

C. Semeraro
J. Schepens
R. Dereymaeker
E. Rosanna
F. Maraccani
E. Anzani
F. Dominguez
J. Aubry
F. Desramaut
R. Alberdi
G. Stickler
A. Jimenez Ortis
L. Dalcerci
C. Rivera
C. Barberi
P. Fabrini
A. Kothgasser

INVECCHIAMENTO E VITA SALESIANA IN EUROPA

A cura di Cosimo Semeraro

COLLANA

COLLOQUI 15

NUOVA SERIE 4

EDITRICE ELLE DI CI

LEUMANN (TORINO)

Collana «COLLOQUI»

1. F. DESRAMAUT (a cura), *La vita di preghiera del religioso salesiano*
2. F. DESRAMAUT (a cura), *La missione dei salesiani nella Chiesa*
3. F. DESRAMAUT - M. MIDALI (a cura), *Il servizio salesiano ai giovani*
4. F. DESRAMAUT - M. MIDALI (a cura), *La comunità salesiana*
5. F. DESRAMAUT - M. MIDALI (a cura), *La Famiglia Salesiana*
6. F. DESRAMAUT - M. MIDALI (a cura), *Il Cooperatore nella società contemporanea*
7. F. DESRAMAUT - M. MIDALI (a cura), *L'impegno della Famiglia salesiana per la giustizia*
8. F. DESRAMAUT - M. MIDALI (a cura), *La comunicazione e la Famiglia Salesiana*
9. F. DESRAMAUT - M. MIDALI (a cura), *La Famiglia Salesiana di fronte alle attese dei giovani*
10. F. DESRAMAUT - M. MIDALI (a cura), *La vocazione salesiana*
11. F. DESRAMAUT - M. MIDALI (a cura), *La direzione spirituale*
12. C. SEMERARO (a cura), *Disoccupazione giovanile in Europa. Problemi educativi e tentativi di soluzione*
13. C. SEMERARO (a cura), *La religiosità popolare a misura dei giovani*
14. C. SEMERARO (a cura), *La festa nell'esperienza giovanile del mondo salesiano*
15. C. SEMERARO (a cura), *Invecchiamento e vita salesiana in Europa. Dati, prospettive, soluzioni*

C. SEMERARO - J. SCHEPENS - R. DEREYMAEKER - E. ROSANNA
G. STICKLER - F. MARACCANI - E. ANZANI - F. DOMINGUEZ
J. AUBRY - F. DESRAMAUT - R. ALBERDI - C. RIVERA
A. JIMENEZ ORTIS - L. DALCERRI - C. BARBERI - P. FABRINI
A. KOTHGASSER

INVECCHIAMENTO E VITA SALESIANA IN EUROPA

Dati - prospettive - soluzioni

a cura di Cosimo Semeraro

EDITRICE ELLE DI CI
10096 LEUMANN (TORINO)
1990

SITUAZIONE DELLE FIGLIE DI MARIA AUSILIATRICE NELLE ISPETTORIE DELL'EUROPA AL 31 MAGGIO 1989

Emilia ANZANI

Nella presente comunicazione sono riportati i dati riguardanti la situazione dell'età delle FMA nelle Ispettorie dell'Europa al 31 Maggio 1989.

Per facilitare e approfondire la lettura dei medesimi, in ordine a una presa di coscienza della situazione di invecchiamento dell'Istituto delle Figlie di Maria Ausiliatrice in Europa, vengono presentati, oltre ai dati specifici del personale appartenente alle Ispettorie europee, anche informazioni riguardanti gli altri continenti. Le età sono state raggruppate in sei classi: fino a 34 anni, da 35 a 44, da 45 a 54, da 55 a 64, da 65 a 74, da 75 in avanti.

Poiché i dati riguardano la situazione attuale, non è possibile inferire dai medesimi delle tendenze relative all'andamento dell'invecchiamento nel ventennio postconciliare; essi ci sembrano tuttavia significativi come punto di partenza per analizzare il problema, che pare essere uno dei più urgenti da affrontare nel prossimo futuro.

Al 31 Maggio 1989 le Figlie di Maria Ausiliatrice nel mondo sono 16.529, così ripartite (Tab. 1): 22,65% sotto i 45 anni d'età, 45,32% nella fascia d'età tra i 45 e i 64 anni, 32,03% da 65 in avanti.

La fascia delle «giovani al di sotto dei 45 anni» è inferiore del 9,38% rispetto a quella delle «anziane al di sopra dei 64 anni», circa metà delle FMA appartiene alla cosiddetta «età media» o «seconda età» o «età piena».

