
Da m i r J o s i p ov i č
S p r e m e m b e e t n i č n e s t r u k t u r e p r e b i va l s t va v

S l o v e n i j i p o l e t u 1991

The Changes of Ethnic Structure of Population in Slovenia After 1991
The article deals with the problems of determining the changes of ethnic structure in Slovenia
in the last between-census period. The main starting point is the comparison of the last 2002
census data with that of 1991. Rough comparison shows that the share of Slovenes has dimin-
ished, though closer analysis shows the opposite. One of the emphases of the article is on the
comprehension and scrutinizing of “non-answers” phenomenon appearing in census. The con-
tribution introduces the methods, with which we can realistically determine the ethnic structure
in Slovenia. Using these methods, the more realistic share of Slovenes and other bigger ethnic
groups in the population has been set..

Keyw­ords: demo-geography, ethnic structure, ethnic minorities, census, Slovenia

Članek predstavlja problematiko opredeljevanja sprememb etnične strukture v Sloveniji v za-
dnjem medpopisnem obdobju. Glavni poudarek je na primerjavi rezultatov zadnjega popisa
2002 s prejšnjim iz leta 1991. Groba primerjava sicer kaže, da se je delež Slovencev občutno
znižal, a podrobnejša analiza kaže nasprotno. Med poudarki prispevka je razumevanje in
razčlenjevanje pojava t. i. popisnih »neodgovorov«. Predstavljene so metode, s katerimi lahko
realneje opredeljujemo etnično strukturo v Sloveniji. Na podlagi izsledkov omenjenih metod je
opredeljen tudi realnejši delež Slovencev in drugih večjih etničnih/narodnih skupin v skupnem
prebivalstvu.

Ključne besede: demogeografija, etnična struktura, etnične manjšine, popis prebivalstva,
Slovenija

izvirni
znanstveni
Članek 99Razprave in gradivo, Ljubljana, 2007, št. 53-54

1. 	 Uvod

Članek predstavlja problematiko opredeljevanja sprememb etnične strukture
v Sloveniji v zadnjem medpopisnem obdobju. Glavni poudarek je na primerjavi
rezultatov zadnjega popisa 2002 s prejšnjim iz leta 1991. Prispevek sloni na obse-
žni analizi statističnih podatkov. Uporabljene metode temeljijo na aplikaciji demo-
geografskih kazalnikov, ki so bili razviti posebej za ta namen (po Josipovič 2005)
in ki omogočajo bolj podroben vpogled v strukturo podatkov, zbranih na različne
načine, v tem primeru s popisom. V nadaljevanju so metode tudi sproti predsta-
vljene. Glavna prednost uporabe demogeografskih metod je v združevanju demo-
grafskih in geografskih metod, s čimer lahko učinkoviteje razlagamo kompleksne
prostorske pojave, kot je denimo spreminjanje etnične strukture prebivalstva.

Sicer je spreminjanje etnične strukture pod vplivi priseljevanja pogosto vpraša-
nje, ki buri duhove laične in strokovne javnosti (npr. Knežević Hočevar 2003). Za
izhodišče tega prispevka vzemimo komentar k popisnim rezultatom v Statističnih
informacijah SURS-a (92/2003: 41–2), ki pravi, da se je sestava prebivalstva po
narodni pripadnosti med letoma 1991 in 2002 zelo spremenila. Bralec dobi vtis, da
je resnično prišlo do velikih sprememb v narodni strukturi prebivalstva, in sicer
predvsem v smeri zmanjševanja deleža Slovencev. Avtorji ugotavljajo, da gredo
te spremembe predvsem na račun političnih sprememb in vse pogostejšega uve-
ljavljanja pravice do neodgovarjanja in neopredeljevanja, kar se kaže tudi v spre-
menjenih popisnih kategorijah (ibid.). To seveda ne pomeni, da se je v zadnjem
medpopisnem obdobju narodna struktura prebivalstva tudi dejansko spremenila.
Zavedanje tega dejstva kažejo tudi avtorji komentarja popisa, ko v komentarju k
popisnemu vprašanju o maternem jeziku (ibid.) pravijo, da je prišlo le do malen-
kostnih sprememb v deležu navedb (opredelitev) za slovenski jezik. Ponovimo, da
se je delež govorcev slovenskega jezika v zadnjem medpopisnem obdobju znižal
za 0,6 odstotka, medtem ko se je delež neodgovorov na omenjeno popisno vpra-
šanje zvišal za 0,5 odstotka (ibid.), kar se praktično izniči. Taka mnenja porajajo
številna vprašanja o dejanskem obsegu sprememb etnične strukture prebivalstva
Slovenije med obema zadnjima popisoma.

2. 	 Upad deleža Slovencev v obdobju med zadnjima popisoma
(1991–2002) – dejstvo ali utvara?

Narodno oziroma etnično strukturo prebivalstva lahko ugotavljamo na različne
načine. Med metodami zbiranja podatkov o etnični/narodni strukturi je tudi popis
prebivalstva. Postavlja pa se vprašanje, ali nam zadnji popis prebivalstva ponuja
točne podatke o etnični/narodni strukturi prebivalstva. Kljub temu da pomeni
popis prebivalstva najobsežnejše zbiranje podatkov o prebivalstvu in predstavlja
nepogrešljiv vir podatkov, tudi ta ni, tako kot noben drug način zbiranja podat-

