioni specialistiche a sé stanti.
Ai tempi del censimento del 1857 la monarchia asburgica con i suoi 38 milioni
di abitanti era il secondo paese più popoloso d’Europa e, assieme alla Rus-
sia, anche quello territorialmente più esteso. Il censimento interessò quindi
una notevole porzione di territorio e di popolazione nel cuore del continente
europeo. Per questo, e considerando il cara!ere eminentemente multinazio-
nale della monarchia asburgica, so!olinea Breschi, esso si ricollega idealmen-
te all’a!ualità, rivestendo in qualche modo il signi%cato di precursore di un
censimento europeo che si prospe!a tra i futuri compiti dell’Unione europea.
Un censimento, questo, che non potrà essere una mera pratica amministrativa,
ma che dovrà perseguire i medesimi obie!ivi del censimento del 1857, vale a
dire cogliere e collegare le diversità, promuovere il senso di appartenenza e di
composita ma comune identità.

Il primo gruppo di contributi pone al centro dell’a!enzione il rilevamento
del 1857. Il saggio di Sonja Anžič-Kemper ci conduce a!raverso la prima fase
dello sviluppo storico della statistica demogra%ca in Austria, a partire dalla
metà del Se!ecento, per giungere alle esigenze che dopo la coscrizione del

26

1850/51 de!arono l’introduzione di un sistema censuario rinnovato nei ter-
mini e nei metodi. L’autrice illustra i presupposti teorici, i preparativi organiz-
zativi e gli aspe!i esecutivi del censimento del 1857, prendendo spunto dalla
ci!à di Lubiana, particolarmente interessante anche in quanto depositaria del-
la serie archivistica forse più completa di materiali censuari ancora esistenti,
che copre il periodo dal 1830 agli anni Se!anta del XX secolo. Per questo la
capitale slovena rappresenta un caso particolarmente ada!o agli sudi storici
sulla scorta dei materiali di rilevamento.

Gli aspe!i metodologici ed esecutivi continuano a rimanere in primo pia-
no nel contributo di Dean Krmac, il quale si so&erma sulle norme, sui proce-
dimenti e sulle competenze raccolte nelle istruzioni del censimento del 1857.
La seconda parte del contributo è invece dedicata ai risultati di questo stori-
co rilevamento, il primo ad avere preso in esame l’intero territorio e tu!a la
popolazione dello stato, mentre il sistema di rilevamento precedente, quello
delle coscrizioni, comportava la distinzione tra province coscri!e e quelle non
sogge!e alla coscrizione, dove i rilevamenti venivano eseguiti solo occasional-
mente. Tale territorio, oggi ripartito tra 12 diversi stati, accoglieva nel 1857 il
18% della popolazione europea. Il contributo ne o&re una descrizione som-
maria per regni e province secondo il sesso, l’età, lo stato civile, l’appartenenza
nazionale (stimata), la confessione, l’appartenenza provinciale e statale (mo-
vimento migratorio), le a!ività economiche e le stru!ure abitative.

Božena Vranješ Šoljan parte anch’essa dai presupposti teorici e di svilup-
po della statistica demogra+ca facendo il punto sui dife!i e le incongruenze
dell’ultimo censimento premoderno del 1850/51. Tale censimento, ovvero
coscrizione, riveste comunque un notevole valore storico, essendo stato il pri-
mo esperimento di rilevamento dei cara!eri etnici della popolazione in Cro-
azia e in Slavonia. Diverse contraddizioni metodologiche ne in+ciarono però
i risultati, per cui i dati non furono mai pubblicati. L’ultimo rilevamento pre-
moderno ed il primo censimento moderno risultano ad ogni modo delle fonti
storiche di prim’ordine, dalle quali è possibile desumere come la Croazia, la
Slavonia, l’Istria e la Dalmazia continuassero ad essere all’epoca dei mondi
tipicamente premoderni, il che trova riscontro anche nei modelli demogra+ci.

Se il censimento del 1857 segnava un passaggio storico dal punto di vista
teorico e metodologico, esso non fu esente da numerosi problemi tecnici e
da deformazioni dei risultati da essi derivanti. Una tra queste riguardava l’età
media della popolazione, la quale continuava ad essere misurata sulla base
dell’età invece che della data di nascita, per cui si produceva una discrepanza

27

dei dati rispe!o ai valori reali. Su questo problema si so"erma il contributo
di Silio Riga�i-Luchini, Isabella Procidano e Margherita Gerolime�o.
Il confronto dei dati per il Veneto, rilevati con i modelli teorici dello svilup-
po demogra#co, porta gli autori a rivedere la stessa entità della popolazione
veneta, che risulta essere in realtà di 7,7% superiore a quella censita. Tale sa-
rebbe pure il divario generale tra la popolazione realmente esistente e quella
registrata dal censimento a livello generale.