È in questa statistica a livello mondiale che va collocata e letta la situazione delle 9.403 FMA dell'Europa (65,57% sul totale FMA).

Come si evidenzia nelle Tab. 2, 2A, 2B, per le FMA, nelle Ispettorie europee c'è un'età media più alta rispetto al mondo; al di sotto

dei 45 anni di età c'è il 15,29% delle FMA (22,65% nel mondo), mentre al di sopra dei 64 c'è il 37,07% (32,03% nel mondo). Ciò significa che non solo la percentuale delle più giovani è inferiore rispetto a quella del mondo, ma che quella delle più anziane è superiore, così che la differenza di punteggio percentuale tra le più anziane e le più giovani è del 21,78%.

L'età intermedia tra i 45 e i 64 anni è composta dal 47,63% delle FMA e conferma i risultati ottenuti nella situazione mondiale.

La media delle età in Europa è di 59 anni (Tab. 2) ed è superiore a quella di tutti gli altri continenti: 56 anni per l'America, 45 per l'Asia, 47 rispettivamente per l'Africa e l'Oceania. Non è da sottovalutare la media ottenuta dall'Asia se si pensa che il totale delle suore di questo continente ammonta a 1506, di cui 55,37% sono sotto i 45 anni.

Nell'ambito dell'Europa, le medie di età più alte sono quelle dell'Ispettorato del Belgio Sud (68 anni), della Francia Sud (66 anni) e di quattro Ispettorie italiane (65 anni): monferrina, novarese, piemontese M.A., toscana.

Le Ispettorie europee che hanno la media di età più bassa sono: la Jugoslavia (44 anni) e le due Ispettorie della Polonia (46 e 49 anni rispettivamente).

Un'ulteriore lettura di confronto tra i vari continenti all'interno delle singole classi di età (Tab. 2B) ci permette di rilevare che la percentuale più alta di giovanissime è nelle Ispettorie dell'America (40,17% rispetto al 31,90% dell'Europa e al 25,80% dell'Asia).

Per quanto riguarda l'Europa, in particolare, nonostante la preoccupante situazione di invecchiamento del personale, non si può non rilevare una discreta presenza di personale giovane. Tale presenza è però più rilevante nelle Ispettorie dell'Est europeo (circa 33%), mentre in alcune Ispettorie (novarese, vercellese, francese sud) le giovani sono assenti o in numero minimo.

L'Ispettorato novarese e quello francese sud sono anche nel numero delle quattro Ispettorie che hanno più del 30% di personale anziano oltre i 75 anni.

Sempre per quanto riguarda il confronto tra i vari continenti è interessante notare le differenze esistenti all'interno delle singole classi di età (Tab. 2B); si nota infatti un rilevante invecchiamento delle FMA dell'Europa rispetto a quello degli altri continenti.

All'interno dei continenti (Tab. 2A) va invece sottolineato che, mentre per l'Europa le percentuali inferiori di presenza riguardano le più

giovani (5,9% nella classe di età fino a 34 anni), per l'Asia, l'Africa e l'Oceania riguardano le più anziane (5% circa per le classi di età sopra i 75 anni), si ha invece un andamento rovesciato per quanto riguarda le classi di età superiori.

Per l'America, la percentuale di giovanissime (12,74%) si bilancia con quella delle più anziane (13,93%).

Come si evidenzia dalla Tab. 2A, in Europa la fascia di età più numerosa è quella compresa tra i 55 e i 64 anni (25,61%), subito seguita da quella immediatamente inferiore (22,02%). L'Ispettorìa più giovane (Tab. 3) è la Jugoslavia (44 anni di età media e 53 FMA in totale) e le più vecchie sono il Belgio Sud (68 anni di età media e 77 FMA) e la Francia Sud (66 anni di età media e 139 FMA).

Mentre nell'Ispettorìa più giovane il ricambio del personale sembra assicurato (32 FMA sotto i 45 anni), nelle due più vecchie ci sono, rispettivamente, solo 4 e 5 FMA sotto i 45 anni.

Tra le altre Ispettorìe che hanno un personale sotto i 45 anni inferiore a 20 unità si possono segnalare: l'alessandrina (18), la novarese (18), la toscana (15), la vercellese (17), la belga nord (18), la francese nord (16), la germanica (19).

Le Ispettorìe che hanno invece maggior personale nelle fasce di età più giovane (sotto i 45 anni) sono rispettivamente: la polacca M.A. (105), la polacca J.G. (98), la spagnola-Madrid (80), la sicula-Catania (76), la meridionale (65), la spagnola-Siviglia (64), la spagnola-Barcellona (63), la romana S.A. (60).