100 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 101Razprave in gradivo, Ljubljana, 2007, št. 53-54

kov, metodološko in vsebinsko popoln. Nikoli namreč popis ne more zajeti vsega
prebivalstva, kakor tudi ne more vsebinsko »pokriti« vseh opredelitev. Zato lahko
zaradi različnih vzrokov daje popačeno sliko tudi o etnični/narodni strukturi.
Ker je največjo spremembo navzdol v medpopisnem obdobju doživel prav delež
Slovencev – zmanjšanje z 88 na 83 odstotkov (vir: Popis 2002, SURS), se velja vpra-
šati, čemu pripisati tak drastičen upad. S tega vidika je treba izbrati metode, kako
ta delež čim natančneje oceniti. Ob za javni diskurz značilnem bitju plati zvona,
da Slovenci izginjajo, se velja vprašati, kam in zakaj izginjajo. Popis prebivalstva
kot instrument ugotavljanja nekaterih značilnosti prebivalstva gotovo spada med
najboljše, predvsem pa velja za edino celovito zajemanje podatkov na terenu. Kot
smo že poudarili, je s tega vidika popis neprecenljiv. Vendar pa lahko z brezpo-
gojnim zaupanjem v tak zbir podatkov dobimo kopico nerealnih zaključkov (npr.
Šircelj 2003: 43–44). Zato je treba podatke popisa vedno previdno presojati, kar v
različnih kontekstih poudarja tudi vrsta geografov in drugih avtorjev, ki se ukvarja
z različnimi vidiki omenjenih vprašanj (npr. V. Klemenčič 1986; Bufon 1990; M.
Klemenčič in V. Klemenčič 1995; 1996; Repolusk 1999; Zupančič 2004a).

Primerjava med popisoma 1991 in 2002 kaže več kot 5-odstotno zmanjšanje
deleža Slovencev glede na celotno prebivalstvo. Govoriti o tako velikem zmanj-
šanju deleža Slovencev bi bilo preuranjeno brez natančnega poznavanja obsega
določenih pojavov:

1.	 podatki popisa 2002 vsebujejo možnost izbire »neodgovora«, kar znižuje
število vsem opredelitvam, čeprav ne v enaki meri;

2.	 delež neznanih in neopredeljenih odgovorov je močno narasel, kar vpliva
na velikost preostalih deležev;

3.	 metodologija zadnjih dveh popisov se medsebojno precej razlikuje, pri
čemer je najpomembnejša razlika v uporabi spremenjene definicije pre-
bivalstva v zadnjem popisu, ki je načeloma odpravila popisovanje zdomcev,
kar je vplivalo na delež slovensko opredeljenih;

4.	 kljub metodološki korekciji podatkov popisa 1991 ni bila dosežena popol-
na primerljivost s podatki popisa 2002;

5.	 del prebivalstva je spremenil svojo etnično pripadnost.

Ustavimo se ob spremenjeni definiciji prebivalstva (Šircelj in Tršinar 1996), ki z
letom 1995 prebivalstvo Slovenije ne obravnava več z vidika državljanstva, temveč z
vidika bivanja. Če neka oseba več kot eno leto ni prisotna na določenem območju,
se ne šteje v lokalno prebivalstvo. To omogoča tekočo evidenco prebivalstva držav
članic Evropske zveze in drugih držav, ki imajo enako metodologijo opredeljevan-
ja prebivalstva neke države. Slovenija je imela leta 1991 skoraj 53.000 »zdomcev«,

ki so bili ves čas vodeni in šteti ob popisu, de facto pa niso bili prisotni. Zdomci
so v preteklosti predstavljali še večje absolutne in relativne številke. Po popisu iz
leta 1971 jih je bilo dobrih 48.000, skupaj z njihovimi družinskimi člani pa preko
60.000. Če je bilo po popisu 1981 oziroma 1991 ob zdomcih – delavcih še za 27,9
odstotka oziroma 30,5 odstotka zdomcev – družinskih članov, lahko ocenimo
število družinskih članov leta 1971 ob 25–30-odstotnem deležu na 12.000–15.000.
Leta 1971 so zdomci predstavljali kar 3,7 odstotka vsega prebivalstva. Do leta 1981
se je delež znižal na 2,8 odstotka in do leta 1991 ostal z 2,7 odstotka praktično
nespremenjen (Popisi prebivalstva 1971, 1981, 1991).

Spremenjena definicija prebivalstva ima tako z vidika obsega in načina zajema
prebivalstva velik vpliv denimo na etnično/narodno strukturo. Za zdomce vemo,
da so bili po narodni pripadnosti v veliki večini (nad 90 odstotki) Slovenci. O
tem pričajo tudi primerjave po območjih, od koder so izhajali (Josipovič 2005,
231–2). Kljub temu je popis leta 1991 za več kot 21 odstotkov zdomcev ugotovil
»neznano« narodnost ali materni jezik, kar je pomenilo, da podatek preprosto ni
bil zbran oziroma pridobljen. Tako visok delež pomeni preko 11.000 ljudi, to pa
močno vpliva na delež etnično opredeljenih v kvoti »zdomcev«, po kateri Slovenci
dosegajo le 71 odstotkov. Iz tega sledi, da so zdomci kljub dejansko nasprotnemu
učinku delež Slovencev v Sloveniji statistično nižali. Po popisu 1991 je ta dosegel
87,8 odstotka, neupoštevajoč zdomce pa 88,3 odstotka.

Slika 1: Etnična struktura prebivalstva Slovenije na začasnem delu v tujini – »zdomcev« (vir: Popis
1991, SURS)

Problem primerljivosti podatkov popisov 1991 in 2002 z izključitvijo zdomcev
še zdaleč ni izčrpan. Če primerjamo podatke o številu prebivalcev Slovenije po
centralnem registru prebivalstva v letih 1990, 1991, 1992 ter 2001, 2002 in 2003,

Migrant Workers 1991/Zdomci 1991

Slovenes/Slovenci
71%

Serbs/Srbi
1%

Albanians/Albanci
0%

Italians/Italijani
0%

Hungarians/Madžari
1%

Romany/Romi
0%

Others/Ostali
1%

Undeclared/Neopredeljeni
22%

Macedonians/Makedonci
0%

Muslims/Muslimani
1%

Croats/Hrvati
3%

Montenegrins/Črnogorci
0%

Montenegrins/Črnogorci
Croats/Hrvati
Macedonians/Makedonci
Muslims/Muslimani
Slovenes/Slovenci
Serbs/Srbi
Albanians/Albanci
Italians/Italijani
Hungarians/Madžari
Romany/Romi
Others/Ostali
Undeclared/Neopredeljeni

102 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 103Razprave in gradivo, Ljubljana, 2007, št. 53-54

vidimo, da gre vsaj okvirno za zelo podobne številke okrog ali blizu dveh mili-
jonov (CRP). Te vrednosti močno presegajo popisne, hkrati pa so si med seboj
precej podobne. Sklenemo lahko, da se realen obseg prisotnega prebivalstva
Slovenije v zadnjem desetletju ni veliko spreminjal. Izhodišče primerjave popisov
1991 in 2002 bi bilo zato potrebno postaviti na najvišji skupni imenovalec. To pa
so državljani, ki jih je bilo po popisu 1991 okrog 1.910.000, po popisu 2002 pa
približno 1.924.000. Po teh podatkih medpopisna razlika znaša le okrog 14.000
oseb. S tem se bistveno bolj približamo posredni metodi ocenjevanja medpopisne
rasti števila prebivalcev. Ta temelji na razliki med naravnim in mehanskim giban-
jem prebivalstva in v istem obdobju znaša približno +17.000 prebivalcev.

