

Janez Šumrada

Prebivalstvo v slovenskih predelih Napoleonove Ilirije¹

Neposredno potem, ko so zmagovite francoske enote leta 1809 zasedle velik del avstrijskih dednih dežel, zlasti pa po osvojitvi Dunaja in prevzemu tamkajšnjih osrednjih državnih arhivov, so začeli uradniki francoskega ministrstva za vojno upravo, podrejeni glavnemu intendantu nemške armade grofu Daruju kot vrhovnemu upravitelju zasedenih ozemelj, mrzlično zbirati podatke o populacijskih in gospodarskih razmerah v okupiranih predelih. Pri tem so se v kar največji meri naslonili na avstrijske statistične vire, nastale ob vojaških konskripcijah.² Tovrstnega gradiva je kar veliko ohranjenega. V arhivski zapuščini barona Bignona, visokega uradnika ministrstva za vojno upravo, npr. naletimo na vrsto statističnih opisov zasedenih ozemelj, tako Spodnje in Zgornje Avstrije, Vojne krajine, banske Hrvaške, Reke, Galicije..., v preglednici »Statistika avstrijskih dežel, ki jih je leta 1809 zasedla francoska vojska«,³ pa med drugim na gradivo o prebivalstvu s Slovenci poseljenih dežel razen Koroške, o velikosti teh dežel, številu mest, trgov, vasi in hiš.

Za Kranjsko so sestavljavci prevzeli rezultate avstrijskega popisa iz leta 1807, podatki za Štajersko pa so iz 1808,⁴ kar kaže, da so si prizadevali priti do najnovejšega avstrijskega statističnega gradiva. Celotna Štajerska – za posamezna okrožja nimamo podatkov – je imela po tem viru 812.500 prebivalcev v 14 mestih, 18 trgih, 3.536 drugih naseljih s skupaj 165.256 hišami, na Kranjskem pa so našeli 14 mest, 20 trgov in 3.335 vasi s skupaj 75.320 hišami, v katerih je bivalo 417.875 ljudi, od tega 112.914 moških (in starcev), 215.216 žensk in 89.745 otrok. Na Tržaškem je bilo poleg mesta samega še 24 vasi s skupaj 2.812 hišami in 38.257 prebivalci; od tega skupnega števila so bili avstrijski popisovalci našeli 13.075 moških, 13.338 žensk, 10.162 otrok ter 1.682 starcev. Goriška grofija je štela eno mesto in 224 vasi s 13.786 hišami in 81.188 prebivalci; od teh je bilo 14.893 moških, 40.717 žensk, 17.564 otrok in 8.014 starcev.⁵ Pri teh številkah gre za razvrstitev moškega prebivalstva v tri kategorije: moške, otroke in starce, celotno žensko populacijo pa najdemo skupaj v eni kategoriji.

¹ Gre za dopolnjeno poglavje s podobnim naslovom, ki je bilo sestavni del doktorske disertacije »Nekateri temeljni problemi Ilirskih provinc«. Avtor jo je uspešno zagovarjal 13. julija 1993 pred komisijo, v kateri sta bila poleg mentorja akad. prof. dr. Ferda Gestrina še rajni akad. prof. dr. Bogo Grafenauer in akad. prof. dr. Vasilij Melik.

² O konskripcijskih popisih prebivalcev gl. Fran ZWITTER, *Prebivalstvo na Slovenskem od XVIII. stoletja do današnjih dni*, Ljubljana 1936, str. 28–45; Isti, *Gospodarska in družbena zgodovina Slovencev*, *Zgodovina agrarnih panog 1*, Ljubljana 1970, str. 34 sl.

³ Skupaj z drugimi naštetimi statističnimi poročili jo najdemo v Archives Nationales v Parizu (poslej: ANP), 136 AP (Papiers du baron Bignon), fasc. 3.

⁴ O tem notica na drugem izvodu statističnega gradiva za Kranjsko v ANP, 138 AP (Archives Daru), fasc. 146; za Štajersko je to razvidno ob primerjavi s številom, ki ga navaja ZWITTER, *Prebivalstvo*, str. 89.

⁵ Za Kranjsko so podatki primerljivi z rezultati popisa v letu 1804, ko so našeli 410.127 prebivalcev, in z onimi za leto 1808, ko je bilo ugotovljenih 421.059 ljudi. Gl. ZWITTER v *Gospodarski in družbeni zgodovini Slovencev 1*, tabela na str. 99; isti, *Prebivalstvo*, str. 90.

Pariški vladni dnevnik *Gazette nationale ou le Moniteur universel* je objavil v številu 162 dne 11.6.1809 statistične podatke o prebivalstvu in dohodkih dežel v posesti avstrijske vladarske hiše, ki se precej razlikujejo od onih iz Bignonovega in Darujevega arhiva in so v glavnem malo zanesljivi. Celotna Štajerska naj bi tako imela samo 296.000 prebivalcev (Gradec 30.000, Maribor 5.000), živečih v 20 mestih in 3.561 vaseh, na

S tovrstnimi splošnimi konskripcijskimi popisi za posamezne dežele so očitno razpolagale tudičasne deželne vlade (régences) avstrijskih okupiranih ozemelj, ki so bile sestavljene iz starega uradništva ter predstavnikov stanov in so morale načeloma tesno sodelovati z okupacijskimi oblastmi. Kranjski intendant grof Fargues je namreč poslal svojemu predstojniku grofu Daruju statistično gradivo za Kranjsko iz arhivačasne deželne vlade v Ljubljani; to se v celoti sklada z že zgoraj navedenimi podatki.⁶ Na splošno pa so veljali popisi avstrijskih konskripcijskih komisij za vojaško tajnost (čeprav je sočasno izšlo precej literature s kar točnimi številkami!), zato ni presenetljivo, da je Fargues glavnemu intendantu hkrati sporočil, da kranjskačasna vlada ne pozna natančnega števila prebivalcev posameznih mest, trgov in vasi, češ da je z detajlnimi podatki razpolagal le v deželi poveljujoči avstrijski general, ki pa da je sedaj nekje na Ogrskem. Seveda pri tem ne gre izključiti možnosti, da ječasna vlada Farguesa zavajala, saj se je morala jasno zavedati, čemu zbirajo Francozi gradivo o številu prebivalstva in obsegu kmetijske proizvodnje. Še zlasti, ker so Farguesa vlekli za nos tudi pri nekaterih drugih za okupacijske oblasti bistvenih informacijah: iz istega dopisa namreč izhaja, da so ljubljanski uradniki pustili intendanta živeti v prepričanju, da na Kranjskem dotlej nikoli niso bili izdelali – zemljiškega katastra!⁷

Fargues pa je kmalu dobil priložnost Kranjsko resneje in načrtneje statistično proučiti. Grof Daru je 14. avgusta 1809 zahteval od intendantov na avstrijskem zasedenem ozemlju, naj v mesecu dni zberejo gradivo o kmetijski proizvodnji in s statistično metodo ugotovijo njene viške, ki da jih bodo zasedbene oblasti namenile potrebam svojih čet.⁸ Za izračun viškov pridelkov je bilo treba zbrati podatke o številu prebivalstva in živine ter o proizvodnji in porabi najpomembnejših vrst žita in sena po nabornih gospostvih. O tem, da je ta obsežna in težavna naloga zahtevala bistveno več časa, kot je bilo določeno, gotovo pa tudi o pasivnem odporu in zavlačevanju velikega dela deželnega, kresijskega in gosposčinskega uradništva, ki jo je izvajalo, priča že dejstvo, da je bila kljub Darujevemur priganjanju na Kranjskem izvršena šele v dveh mesecih. Kolikor je bilo v njegovi moči, je skušal Fargues zbrano gradivo preveriti, saj je Daruju 14. oktobra v dopisu, ki je spremljal poslano statistično tabelo, kar dvakrat zagotovil, da je točnost vseh podatkov osebno preveril oz. da mu pošilja samo točne podatke.

Pa vendar je ob primerjanju s predhodnim avstrijskim statističnim gradivom in francoskim ljudskim štetjem iz leta 1811 jasno, da so ti rezultati na splošno nezanesljivi, ker so bistveno prenizki. Kranjska je ob tem popisu še obsegala avstrijsko Istro (Pazinsko knežijo) in Devin z okolico, namreč naborna gospostva Devin, Socerb in Podgrad, Pazin,

Koroškem naj bi v desetih mestih (Celovec 10.000, Beljak 5.000) in 2.826 vaseh živelo 294.000 ljudi, na Kranjskem pa v 16 mestih in 3.331 vaseh 412.000 prebivalcev (Ljubljana kar 20.000 prebivalcev!). Podatkov za Goriško Moniteur ni objavil, za Trst (najbrž je treba razumeti pod to oznako Tržaško) pa navaja skupaj 21.000 prebivalcev.

Prav tako so nezanesljivi podatki iz osnutka dekreta o vojaški organizaciji Ilirskih provinc s konca leta 1809, po katerih naj bi v Iliriji živelo kar 2.237.336 prebivalcev. Gl. ANP, AF IV 543, plaqueette 4252, piéce 28.

Statistične podatke je uporabil tudi maršal Marmont v svoji spomenici o deželah, ki jih je pred sklenitvijo dunajskega miru Francija zahtevala od Avstrije (Dunaj, 3.10.1809, Service historique de l'Armée de Terre, Château de Vincennes, Reconnaissances. Autriche-Hongrie 1595). Gl. še ocene o številu prebivalstva iz leta 1809, ANP, AF IV 1675, plaqueette 5/II (isti podatki v Archives du Ministère des Affaires Étrangères Paris, Correspondance politique. Autriche, vol. 384, ff. 371–373).

Istra v okviru Italijanskega kraljestva naj bi imela leta 1806 nekako 82.477 prebivalcev, ANP, AF IV 1710, ff. 15–45, statistično poročilo finančnega ministra Italijanskega kraljestva podkralju Eugènu de Beauharnaisu, Milano 22.2.1806.

⁶ ANP, 138 AP, fasc. 146.

⁷ Prav tam. – »Il n'a jamais été fait de cadastre de la Carniole«, je zapisal Fargues v spremni notici k poslanemu statističnemu gradivu.

⁸ Prav tam. – Za druge slovenske dežele tovrstnega statističnega gradiva doslej še nismo imeli v rokah.