Altri confronti interessanti possono essere fatti da un'analisi dettagliata delle Tab. 3A e 3B, da cui emerge chiaramente la situazione Ispettorìa per Ispettorìa e la distribuzione nelle diverse classi di età.

Per completare l'analisi, a questo punto sembra interessante dare uno sguardo all'andamento numerico delle Novizie nell'Istituto, nell'ultimo ventennio (Tab. 5, 5A).

Dalle 778 presenti nel 1969, esse sono passate alle 494 del 1988, attraverso la quota minima di 285 nel 1975. A partire da questo basso livello c'è stata una continua e graduale crescita negli anni successivi, arrivando al massimo di 553 nel 1987.

A incidere negativamente sul totale delle novizie ha contribuito il netto calo delle novizie europee nei primi anni Settanta: dalle 392 del 1969 si è passate gradualmente al minimo di 108 del 1976. Dopo di che, pur constatando annualmente un progressivo leggero aumento fino alle 142 novizie del 1988, si deve ammettere che siamo ancora lontani dal dato del 1969.

Invece, come si può osservare dalla Tab. 5A, è chiaramente visibile l'incremento numerico delle novizie nei paesi extraeuropei in questi ultimi dieci anni.

Fin qui i dati. La loro lettura ci porta a concludere che, pur confidando nell'aiuto di Dio e in una certa stabilità del gettito delle nuove vocazioni, il problema dell'invecchiamento esiste nell'Istituto, non va sottovalutato e richiede di essere affrontato con serietà e con urgenza.

Tab. 1 - Ripartizione per classi di età delle FMA nel mondo al 31 maggio 1989.

<i>Classi d'età</i>	<i>n° FMA</i>	<i>% FMA</i>
Fino a 34	1740	10,53%
35-44	2004	12,12%
45-54	3548	21,47%
55-64	3942	23,85%
65-74	2870	17,36%
da 75 in avanti	2425	14,67%
Totale	16529	100,00%

Tab. 2 - Ripartizione per classi di età delle FMA nei diversi continenti al 31 maggio 1989.

<i>Continente</i>	<i>Fino a 34</i>	<i>35-44</i>	<i>45-54</i>	<i>55-64</i>	<i>65-74</i>	<i>Oltre 75</i>	<i>Totale</i>	<i>ME-DIA</i>
Europa	555	883	2071	2408	1896	1590	9403	59
America	699	710	1154	1286	872	764	5485	56
Asia	449	385	287	231	91	63	1506	45
Africa	30	16	25	13	10	6	100	47
Oceania	7	10	11	4	1	2	35	47
Totale	1740	2004	3548	3942	2870	2425	16529	57

Tab. 2A - Ripartizione % delle diverse classi d'età delle FMA per continente al 31 maggio 1989.

<i>Continente</i>	<i>Fino a 34</i>		<i>35-44</i>		<i>45-54</i>		<i>55-64</i>		<i>65-74</i>		<i>Oltre 75</i>		<i>Totale</i>	<i>MEDIA</i>	
Europa	555	5,90%	883	9,39%	2071	22,02%	2408	25,61%	1896	20,16%	1590	16,91%	9403	100,00%	59
America	699	12,74%	710	12,94%	1154	21,04%	1286	23,45%	872	15,90%	764	13,93%	5485	100,00%	56
Asia	449	29,81%	385	25,56%	287	19,06%	231	15,34%	91	6,04%	63	4,18%	1506	100,00%	45
Africa	30	30,00%	16	16,00%	25	25,00%	13	13,00%	10	10,00%	6	6,00%	100	100,00%	47
Oceania	7	20,00%	10	28,57%	11	31,43%	4	11,43%	1	2,86%	2	5,71%	35	100,00%	47
Totale	1740	10,53%	2004	12,12%	3548	21,47%	3942	23,85%	2870	17,36%	2425	14,67%	16529	100,00%	57

Tab. 2B - Ripartizione % delle diverse classi d'età delle FMA nell'Istituto al 31 maggio 1989.