Centralni register prebivalstva zaradi realnih metodoloških razlogov vodenja
podatkov v celoti ne more odsevati popolnoma ažurnega stanja. Je pa odličen in
trenutno najboljši vir spremljanja tekočega števila prebivalcev Slovenije. Njegova
največja prednost v primerjavi s popisom je ta, da nam omogoča večtočkovno
presečno primerjanje stanja števila prebivalcev pod praktično nespremenjenimi
metodološkimi pogoji. Po drugi strani pa popis rabi kot neke vrste korektor reg-
istrskih podatkov.

Popis 2002 (preglednica 1) je prvič v celoti upošteval spremenjeno definicijo
prebivalstva in tako prinesel zgolj 83,1-odstotni delež Slovencev. Tako je upad
pravzaprav še večji – namesto 4,7 odstotka kar 5,2 odstotka. Ob tem povejmo, da
se je delež neopredeljenih pravzaprav zelo malo spremenil – v letih od 1981 do
2002 z 1,8 odstotka in 1,4 odstotka (1991) na 1,1 odstotka. Pač pa se je rapidno
dvigoval delež neznanega – v enakem obdobju z 0,3 odstotka in 2,2 odstotka na
kar 6,4 odstotka. Slednjemu deležu se je leta 2002 pridružilo še 2,5 odstotka pop-
isanih oseb, ki niso želele odgovoriti na vprašanje o etnični pripadnosti (Popisi
prebivalstva 1981, 1991, 2002). Delež neodgovorov in neznanega skupaj je z 8,9
odstotka bistveno presegal delež, ki so ga leta 1991 predstavljale najštevilnejše
etnične skupine nekdanje SFRJ, vključujoč Albance (7,3 odstotka ~ 139.000). Te
skupine (Bošnjaki, Črnogorci, Hrvati, Makedonci, Muslimani, Srbi in Albanci) so
po popisu 2002 dosegale le 6,1 odstotka (119.000) prebivalstva. Torej se je njihov
relativni delež znižal za 17 odstotkov (7,3 odstotka → 6,1 odstotka), absolutno
število pa za 14 odstotkov (139.000 → 119.000). Relativno znižanje pri Slovencih
je predstavljalo šest odstotkov, absolutni obseg pa se je zmanjšal za 3,5 odstotka
(–58.000).

Vendar je absolutna razlika med obema skupinama zelo velika. Skupina neod-
govorov in neznanega obsega okrog 175.000 prebivalcev. Če bi šlo v celoti za pre-
bivalstvo, ki se ne opredeljuje kot Slovenci, bi morale neto migracije v medpopis-
nem obdobju z območja nekdanje SFRJ obsegati skoraj 200.000 prebivalcev, obe-
nem pa bi moral naravni upad samo pri opredeljenih kot Slovenci znašati skoraj
60.000. Dejansko je selitveni prirastek v zadnjih desetih letih znašal 1.000–2.000

oseb letno, kar v medpopisnem obdobju pomeni približno 15.000 oseb (Selitvena
statistika, Rezultati raziskovanj). Naravni upad je v istem obdobju skupno obsegal
približno 2.000 ljudi (Vitalna statistika, Rezultati raziskovanj). Skupni prirast je v
medpopisnem obdobju tako znašal okrog 17.000 prebivalcev, to pa je obseg, ki ni
mogel bistveno vplivati na strukturiranost prebivalstva Slovenije.

Ker je večini etničnih/narodnih skupin, vključno s Slovenci, delež upadel,
lahko sklepamo, da se je to prebivalstvo preselilo v kategorijo neodgovorov in
neznanega. Izjema so le Bošnjaki (glede na objavljene podatke (Šircelj 2003: 163),
smo jih šteli vključno z Muslimani in Bosanci) in Albanci, ki so zabeležili velik
pozitiven skok. Indeks rasti (z osnovo 100 ~ I100) znaša pri prvih 151, pri slednjih
pa 175. Največji upad so doživeli Hrvati (–17.234 ~ I100 = 67) in Srbi (–8437 ~ I100
= 82). Za Hrvate je značilna izrazita asimilacija, ki je pri Srbih nekoliko šibkejša,
na število Srbov pa je dodatno vplival poraz JLA v Sloveniji in razpad SFRJ, zaradi
česar se je iz Slovenije precej družin in posameznikov izselilo (vir: rezultati ankete
2004 v: Josipovič 2005; Raduški 2003).

Poseben problem predstavljajo Črnogorci (–1672 ~ I100 = 61), ki so številčno
relativno najbolj nazadovali. Pri njih sta poleg asimilacije potekala še dva procesa.
Eden je vplival, da so Bošnjaki Sandžaka (regionalno opredeljeni kot Sandžaklije)
doživeli mednarodno emancipacijo in se manj istovetijo z izvornim območjem
oziroma z državnim imenom. Drugi pa je podobno, vendar v manjši meri vplival
na emancipacijo Albancev iz Črne Gore. Nenazadnje je pomembno vlogo odi-
gralo tudi agitiranje s strani prosrbskih sil za pridobivanje Črnogorcev za srbstvo
ob aktualni razdvojenosti in nedavni razpetosti med samostojnostjo Črne Gore in
njeno povezanostjo s Srbijo.