Kršan, Kozljak, Lupoglavo in Kastav, štela pa naj bi v tem obsegu, ki ni drugačen od onega iz leta 1807, vsega 376.866 prebivalcev: 106.303 v ljubljanskem, 122.159 v postojnskem in 148.404 v novomeškem okrožju.⁹ Njeno prebivalstvo naj bi se tako v približno letu dni zmanjšalo za več kot 44.000 ljudi pri nespremenjenem teritorialnem obsegu! Tega števila ne gre primerjati s Zwittrovim izračunom, da se je prebivalstvo Kranjske v francoski in pofrancoski dobi znižalo za skoraj 50.000 ljudi, saj so bile vzrok za to znižanje upravne in teritorialne spremembe po letu 1811,¹⁰ Zwittrovemu številu pa se približamo že, če primerjamo podatke iz 1804 in deloma iz 1807 z onimi iz 1811. Še več, razlika v številu prebivalstva med 1808 in 1809 na Kranjskem je tudi absolutno prevelika, da bi jo smeli pripisovati izseljevanju oz. pobegom pred Francozi, čeprav začasne migracije te vrste v francoski dobi pri nas niso imele zanemarljivega obsega. Po drugi strani so rezultati iz leta 1809 za vso Kranjsko na videz primerljivi z onimi iz 1811 (in s tem tudi z avstrijskimi iz 1817). V resnici pa pokaže primerjava za ljubljansko in novomeško okrožje oz. francoska distrikta z enakima imenoma in praktično enakim obsegom povsem drugačno sliko: v ljubljanskem distriktu so leta 1811 v primerjavi z rezultati izpred treh let našli kar nekaj nad 35.000 ljudi več, v novomeškem pa blizu 8.000! Več kot očitno je torej, da velja prav za štetje iz leta 1809, ki ga Zwitter sicer ni poznal, in ne, kakor bomo videli, za onega iz 1811, njegovo opozorilo, da namreč francoskih »števil ne smemo brez rezerve primerjati z avstrijskimi.«¹¹ Po našem mnenju pa ne gre iskati vzroka za to v zelo različnem načinu štetja, saj nam primerjava med rezultati iz 1811 in avstrijskim štetjem iz 1817 jasno pokaže, da so bile razlike manjše, kot bi si utegnili predstavljati. Pri štetju 1809. je treba predvsem upoštevati, da so francoske okupacijske oblasti njegovo izvedbo poverile stari avstrijski uradniški strukturi, le-ta pa se je jasno zavedala francoskih motivov in je številke pogosto načrtno zniževala.

Da pa rezultatov štetja iz 1809. ne gre v celoti zametavati in da so za nekatera naborna gospostva povsem verodostojni in primerljivi, nas opozori zavoljo drugačnega teritorialnega obsega sicer težavna in pogosto nemogoča, včasih pa vendarle izvedljiva primerjava med rezultati iz 1809 in 1811 na nivoju nabornih gospostev in kantonov. Tako sta npr. naborni gospostvi Hošperk in Snežnik v postojnskem okrožju šteli po francoskih podatkih 1809. leta 6.457 oz. 4.453 prebivalcev, skupaj torej 10.910 ljudi, kar je moč primerjati s podatki za kantona Cerknico in Lož, ki sta po upravni ureditvi iz 1811 zavzemala isto področje in imela skupaj 11.513 prebivalcev, torej 5,5% več, kar je povsem primerljivo. Zato lahko sklenemo, da je zanesljivost popisa iz 1809 po nabornih gospostvih sila različna in bi jo bilo potrebno ugotavljati od primera do primera, kadar je to mogoče.

Leta 1811 so izvedle francoske oblasti v Ilirskih provincah velike upravnoteritorialne preuredbe, obenem pa tudi ljudsko štetje, ki so ga sicer v tem letu opravili po vsem francoskem cesarstvu. Po francoskem običaju rezultati štetja niso bili uradna skrivnost, ampak so jih oblasti od decembra 1811 do srede februarja 1812 celo objavljale v ilirskem vladnem časopisu *Télégraphe officiel*.¹² V *Télégraphu* najdemo rezultate po provincah in

⁹ AN, 138 AP, fasc. 146, *État général des récoltes dans la Province de Carniole en 1809*. Po tem štetju naj bi imela Ljubljana (gradivo se očitno nanaša na mesto samo) le 7.235 prebivalcev, kar je skoraj četrtino manj kot leta 1808, ko je bilo v mestu prisotnih 9.731 ljudi. Sicer gl. Jože RUS, *Prebivalstvo in obseg francoske Ljubljane v primeri z današnjo*, Poseben odtis iz *Geografskega vestnika* 1927, str. 103–112; Anton AŠKERC, *Število prebivalstva ljubljanskega l. 1813*, *Ljubljanski zvon* 1903, str. 640.

Za Farguesa je med ilirskim francoskim uradništvom očitno vendarle veljalo, da je pošiljal svojim predstojnikom nepreverjeno statistično gradivo. Tako poroča Pellenc s.d., ANP, AF IV 1713, dossier 6, piéce 37. K temu Farguesov dopis Daruju, Ljubljana, 25.9.1809, ANP 136 AP, fasc. 8.

¹⁰ ZWITTER, *Prebivalstvo*, str. 41.

¹¹ Prav tam, str. 42.

njihovih nižjih upravnih enotah – distriktih, kantoni in občinah (arrondissements communaux) – z izjemo Kranjske, kjer so iz tega vira znani le podatki za celotno deželo, vse tri distrikte in kantone, ne pa za občine.¹³ Podatki celotnega štetja so nam pa na voljo v dveh velikih uradnih poročilih. Prvega je aprila 1812 predložil ilirski glavni intendant grof Chabrol Napoleonovemu notranjemu ministru,¹⁴ drugi je sestavni del večjega statističnega poročila iz marca 1813 in obsega poleg rezultatov štetja prebivalcev tudi popis cerkvenega premoženja in cerkvene organizacije.¹⁵

S štetjem so ugotovili na področju vseh šestih provinc 1.483.731 prebivalcev: Kranjska je imela 370.340 ljudi,¹⁶ ilirska Koroška 136.660, Istra skupaj 242.683, Civilna Hrvaška 204.944, Dalmacija 220.090, provinca Dubrovnik 69.094 in Vojna Hrvaška, kjer so podatki zbrani le za okvir province, okroglo 240.000 ljudi.

Podatke ljudskega štetja 1811 za slovenski del Ilirskih provinc bomo v nadaljevanju v celoti objavili in natančno primerjalno analizirali. Za nižje upravne enote doslej v literaturi še niso bili objavljeni,¹⁷ so pa pomembni za raziskovanje populacijskih razmer in francoske ter restavracijske avstrijske teritorialno-upravne ureditve, zato jih objavljamo strnjene v veliko tabelo 1, ki se zgleduje po obeh izvornikih oz. objavi v *Télégraphu*.¹⁸ V levem stolpcu preglednice najdemo najprej posamezno PROVINCE, razdeljene v **distrikte** in *kantone*, znotraj le-teh pa so našete oštevilčene francoske občine. Ob vsaki upravni enoti je navedeno ugotovljeno število prebivalcev. V desnem stolpcu pa je seznam terezijanskih konskripcijskih oz. jožefinskih davčnih občin (kar velja za novomeški distrikt) in »krajev« (v ljubljanskem in postojnskem distriktu),¹⁹ ki so sestavljali posamezno francosko občino. Povsem nejasno je,

¹² *Télégraphe officiel* (naprej: TO) 1811, št. 99 (11.12.), str. 395; št. 100 (14.12.), str. 398–400; št. 101 (18.12.), str. 402–404; št. 102 (21.12.), str. 406–408; št. 103 (25.12.), str. 410–411; TO 1812, št. 4 (11.1.), str. 15–16; št. 5 (15.1.), str. 19–20; št. 6 (18.1.), str. 23–24; št. 7 (22.1.), str. 27–28; št. 8 (25.1.), str. 31–32; št. 9 (29.1.), str. 35; št. 10 (1.2.), str. 39–40; št. 12 (8.2.), str. 48; št. 13 (12.2.), str. 51.

¹³ Gl. TO 1811, št. 103 (25.12.), str. 411.

¹⁴ ANP, F^{1e}66, Tableau général de la division territoriale des Provinces illyriennes et de leur population par provinces, districts, cantons, et arrondissements communaux. Présenté à S.E. le Ministre de l'Intérieur le 24 avril 1812.

¹⁵ ANP, F^{1e}61, Tableau général de la population des Provinces Illyriennes. – K temu prim. tudi poročilo glavnega intendanta Chabrola ministru za verstva, Ljubljana 19.11.1812, ANP, F¹⁹ 7055.

¹⁶ Pri nekoliko drugačnem obsegu leta 1817 je imela Kranjska 376.288 prebivalcev (ZWITTER, *Gospodarska in družbena zgodovina* 1, str. 99).

¹⁷ Za province, distrikte in večja mesta v Iliriji je objavil podatke štetja iz 1811 že Bogumil VOŠNJAK, *Ustava in uprava ilirskih dežel*, Ljubljana 1910, str. 127, in pri tem mislil, da izvirajo iz leta 1812. Zato je tudi napačno tolmačil funkcijo odredbe glavnega guvernerja z dne 7.12.1812, saj se le-ta ne nanaša na ljudsko štetje, temveč gre očitno za policijsko prevencijo. Podatke ljudskega štetja 1811 prim. še v: ZWITTER, *Prebivalstvo*, str. 90.

¹⁸ Po tem zgledu je nastala tudi bistveno skromnejša tabela v razpravi Seraphine PUCHLEITNER, *Die Territorialeinteilung der Illyrischen Provinz Krain unter französischer Verwaltung, Mitteilungen des Musealvereines für Krain* 15/1902, str. 141–144. Posebej velja poudariti, da je po *Télégraphu* sestavil podrobno tabelo francoskih občin – imenuje jih glavne občine – v okviru slovenskega dela Ilirskih provinc s pripadajočimi jim »kraji« oz. davčnimi občinami (poimenuje jih občine) tudi Jože ŽONTAR v svoji neobjavljeni disertaciji z naslovom *Struktura uprave in sodstva na Slovenskem od srede 18. stoletja do leta 1848*, Ljubljana 1976, Priloge str. 122–153 (sign. B 662, v knjižnici Zgodovinskega arhiva Ljubljana), a brez podatkov o številu prebivalstva, saj mu pač niso bili dostopni, deloma pa tudi z drugačnimi lokalizacijami sestavnih delov občin.

¹⁹ Vasilij MELIK, *Naselja kot upravno-statistične enote. Razvoj in struktura števnih oddelkov na Slovenskem*, *Geografski vestnik* 20–21/1948–1949, str. 185 op. 127. – Vrsto spodaj objavljenih primorskih toponimov mi je pomagal razrešiti kolega in prijatelj dr. Branko Marušič, za kar se mu tudi na tem mestu toplo zahvaljujem. Kar zadeva toponime na Koroškem, sem s pridom uporabil deli: Pavel Zdovc, *Slovenska krajevna imena na avstrijskem Koroškem*, Dunaj 1993, in Luka Sienčnik – Bogo Grafenauer, *Slovenska Koroška*. Seznam krajev in politično-upravna razdelitev, Ljubljana 1945.

ali predstavljajo imena naselij v bivši beneški Istri (koprskem distriktu) »kraje« (kar je verjetneje) ali pa kakšne beneške teritorialno-upravne enote.