Il secondo gruppo di contributi ha come ogge!o di osservazione l’Istria
e lo stato in cui essa si presenta alla luce dei dati dei censimenti. Al pari di
altre regioni dell’Impero asburgico anche le indagini sulla popolazione del-
la penisola istriana tendono in molti casi a partire dal censimento del 1869,
mentre i rilevamenti precedenti, come ad esempio quello pubblicato dal Kan-
dler nel 1852 nel giornale L’Istria, vengono utilizzati solo marginalmente o a
titolo indicativo. A questo proposito Dean Krmac e Ivan Zupanc richiamano
l’a!enzione anche sui dati poco noti e solitamente trascurati del censimento
del 1857 relativi ai comuni, nonché sugli errori che si di"ondono a causa del-
la mancata conoscenza dei risultati originali del censimento e, ancor peggio,
dell’utilizzo acritico di dati ripresi da altri autori e fonti non veri#cate.

Ivica Pletikosić ci informa sui materiali originali del censimento del 1857
in Istria e alcune regioni contermini ancora a disposizione negli archivi, mate-
riali che presentano generalmente problemi di conservazione e che nel tempo
sono andati perduti. Tanto più preziosi risultano pertanto le eccezioni, come i
fogli di rilevamento per la ci!à di Trieste o il registro della popolazione di Ca-
podistria. Per quanto riguarda le pubblicazioni dei risultati so!olinea anch’egli
l’importanza delle edizioni, a pochi note e di)cilmente reperibili, dei dati re-
lativi alle singole province che a di"erenza delle raccolte sommarie a livello di
stato o"rono valori disaggregati secondo livelli amministrativi minori. Il con-
tributo o"re alla #ne una panoramica sui lavori relativi al censimento del 1857
ovvero quelli che ne riportano i dati.

Nikola Vojnović tra!a le variazioni nella distribuzione della popolazione
dell’Istria tra il primo e l’ultimo censimento austriaco del 1910. Questo perio-
do fu cara!erizzato anche in Istria da profondi processi di modernizzazione
che si possono cogliere anche negli sviluppi demogra#ci delle singole aree della
penisola, le cui discordanze denotano le diverse incidenze dei fa!ori evolutivi.

Damir Josipović indaga sui fa!ori ed i cambiamenti nel sistema demogra-
#co che stanno alla base delle dinamiche di sviluppo e della notevole crescita
della popolazione in Istria durante la seconda metà dell’O!ocento e #no alla

28

prima guerra mondiale. Da quest’analisi emerge la tendenza della popolazio-
ne alla redistribuzione interna alla penisola ed alla concentrazione nelle ci"à
costiere, nonché la di%erenziazione evolutiva della fascia costiera rispe"o alle
zone interne. L’autore utilizza i censimenti e la loro gerarchia territoriale an-
che come fonti per l’analisi dello sviluppo politico-amministrativo dell’Istria.

La terza sezione riunisce i contributi riguardanti i censimenti di tipo premo-
derno, alcuni dei quali sono particolarmente preziosi anche per lo studio di vari
aspe"i della storia sociale. I lavori di Albino Senčić e Janez Cvirn si so%ermano
sulle problematicità di tali rilevamenti, dovute da un lato ai rudimentali approc-
ci metodologici, dall’altra alla variabilità della geogra&a censuaria come conse-
guenza dei cambiamenti territoriali statali e politico-amministrativi. Entrambi
gli autori fanno riferimento ai cambiamenti succeduti alla caduta di Napoleone
e alla &ne delle Province illiriche. Senčić propone i dati sulla popolazione del
Litorale del 1815 secondo i vari livelli territoriali, Cvirn invece illustra il lavo-
ro di revisione svolto dal geografo e statistico austriaco Wenzel Carl Wolfgang
Blumenbach-Wabruschek al &ne di addivenire ad una corre"a statistica della
popolazione del Litorale secondo la nuova ripartizione interna austriaca della
regione. Tale ripartizione ed i dati relativi all’estensione delle unità territoriali
e alla popolazione furono pubblicati nel 1816 dal foglio Vaterländische Blä�er.