104 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 105Razprave in gradivo, Ljubljana, 2007, št. 53-54

Preglednica 1: Etnična struktura 1991 in 2002 (vir: Popis 2002, SURS)

Razmere na etničnem področju lahko razložimo tudi s pomočjo drugih popi-
snih vprašanj. Ob veroizpovedi, ki je bila kot popisno vprašanje daleč najbolj poli-
tizirana (prim. Damjanić 2003), si lahko pomagamo tudi s popisnim vprašanjem o
maternem jeziku. Medtem ko je veroizpoved v pomoč takrat, kadar gre za etnične
pripadnosti, pogojene z veroizpovedjo, jezik kot načeloma temeljni element spe-
cifične etnične pripadnosti najbolj pomaga pri etničnih ločnicah, temelječih na
jeziku. Po podatkih Popisa 2002 se je število prebivalcev s slovenskim maternim

jezikom povečalo za več kot 33.000 ali dva odstotka (preglednica 2). Kot glavni
opredelilni znak za južnoslovanske jezike (brez bolgarskega, makedonskega in
slovenskega) smo oblikovali srbsko-hrvaški »kompleks«, ki vključuje vse jezike, ki
so danes uradni državni jeziki na teritorijih Hrvaške, Bosne in Hercegovine, Črne
Gore in Srbije: hrvaškega, bosanskega, črnogorskega in srbskega. Ta kompleks
maternih jezikov je leta 1991 obsegal 152.355 prebivalcev Slovenije, leta 2002 pa
153.760. Povečanje znaša 1.405 oseb ali 0,9 odstotka. Če to povečanje primerjamo
s povečanjem števila prebivalcev s slovenskim maternim jezikom (povečanje z
1.690.388 na 1.723.434 ali 1,95 odstotka; vir: Popis 2002, SURS), gre relativno za več
kot dvakratno, absolutno pa za več kot petnajstkratno povečanje. Skozi opredeli-
tve prebivalstva po maternem jeziku vidimo, da so rezultati v popolnem nasprotju
s tezo o zmanjšanju deleža Slovencev.

Odnos med etničnostjo in maternim jezikom je specifičen. Leta 1991 je 99,96
odstotka prebivalcev s slovenskim maternim jezikom navajalo slovensko narodno
pripadnost. Ta odstotek je do leta 2002 upadel na 94,66 odstotka. Pri srbsko-hrva-
škem jezikovnem kompleksu je bilo za pripadajoče etničnosti leta 1991 opredelje-
nih 82,27 odstotka, leta 2002 pa le še 76,66 odstotka.

Popisno vprašanje o maternem jeziku ima še eno lastnost, ki je ugodnejša
kot pri vprašanju o narodni pripadnosti: delež neznanega je relativno nizek. V
zadnjem medpopisnem obdobju se je z 2,2 sicer povzpel na 2,7 odstotka, a je to
dokaj stabilno in skoraj zanemarljivo v primerjavi z 8,9 odstotka skupno neznane-
ga pri narodni pripadnosti. Na relativno nizek delež »neodgovorov« pri vprašanju
o maternem jeziku je ugodno vplivalo tudi dejstvo, da odgovora na to vprašanje
(v primerjavi z vprašanjem o narodni pripadnosti) ni bilo mogoče zavrniti.

Etnična/narodna pripadnost Ethnic Affiliation

skupaj delež skupaj delež
total share total share

% %

SKUPAJ 1.913.355 100 1.964.036 100 TOTAL

Narodno opredeljeni 1.845.022 96,43 1.766.982 89,97 Declared
Slovenci 1.689.657 88,31 1.631.363 83,06 Slovenes
Italijani 2.959 0,15 2.258 0,11 Italians
Madžari 8.000 0,42 6.243 0,32 Hungarians
Romi 2.259 0,12 3.246 0,17 Roma
Albanci 3.534 0,18 6.186 0,31 Albanians
Avstrijci 126 0,01 181 0,01 Austrians
Bolgari 168 0,01 138 0,01 Bulgarians
Bošnjaki 21.542 1,1 Bosniacs
Čehi 315 0,02 273 0,01 Czechs
Črnogorci 4.339 0,23 2.667 0,14 Montenegrins
Grki 21 0 54 0 Greeks
Hrvati 52.876 2,76 35.642 1,81 Croats
Judje 37 0 28 0 Jews
Makedonci 4.371 0,23 3.972 0,2 Macedonians
Muslimani 26.577 1,39 10.467 0,53 Muslims
Nemci 298 0,02 499 0,03 Germans
Poljaki 196 0,01 140 0,01 Poles
Romuni 115 0,01 122 0,01 Romanians
Rusi 167 0,01 451 0,02 Russians
Rusini 57 0 40 0 Rusinians 3)

Slovaki 139 0,01 216 0,01 Slovaks
Srbi 47.401 2,48 38.964 1,98 Serbs
Turki 142 0,01 259 0,01 Turks
Ukrajinci 210 0,01 470 0,02 Ukrainians 3)

Vlahi 37 0 13 0 Vlachs
Drugi 1.021 0,05 1.548 0,08 Other

Narodno neopredeljeni 25.978 1,36 22.141 1,13 Undeclared
Opredelili so se kot Jugoslovani 12.075 0,63 527 0,03 Declared as Yugoslavs
Opredelili so se kot Bosanci 8.062 0,41 Declared as Bosnians
Regionalno opredeljeni 5.187 0,27 1.467 0,07 Regionally declared
Drugi 8.716 0,46 12.085 0,62 Others

Niso želeli odgovoriti 48.588 2,47 Did not want to reply
Neznano 42.355 2,21 126.325 6,43 Unknown
1) Metodologija Popisa 2002 / Methodology of 2002 Census

200219911)

106 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 107Razprave in gradivo, Ljubljana, 2007, št. 53-54

Preglednica 2: Jezikovna struktura 1991 in 2002 (vir: Popis 2002, SURS)