Tabela 1: Število prebivalstva in upravna razdelitev slovenskega dela Ilirskih provinc leta 1811

KRANJSKA	370.340	
Ljubljanski distrikt	141.679	
<i>Kantoni in občine v njih (te so oštevilčene)</i>		Pripadajoče davčne občine oz. »kraji«
<i>Ljubljana intra muros</i>	13.369	
1. Ljubljana intra muros	13.369	mesto, predmestja, Glince, Vič, Rudnik, Sp. Šiška, Vodmat, Kurja vas, Rudnik, Orle, Sela, Srednja vas, Daljna vas, Babna Gorica
<i>Ljubljana extra muros</i>	18.246	
2. Bokalce	2.714	Brezovica, Lukovica, Log, Dragomer, Vnanje Gorice, Notranje Gorice, Plešivica s Kušljanovim gradom, Brezje, Dobrova, Hruševo, Gabrje z Osredkom, Šujica, Stranska vas, Bokalce, Kozarje, Draževnik, Komanja, Razori, Podsmreka
3. Črnuče	2.572	Črnuče, Zg., Sr. in Sp. Gameljne, Ježica, Savlje, Kleče, Mala vas, Stožice, Tomačevo, Jarše, Obrije, Podboršt pri Gmajni, Nadgorica, Ježa, Dobrava pri Ježi, Brod, Gmajna, Soteska, Podgorica, Šentjakob, Pšata pri Dragomlju
4. Šentvid	2.473	Šentvid, Poljane, Zg. Šiška, Koseze, Kamna Gorica, Podutik, Toško Čelo, Glince, Dolnice, Pržanj, Dravlje, Zapuže, Trata, Podgora, Gunclje, Dvor, Stanežiče, Medno, Brod, Vižmarje
5. Medvode	2.719	Medvode, Zbilje in Žeje, Svetje, Ladja, Zg. in Sp. Senica, Dol, Pungert, Gosteče, Draga, Sora, Govejek, Trnovec, Topol, Brezovica, Tehovec, Studenčice, Rakovnik, Goričane, Vaše, Preska, Žlebe, Golo Brdo, Seničica
6. Zalog	2.012	Slape, Selo, Moste, Studenec, Zg. in Sp. Kašelj, Zalog, Zg. in Sp. Zadobrova, Sneberje, Podgrad, Laze, Vevče, Hrastje, Šmartno
7. Dobrunje	2.223	Štepanja vas, Zg. in Sp. Hrušica, Bizovik, Dobrunje, Zadvor, Zavogljje, Sostro, Sadinja vas, Češnjica, Zagradišče, Podlipoglav, Podmolnik, Šentpavel, Fužine, Javor, Besnica
8. Brest	2.324	Studenec, Iška Loka, Brest, Matena, Tomišelj, Jezero, Planinca, Vrbljene, Strahomer, G. Ig, Iška vas, Mala vas, Kot, Staje, Dobravica, Kremenica
9. Želimplje	1.209	Želimplje, Pijava Gorica, Brezje, Smrjene, Gradišče, Vrh, Visoko, Zapotok, G. in D. Golo, Škrilje, Selnik, Klada, Sarsko
<i>Kamnik</i>	14.716	
10. Kamnik	2.872	Mekinje, Zduša, Vrhpolje, Nevlje, mesto Kamnik, Šutna, Graben, Novi trg, Podgora, Fužine, Sp. in Zg. Žale, Zaprice, Sp. in Zg. Ravne, Košiše pri Tunjicah, Zg. in Sp. Stranje, Stolnik, Bistričica, Zagorica pri Stranjah, Klemenčevo, Kregarjevo, Okroglo, Zakal, Županje Njive, Črna, Prapretno, Stahovica, Vranja Peč, Zg. in Sp. Palovče, Trebelno
11. Šmartno	2.012	Buč, Vaseno, Loke, V. Lašna, Potok v Tuhinju, Šmartno, Pišvevo, Kostanj, Snovnik, Praproče, Ravne, Sidol, Gradišče pri Kostanju,

		Hruševka, Podbreg, Stebljevek, Gozd, Kališe v Dolini, Kališe pri Črni, Žagarjevo, Potok, Podstudenec, Črna, Črna v Dolini, Brezje, Kršič, Godič, Jeranovo, Podjelše, Vodice, Poreber, Briše, Hrib, Oševak, Tučna, Vir
12. Motnik	2.039	Bela Peč, Markovo, Srednja vas, Podhruška, Poljana pri Beli Peči, Rožično, Sovinja Peč, Znojile, Sela, Žubejevo, Studenca, Trobelno, Golice, Laze, Liplje, M. Hrib, Selo, Črni Vrh, Zg. Tuhinj, V. Hrib, Cirkuše, Jasovnik, Zg. Motnik, Češnjice, Špitalič, Sv. Miklavž v Beli, Okrog, Motnik
13. Križ	2.726	Homec, Stob, Zg. in Sp. Domžale, Zg., Sr. in Sp. Jarše, Preserje, Rodica, Šmarca, Bakovnik, Duplica, Nožice, Podgorje, Križ, Moste, Suhadole, Gora
14. Kapla vas	2.521	Kapla vas, Žeje pri Suhadolah, Klanec, Mlaka, Gmajnica, Breg pri Potoku, Potok pri Bregu, Podboršt pri Gmajnici, Dobrava pri Kapli vasi, Pšata pri Nasovčah, Nasovče, Vopovlje, Lahovče, Zalog, (Cerkljanska) Dobrava, Glinje, Tunjice pri Sv. Ani, Tunjice pri Košihah
15. Mengeš	2.546	V. Mengeš, M. Mengeš, Pristava, Loka, Rašica, Dobeno, Trzin, Depala vas, Topole, Študa, Šentpavel, Dragomelj
<i>Kranj</i>	28.614	
16. Kranj	7.548	mesto Kranj in predmestja, Huje, Čirče, Klanec, Primskovo, Gorenje, Britof pri Gorenjah, Orehovlje, Predoslje, Bobovek, Tatinec, Srakovlje, Mlaka, Kokrica, Ilovka, Rupa, Zg., Sr. in Sp. Bitnje, Drulovka, Šmarjetna Gora, Stražišče, Sv. Jošt, Zg. in Sp. Besnica, Orehek, Breg, Jama, Praše, Mavčiče, Podreča
17. Naklo	2.613	Bistrica, Britof pri Taboru, Goriče, Kamnjek, Lenenice, Sr. vas pri Britofu, V. in M. Naklo, Podbrezje, Pivka, Polica, Zalag, Zavodo, Sr. vas pri Goričah, Strževo, Strahinj, Tabor, Zg. in Sp. Tenetiše, Cegelnica, Žeje, Okroglo
18. Smlednik	2.571	Smlednik, Trboje, Moše, Dragočajna, Hraše, Sv. Valburga, Zg. in Sp. Pirniče, Vikrče, Zavrh, Žerjavka, Tacen, Šmartno
19. Šenčur	2.856	Šenčur, Prebačevo, Voglje, Voklo, Srednja vas, Visoko, Luže, Možanca, Velesovo, Adergas, Trata, Olševak, Hrastje
20. Vodice	2.328	Vodice, Bukovica, Šinkov Turn, Koseze, Kot, Polje, Povodje, Repnje, Selo, Golo, Skaručna, Utik pri Polju, Vesca, Dobruša, Vojsko, Zapoge, Dornice, Torovo
21. Cerklje	2.827	Cerklje, Češnjevak, Grad, Dvorje, Stiška vas, Štefanja Gora, Sv. Ambrož, Sv. Lenart, Šenturška Gora, Zg. in Sp. Brnik, Pšenična Polica, Vašca, Apno, Ravne, Poženik, Šmartno, Viševca, Sidraž, Vrhovje
22. Preddvor	2.911	Babni Vrt, Bašelj, Breg, Preddvor, Hraše, Kokra, Mače, Nova vas, Hrib, Čadovlje, Pangršica, Povlje, Potoče, Žablje, Jezersko, Suha, Trstenik, Tupaliče, Zg., Sr. in Sp. Bela, Hotemaže, Visoko, Milje
23. Tržič	2.513	Tržič, Sv. Katarina, Sv. Ana
24. Loka	2.447	Loka, Bistrica, Brezje pri Bistrici, Brezje pri Visočah, Visoče, Vadiče, Popovo, Brdo, Hudo, Hušica, Kovor, Križe, Pristava, Žiganja vas, Breg pri Retnjah, Sebenje, Retnje, Golnik, Gozd, Novake, Senično, Zg. in Sp. Vetrno, Zvirče, Zg. in Sp. Duplje, Zadruga
<i>Radovljica</i>	23.529	

25. Radovljica	3.082	Radovljica, Predtrg, Brda, Vošče, Lancovo, Zg. in Sp. Lipnica, Mošnje, Moste, Žirovnica, Breg, Vrba, Selo, Zabreznica, Breznica, Doslovče, Smokuč, Rodine, Studenčice, Hraše, Hlebce, Nova vas, Lesce
26. Kropa	3.067	Kamna Gorica, Kropa, Ovsiše, Poljšica, Češnjica, Rovte, Brezovica, Dobravica, Lipnica, Zg., Sr. in Sp. Dobrava, Mišače, Prezrenje, Podnart, Zaloše, Otoče
27. Begunje	3.031	Posavec, Ljubno, Praproče, Paloviče, Leše, Peračica, Črivec, Noše, Brezje, Dobro Polje, Globoko, Mošnje, Gorica, Vrbnje, Zg. Otok, Mlaka, Sv. Lucija, Sr. vas, Slatna, Dvorska vas, Zapuže, Zgoša, Begunje, Poljče
28. Zagorica pri Bledu	4.345	Bled, Zagorica, Rečica, Želeče, Mlino, Slamniki, Bohinjska Bela, Selo, Bodešče, Ribno, Koritno, Kupljenik, Zg. Gorje, Podhom, Sp. Gorje, Grabče, Krnica, Laze, Mevkuž, Radovna, Višelnica, Poljšica, Dobrava, Zasip
29. Bistrica	3.946	Bistrica, Bitnje, Brod, Nemški Rovt, Polje, Nomenj, Ravne, Savica, Srednja vas, Stara Fužina, Jereka, Češnjica, Podjelje, Studor, Gorjuše, Koprivnik
30. Kranjska Gora	2.718	Bela Peč, Koprivnik, »Aichhelten«, Zagrad, Rateče, Podkoren, Kranjska Gora, Log, Sr. vrh, Gozd
31. Jesenice	3.340	Dovje, Mojstrana, Planina, Hrušica, Plavž, Jesenice, Sava, Javornik, Koroška Bela, Potoki
<i>Škofja Loka</i>	24.095	
32. Škofja Loka	3.351	mesto Škofja Loka, Hosta, Puštal, Sv. Ožbolt, Sv. Andrej, Sv. Peter, Bodovlje, Staniše, Gabrk, Brode, Sv. Florjan, Sopotnica, Zminec, Gabrovo, Vincarje
33. Stara Loka	3.474	Stara Loka, Binkelj, Vešter, Trnje, Virlog, Moškrin, Pevno, Križna Gora, Planica, Lavtarski Vrh, Čepulje, Žabnica, Šutna, Crngrob, Dorfarje, Forme, Sv. Duh, Virmaše, Grenc, Stari Dvor, Suha, Trata, Lipica, Godešič, Reteče, Gorenja vas
34. Poljane	2.637	Poljane, Dobje, Predmost, Hotovlja, Visoko, Na Logu, Kovski Vrh, Bukov Vrh, Vinharje, Kremenik, Dolenja Ravan, Malenski Vrh, Jazbine, Lovsko Brdo, Lom, Zakobiljek, Podobeno, Volča, Gabrška Gora, Smoldno, Valterski Vrh, Na Logu, Loka, Javorje, Dolenčice, G. in D. Žetina, Murave, Jelovica, Četena Ravan, Podvrh, Zapreval, Mlaka, Krivo in Jarče Brdo, Delnice
35. Trata	2.377	Trata, Stranska vas, D. in G. Dobrava, Todraž, Žirovski Vrh, Žirovski Vrh pri Sv. Antonu, Sr. vas, Hlavče Njive, Čabrače, Volaka, Srednje Brdo, Gorenja vas, Suša, Bačne, Žabja vas, D. Brdo, G. Brdo, Lučine, Goli Vrh, Suhi Dol, Dolge Njive, Zadobje, Prelesje, Brebovnica
36. Stara Oselica	2.324	Stara Oselica, Leskovica, Studor, Debeni, Kopačnica, Fužine, Lajše, Krnice, Robidnica, Davča, Novine, Tičje Brdo, Hobovše, Laze, Kladje, Trebija, Podgora, Nova Oselica, Hobovše, Laniše, Podlanišče, Podjelovo Brdo, Podpleče, Sovodenj, Koprivnik, Mrzli Vrh
37. Žiri	3.044	Žiri, Stara vas, Nova vas, Žirovski Vrh, Zabrežnik, Selo, Dobračeva, Ledinica, Jarčja Dolina, Javorjev Dol, Breznica, Korita, Krnice, Ledine, Pečnik, Govejk, Srnjak, Osojnica, G. Vrsnik, Idršek, Ravne, Žirovnica, Sovra, Brekovice, Goropeke, Račeva, Opale, Hleviše, Lavrovec, Črna, Podklanec, Izgorje, Vrh (nad Rovitami), Hlevni Vrh, Zavratac, Potok, Dole