<i>Continente</i>	<i>Fino a 34</i>		<i>35-44</i>		<i>45-54</i>		<i>55-64</i>		<i>65-74</i>		<i>Oltre 75</i>		<i>Totale</i>	<i>MEDIA</i>
Europa	555	31,90%	883	44,06%	2071	58,37%	2408	61,09%	1896	66,06%	1590	65,57%	9403	59
America	699	40,17%	710	35,43%	1154	32,53%	1286	32,62%	872	30,38%	764	31,51%	5485	56
Asia	449	25,80%	385	19,21%	287	8,09%	231	5,86%	91	3,17%	63	2,60%	1506	45
Africa	30	1,72%	16	0,80%	25	0,70%	13	0,33%	10	0,35%	6	0,25%	100	47
Oceania	7	0,40%	10	0,50%	11	0,31%	4	0,10%	1	0,03%	2	0,08%	35	47
Totale	1740	100,00%	2004	100,00%	3548	100,00%	3942	100,00%	2870	100,00%	2425	100,00%	16529	57

Tab. 3 - Ripartizione per classi d'età delle FMA nelle Ispettorie Europee al 31 maggio 1989.

<i>Ispettoria</i>	<i>ISP</i>	<i>Fino a 34</i>	<i>35-44</i>	<i>45-54</i>	<i>55-64</i>	<i>65-74</i>	<i>Oltre 75</i>	<i>Totale</i>	<i>ME-DIA</i>
Consiglio Gen.	RMG	0	0	2	7	5	0	14	60
Italia Roma Auxilium	RMA	3	11	21	16	5	0	56	51
Italia Alessandrina	IAL	4	14	54	58	70	62	262	64
Italia Emiliana	IEM	13	20	52	82	73	62	302	62
Italia Ligure	ILG	8	21	45	52	43	47	216	61
Italia Lombarda	ILF	18	22	65	113	70	57	345	60
Italia Lombarda	ILI	16	25	85	60	100	58	344	60
Italia Lombarda	ILV	5	24	57	63	61	51	261	61
Italia Meridionale	IME	23	42	71	88	43	29	296	56
Italia Monferrina	IMO	6	18	56	77	85	92	334	65
Italia Napoletana	INA	11	35	88	89	64	63	350	60
Italia Novarese	INO	2	16	61	68	64	94	305	65
Italia Piemontese	IPM	7	43	74	101	99	146	470	65
Italia Piemontese	IPS	11	28	74	105	83	39	340	59
Italia Romana	IRA	27	33	116	76	65	53	370	57
Italia Romana	IRC	16	20	66	58	59	68	287	61
Italia Sicula	ISC	29	47	125	146	107	97	551	60
Italia Sicula	ISP	19	35	98	140	107	75	474	60
Italia Toscana	ITO	4	11	26	55	60	48	204	65
Italia Veneta	IVC	9	30	83	72	67	52	313	60
Italia Veneta	IVP	11	34	75	93	76	47	336	59
Italia Vercellese	IVE	0	17	44	55	65	54	235	64

Austria	AUS	7	13	24	27	9	16	96	57
Belgio Sud	BEB	3	1	15	9	19	30	77	68
Belgio Nord	BEG	8	10	28	33	40	22	141	61
Francia Sud	FMR	1	4	21	36	35	42	139	66
Francia Nord	FPR	5	11	20	47	37	25	145	62
Germania	GER	10	9	34	36	20	19	128	58
Gran Bretagna	GBR	12	18	27	24	13	19	113	56
Irlanda	IRL	12	38	44	17	10	11	132	50
Jugoslavia	JUL	17	15	10	2	5	4	53	44
Polonia									
Wrocław	PLA	77	28	34	41	29	27	236	49
Polonia									
Lomianki	PLJ	68	30	38	28	16	14	194	46
Portogallo	POR	14	32	54	45	12	5	162	51
Spagna									
Barcellona	SBA	21	42	74	102	60	29	328	56
Spagna									
Madrid	SMA	31	49	113	152	58	15	418	54
Spagna Sevilla	SSE	27	37	97	135	62	18	376	55
Totale		555	883	2071	2408	1896	1590	9403	59

Tab. 3A - Ripartizione % delle diverse classi d'età delle FMA in ogni Ispettorìa Europea al 31 maggio 1989.