Če želimo realneje opredeliti delež slovenskega prebivalstva, moramo upo-
rabiti različne pristope, poleg etničnega še posebno jezikovni kriterij. Izhajati
moramo tudi iz realnega okvira priselitev, ki pomenijo izhodišče nastanka večine
»jugoslovanskih« etničnih skupin Slovenije. Podatki popisa 2002 razkrivajo, da je
število priseljenih prebivalcev dejansko za 2.000–3.000 manjše od tistega iz leta
1991. Skupno naj bi se z območja nekdanje SFRJ v Slovenijo priselilo 150.763
(Popis 2002, preglednica 16) oziroma 151.432 (Popis 2002, preglednica 53) pre-
bivalcev. Glede na to, da je drugi podatek mlajši, je najverjetneje ažurnejši, zato
ga bomo vzeli za podlago opredelitve etnične strukture prebivalstva Slovenije. Če

od priseljenih odštejemo prebivalstvo, ki je etnično slovensko (28.273), ostane
123.159 prebivalcev. Med njimi je 85.011 prebivalcev opredeljenih v smislu nek-
danjih jugoslovanskih narodov. Pripadnikov drugih etničnih skupin je 6.972, od
katerih je največ Albancev (4.524). Poleg teh je še 31.176 prebivalcev, ki se niso
etnično opredelili, vendar je bilo njihovo prvo prebivališče po rojstvu na območju
nekdanje SFRJ zunaj Slovenije.

Če etnično opredeljenemu priseljenemu prebivalstvu prištejemo še enako
opredeljeno prebivalstvo s prvim prebivališčem v Sloveniji (35.756), dobimo sku-
pno 120.767 ali 6,15 odstotka vseh prebivalcev Slovenije, ki se eksplicitno oprede-
ljujejo v smislu jugoslovanskih narodov.

Če etnično neopredeljeno prebivalstvo Slovenije (188.992), med katerimi je
tudi 31.176 priseljenih z območja nekdanje SFRJ, opredelimo na podlagi pripa-
dnosti maternemu jeziku, je med njimi 28.005 prebivalcev iz srbsko-hrvaškega
kompleksa, skupaj z makedonskim jezikom pa gre za 28.648 prebivalcev. Če to
prebivalstvo prištejemo k eksplicitno opredeljenim v smislu jugoslovanskih naro-
dov, dobimo 149.451 ali 7,61 odstotka prebivalcev Slovenije.

Če upoštevamo še vse druge, ki se etnično opredeljujejo, dobimo še 22.365
prebivalcev, med katerimi je 11.747 ali 53 odstotkov pripadnikov ustavno prizna-
nih etničnih manjšin. Med preostalimi 10.618 je največ Albancev (6.186), ki v veliki
večini izhajajo iz nekdanje SFRJ (Popis 2002).

Prej dobljenemu številu »jugoslovanskih« narodov moramo prišteti še pripa-
dnike ustavno priznanih manjšin v Sloveniji in druge etnično opredeljene, kar
pomeni skupno 171.816 ali 8,75 odstotka vseh prebivalcev Slovenije. Ostane le še
problem etnično neznanih, ki so neznani tudi po pripadnosti maternemu jeziku.

Materni jezik je ostal neznan le za 0,86 odstotka prebivalcev, ki niso želeli
odgovoriti na vprašanje o narodni pripadnosti. To je na ravni preostalih etničnih
opredelitev, saj omenjeni delež nikjer ne dosega enega odstotka. V primeru sku-
pine neznano v etničnem smislu je nekoliko drugače, saj je med njimi neznanega
maternega jezika za 36,82 odstotka. Kljub vsemu v preostanku močno prevladuje
slovenski materni jezik (55,68 odstotka od vseh neznanih in 88,13 odstotka med
jezikovno opredeljenimi neznanimi), na ostale pa odpade le 7,5 odstotka (11,87
odstotka jezikovno opredeljenih neznanih). Glede na to, da na etnično neznane
med priseljenimi iz nekdanje SFRJ odpade 10,45 odstotka vseh etnično »nezna-
nih«, kar se ne razlikuje močno od državnega povprečja (6,43 odstotka), nimamo
podlage za trditev, da etnično neznani prebivalci ne bi bili v enaki meri tudi etnič-
ni Slovenci.

Če torej 46.513 prebivalcev štejemo bodisi med opredeljene kot Slovenci bodi-
si obratno, dobimo interval 171.816–218.329 prebivalcev, ki se etnično ne opre-
deljujejo kot Slovenci. Gre za delež med 8,75 in 11,11 odstotka. To pomeni, da je

Materni jezik 19911) 2002 19911) 2002 Mother tongue

Slovenski 1.690.388 1.723.434 88,35 87,75 Slovene
Italijanski 3.882 3.762 0,20 0,19 Italian
Madžarski 8.720 7.713 0,46 0,39 Hungarian
Romski 2.752 3.834 0,14 0,20 Romany
Albanski 3.903 7.177 0,20 0,37 Albanian
Angleški 75 345 0,00 0,02 English
Arabski … 130 … 0,01 Arabian
Bolgarski 131 159 0,01 0,01 Bulgarian
Bosanski … 31.499 … 1,60 Bosnian
Češki 445 421 0,02 0,02 Czech
Črnogorski ... 462 … 0,02 Montenegrin
Danski 4 20 0,00 0,00 Danish
Francoski 73 206 0,00 0,01 French
Grški 29 40 0,00 0,00 Greek
Hrvaški 50.699 54.079 2,65 2,75 Croatian
Hrvaško-srbski 3.208 126 0,17 0,01 Croatian-Serbian
Kitajski … 216 … 0,01 Chinese
Makedonski 4.525 4.760 0,24 0,24 Macedonian
Nemški 1.093 1.628 0,06 0,08 German
Nizozemski 27 74 0,00 0,00 Dutch
Poljski 309 267 0,02 0,01 Polish
Romunski 295 251 0,02 0,01 Romanian
Rusinski 49 42 0,00 0,00 Ruthenian
Ruski 229 766 0,01 0,04 Russian
Slovaški 163 294 0,01 0,01 Slovakian
Srbski 18.123 31.329 0,95 1,60 Serbian
Srbsko-hrvaški 80.325 36.265 4,20 1,85 Serbo-Croatian
Španski … 129 … 0,01 Spanish
Švedski 51 34 0,00 0,00 Swedish
Turški 172 226 0,01 0,01 Turkish
Ukrajinski 171 399 0,01 0,02 Ukrainian
Vlaški 55 45 0,00 0,00 Vlach
Drugi 2.260 1.588 0,12 0,08 Other
Neznano 41.199 52.316 2,15 2,66 Unknown
1) Metodologija Popisa 2002 / Methodology of 2002 Census