38. Sorica	1.269	Sp. in Zg. Sorica, Porezen, Zg. in Sp. Danje, Zabrd, Torka, Ravne, Davča, Zali Log, Potok, Zala, Osojnik
39. Železniki	2.836	Železniki, Sv. Miklavž, Ojstri Vrh, Češnjica, Studeno, Rudno, Sv. Križ, Dražgoše, Dražgoše na Pečeh
40. Selca	2.783	Selca, Dol. vas, Golica, Kališe, Podblica, Jamnik, Rovte, Nemilje, Zabrekve, Bukovica, Sv. Tomaž, Sv. Lenart, Zg. in Sp. Luša, Sv. Klemen, Sv. Mohor, Knap, Ševlje
<i>Gamberk</i>	19.110	
41. Lukovica	2.634	Prevoje, Rafolče, Vrhovlje, Dupeljne, Obrše, Čeplje, Zlato Polje, Brezovica, Tmovče, Trnjava, Lukovica, Prapreče, Sp. Koseze, Prevalje, Imovica, Vrba, Šentvid, Krašnja, Sp. Loke, Žirovše, Pšajnovica, Krajno Brdo, Vrh, Koreno, Kompolje
42. Šentožbolt	2.345	Šentožbolt, Trojane, Hrastnik, Hribi, Podzid, Blagovica, Češnjice, Čemšenik, Jesenovo, Dobrljevo, Brezje, Zaplanina deloma
43. Zagorje	2.102	Ržiše, Izlake, Prhovec, Zabreznik, Znojile, Zagorje, Kotredež, Loke, Rove, Selo, Podkraj, Potoška vas, Prapreče, Zavine, Sv. Planina, Toplice, Čebine, Sv. Urh
44. Ponoviče	2.352	Vače, Slivna, Vernek, Zg. in Sp. Hotič, G. in D. Log, Gradec, Klenik, Potok, Konj, Ržišče, Sava, Savšenik, Šentlambert, Senožeti, Široka Set, Zahrib, Tirna, Jablana
45. Kandrše	2.220	Kolovrat, Briše, Podlipovica, Šemnik, Borje, Ravne, Zabava, Čolnišče, Gora, Kandrše, Žvarulje, Leše, Laze, Rovišče, Peče, Križate, Pretrž, Golče
46. Moravče	2.557	Češnjice, Moravče, Gorica, Drtija, Marijinega Oznanjenja pri Dreti (!), Koseze, Mošenik, Sv. Valentin, Sv. Mohor in Fortunat, Sv. Andrej, Imenje, Krašče, Zg. in Sp. Javoršica, Zg. in Sp. Tuštanj, Vrhpolje, Ribče, V. vas, Zg. in Sp. Prekar, Podoreh, Svine
47. Sv. Helena	2.425	Dol, Beričevo, Videm, Zaboršt, Zajelše, Podgora, Vinje, Klopce, Senožeti, Dolsko, Kleče, Petelinje, Sv. Helena, M. Loka, Selo, Ihan, Preloge, Sv. Kunigunda, Sv. Miklavž, Sv. Križ
48. Krumperk	2.475	Dob, Brezje, Brezovica, Gorjuša, Krtina, Količevo, Krumperk, Račni Vrh, Podrečje, Rača, Žeje, Češenik, Studenec, Turnše, Laze, Vir, Zalog, Rova, Pehčanja, Zagorica pri Rovah, Žiče, Dolenje, Kolovec, Radomlje, Hudo, Škrjančevo
Novomeški distrikt	156.335	
Novo mesto	17.069	
49. Novo mesto	3.731	mesto z Bršljinom, Gor. Kamencami, Prečno, Gotno vasjo in Kandijo
50. Stopiče	2.978	Štranska vas, Lakovnice, Cerovec, Zajčji Vrh, Hrušica, Težka Voda, Črmošnjice, Vinja vas, Jurna vas
51. Toplice	2.662	Vel. Podljuben, Soteska, Podhosta, Podturn, Dobindol, Jurka vas, Toplice
52. Mirna Peč	2.471	D. Podboršt, Globodol, Mirna Peč, Hmeljčič, Zagorica, Cerovec, Jordankal
53. Šempeter	2.406	Ždinja vas, Črešnjice, Herinja vas, Šempeter, Bela Cerkev, Tomažja vas, Družinska vas, Žaloviče
54. Brusnice	2.821	Smolenja vas, Potov Vrh, Gabrje, Brusnice, Orehovica, Mokro Polje

<i>Kostanjevica</i>	20.790	
55. Šentjernej	3.000	Vrhpolje, Šentjernej, D. Stara vas, Groblje, Ostrog, Drama, Čadraže, G. Gradišče
56. Kostanjevica	2.983	Prekopa, Orehovec, Slinovce, Sv. Križ, Oštrc, Črneča vas, Planina, mesto Kostanjevica
57. Mokrice v Čatežu	2.935	Bušeca vas, Čatež, Cerina, Sobenja vas, Nova vas, Bregana, Koritno, V. Dolina
58. Cerklje	3.129	G. vas, Drnovo, V. Podlog, Črešnjice, V. Mraševo, Krška vas, Zasavje, G. Skopice
59. Krško	3.269	Sr. Arto, V. Trn, Kobile, Senuše, Sv. Lovrenc, Leskovec, G. Pijavško, Krško, Ravno
60. Raka	2.835	Gmajna, Ardor, Raka, Površje, Pristava, Straža pri Sv. Valentinu, Hrvaški Brod, Hudenje
61. Studenec	2.639	Rovišče, Zaboršt, Arto, Impole, Log
<i>Mokronog</i>	17.882	
62. Škocjan	2.000	Krsinji Vrh, Telče, G. Dole, Bučka, D. Stara vas, Dobrava
63. Šmarjeta	2.251	G. vas, Zbure, Zagrad, Mirna vas, D. Laknice
64. Mirna	2.120	Selo, Brezovica, Zabrdje, Ostrožnik, Tihaboj, Zabukovje
65. Mokronog	3.008	Mokronog, Tržišče, Trebelno, Zabukovje, Ornuška vas, Jelševac, Laknice, Martinja vas
66. Šentrupert	2.979	Straža, Ravne, V. Cirmik, Šentrupert, Pijavice, Zaloka, Bistrica, Sv. Lovrenc
67. Boštanj	2.882	Boštanj, Jablanica, Vrh, Goveji Dol, Dvor, Leskovec, Cerovec, Kal
68. Radeče	2.642	Radeče, Hotemež, Vrhovo, Njivice, Podkraj, Sv. Križ
<i>Litija</i>	10.711	
69. Dole	2.991	Dobovec, Sv. Jurij, Konjšica, Polšnik, Borje, Dole
70. Sv. Križ	2.522	Moravče, Klanec, Tlaka, Čatež, Poljane, Gradišče, Ježce, Sv. Mihael
71. Litija	2.625	Liberga, Sv. Peter in Pavel, Jablanica, Šmartno, Litija
72. Prežganje	2.573	Sv. Anton, Kresniški Vrh, Kresniške Poljane, Kresnice, Trebeljevo, Račica, Volavlje, Vnajarje, Sostro
<i>Veliki Gaber oz. Višnja Gora</i>	19.666	
73. Šmartno (=Šmarje)	2.932	Mlačevo, Slivnica, Ponova vas, Lanišče, M. Vrh, Šmarje, Sela, Stranska vas, Grosuplje
74. Višnja Gora	2.864	Draga, Hudo, Dobrava, Leskovec, Blečji Vrh, Stara vas, Polica, Dedni Dol, Višnja Gora, Kriška vas, Luče, V. Loka, Ilova Gora, Potok
75. Dobropolje	2.995	Zdenska vas, Cesta, Videm, Zagorica, Podgora, Kompolje, Potiskavec, (Pod)Tabor, Račna
76. Turjak	2.466	Turjak, M. Lipljene, V. Osolnik, Selo, Krvava Peč, Udje, M. Lašče
77. Lašče	2.560	Ulaka, Lužarji, Dvorska vas, Podpoljane, Sv. Gregor, V. Lašče
78. Stična	3.085	Stična, Metnaj, Šentvid, Češnjice, Bukovica, Radohova vas, V. Pece, G. vas, Muljava