Ispettorìa	ISP	Fino a 34		35-44	45-54	55-64	65-74	Oltre 75	Totale	MEDIA						
Consiglio Gen.	RMG	0	0,00%	0	0,00%	2	14,29%	7	50,00%	5	35,71%	0	0,00%	14	100,00%	60
Italia Roma Auxilium	RMA	3	5,36%	11	19,64%	21	37,50%	16	28,57%	5	8,93%	0	0,00%	56	100,00%	51
Italia Alessandrina	IAL	4	1,53%	14	5,34%	54	20,61%	58	22,14%	70	26,72%	62	23,66%	262	100,00%	64
Italia Emiliana	IEM	13	4,30%	20	6,62%	52	17,22%	82	27,15%	73	24,17%	62	20,53%	302	100,00%	62
Italia Ligure	ILG	8	3,70%	21	9,72%	45	20,83%	52	24,07%	43	19,91%	47	21,76%	216	100,00%	61
Italia Lombarda	ILF	18	5,22%	22	6,38%	65	18,84%	113	32,75%	70	20,29%	57	16,52%	345	100,00%	60
Italia Lombarda	ILI	16	4,65%	25	7,27%	85	24,71%	60	17,44%	100	29,07%	58	16,86%	344	100,00%	60
Italia Lombarda	ILV	5	1,92%	24	9,20%	57	21,84%	63	24,14%	61	23,37%	51	19,54%	261	100,00%	61
Italia Meridionale	IME	23	7,77%	42	14,19%	71	23,99%	88	29,73%	43	14,53%	29	9,80%	296	100,00%	56
Italia Monferrina	IMO	6	1,80%	18	5,39%	56	16,77%	77	23,05%	85	25,45%	92	27,54%	334	100,00%	65
Italia Napoletana	INA	11	3,14%	35	10,00%	88	25,14%	89	25,43%	64	18,29%	63	18,00%	350	100,00%	60
Italia Novarese	INO	2	0,66%	16	5,25%	61	20,00%	68	22,30%	64	20,98%	94	30,82%	305	100,00%	65
Italia Piemontese	IPM	7	1,49%	43	9,15%	74	15,74%	101	21,49%	99	21,06%	146	31,06%	470	100,00%	65
Italia Piemontese	IPS	11	3,24%	28	8,24%	74	21,76%	105	30,88%	83	24,41%	39	11,47%	340	100,00%	59
Italia Romana	IRA	27	7,30%	33	8,92%	116	31,35%	76	20,54%	65	17,57%	53	14,32%	370	100,00%	57
Italia Romana	IRC	16	5,57%	20	6,97%	66	23,00%	58	20,21%	59	20,56%	68	23,69%	287	100,00%	61
Italia Sicula	ISC	29	5,26%	47	8,53%	125	22,69%	146	26,50%	107	19,42%	97	17,60%	551	100,00%	60
Italia Sicula	ISP	19	4,01%	35	7,38%	98	20,68%	140	29,54%	107	22,57%	75	15,82%	474	100,00%	60
Italia Toscana	ITO	4	1,96%	11	5,39%	26	12,75%	55	26,96%	60	29,41%	48	23,53%	204	100,00%	65
Italia Veneta	IVC	9	2,88%	30	9,58%	83	26,52%	72	23,00%	67	21,41%	52	16,61%	313	100,00%	60
Italia Veneta	IVP	11	3,27%	34	10,12%	75	22,32%	93	27,68%	76	22,62%	47	13,99%	336	100,00%	59
Italia Vercellese	IVE	0	0,00%	17	7,23%	44	18,72%	55	23,40%	65	27,66%	54	22,98%	235	100,00%	64
Austria	AUS	7	7,29%	13	13,54%	24	25,00%	27	28,13%	9	9,38%	16	16,67%	96	100,00%	57
Belgio Sud	BEB	3	3,90%	1	1,30%	15	19,48%	9	11,69%	19	24,68%	30	38,96%	771	100,00%	68
Belgio Nord	BEG	8	5,67%	10	7,09%	28	19,86%	33	23,40%	40	28,37%	22	15,60%	141	100,00%	61
Francia Sud	FMR	1	0,72%	4	2,88%	21	15,11%	36	25,90%	35	25,18%	42	30,22%	139	100,00%	66
Francia Nord	FPR	5	3,45%	11	7,59%	20	13,79%	47	32,41%	37	25,52%	25	17,24%	145	100,00%	62
Germania	GER	10	7,81%	9	7,03%	34	26,56%	36	28,13%	20	15,63%	19	14,84%	128	100,00%	58
Gran Bretagna	GBR	12	10,62%	18	15,93%	27	23,89%	24	21,24%	13	11,50%	19	16,81%	113	100,00%	56
Irlanda	IRL	12	9,09%	38	28,79%	44	33,33%	17	12,88%	10	7,58%	11	8,33%	132	100,00%	50
Jugoslavia	JUL	17	32,08%	15	28,30%	10	18,87%	2	3,77%	5	9,43%	4	7,55%	53	100,00%	44
Polonia Wroclaw	PLA	77	32,63%	28	11,86%	34	14,41%	41	17,37%	29	12,29%	27	11,44%	236	100,00%	49
Polonia Lomianki	PLJ	68	35,05%	30	15,46%	38	19,59%	28	14,43%	16	8,25%	14	7,22%	194	100,00%	46
Portogallo	POR	14	8,64%	32	19,75%	54	33,33%	45	27,78%	12	7,41%	5	3,09%	162	100,00%	51
Spagna Barcellona	SBA	21	6,40%	42	12,80%	74	22,56%	102	31,10%	60	18,29%	29	8,84%	328	100,00%	56
Spagna Madrid	SMA	31	7,42%	49	11,72%	113	27,03%	152	36,36%	58	13,88%	15	3,59%	418	100,00%	54
Spagna Sevilla	SSE	27	7,18%	37	9,84%	97	25,80%	135	35,90%	62	16,49%	18	4,79%	376	100,00%	55
Totale		555	5,90%	883	9,39%	2071	22,02%	2408	25,61%	1896	20,16%	1590	16,91%	9403	100,00%	59