Število/Number Strukturni deleži (%)/Proportions (%)

108 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 109Razprave in gradivo, Ljubljana, 2007, št. 53-54

delež Slovencev realno nekje med 88,89 in 91,25 odstotka. Upoštevajoč še zgoraj
navedene ugotovitve o razporeditvi neznanih lahko dokaj zanesljivo vsaj pribli-
žno 40.000 neznanih v jezikovnem smislu (2,04 odstotka od vsega prebivalstva
Slovenije) prištejemo k Slovencem. Po tej oceni znaša delež Slovencev približno
90,93 odstotka vseh prebivalcev Slovenije.

Spodnjo mejo intervala deleža Slovencev bi lahko nastavili tudi tako, da bi upo-
števali vse etnično eksplicitno opredeljene kot Slovence, tem pa bi med etnično
neopredeljenimi prišteli še etnično neopredeljene s slovenskim maternim jezi-
kom. Na ta način bi dobili 1,740.758 ali 88,63 odstotka vseh prebivalcev, s tem da
tukaj ni upoštevan delež »neznanih« po maternem jeziku.

Ne glede na to, katero oceno vzamemo, ne more biti govora o realnem zmanj-
ševanju deleža Slovencev, temveč o povečanju. Rezultati popisa 2002 zato bolj
kažejo, da je prišlo popisno narodno/etnično opredeljevanje spričo prej ome-
njene politizacije teh in drugih vprašanj v Sloveniji do neke mere v krizo in se
prebivalstvo o teh vprašanjih težje opredeljuje ali pa to šteje za osebno zadevo, ki
je ne želi deliti z državnimi organi.

3.	 Geografska razmestitev izbranih etničnih skupin v
Sloveniji

S primerjavo poselitveno-geografskega vzorca priseljenega prebivalstva lahko ugo-
tovimo prostorsko-geografske spremembe v obdobju samostojnosti Slovenije glede
na izbrane elemente, ki opredeljujejo različne skupine priseljenega prebivalstva.

Analiza po naseljih je možna zgolj za podatke popisa 1991. Razpoložljivi podat-
ki popisa 2002 zaradi določil varovanja oziroma zakrivanja podatkov take analize
ne dopuščajo več. To je za raziskovalce velik problem, saj so na ta način mnoge
relevantne raziskave onemogočene. Zato je bilo izvedeno združevanje manjših
naselij v skupine, ki so dosegale dovolj veliko število prebivalcev, da jih uradno
statistično »zakrivanje« ni pretirano prizadelo. Metoda združevanja je temeljila na
homogenosti novih območij oziroma con, saj so slednje morale imeti vsaj okrog
500 prebivalcev, po možnosti pa so se morale bolj ali manj ujemati z mejami
nekdanjih krajevnih skupnosti (povzeto po Josipovič in Repolusk 2004; Josipovič
2005: 95–6). Po zadnjem popisu je imelo osem demogeografskih homogenih
območij nad 20-odstotni delež prebivalstva opredeljenega za pripadnike narodov
nekdanje SFRJ brez Slovencev. Med njimi prevladujejo Bošnjaki, Hrvati in Srbi,
ki so si številčno precej podobni, saj se njihovo število giblje okrog vrednosti
40.000 (Zupančič 2004b). Gre pa za samostojna naselja (Jesenice, Koroška Bela,
Slovenski Javornik, Tržič, Postojna, Divača, Kanižarica, Velenje), od katerih so tri
v občini Jesenice (slika 2). Najvišji delež beležijo Jesenice s 34,29 odstotka, pre-
ostala območja pa 20-odstotne meje ne presegajo močno. Zanimivo je, da med Sl

ik
a

2:
 S

ku
pn

i d
el

ež
 n

ar
od

ov
 n

ek
da

nj
e

SF
RJ

 b
re

z
Sl

ov
en

ce
v

po
 d

em
og

eo
gr

af
sk

ih
 h

om
og

en
ih

 c
on

ah
 S

lo
ve

ni
je

 (v
ir:

 P
op

is
20

02
, S

U
RS

)

110 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 111Razprave in gradivo, Ljubljana, 2007, št. 53-54

omenjenimi območji ni niti enega iz Slovenske Istre, kjer je etnična struktura
najpestrejša. Vzrok za to je prisotnost italijanske narodne manjšine ter množice
drugih etničnih skupin in regionalnih opredelitev.

 Delež priseljenih z območja nekdanje SFRJ, predstavljen po demogeografskih
homogenih conah Slovenije (Josipovič in Repolusk 2004) je skoraj vedno nižji od
deleža prebivalcev, ki so se opredelili drugače kot Slovenci ali pa se niso oprede-
lili. Obstaja nekaj pomembnih izjem, kjer je delež priseljenih tudi do dvakrat večji
od deleža prebivalstva, ki se nato niso opredelili kot Slovenci. Za vse teritorialne
izjeme je značilno, da so to obmejne občine na meji s Hrvaško. Ta pojav je naj-
bolj prisoten v Gornjem Obkolpju (Kostel, Osilnica, Loški Potok, Loška dolina), v
Obsotelju (Brežice, Rogatec) in kraško-brkinskem delu Istre (Ilirska Bistrica) ter
Podravju in Medjimurju (Ormož). Na celotnem obmejnem območju s Hrvaško
močno prevladujejo priseljeni s Hrvaške. Ker to območje praktično v celoti meji
na kajkavski del Hrvaške, se tudi priseljeno prebivalstvo s teh območij v največji
meri smatra za Slovence (vir: rezultati ankete 2004; v: Josipovič 2005: 230).