79. Veliki Gaber	2.764	Sobrače, Temenica, M. Dole, V. Gaber, Zagorica, Podboršt, Dob, Stehanja vas, V. Videm, Potok
<i>Žužemberk</i>	13.631	
80. Trebnje	2.859	Sv. Štefan, Škovec, Lukovek, Češnjevok, G. Medvedje selo, Blato, Ponikve, Trebnje, V. Loka
81. Dobrnič	2.449	Sela pri Šumberku, Knežja vas, Dobrnič, Korita, Ajdovec
82. Hinje	2.920	V. Lipje, Hinje, Žvirče, Šmihel, Smuka
83. Žužemberk	2.404	Žužemberk, Dvor, Reber
84. Krka	2.999	Sušica, Valična vas, Fužina, Višnje, Ambrus, V. Globoko, Podbukovje, Krška vas, Trebnja Gorica
<i>Kočevje</i>	29.682	
85. Bloke	2.579	V. Bloke, V. Vrh, Ravnik, Zales, Štrukljeva vas, Ravne, Otave, Osredok
86. Loški Potok	2.180	Gora, Ravne, Retje, Hrib pri Taboru, Travnik
87. Sodražica	2.432	Vinice, Zamostec, Sodražica, Žimarice, Velike Poljane, Slatnik
88. Ribnica	2.550	Ribnica, Dane, Jurjevica, G. vas, Sušje, Hrovača
89. Dolenja vas	2.282	Grčarice, Rakitnica, Dolenja vas, Prigorica, Goriča vas
90. Mala Gora	2.756	Mala Gora, Stari Log, Stara Cerkev
91. Kočevje	2.759	mesto Kočevje, Sela, Livold, Mlaka
92. Trava	2.473	Trava, Podpreska, Osilnica, Bosljiva Loka, Papeži
93. Reka	2.739	Gotenica, Reka, Štalcerji, Borovec
94. Mozelj	2.005	Mozelj, Reintal, Sp. Log, Knežja Lipa
95. Koprivnik	2.465	Koprivnik, Mačkovec, Najbihelj
96. Kostel	2.462	Kuželj, Pirče, Tišenpol, »Tazte«, Kostel, Banja Loka
<i>Metlika</i>	26.904	
97. Poljane	2.924	Vimolj, Zagozdac, Predgrad, Stari trg, Radenci, Laze
98. Črmošnjice	2.547	Poljane, Novi Tabor, Blatnik, Planina
99. Črnomelj	2.810	Črnomelj, Petrova vas, Talčji Vrh, Kot, Loka
100. Obrh	2.780	Golek, Tanča Gora, Dobljče, Obrh
101. (Sinji) Vrh	2.452	Vrh, Učakovci, Nova Lipa, Belčji Vrh, Damelj, Sečje Selo
102. Pobrežje	2.415	Adlešiči, Hrast, Preloka, Vinica, Podklanec
103. Gradac	2.594	Gradac, Bedenj, Griblje, Podzemelj, Stranska vas, Zastava
104. Semič	3.029	Semič, Štrekljevec, Pribišje, Sodji Vrh, Črešnjevok, Nestoplja vas
105. Metlika	3.145	Metlika, Bušinja vas, Bereča vas, Dole, Mačkovec, Lokvica, Rosalnice
106. Drašiči	2.208	Božakovo, Drašiči, Radovica, Slamna vas, Grabrovec, Radoviči
Postojnski distrikt	72.326	
<i>Postojna</i>	11.034	

107. Postojna	4.879	trg Postojna, V. in M. Otok, Zalog, Stara vas, Zagon, Rakitnik, Hrašče, Matenja vas, Grobišče, Prestranek, Žeje, Koče, Slavina, Selce, Nemška vas, Gradec, Petelinje, Št. Peter, Radohova vas, Klenik, Trnje, Palčje
108. Razdrto	3.250	Razdrto, V. in M. Ubeljsko, Goriče, Brezje, Strane, Slavinje, Hruševje, Hrenovice, V. in M. Brda, Sajeveče, Orehek, Studenec, Rakulik, Landol, Šmihel, Predjama, Bukovje, Gorenje
109. D. Košana	2.905	D. in G. Košana, Neyerke, Stara in Nova Sušica, Kal, V. Pristava, Nadanje selo, Buje, Čepno, Narin, Volče, Hrastje, Suhorje, Ostrožno Brdo
<i>Idrija</i>	7.061	
110. Idrija	7.061	mesto Idrija*, Sp. Idrija, Jelični Vrh, Čekovnik, Sp., Sr. in G. Kanomlja, Krnice, Vojsko *Mesto Idrija samo naj bi imelo 1809. leta 4300 prebivalcev, gl. ANP, 169 AP, dossier 5
<i>Logatec</i>	14.843	
111. Logatec	4.085	G. in D. Logatec, Blekova vas, Brod, Čevica, Ravnik, Petkovec, Hotedršica, Godovič, Rovte, Praprotno Brdo, Medvedje Brdo
112. Vrhnika	3.202	trg Vrhnika, Hrib, Stara Vrhnika, Drenov Grič, Sinja Gorica, M. in V. Ligojna, Blatna Brezovica, Zaplana, Bevke, Podlipa, Žažar
113. Borovnica	2.888	Borovnica, Ohonica, Dol, Laze, Bistra, Brezovica, Zabočevo, Pako, Goričica, Verd, Zavrh, Prevalje, Mirke, Kamnik, Preserje, Podpeč, D. in G. Brezovica, Rakitna
114. Polhov Gradec	4.668	Polhov Gradec, Pristava, Sr. in D. vas, Podreber, Dvor, Belica, Babna Gora, Log, Briše, Hrastenice, Belo, Koreno in Setnik, Smolnik, Ljubgojna, Horjul, Zaklanec, Podolnica, Setnica, Lesno Brdo, Selo, Butajnova, Vrzdenec, Samotorica, Črni Vrh, Planina, Šentjošt, Smrečje
<i>Lipa oz. Senožeče</i>	27.875	
115. Senožeče	2.568	Senožeče, Gabrče, Potoče, D. vas, Laže, Senadole, Goriče, Brežec, Gradišče, D. in G. Ležeče, Britof, D. in G. Vreme, Famlje
116. Dolina	5.389	Dolina, Kroglje, Socerb, Boljunec, Zabrezec, Boršt, Kastelec, Ricmanje, Log, Prebeneg, Draga, Beka, Črnotiče, Gročana, Klanec, Ocizla, Petrinje ali Trpče, Nasirec, Črni Kal, Vrhpolje, Mihele, Prešnica, Podgorje, Jelovice, Vodice
117. Materija	3.343	Materija, Bač, Rožice, Povžane, Tublje, Brezovica, Odolina, Hrpelje, Markovščina, Slope, Artviže, Hotična, Ostrovica, Slivje, Mrše, Orehek, V. Loče, Skadanščina, Kovčice, Brezovo Brdo, Golac, Kozjane, Tatre
118. Podgrad	4.487	Podgrad, Račice, Podbeže, Hrušica, M. Loče, Obrov, Zajelšje, Pregarje, Javorje, Starod, Studena Gora, Sabonje, Huje, Gabrk, Rjavče, Gradišče, Poljane, Ritomeče, Prelož, V. in M. Mune, Žejane
119. Prem	5.202	Prem, Bitnja, Smrje, Topolc, Podstenje, Mereče, Kilovče, Ratečevo Brdo, Podtabor, Šembije, Zagorje, Šilentabor, Čelje, Janeževo Brdo, Brce, Zarečje, Dobro Polje, Tominje, Knežak, Bač, Drskovče, Harije, V. Bukovica, Zarečica, Parje, Koritnice, Jurišče, Soze, M. Bukovica
120. Trnovo	2.477	Trnovo, Bistrica, Koseze, Jasen, D. in G. Zemon, Vrbovo, Vrbica, Jablanica, Kuteževo, Trpčane

121. Lipa	4.409	Lipa, Rupa, Jelšane, Dolenje, Novokračine, Nova vas, Sušak, Lisac, Škalnica, Šapjane, Pasjak, M. Brdce, Klana, Fabci, V. Brdo, Studena, Veli Brgud, Zabiče, Podgraje, M. Brgud
<i>Lož</i>	4.453	
122. Lož	4.453	mesto Lož, predmestje, Stari trg, Podcerkev, Nadlesk, Pudob, Markovec, Iga vas, Viševak, Kozarišče, Šmarata, Podgora, Vrhnika, Knežja Njiva, Dane, Podlož, Vrh, Babna Polica, Lipsenj, Metulje, G. Jezero, Studeno, Laze, Bloke, Hudi Vrh, Nova vas, Poljane, Babno Polje, Otok, Nemška vas, Glina, Volčje
<i>Cerknica</i>	7.060	
123. Cerknica	4.149	trg Cerknica, D. vas, Zelše, D. Jezero, Martinjak, Begunje, Selšček, Topol, Grahovo, Bezuljak, Žerovnica, Kožljek, Dobec, Otonica, Mahneti, Podslivnica, Sleme, Ulaka, Bločice, Brezje, Bloška Polica
124. Planina	2.911	trg Planina, D. Planina, Laze, Liplje, Jakovica, Unec, Slivice, Grčarevec, Strmica, Studeno, Belsko, Ivanje selo, Rakek
ILIRSKA KOROŠKA	136.660	
<i>Beljaški distrikt</i>	106.029	
<i>Beljak</i>	30.456 30.651*	*Po ANP, F ^{1e} 66 in Télégraphe officiel
125. Beljak	4.623	mesto Beljak s Celovškim predmestjem, Judendorf, Podgorje, Šentjanž, Šmartno, Sv. Duh, Sv. Agata, Vetrov
126. Plajberk	3.417	Plajberk, Rute
127. Strassfried	2.395 2.390*	Megvarje, Straja vas, Bistrica na Zilji *Po ANP F ^{1e} 66 in Télégraphe officiel
128. Podklošter	2.236	Podklošter, Peče, Sovče, Podturje, Ločilo, Rikarja vas
129. Bekštanj	3.249 3.449*	Bače, Brnca, Diča vas, Grpiče, Loče, Malošče, Marija na Zilji, Ovčna, Šteben *Po ANP F ^{1e} 66 in Télégraphe officiel
130. Vernberk	2.528	Vernberk, Grače, Trabence, Pešče, Nova vas, Jezernica, Humberk, Draganje
131. Rožek	4.630	Rožek, Gora, Drobolje, Breznica, Šentjakob, Podgorje, Reka, Sp. Borovlje, Šentpeter, Drava, Svatne
132. Vrba	2.711	Vrba, Loga vas, Tmara vas, Lipa, Črešnje, Dole, Kostanje, Loče, Šentilj
133. (Treffen / Trebinja)	2.494	
134. (Afritz / Cobrc)	2.173	
<i>Šmohor</i>	10.174	
135. Šmohor	2.761	Šmohor, Modrinja vas, Skobiče, Šentlovtenc, Višprije
136. Kimperk	1.819	Brdo, Napole, Goriče
137. Radna vas	1.560	Radna vas, Guggenberg, Dropolje, Bajdek
138. Wasserleonburg	1.915	Čače, Šentjur na Strmcu
139. Aichelburg	2.119	Blače, Močidle, Šentpavel na Zilji, Štefan na Zilji
ISTRA	242.683	