Fiorenzo Rossi e Antonio Fanolla tra"ano della prima raccolta som-
maria austriaca di dati statistico-demogra&ci a livello statale, le celebri Tafe-
ln zur Statistik der Österreichischen Monarchie. Tali tavole riportano i dati dei
rilevamenti della popolazione dal 1827 al 1865 e rappresentano ancora oggi
un’eccezionale fonte per la storia della popolazione della monarchia asburgi-
ca. Gli autori illustrano lo sviluppo ed i cara"eri di questi resoconti statistici
nel caso del Veneto, so"olineando gli sforzi organizzativi e il grande lavoro di
coordinamento tra organi centrali e periferici che permise la formazione ed il
mantenimento delle tavole statistiche. Particolare enfasi viene data anche alla
questione della qualità e veridicità dei dati, dal momento che in molti casi non
sono chiari i metodi del loro rilevamento.

Danijela Doblanović riferisce sulle fonti per la demogra&a storica
dell’Istria rilevando i problemi tipici di tale documentazione storico-demo-
gra&ca, come quelli relativi alla loro produzione (metodi di rilevamento, at-
tendibilità dei dati), la loro disomogeneità e alla scarsa conservazione, dovuta
agli scarti archivistici e alla deperibilità. Gli archivi istriani sono ricchi di fonti
demogra&che, l’unico materiale censuario superstite all’Archivio di Stato di
Pisino è però quello relativo al censimento di Buie del 1869.

29

Il contributo di Sabina Žnidaršič Žagar tra!a un segmento molto particolare
dei censimenti austriaci, quello della statistica del lavoro. Questa si distingue dalle
altre statistiche europee per la singolare classi"cazione delle a!ività e dei mestieri,
basata non sulla distinzione tra popolazione a!iva e non a!iva, bensì su quella tra
a!ività e mestieri pro"!evoli e sogge!i sociali dipendenti. Tale conce!o rende im-
possibile la comparazione dire!a dei risultati a livello internazionale. Grazie all’ar-
ticolazione ed alla ricchezza di informazioni nell’ambito di tale rubrica di classi"-
cazione o&re però ampie possibilità di studio dello sviluppo sociale ed economico
nell’Austria del tempo.

Altro se!ore della statistica censuaria austriaca ricco di dati e di grande
interesse per la ricerca storica è la statistica delle case. Qualora si disponga
dei materiali di rilevamento, essa diventa grazie alla straordinaria minuzia una
fonte eccezionale per lo studio della cultura abitativa. Nel caso di Lubiana,
presentato qui da Andrej Studen, la disponibilità di tali dati inizia con il cen-
simento del 1890, quando la capitale della Carniola entrò a far parte delle ci!à
che il sistema di censimento austriaco prendeva in esame so!o l’aspe!o abi-
tativo. L’autore propone un saggio delle possibilità analitiche o&erte dai dati,
presupponendo però la necessità di a&rontare questi temi a!raverso un lavoro
di gruppo, considerato che il singolo ricercatore non è in grado di sfru!are
in maniera o!imale le potenzialità della fonte. Ciò vale in particolare qualora
si voglia esaminare gli aspe!i dinamici connessi con la mobilità interna della
popolazione, con la nascita di nuovi rioni ci!adini e la trasformazione della
"sionomia sociale.

La quarta sezione comprende alcuni studi tematici sulla popolazione e più
in generale sulla storia dell’Istria svolti sulla scorta di fonti o dati censuari.
Darko Dukovski rileva da tali serie i tra!i evolutivi della modernizzazione
nella penisola istriana nella seconda metà dell’O!ocento, la quale trova ri-
scontro nei cambiamenti dell’economia agraria, nella vita delle tradizionali
comunità contadine e nell’urbanesimo. L’incidenza dei cambiamenti a livello
generale risulta però alquanto modesta, tanto da lasciare ampiamente inta!i
i rapporti sociali ed i modi di vita di tipo preindustriale. Le ci!à diventano
ad ogni modo i luoghi della modernizzazione, con lo sviluppo industriale
che riesce ad a!rarre popolazione da varie zone entro e fuori dall’Istria, allo
stesso tempo, però, la penisola assiste ad un crescente fenomeno migratorio
verso l’esterno. La modernizzazione, presa in particolare esame nei casi dei
capitanati di Capodistria e Pola, si manifesta nei rapporti tra ci!à e campa-
gna, nonché nei rapporti e nelle divisioni tra le varie componenti etniche della

30

popolazione istriana. Le statistiche censuarie - tiene a so!olineare l’autore -
ri#e!ono in maniera parziale e spesso fuorviante questa realtà, che non può
essere pertanto colta nella sua profondità se non con un approccio analitico e
un ventaglio documentario più ampio.