Po drugi strani najdemo 14 con v 13 občinah (Ajdovščina, Cerkno, Dobrova
- Polhov Gradec, Gornji Grad, Idrija, Ivančna Gorica, Moravske Toplice, Slovenska
Bistrica, Slovenske Konjice, Sveti Jurij, Šentjur, Turnišče, Železniki), v katerih obsta-
jajo znatni deleži prebivalstva, ki se ne opredeljujejo večinsko, čeprav ne beležijo
priseljevanja. Z deležem 10,12 odstotka prednjači ena med conami na območju
občine Slovenska Bistrica (slika 3). Za vse omenjene občine je značilno, da so
imigracijsko manj aktivne in da v njih ne najdemo pripadnikov manjšin, katerim
slovenska ustava zagotavlja status avtohtonosti. Med ne/opredelitvami izstopajo
predvsem tisti, ki so izjavili, da na vprašanje nočejo odgovoriti, ali pa je bila njiho-
va etnična pripadnost popisovalcu neznana.

Iz prikazanega izhaja, da sámo priseljevanje hkrati ne pomeni tudi avtomatično
drugačne etnične strukture nekega območja. Kakor tudi območja brez priseljen-
cev (ob upoštevanju ustavnih manjšin) niso nujno etnično povsem homogena.
Priseljevanje, sodeč po podatkih popisa 2002, pojasnjuje le okrog 62 odstotkov
variance v nevečinskih opredelitvah. Delež priseljenih je tako najmočnejši poka-
zatelj različne etnične sestave danega območja, še zdaleč pa ni edini.

4.	 Sklep

Prikazana analiza in primerjava popisnih podatkov o narodnem/etničnem
opredeljevanju prebivalstva Slovenije kaže, da vprašanj o etničnem opredelje-
vanju oziroma neopredeljevanju ne gre posploševati. Zelo velik delež etnično/
narodno neopredeljenega prebivalstva ne moremo obravnavati enoznačno. Še
posebno zato ne, ker v medpopisnem obdobju ni prišlo do tolikšnih demograf-
skih sprememb, da bi bilo mogoče to neopredeljevanje v celoti pripisati drugim Sl

ik
a

3:
 R

az
m

er
je

 m
ed

 d
el

ež
em

 d
ru

gi
h*

 in
 s

ku
pn

im
 d

el
ež

em
 n

eo
dg

ov
or

ov
**

 p
o

de
m

og
eo

gr
af

sk
o

ho
m

og
en

ih
 c

on
ah

 S
lo

ve
ni

je
 (v

ir:
 P

op
is

20
02

, S
U

RS
)

(o
po

m
ba

: *
 –

 p
re

bi
va

lc
i,

ki
 s

o
se

 e
tn

ič
no

/n
ar

od
no

 o
pr

ed
el

ili
, v

en
da

r
dr

ug
ač

e
ko

t S
lo

ve
nc

i;
**

 –
 z

dr
už

en
a

ka
te

go
rij

a
pr

eb
iv

al
ce

v,
 k

i n
a

po
pi

sn
o

vp
ra

ša
nj

e
o

et
ni

čn
i/

na
ro

dn
i p

rip
ad

no
sti

 n
iso

 ž
el

el
i o

dg
ov

or
iti

 a
li

pa
 je

 n
jih

ov
 o

dg
ov

or
 o

sta
l n

ez
na

n)

112 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 113Razprave in gradivo, Ljubljana, 2007, št. 53-54

etničnim/narodnim skupinam. Podrobna analiza popisnih in drugih statističnih
podatkov je pokazala, da je delež etnično slovenskega prebivalstva bistveno višji
kot lahko sklepamo zgolj na podlagi zadnjih popisnih rezultatov o etničnem/naro-
dnem opredeljevanju. Na podlagi primerjave različnih virov podatkov smo prišli
do dveh ocen deleža Slovencev v prebivalstvu Slovenije, ki sta obe višji od uradne.
Nedvomno popisni podatki ostajajo še vedno med ključnimi viri za presojanje
sprememb etnične/narodne strukture v Sloveniji, vendar je bila za zadnji popis
iz leta 2002 značilna politizacija nekaterih popisnih vprašanj, ki je pripeljala do
zelo visoke stopnje neodgovorov. Razlogi za to so številni in jih gre verjetno iskati
v spremenjenih političnih razmerah v primerjavi s prejšnjimi popisi, v družbe-
nem ozračju neposredno ob popisu, morebitnih raznovrstnih pritiskih ob ali v
obdobju popisovanja, zaradi česar se prebivalstvo o teh popisnih vprašanjih manj
lagodno opredeljuje.

Pokazali smo, da ključni problem realnejšega opredeljevanja etnične strukture
v Sloveniji leži v velikem deležu prebivalstva, ki se zaradi različnih vzrokov etnično
ni opredelil. To vprašanje smo tudi regionalno-geografsko podrobneje analizirali.
Območja, kjer se je velik del prebivalstva preprosto odločil zavrniti odgovor na
to vprašanje, kot so denimo obsežni deli Štajerske, zato prej kažejo na neke vrste
nezaupanja do izvajanja različnih institucionalnih postopkov. Podoben prostorski
vzorec lahko opazimo npr. tudi pri udeležbi na lokalnih ali državnozborskih voli-
tvah ter splošnih referendumih, ki jih na svoji spletni strani objavlja Republiška
volilna komisija. Severovzhodna Slovenija tekom zadnjega desetletja vodi po nizki
udeležbi (vir: Republiška volilna komisija). Na podlagi zaključkov analize lahko
sklepamo, da bolj ko so izpostavljeni različni vidiki problematizacije in politizacije
»občutljivih« popisnih vprašanj v javnosti, bolj je fenomen neodgovorov splošen,
predvsem pa pretežno etnično neselektiven.