Tržaški distrikt	40.833	
<i>Trst – staro mesto</i>		
140. Trst – staro mesto	14.380	mesto Trst, Škedenj, Lonjer, Bazovica, Gropada, Padriče, Zg. in Sp. Čarbola, Zg. in Sp. Sv. Marija Magdalena, Rocol, Kjadin
<i>Trst – novo mesto</i>		
141. Trst – novo mesto	13.645	Trebče, Bani, Opčine, Kontovel, Prosek, Križ, Sv. Ivan, Kolonja, Škorklja, Rojan, Greta, Barkovlje
<i>Devin</i>	5.748	
142. Devin	3.406	Devin, Vrh sv. Mihaela, Dol, Gabrje, Vrtoče, Lokvica, Opatje selo, Hudi Log, Nova vas, Sela, Jamlje, Brestovica, Komarji, Medja vas, Cerovlje, Štivan, Vižovlje, Sesljan, Klanec, Gorjansko, Nadrožica, Mavhinje
143. Zgonik	2.342	Zgonik, Kregolišče, Tublje, Brje, Prečnik, Slivno, Šempolaj, Praprot, Samatorca, Nabrežina, Brišče, Koludrovica, Gabrovec, Devinsčina, Repnič, Repen, Repentabor, Briščiki, Col, Fmetiči
<i>Tržič</i>	7.060	
144. Tržič	3.866	Tržič, Darež, S. Polo, Villaraspas, Bestrinja, Staranzano, Selce, Romjan, Ronke, Soleskjan, Dobbia, Crosaria, Mandria, Bagni, Schiavette, Madonna, Macillana, Panzano
145. (S. Pier d'Isonzo)	3.194	
Goriški distrikt	87.246	
<i>Gorica</i>	19.382	
146. Gorica	8.489	Gorica, Sv. Rok, Studenec, Placuta, Pristava, Rožna Dolina
147. Solkan	2.804	Solkan, Grgar, Ravnica, Kromberk, Loke, Trnovo, Voglarji
148. Šempeter	2.742	Šempeter, G. in D. Vrtojba, Štandrež, Prvačina, Vogrsko
149. Renče	2.752	Renče, Bilje, Bukovica, Kostanjevica na Krasu, Gradišče
150. Miren	2.595	Miren, Orehovlje, Rupa, Peč, Sovodnje, Rubije, Škrlje, Ušje, Petovlje, Zagraj, Doberdob, Zdravščine, Martinščina
<i>Sv. Križ</i>	14.082	
151. Sv. Križ	2.978	Sv. Križ, M. in V. Žablje, Gabrje, Selo, Vrtovin, Dobravlje, Plače
152. Šempas	2.723	Šempas, Vitovlje, Osek, Ozeljan, Šmihel, Čniče, Ravne, Malovše, Gojače, Batuje
153. Ajdovščina	2.775	Ajdovščina, V. in M. Lokavec, Hrib, Kamnje, Skrilje, Štomaž
154. Štanjel	2.818	Štanjel, Kobdilj, Hruševica, Kobjeglava, Šmarje, Branica, Zavino
155. Rihemberk	2.788	Sp. Rihemberk, Budihni, Pedrovo, Preserje, Brje, Zg. Rihemberk, Dornberk, Zalošče, Saksid
<i>Vipava</i>	10.734	
156. Vipava	3.273	Vipava, Zemono, Gradišče, Goče, Manče, Lože, Erzelj, Slap, Vrhpolje, Duplje, Sanabor
157. Šturje	2.471	Šturje, Zapuže, Kovk, Ustje, Planina, Dolenje, Budanje, Dolga Poljana

158. Čmi Vrh	2.575	Čmi Vrh, Strmec, Mrzli Log, Kanji Dol, Javornik, Lome, Predgrize, Mrzli Log, Zadlog, Bela, Col, Orešje, Malo Polje, Gozd, Križna Gora, Podkraj, Vodice, Višnje, Bela
159. Št. Vid	2.415	Št. Vid, Podraga, Poreče, Podbreg, Podgrič, Lozice, Orehovica, Vrabče, Razguri, Sela, Bogo, (Veliko) Polje, Mahniči, Griže, Jakovce
<i>Tomaj</i>	14.643	
160. Tomaj	2.872	Tomaj, Skopo, Krajna vas, Šepulje, Voglje, Vrhovlje, Utovlje, Kreplje, Godnje, Dutovlje, Križ, Grahovo Brdo, Dobravlje
161. Komen	3.153	Komen, Temnica, Vojščica, Škrbina, Sveto, Lipa, Ivanji Grad, Mali Dol
162. Sežana	3.441	Sežana, Dane, Orlek, Šmarje, Štorje, Majcni, Senadole, Plešivica, Merče, Žirje, Podbreže, Kazlje, Povir, Gorenje, Brestovica, Lokev, Prelože
163. Naklo	2.449	Naklo, Matavun, Škocjan, Vrčnek (Švarcenek), Divača, Ležeče, Škoflje, Zavrhek, Barka, Vareje, Misliče, Vatovlje, Kačiče, Dane, Rodik
164. Pliskovica	2.728	Pliskovica, Tomačevica, Kosovelje, Volčji Grad, Kopriva, V. Dol, Gabrovica, Avber
<i>Kanal</i>	9.472	
165. Kanal	3.359	Kanal, Morsko, Bodrež, Deskle, Plave, Avče, (Kanalski) Vrh, Banjšice – Sp. Sv. Duh, Banjšice – Sv. Lovrenc
166. Čepovan	2.573	Čepovan, Lokovec, D. in G. Trebuša, Lokve
167. Modrej	3.540	Modrej, Kanalski Lom, Drobočniški (=Tolminski) Lom, Kal, Drobočnik, Banjšice – Zg. Sv. Duh, Idrija pri Bači, Slap ob Idriji
<i>Tolmin</i>	18.933	
168. Šentviška Gora	3.610	Šentviška Gora, Pečine, Ponikve, Police, Prapetno Brdo, Šebrelje, Rakovec
169. Tolmin	3.948	Tolmin, Ladra, Smast, Libušnje, Kamno, Vrsno, Krn, Selce, Volarje, Selišče, Dolje, Gabrje, Zatulmin, Zadlaz, Žabče, Ravne, Poljubinj, Prapetno, Ljubinj
170. Čezsoča	2.411	Čezsoča, Log, Trenta, Soča, Jablanica, Drežnica, Jezerca, Koseč, Ravne, Magozd
171. Podmelec	2.452	Podmelec, Sela, Klavže, Hum, Kneža, Grahovo ob Bači, Koritnica, Bukovo
172. Nemški Rut	2.421	Nemški Rut, Koritnica, Grant, Hudajužna, Obloke, Znojile, Stržišče, Kal, Podbrdo, Bača, Trtnik, Porezen, Petrovo Brdo, Kuk
173. Cerkno	4.091	Cerkno, D. Novaki, Orehek, Jesenica, Zakriž, Gorje, Trebenče, Labinje, (G.) Novaki, Planina, Čeplez, Reka, Ravne, Otalež, Poljane
Koprski distrikt	64.836	
<i>Koper</i>	24.230	
174. Koper	17.441	Koper, Tinjan, Kolobar, Rombi, Ratince, Zg. Škofije, Urbanci, Brda, Brič, Bazuje, Kortina, Kuvajja, Krkavče, Hrib, Rov, Žvabi, Škrljevec, Frata (pri Škrljevcu), Mislica, Sv. Maver, Della (pri Novi vasi), Nova vas, Koštabona, Kortivi, Planjave, Dolina, Puče, Breči, Kubed, Hrastovlje, Dol, »Kraj meje«, Dekani, Na Ravenčah, Sv.

		Nedelja, Gradin, »Crimani«, Brezovica, Abitanti, »Cosmiciach«, Praproče, Sočerga, »Mace«, Pavliči, Lazaret, Čezarji, Pobegi, Farančan, Kornalunga, Žburga, Cerej, Sv. Ubald, Sv. Ivan, Sv. Tomaž, Škocjan, Vrgaluca, Arjol, Šalara, Bošamarin, Viližan, Sv. Marko, Žusterna, Srmin, Rižana, Bertoki, Prade, Pompjan, Loka, Bezovica, Zanigrad, Podpeč, Zazid, Rožar, Marežige, Montinjan, Bržani, Sabadini, Burji, Bernetiči, Krnci, »Sgainari«, Marancini, »Merlini«, Rojci, Babiči, Ceplan, Čentur, Hliban, Momjan, Sorbar, Merišče, Oskorušica, Kluni, Kremenje, Krug, Brešani, Kortivi, Šmiloviči, Brda, Škarlevec, Marušiči, Sajini, Strana, Rožmarija, Šmarje, Kaverljag, Gažon, Grintovec, Srgaši, Paderna, Pomjan, Župančiči, Dilici, Fijeroga, Manžan, Rakitovec, Dvori, »Leschuzze«, Sv. Anton, Kocjančiči, Belveder, Petrovija, »Martesin«, Farnazine, Farančan, Tomažiči, Cerej, Gregoriči, Turki, Škofarji, Čepinje, Bonini, Kavaliči, »Assolle«, Santini, Osterija, Fikoni, Šterna, Kuberton, Vrnjak, Gomila, Butori, Glavice, Deniči, Lovriči, Jugovci, Filarija, Sušiči, Pasudija, Gojaki, Carso, Sv. Valentin, »Matteo«, »Braico«, Rosiči, »Armachie«, Topolovec, Žrnjovec, Koromači, Belvedur, Hrvoji, Močunigi, Škrliči, Dugo Brdo, Kučibreg, Trebeše, Šukljani, Butari, Truške, Boršt, Baratali, Glem, Škrljevec, Labor, Hrpeljci (Jurinčiči), Lopar, Baredine, Popetre, Trsek, Zabavje, Movraž, Smokvica, Dvori
175. Izola	3.515	Izola, Sv. Peter, Padna, Dvori, Malija, Albucan, Sv. Onofrij, Valderniga
176. Milje	3.274	Milje, Valle, Mačkovlje, Osp, Gabrovica, Plavje, Badica, Stramar, Hrvatini, Jelarji, Sv. Barbara, Sodniki, Bučiči, Sp. Škofije, Oltra, Ankanan, Sr. in Zg. Škofije
<i>Piran</i>	15.196	
177. Piran	6.316	Piran, Sečovlje, Strunjan, Fazan, Bernardin, Kaštel, Gadare, Vuki, Montrin, Vižinada, Vinjarija, Simonetija, Specijarija, Tavijanija, Fraticca, Korsija, Marija na Krasu, Stanzietta, Casabianca, Kolumbanija, Kapitanija, Markovac, Markocija, Plovanija, Osterija, Savudrija, Vela Stancija, Alberi, Valfontane, Frančeskija, Mazurija, Fralija, Zupelija, Valica, Sv. Petar, Salvela, V. in M. Grupija, Brutija, Leparina, Koruna, V. in M. Medegija, (Crveni) Vrh, Volparija, Borozija
178. (Buje	2.479)	
179. (Grožnjan	2.660)	
180. (Umag	2.034)	
181. (Novigrad	1.707)	

Zastavlja se zanimivo vprašanje o metodah in tehniki izvedbe francoskega štetja iz leta 1811, vendar zanj v virih zaenkrat ne najdemo odgovora, v literaturi²⁰ pa le najsplošnejše informacije. Tudi iz obeh uradnih poročil o štetju izhaja, da so bili po provincah za njegovo izvedbo odgovorni intendanti, ki so rezultate za svojo upravno enoto predložili v potrditev glavnemu intendantu in guvernerju, na terenu samem pa po analogiji z razmerami v Franciji državni civilni uradniki od poddelegatov do predstojnikov kantonov in merov po občinah. V Franciji je izvajalo popise po terenu civilno uradništvo v sodelovanju z vojaškimi in

²⁰ B. DESGREY, Montalivet et la statistique du temps de Napoléon, Revue de l'Institut Napoléon 1968; J.-C. PERROT, L'Âge d'or de la statistique régionale française, Paris 1977; Bertrand GILLE, Les sources statistiques de l'histoire de France, Genève-Paris 1980, str. 121 sl.; zbornik La Statistique en France à l'époque napoléonienne, Paris 1981.

cerkvenimi oblastmi, zato je moč domnevati, da so se tudi v Iliriji krepko oprli na duhovščino. Francosko štetje ni poznalo kritičnega datuma, zaenkrat pa še ne vemo, ali pomenijo dobljeni francoski rezultati prisotno ali (kot velja načeloma za avstrijska konskripcijska štetja) pristojno prebivalstvo; minimalne razlike med štetjema iz 1811 in 1817 za Kranjsko (gl. spodaj) nam same po sebi še ne dopuščajo sklepa, da so se Francozi ravnali po podobnih kriterijih kot avstrijski popisovalci.