Manuela-Claire Warscher o're una complessa panoramica sul mon-
do contadino in Istria dalla metà dell’O!ocento alla (ne della monarchia
asburgica. Anche in questo caso viene rilevata la generale arretratezza dello
sviluppo e la debolezza della tradizionale economia nelle campagne a cau-
sa del radicamento di tradizionali stru!ure sociali e sistemi di produzione.
L’avanzamento della modernizzazione con l’a'ermazione dell’industria e la
creazione di un mercato del lavoro comportano un aggravamento delle con-
dizioni nell’economia agraria e nelle zone di provincia in quanto incapaci di
convertirsi verso una logica produ!iva di mercato. Di conseguenza, ampi seg-
menti della società contadina devono fare i conti con un latente stato di crisi
economica, sociale e culturale.

Con il 1880, quando viene introdo!o il rilevamento della lingua d’uso ov-
vero della stru!ura nazionale della popolazione, i censimenti diventano emi-
nente materia politica e l’Istria con la sua diversità etnica e linguistica rientra
tra i palcoscenici del confronto nazionale tra la componente italiana da una
parte e quella slovena e croata dall’altra. Questo tema ha alimentato (nora il
maggiore interesse degli storici per le fonti censuarie. Salvator Žitko ne fa il
punto partendo dai diversi conce!i di rilevamento della popolazione secondo
l’appartenenza etnica e gli interessi, nonché gli obie!ivi che le singole compo-
nenti etniche perseguivano nel sostenere l’uno o l’altro di questi modelli di cen-
simento. L’autore so!olinea anche come il rilevamento della lingua d’uso della
popolazione abbia avuto per gli sloveni ed i croati in Istria il signi(cato di scelta
di autodeterminazione nazionale, e come i censimenti abbiano contribuito al
processo di costruzione delle identità nazionali.

Olinto Mileta Ma"iuz o're in(ne un’analisi dello sviluppo demogra(co
di Pola a partire dal primo censimento moderno del 1857 agli anni dopo la
prima guerra mondiale, periodo del decollo demogra(co di questa ci!à, legato
al suo ruolo di base navale e della cantieristica militare della monarchia. La
straordinaria crescita era mossa dall’a!razione di immigrati i quali contribui-
rono anche alla varietà del tessuto sociale. Con i passaggio so!o l’Italia, dopo
la prima guerra mondiale, tale tessuto fu sogge!o a importanti trasformazioni
stru!urali, dovute della sostituzione di parte della popolazione con nuovi im-
migrati provenienti dall’Italia.

31

Il convegno con il quale nella regione istriana si è voluto ricordare la data
storica della statistica demogra"ca della monarchia asburgica è l’espressione
del desiderio di valorizzare i temi e gli studi sulla popolazione di questa parti-
colare porzione dell’ex stato asburgico, un’area sogge$a negli ultimi due secoli
a grandi mutamenti sociali e politico amministrativi. La ricorrenza del censi-
mento del 1857 è stata individuata come occasione concreta e come spunto
ideale per il rinnovamento dell’interesse per gli studi sulla popolazione e per
le fonti storico-demogra"che quali mezzi per la conoscenza della storia socia-
le, economica e culturale. Nel caso dell’Istria tale approccio, "n’ora alquanto
trascurato, può essere particolarmente fru$uoso per cogliere le diversità e
ri'e$ere sugli intrecci culturali propri della realtà demogra"ca istriana. Esso
induce inoltre ad a(rontare le s"de metodologiche poste da un contesto così
complesso. I contributi raccolti in questo volume danno un saggio di molti di
questi aspe$i. Il tempo impiegato per portare questa pubblicazione alle stampe
ed i numerosi ostacoli incontrati lungo questo tortuoso percorso richiamano in
senso metaforico alla natura degli studi demogra"ci, studi che non perme$ono
scorciatoie e corse a(re$ate, ma ripagano solamente il cammino costante a$ra-
verso percorsi e tappe ben de"niti e piani"cati.

Aleksej Kalc