Tab. 3B - Ripartizione % delle diverse classi d'età delle FMA nell'Europa al 31 maggio 1989.

<i>Ispettorica</i>	<i>ISP</i>	<i>Fino a 34</i>		<i>35-44</i>		<i>45-54</i>		<i>55-64</i>		<i>65-74</i>		<i>Oltre 75</i>		<i>Totale</i>	<i>MEDIA</i>
Consiglio Gen.	RMG	0	0,00%	0	0,00%	2	0,10%	7	0,29%	5	0,26%	0	0,00%	14	60
Italia Roma Auxilium	RMA	3	0,54%	11	1,25%	21	1,01%	16	0,66%	5	0,26%	0	0,00%	56	51
Italia Alessandrina	IAL	4	0,72%	14	1,59%	54	2,61%	58	2,41%	70	3,69%	62	3,90%	262	64
Italia Emiliana	IEM	13	2,34%	20	2,27%	52	2,51%	82	3,41%	73	3,85%	62	3,90%	302	62
Italia Ligure	ILG	8	1,44%	21	2,38%	45	2,17%	52	2,16%	43	2,27%	47	2,96%	216	61
Italia Lombarda	ILF	18	3,24%	22	2,49%	65	3,14%	113	4,69%	70	3,69%	57	3,58%	345	60
Italia Lombarda	ILI	16	2,88%	25	2,83%	85	4,10%	60	2,49%	100	5,27%	58	3,65%	344	60
Italia Lombarda	ILV	5	0,90%	24	2,72%	57	2,75%	63	2,62%	61	3,22%	51	3,21%	261	61
Italia Meridionale	IME	23	4,14%	42	4,76%	71	3,43%	83	3,65%	43	2,27%	29	1,82%	296	56
Italia Monferrina	IMO	6	1,08%	18	2,04%	56	2,70%	77	3,20%	85	4,48%	92	5,79%	334	65
Italia Napoletana	INA	11	1,98%	35	3,96%	88	4,25%	89	3,70%	64	3,38%	63	3,96%	350	60
Italia Novarese	INO	2	0,36%	16	1,81%	61	2,95%	68	2,82%	64	3,38%	94	5,91%	305	65
Italia Piemontese	IPM	7	1,26%	43	4,87%	74	3,57%	101	4,19%	99	5,22%	146	9,18%	470	65
Italia Piemontese	IPS	11	1,98%	28	3,17%	74	3,57%	105	4,36%	83	4,38%	39	2,45%	340	59
Italia Romana	IRA	27	4,86%	33	3,74%	116	5,60%	76	3,16%	65	3,43%	53	3,33%	370	57
Italia Romana	IRC	16	2,88%	20	2,27%	66	3,19%	58	2,41%	59	3,11%	68	4,28%	287	61
Italia Sicula	ISC	29	5,23%	47	5,32%	125	6,04%	146	6,06%	107	5,64%	97	6,10%	551	60
Italia Sicula	ISP	19	3,42%	35	3,96%	98	4,73%	140	5,81%	107	5,64%	75	4,72%	474	60
Italia Toscana	ITO	4	0,72%	11	1,25%	26	1,26%	55	2,28%	60	3,16%	48	3,02%	204	65
Italia Veneta	IVC	9	1,62%	30	3,40%	83	4,01%	72	2,99%	67	3,53%	52	3,27%	313	60
Italia Veneta	IVP	11	1,98%	34	3,85%	75	3,62%	93	3,86%	76	4,01%	47	2,96%	336	59
Italia Vercellese	IVE	0	0,00%	17	1,93%	44	2,12%	55	2,28%	65	3,43%	54	3,40%	235	64
Austria	AUS	7	1,26%	13	1,47%	24	1,16%	27	1,12%	9	0,47%	16	1,01%	96	57
Belgio Sud	BEB	3	0,54%	1	0,11%	15	0,72%	9	0,37%	19	1,00%	30	1,89%	77	68
Belgio Nord	BEG	8	1,44%	10	1,13%	28	1,35%	33	1,37%	40	2,11%	22	1,38%	141	61
Francia Sud	FMR	1	0,18%	4	0,45%	21	1,01%	36	1,50%	35	1,85%	42	2,64%	139	66
Francia Nord	FPR	5	0,90%	11	1,25%	20	0,97%	47	1,95%	37	1,95%	25	1,57%	145	62
Germania	GER	10	1,80%	9	1,02%	34	1,64%	36	1,50%	20	1,05%	19	1,19%	128	58
Gran Bretagna	GBR	12	2,16%	18	2,04%	27	1,30%	24	1,00%	13	0,69%	19	1,19%	113	56
Irlanda	IRL	12	2,16%	38	4,30%	44	2,12%	17	0,71%	10	0,53%	11	0,69%	132	50
Jugoslavia	JUL	17	3,06%	15	1,70%	10	0,48%	2	0,08%	5	0,26%	4	0,25%	53	44
Polonia Wroclaw	PLA	77	13,87%	28	3,17%	34	1,64%	41	1,70%	29	1,53%	27	1,70%	236	49
Polonia Łomianki	PLJ	68	12,25%	30	3,40%	38	1,83%	28	1,16%	16	0,84%	14	0,88%	194	46
Portogallo	POR	14	2,52%	32	3,62%	54	2,61%	45	1,87%	12	0,63%	5	0,31%	162	51
Spagna Barcellona	SBA	21	3,78%	42	4,76%	74	3,57%	102	4,24%	60	3,16%	29	1,82%	328	56
Spagna Madrid	SMA	31	5,59%	49	5,55%	113	5,46%	152	6,31%	58	3,06%	15	0,94%	418	54
Spagna Sevilla	SSE	27	4,86%	37	4,19%	97	4,68%	135	5,61%	62	3,27%	18	1,13%	376	55
Totale		555	100,00%	883	100,00%	2071	100,00%	2408	100,00%	1896	100,00%	1590	100,00%	9403	59