Bistveno je tako ali tako, kakšna je vrednost rezultatov štetja iz leta 1811 v Ilirskih provincah. Na to lahko odgovorimo le z detajlnim mikronivojskim primerjalnim študijem popisa. Tako je ob pisanju spremne razprave k ediciji belokranjskih urbarjev iz dobe med 15. in 18. stoletjem ugotovil D. Kos, da so podatki tega štetja za belokranjske francoske občine verodostojni in povsem primerljivi z izračuni, do katerih je prišel sam na osnovi urbarialnega gradiva.²¹ Za celotno Kranjsko lahko stopimo še korak dlje in primerjamo rezultate iz tabele 1 z onimi iz leta 1817, ki jih je po »Haupt-Ausweis über die Eintheilung des Laibacher Gouvernementsgebietes« objavil J. Polec,²² seveda ob upoštevanju ugotovitve o teritorialni kontinuiteti med francoskimi občinami in glavnimi občinami (Hauptgemeinde), uvedenimi po obnovi avstrijske oblasti, kar je bil temeljni izsledok raziskave S. Puchleitnerjeve,²³ pritrdil pa mu je tudi Polec.²⁴

V spodnji tabeli 2 podajamo zato rezultate štetja iz 1817 po kranjskih glavnih občinah, ugotavljamo absolutne in relativne razlike glede na popis iz 1811, zatem pa opozarjamo na primere, ko je prišlo do spremenjenega teritorialnega okvira glavne občine. Zaradi primerjave podajamo tudi seštevke prebivalstva tistih glavnih občin, ki so leta 1811 sestavljale posamezne kantone, šest let pozneje pa pripadajo najrazličnejšim okrajnim gospodvom (te navaja Polec).

Tabela 2: Štetje prebivalstva Kranjske 1817 v primerjavi s francoskim štetjem iz 1811

Ljubljansko okrožje

Glavna občina	Štev. preb.	1817 : 1811	V %	Opombe
1. Ljubljana	9.885	- 3.484	- 26.1%	popolnoma drugačen obseg, gl. razpravo J. RUSA, kot v op. 9
2. Bokalce	2.906	+ 192	+ 7%	večji obseg, + Vrhovci
3. Črnuče	2.583	+ 11	+ 0,4%	manjši obseg, – Obrije
4. Šentvid	2.556	+ 83	+ 3,4%	
5. Medvode	2.514	- 205	- 7,5%	1817 ni om. vas Žeje
6. Zalog	2.161	+ 149	+ 7,4%	večji obseg, + Obrije, Gradovlje, Gostince, Fužine
7. Dobrunje	2.228	+ 5	+ 0,2%	gl. občina drugačna
8. Brest	2.399	+ 75	+ 3,2%	
9. Želimlje	1.263	+ 54	+ 4,5%	

²¹ Dušan KOS, *Urbarji za Belo krajino in Žumberk (15.–18. stoletje)*, Ljubljana 1991, I, str. 163.

²² Janko POLEC, *Kraljestvo Ilirija*, Ljubljana 1925, tabela Upravna razdelitev Kranjske l. 1817, str 310–327.

²³ Kot v op. 18, str. 140.

²⁴ Kot v op. 22, str. 159, op. 2. – Mogoče bi bilo med seboj primerjati tudi podatke za ilirsko provinco Istro, objavljene v tabeli 1, s štetjem iz leta 1818 za ozemlje primorskega gubernija, ki ga je objavil Vjekoslav BRATULIĆ v *Jadranskem zborniku 10/1976–1978*, Pula-Rijeka 1978, str. 309–351.

	18.610*	+ 364	+ 2%	*seštevek ne upošteva Ljubljane pod števil. 1
10. Kamnik	3.377	+ 505	+ 17,6%	večji obseg, + Perovo, Volčji Potok, Rudnik
11. Šmartno	2.055	+ 43	+ 2,1%	
12. Motnik	2.036	- 3	- 0,1%	
13. Križ	2.923	+ 197	+ 6,7%	
14. Kapla vas	2.687	+ 166	+ 6,6%	
15. Mengeš	2.686	+ 140	+ 5,5%	
	15.764	+ 1.048	+ 7,1%	
16. Kranj	7.351	- 197	- 2,6%	1817 om. še G. Savo
17. Naklo	2.374	- 239	- 9,1%	
18. Smlednik	2.295	- 276	- 10,7%	
19. Šenčur	2.805	- 51	- 1,8 %	drugačen obseg: - Visoko, + Praprotna Polica
20. Vodice	2.211	- 117	- 5%	
21. Cerklje	2.774	- 53	- 1,9%	
22. Preddvor	2.632	- 279	- 9,6%	
23. Tržič	2.884	+ 371	+ 14,8%	večji obseg, + Bistrica, Popovo, Brezje, Brdo, Kovor, Hudo, Hušica, Loka, Vadiče, Visoče
24. Loka	1.596	- 851	- 34,8%	manjši obseg, gl. Tržič
	26.922	- 1.692	- 5,9%	
25. Radovljica	3.078	- 4	- 0,1%	
26. Kropa	2.879	- 188	- 6,1%	
27. Begunje	3.208	+ 177	+ 5,8%	1817 om. Sp. Otok, ne pa Mlake
28. Bled	4.393	+ 48	+ 1,1%	
29. Bistrica	3.813	- 133	- 3,4%	
30. Kranjska Gora	2.660	- 58	- 2,1%	1817 om. Rovte
31. Jesenice	3.109	- 231	- 6,9%	
	23.140	- 389	- 1,7%	
32. Škofja Loka	3.129	- 222	- 6,6%	1817 se om. še predmestja, Sv. Barbara, Breznica
33. Stara Loka	3.371	- 103	- 3%	
34. Poljane	2.559	- 78	- 3%	1817 ne om. Dolenčič, om. Zg. Ravan
35. Trata	2.375	- 2	- 0,1%	1817 ne om. Suhega Dola, om. Hotavlje (!)
36. Stara Oselica	2.332	+ 8	+ 0,3%	
37. Žiri	3.183	+ 139	+ 4,6%	1817 ne om. Črne in Vrha, om. še D. Vrsnik

38. Sorica	1.310	+ 41	+ 3,2%	
39. Železniki	2.767	- 69	- 2,4%	
40. Selca	2.804	+ 21	+ 0,8%	1817 om. še Lajše
	23.830	- 265	- 1,1%	
41. Lukovica	2.826	+ 192	+ 7,3 %	drugačen obseg, – Sp. Loka, + Gradišče, Preserje, Zg. Koseze
42. Šentožbolt	2.454	+ 109	+ 4,6%	
43. Zagorje	2.126	+ 24	+ 1,1%	
44. Ponoviče	2.480	+ 128	+ 5,4%	
45. Kandrše	2.295	+ 75	+ 3,4%	
46. Moravče	3.129	+ 572	+ 22,4%	
47. Dol (prej Sv. Helena)	2.541	+ 116	+ 4,8%	
48. Krumperk	2.497	+ 22	+ 0,9%	1817 ne om. Zaloga
	20.348	+ 1238	+ 6,5%	

Novomeško okrožje

49. Novo mesto	3.975	+ 244	+ 6,5%	nam. G. Kamenc se om. podobčina Daljni Vrh
50. Stopiče	3.043	+ 65	+ 2,2%	1817 ne om. Jurne vasi
51. Toplice	2.895	+ 233	+ 8,8%	1817 ne om. G. Polja z okolico
52. Mirna Peč	2.741	+ 270	+ 10,9%	
53. Šempeter	2.432	+ 26	+ 1,1%	1817, zg. imena so vsa avstr. podobčine
54. Brusnice	2.905	+ 84	+ 3%	
	17.991	+ 922	+ 5,4%	
55. Šentjernej	3.177	+ 177	+ 5,9%	drugačen obseg: + podobčina Stranje s 6 naselji
56. Kostanjevica	3.264	+ 281	+ 9,4%	drugačen obseg: – Prekopa, + podobčina Stojanski Vrh
57. Čatež	2.699	- 236	- 8%	
58. Cerklje	3.562	+ 433	+ 13,8%	drugačen obseg, + podobčini M. Mraševo, Gorica
59. Krško	3.455	+ 186	+ 5,7%	1817 isti obseg, zg. kraji so avstr. podobčine
60. Raka	3.134	+ 299	+ 10,5%	
61. Studenec	2.882	+ 243	+ 9,2%	ali drugačen obseg?
	22.173	+ 1383	+ 6,7%	
62. Škocjan	2.006	+ 6	+ 0,3%	

63. Šmarjeta	1.893	- 358	- 15,9%	drugačen obseg: – Mirna vas, D. Laknice
64. Mirna	2.165	+ 45	+ 2,1%	
65. Mokronog	3.237	+ 229	+ 7,6%	
66. Šentrupert	3.182	+ 203	+ 6,8%	
67. Boštanj	2.964	+ 82	+ 2,8%	isti obseg 1817, v gl. podobčine
68. Radeče	2.410	- 232	- 8,8%	
	17.857	- 25	- 0,1%	
69. Dole	2.764	- 227	- 7,6%	1817 ne om. Borij, drugo so avstr. podobčine
70. Sv. Križ	2.847	+ 325	+ 12,9%	ne om. Sv. Mihaela, pač pa Gobo
71. Litija	2.874	+ 249	+ 9,5%	vse so avstr. podobčine
72. Prežganje	2.962	+ 389	+ 15,1%	
	11.447	+ 736	+ 6,9%	
73. Šmarje	3.251	+ 319	+ 10,9%	nekatero so glavne občine
74. Višnja Gora	3.115	+ 251	+ 8,8%	ne om. Potoka, večinoma so avstr. podobčine
75. Dobropolje	3.413	+ 418	+ 12,2%	vse so avstr. podobčine
76. Turjak	2.907	+ 441	+ 17,9%	večinoma so avstr. podobčine
77. Lašče	2.736	+ 176	+ 6,9%	večinoma avstr. podobčine
78. Stična	3.337	+ 252	+ 8,2%	vse so avstr. podobčine
79. Veliki Gaber	2.957	+ 193	+ 7%	1817 se om. še Prapreče in M. Videm
	21.716	+ 2050	+ 10,4%	
80. Trebnje	2.987	+ 128	+ 4,5%	1817 se om. še Vrhrebnje, v gl. podobčine
81. Dobrnjč	2.607	+ 158	+ 6,5%	vse so avstr. podobčine
82. Hinje	2.949	+ 29	+ 1%	1817 se om. še Sela, vse podobčine
83. Žužemberk	2.407	+ 3	+ 0,1%	1817 se om. še G. Križ in Stavča vas, vse podobčine
84. Krka	3.135	+ 136	+ 4,5%	več zg. je podobčin
	14.085	+ 454	+ 3,3%	
85. Bloke	2.748	+ 169	+ 6,6%	našteti kraji so podobčine
86. Loški Potok	2.339	+ 159	+ 7,3%	našteti kraji so podobčine
87. Sodražica	2.460	+ 28	+ 1,2%	Slatnik v gl. o. Ribnica, ostali vsi podobčine
88. Ribnica	2.747	+ 197	+ 7,7%	Hrovača v gl. o. Dolenja vas, +Slatnik
89. Dolenja vas	2.622	+ 340	+ 14,9%	+ Hrovača
90. Mala Gora	3.397	+ 641	+ 23,3%	om. se še Kovlerji in Polom, ostali našteti kraji so podobčine