Poudariti je treba, da se je tekom 90. let 20. stoletja na področju rodnostnega
obnašanja ali priseljevanja premalo spremenilo, da bi se lahko bistveno spreme-
nila ali celo porušila razmerja med posameznimi etničnimi/narodnimi skupi-
nami (Josipovič 2004). Značilen je drug proces. Prišlo je do močne asimilacije
prebivalcev, ki se opredeljujejo drugače kot Slovenci. Zato ne moremo govoriti o
zmanjševanju deleža Slovencev v absolutnih okvirih, pač pa le v okviru popisnih
klasifikacij, s tem da je ta proces izrazitejši pri drugih (z nekaj izjemami) etničnih
skupinah.

Torej presojanje sprememb etnične strukture (v popisu: narodne strukture)
ne sme iti mimo temeljnega dualizma: opredeljenost nasproti neopredeljenosti
(Repolusk 1999). Seveda je tudi neka oblika neopredeljenosti za posameznika
opredeljenost, vendar to ne more biti nujno znak spremembe etnične opredelitve,
pač pa le nestrinjanje z zunanjimi pritiski v danem zgodovinskem trenutku ali
diktat popisnih pravil (Damjanić 2002: 33, 48, 71). Zato je o spremembah deležev

posameznih etničnih skupin primerneje govoriti v kontekstu etnično/narodno
opredeljenega nasproti neopredeljenemu prebivalstvu. V takšnem kontekstu
dosega delež Slovencev 92 odstotkov (vir: Popis 2002, SURS), ta delež pa gre v
primerjavi s popisom 1991 (91 odstotkov) na račun drugih etničnih pripadnosti,
predvsem Hrvatov.

114 Damir Josipovič: Spremembe etnične strukture prebivalstva v Sloveniji po letu 1991 115Razprave in gradivo, Ljubljana, 2007, št. 53-54

Viri in literatura:

Banka statističnih podatkov. Statistični urad Republike Slovenije – Statistical Office
of Republic of Slovenia, Ljubljana. Medmrežje: http://www.gov.si/bsp.

Bufon, M. (1990) Temeljni problemi geografskega preučevanja etničnih manjšin
na primeru Slovencev v Italiji. Geografski vestnik 62, 99–111.

Centralni register prebivalstva. Ministrstvo za notranje zadeve.

Damjanić, D. (2002) Politizacija vprašanja o veroizpovedi pri popisu prebivalstva.
(Diplomsko delo) Ljubljana: FDV.

Gosar, A. (1993) Narodnosti Slovenije – spreminjanje etnične podobe v Srednji
Evropi. Geographica Slovenica 24, 33–50.

Josipovič, D. (2004) Dejavniki rodnostnega obnašanja v Sloveniji. Ljubljana:
Založba ZRC SAZU.

Josipovič, D. (2005) Demogeografski učinki imigracije v Sloveniji po II. svetovni
vojni. (Disertacija) Ljubljana: Filozofska fakulteta, Oddelek za geografijo.

Josipovič, D. in P. Repolusk (2004) Demogeografske homogene cone. (Tipkopis,
neobjavljeno gradivo – unpublished material) Ljubljana: GIAM ZRC
SAZU.

Klemenčič, M. in V. Klemenčič (1995) National structure, ethnic communities
and minorities in the Alps-Adriatic Region. Slovenski izseljenski koledar,
200–207.

Klemenčič, M. in V. Klemenčič (1996) Hrvati v Sloveniji glede na podatke popisov
prebivalstva po drugi svetovni vojni. Matica 2, 9, str 2.

Klemenčič, V. (1986) Problem narodnosti in narodnih manjšin v procesu urban-
izacije z vidika geografije in etnologije. Dela 3, 45–53.

Knežević Hočevar, D. (2003) Medijska govorica o nacionalni reprodukciji v
postsocialistični Sloveniji. Teorija in praksa 40/2, 335–356.

Popis prebivalstva, gospodinjstev in stanovanj, Slovenija 1971. Statistični urad
Republike Slovenije.

Popis prebivalstva, gospodinjstev in stanovanj, Slovenija 1981. Statistični urad
Republike Slovenije.

Popis prebivalstva, gospodinjstev in stanovanj, Slovenija 1991. Statistični urad
Republike Slovenije.

Popis prebivalstva, gospodinjstev in stanovanj, Slovenija 2002. Statistični urad
Republike Slovenije. Medmrežje: http://www.stat.si/popis2002/

Raduški, N. (2003) Etnička slika Srbije – popis 2002. godine. Migracijske i etničke
teme 19, 2–3, 253–267.

Repolusk, P. (1999) Ethnically undefined population in Slovenia: population
census in 1991. V Koter, M. in K. Heffner Multicultural regions and cities:
Regions and regionalism 4. Lodź-Opole, 99–107.

Republiška volilna komisija – Republic commission on elections. Medmrežje:
http://www.rvk.si/

Rezultati raziskovanj – Results of Surveys. Prebivalstvo Slovenije – Population of
Slovenia, različne številke – various volumes. Ljubljana: Statistični urad
Republike Slovenije – Statistical Office of Republic of Slovenia.

Statistične informacije – Rapid Reports, razne številke – various volumes. Ljubljana:
Statistični urad Republike Slovenije – Statistical Office of Republic of
Slovenia.

Statistični letopis – Statistical Yearbook, razni letniki – various volumes. Ljubljana:
Statistični urad Republike Slovenije – Statistical Office of Republic of
Slovenia.

Šircelj, M. (2003) Verska, jezikovna in narodnostna sestava prebivalstva Slovenije,
popisi 1921–2002. Ljubljana: Statistical Office of Republic of Slovenia.

Šircelj, M. in I. Tršinar (ur.) (1996) Prebivalstvo Slovenije – predlog nove definicije
prebivalstva Slovenije. Razvojna vprašanja statistike 8. Ljubljana: Statistični
urad Republike Slovenije – Statistical Office of Republic of Slovenia.

Zupančič, J. (2004a) Etnična sestava prebivalstva in medetnični odnosi v Velenju.
Razprave in gradivo 46, 154–165.

Zupančič, J. (2004b) Ethnic structure in Slovenia and Slovenes in neighbouring
countries. V M. Orožen Adamič (ur.) Slovenia – geographical overview,
87–92. Ljubljana: ZGDS, Založba ZRC.