Tab. 4 - Ripartizione per classi d'età delle FMA nelle Ispettorie Italiane al 31 maggio 1989.

<i>Ispettorica</i>	<i>ISP</i>	<i>Fino a 34</i>	<i>35-44</i>	<i>45-54</i>	<i>55-64</i>	<i>65-74</i>	<i>Oltre 75</i>	<i>Totale</i>	<i>ME-DIA</i>
Consiglio G. Roma	RMG	0	0	2	7	5	0	14	60
Auxilium	RMA	3	11	21	16	5	0	56	51
Alessandrina	IAL	4	14	54	58	70	62	262	64
Emiliana	IEM	13	20	52	82	73	62	302	62
Ligure	ILG	8	21	45	52	43	47	216	61
Lombarda	ILF	18	22	65	113	70	57	345	60
Lombarda	ILI	16	25	85	60	100	58	344	60
Lombarda	ILV	5	24	57	63	61	51	261	61
Meridionale	IME	23	42	71	88	43	29	296	56
Monferrina	IMO	6	18	56	77	85	92	334	65
Napoletana	INA	11	35	88	89	64	63	350	60
Novarese	INO	2	16	61	68	64	94	305	65
Piemontese	IPM	7	43	74	101	99	146	470	65
Piemontese	IPS	11	28	74	105	83	39	340	59
Romana	IRA	27	33	116	76	65	53	370	57
Romana	IRC	16	20	66	58	59	68	287	61
Sicula	ISC	29	47	125	146	107	97	551	60
Sicula	ISP	19	35	98	140	107	75	474	60
Toscana	ITO	4	11	26	55	60	48	204	65
Veneta	IVC	9	30	83	72	67	52	313	60
Veneta	IVP	11	34	75	93	76	47	336	59
Vercellese	IVE	0	17	44	55	65	54	235	64
Totale		242	546	1438	1674	1471	1294	6665	59

Tab. 4A - Ripartizione % delle diverse classi d'età delle FMA in ogni Ispettorìa Italiana al 31 maggio 1989.