91. Kočevje	2.802	+ 43	+ 1,6%	+ Črni Potok, Mlaka v gl. o. M. Gora
92. Trava	2.297	- 176	- 7,1%	večinoma podobčine
93. Reka	2.831	+ 92	+ 3,4%	+ Novi Lazi, Briga in Koče, vse zg. so podobčine
94. Mozelj	2.114	+ 109	+ 5,4%	+ Zdihovo, vse zg. so podobčine
95. Koprivnik	2.632	+ 167	+ 6,8%	+ Hrib, Kummersdorf, Nemška Loka, D. Bukova Gora
96. Kostel	2.756	+ 294	+ 11,9%	drugačen obseg?
	31.745	+ 2063	+ 7%	
97. Poljane	3.129	+ 205	+ 7%	+ Sodevci
98. Črmošnjice	2.682	+ 135	+ 5,3%	+ Kleče, Štale, Stara Žaga
99. Čmomelj	2.933	+ 123	+ 4,4%	isti obseg, zg. so avstr. podobčine
100. Obrh	2.860	+ 80	+ 2,9%	+ Maverlen, Butoraj
101. Sinji Vrh	2.661	+ 209	+ 8,5%	+ Stara Lipa
102. Pobrežje	2.900	+ 485	+ 20,1%	+ Bojanci
103. Gradac	2.808	+ 214	+ 8,2%	+ Primostek, Krasinec, Tribuče
104. Semič	3.077	+ 48	+ 1,6%	isti obseg, vse razen ene so podobčine
105. Metlika	3.265	+ 120	+ 3,8%	+ Dobravica
106. Drašiči	2.285	+ 77	+ 3,5%	+ Bojanja vas
	28.600	+ 1696	+ 6,3%	

Postojnsko okrožje

107. Postojna	5.761	+ 882	+ 18,1%	1811 naštete vse bodoče podobčine s sest. deli
108. Razdrto	3.596	+ 346	+ 10,6%	- Studenec, + Črnelice
109. Košana	3.270	+ 365	+ 12,6%	om. se še M. Pristava
	12.627	+ 1593	+ 14,4%	
110. Idrija	6.844	- 217	- 3,1%	isti obseg, naštete so podobčine
	6.844	- 217	- 3,1%	
111. Logatec	4.463	+ 378	+ 9,3%	+ Žibrše
112. Vrhnika	3.744	+ 542	+ 16,9%	isti obseg
113. Borovnica	3.356	+ 468	+ 16,2%	+ Lašče, Pokojišče, Padež, Pristava, Breg, Niževce; - Pako
114. Polhov Gradec	4.959	+ 291	+ 6,2%	isti obseg
	16.522	+ 1679	+ 11,3%	
115. Senožeče	2.697	+ 129	+ 5%	+ Betanija, - D. Ležeče
Dolina	v primorskem guberniju			
Materija	v primorskem guberniju			

Podgrad	v primorskem guberniju			
116. Prem	5.717	+ 515	+ 9,9%	isti obseg, zg. naštetih kraji so vsi sestavni deli avstr. glavnih občin
117. Trnovo	2.613	+ 136	+ 5,5%	- G. Zemon
Lipa	v primorskem guberniju			
1811: 10.247*	11.027	+ 780	+ 7,6%	* zajema le občine, za katere so 1817 primerjalni podatki
118. Lož	4.772	+ 319	+ 7,2%	
	4.772	+ 319	+ 7,2%	
119. Cerknica	4.283	+ 134	+ 3,2%	om. še Rožanče
120. Planina	3.294	+ 383	+ 13,2%	isti obseg
	7.577	+ 517	+ 7,3%	
121. Vipava	3.509	+ 236	+ 7,2%	1817 v notr. okrožju, isti obseg, zg. v gl. podobčine
122. Šturje	2.424	- 47	- 1,9%	1817 v notr. okrožju, isti obseg, zg. v gl. podobčine
123. Čmi Vrh	2.673	+ 98	+ 3,8%	1817 v notr. okr., isti obseg
124. Št. Vid	2.617	+ 202	+ 8,4%	1817 v notr. okrožju, isti obseg
1811: 10.734*	11.223	+ 489	+ 4,5%	* podatki za vipavski kanton, ki je obsegal našete štiri občine

Čeprav so v posameznih primerih razlike med štetjema precejšnje – kar gre deloma na račun spremenjenega teritorialnega obsega posameznih občin (gl. npr. tabelo 2, števil. 23 in 24) – pridemo z analizo vseh podatkov iz tabele 2 do ugotovitve, da je 66 oz. 53,6% kranjskih glavnih občin²⁵ iz 1817 teritorialno povsem enakih ustreznim francoskim občinam iz 1811. Samo v teh okvirih – gre za bistveno več kot reprezentativen vzorec! – je mogoča resnična primerjava med podatki o številu prebivalstva obeh štetij. Za celotno kontrolno skupino se sicer gibljejo odstopanja znotraj ekstremnih – 10,7% (števil. 18) oz. + 22,4% (števil. 46), – Ljubljana je zaradi povsem drugačnega obsega izzveta – v poprečju pa le + 3,7%, kar pomeni, da so rezultati štetja iz leta 1811 dovolj zanesljivi in primerljivi s štetjem iz 1817.²⁶ Razlike med štetjema je moč deloma pripisovati naravnim populacijskim gibanjem, migracijam dela moškega prebivalstva ob koncu dolgoletnih vojn, nekaj pa drugačnemu načinu štetja, vendar zadnjega ne gre preценjevati.

Zato lahko s precejšnjo gotovostjo sklenemo, da je v tistem delu slovenskih dežel, ki so pripadale Napoleonovim Ilirskim provincam, leta 1811 res živelo okoli 623.000 ljudi. Toliko so jih namreč našli na Kranjskem, v goriškem distriktu, slovenskem delu beljaškega in tržaškega distrikta, v kopskem kantonu ter delu piranskega kantona. Nekoliko višje je cenil

²⁵ Gre za glavne občine, ki jih najdemo v tabeli 2 pod zaporednimi številkami: 4, 8, 9, 11–15, 17, 18, 20–22, 25, 26, 28, 29, 31, 33, 34, 38, 39, 42–47, 52–54, 57, 59, 60, 62, 64–68, 71–73, 75–78, 81, 84–86, 92, 99, 104, 107, 110, 112, 114, 116, 120, 121–124. Zaradi poznavanja lokalnih razmer dodajam k temu še glavni občini s števil. 118 in 119.

²⁶ Tega mnenja pa vsekakor ne gre absolutizirati. Naj omenim, da je imel o francoskem ljudskem štetju 1811. izrazito slabo mnenje generalni vikar ljubljanski škofiji pripadlih župnij na ilirskem Koroškem. Prim. njegovo pismo škofu Kavčiču, Trg (Feldkirchen), 26.3.1813, Nadškofijski arhiv Ljubljana, fasc. Koroška, Tirolska, Salzburška v Iliriji 1, f. 3/1.

število prebivalstva »slovenske polovice« Ilirije Valentin Vodnik: konec julija 1811 je zapisal, da ima 650.000 prebivalcev.²⁷

R é s u m é

La Population dans la partie slovène de l'Illyrie de Napoléon

Janez Šumrada

Tout juste après l'occupation, en 1809, d'une grande partie du territoire de l'Empire des Habsbourg par les armées françaises, les fonctionnaires du ministère napoléonien de l'Administration de la Guerre commencèrent, sur les ordres du Comte Daru, intendant-général de l'armée d'Allemagne et administrateur-général des pays conquis, à rassembler, surtout dans les archives centrales de Vienne mais également dans les chefs-lieux de différents *Laender* occupés, de nombreux renseignements statistiques sur l'économie et la population, en se basant principalement sur des données rassemblées lors des conscriptions militaires autrichiennes. (Les rapports respectifs sont conservés aux Archives Nationales à Paris, 136 AP et 138 AP). Le 14 août 1809, Daru demanda aux intendants des pays autrichiens conquis de réunir les chiffres relatifs à la production des céréales et du foin ainsi qu'au nombre de la population, pour en déduire, à l'aide de méthodes statistiques, les surplus de production, afin de les approprier ultérieurement pour les besoins du ravitaillement de l'armée de Napoléon. Les résultats – on ne les connaît en ce moment que pour la Carniole – en sont majoritairement peu fiables (il y a, pourtant, des exceptions), car les intendants durent fonder leurs travaux sur les données fournies par les administrateurs locaux qui eurent de leurs soupçons quant aux buts de l'opération.

En 1811, deux ans après la création des Provinces illyriennes, les autorités procédèrent à une vaste réforme administrative et territoriale ensemble avec le recensement de la population. Selon ces données, rassemblées dans deux rapports officiels (Archives Nationales Paris, F1^e 61 et 66) et partiellement publiés dans le Télégraphe officiel des Provinces illyriennes en 1811 et 1812, le territoire de l'Illyrie compta 1,483.731 habitants: la Carniole 370.340, la Carinthie illyrienne 136.660, l'Istrie 242.683, la Croatie civile 204.944, la Dalmatie 220.090, la province de Dubrovnik 69.094 et la Croatie militaire 240.000.

Les chiffres du recensement de 1811 sont publiés, pour le territoire ethnique slovène, suivant leur répartition en PROVINCES, **districts**, *cantons* et arrondissements communaux (table 1). En comparant, au sein de la table 2, les données du recensement de 1811 pour la Carniole avec celles du recensement autrichien de 1817 pour ce même duché (publiés par J. POLEC, *Kraljestvo Ilirija*, Ljubljana 1925), l'auteur constate que 53,6% des *Hauptgemeinden* autrichiennes en 1817 correspondèrent exactement aux arrondissements communaux français de 1811. Si l'on compare, dans ce cadre très précis, les chiffres des deux recensements, on s'aperçoit qu'en moyenne, ceux de 1817 diffèrent de + 3,7%. Le recensement français de 1811 est, par conséquent, parfaitement fiable et comparable aux résultats obtenus par les autorités autrichiennes quelques années plus tard.

²⁷ »Unsere Hälfte zählt 650,000 Einwohnern«. – Vodnikova Nota über die Pismenost ali Gramatika, koncept spomenice, Ljubljana 23.7.1811, str. [2], Narodni muzej Ljubljana, fasc. Zoisova korespondenca.