<i>Ispettorìa</i>	<i>ISP</i>	<i>Fino a 34</i>		<i>35-44</i>		<i>45-54</i>		<i>55-64</i>		<i>65-74</i>		<i>Oltre 75</i>		<i>Totale</i>	<i>MEDIA</i>	
Consiglio Generale	RMG	0	0,00%	0	0,00%	2	14,29%	7	50,00%	5	35,71%	0	0,00%	14	100,00%	60
Roma Auxilium	RMA	3	5,36%	11	19,64%	21	37,50%	16	28,57%	5	8,93%	0	0,00%	56	100,00%	51
Alessandrina	IAL	4	1,53%	14	5,34%	54	20,61%	58	22,14%	70	26,72%	62	23,66%	262	100,00%	64
Emiliana	IEM	13	4,30%	20	6,62%	52	17,22%	82	27,15%	73	24,17%	62	20,53%	302	100,00%	62
Ligure	ILG	8	3,70%	21	9,72%	45	20,83%	52	24,07%	43	19,91%	47	21,76%	126	100,00%	61
Lombarda	ILF	18	5,22%	22	6,38%	65	18,84%	113	32,75%	70	20,29%	57	16,52%	345	100,00%	60
Lombarda	ILI	16	4,65%	25	7,27%	85	24,71%	60	17,44%	100	29,07%	58	16,86%	344	100,00%	60
Lombarda	ILV	5	1,92%	24	9,20%	57	21,84%	63	24,14%	61	23,37%	51	19,54%	261	100,00%	61
Meridionale	IME	23	7,77%	42	14,19%	71	23,99%	88	29,73%	43	14,53%	29	9,80%	296	100,00%	56
Monferrina	IMO	6	1,80%	18	5,39%	56	16,77%	77	23,05%	85	25,45%	92	27,54%	334	100,00%	65
Napoletana	INA	11	3,14%	35	10,00%	88	25,14%	89	25,43%	64	18,29%	63	18,00%	350	100,00%	60
Novarese	INO	2	0,66%	16	5,25%	61	20,00%	68	22,30%	64	20,98%	94	30,82%	305	100,00%	65
Piemontese	IPM	7	1,49%	43	9,15%	74	15,74%	101	21,49%	99	21,06%	146	31,06%	470	100,00%	65
Piemontese	IPS	11	3,24%	28	8,24%	74	21,76%	105	30,88%	83	24,41%	39	11,47%	340	100,00%	59
Romana	IRA	27	7,30%	33	8,92%	116	31,35%	76	20,54%	65	17,57%	53	14,32%	370	100,00%	57
Romana	IRC	16	5,57%	20	6,97%	66	23,00%	58	20,21%	59	20,56%	68	23,69%	287	100,00%	61
Sicula	ISC	29	5,26%	47	8,53%	125	22,69%	146	26,50%	107	19,42%	97	17,60%	551	100,00%	60
Sicula	ISP	19	4,01%	35	7,38%	98	20,68%	140	29,54%	107	22,57%	75	15,82%	474	100,00%	60
Toscana	ITO	4	1,96%	11	5,39%	26	12,75%	55	26,96%	60	29,41%	48	23,53%	204	100,00%	65
Veneta	IVC	9	2,88%	30	9,58%	83	26,52%	72	23,00%	67	21,41%	52	16,61%	313	100,00%	60
Veneta	IVP	11	3,27%	34	10,12%	75	22,32%	93	27,68%	76	22,62%	47	13,99%	336	100,00%	59
Vercellese	IVE	0	0,00%	17	7,23%	44	18,72%	55	23,40%	65	27,66%	54	22,98%	235	100,00%	64
Totale		242	3,63%	546	8,19%	1438	21,58%	1674	25,12%	1471	22,07%	1294	19,41%	6665	100,00%	59

Tab. 4B - Ripartizione % delle diverse classi d'età delle FMA in Italia al 31 maggio 1989.

<i>Ispettorica</i>	<i>ISP</i>	<i>Fino a 34</i>		<i>35-44</i>		<i>45-54</i>		<i>55-64</i>		<i>65-74</i>		<i>Oltre 75</i>		<i>Totale</i>	<i>MEDIA</i>
Consiglio Gen.	RMG	0	0,00%	0	0,00%	2	0,14%	7	0,42%	5	0,34%	0	0,00%	14	60
Roma Auxilium	RMA	3	1,24%	11	2,01%	21	1,46%	16	0,96%	5	0,34%	0	0,00%	56	51
Alessandrina	IAL	4	1,65%	14	2,56%	54	3,76%	58	3,46%	70	4,76%	62	4,79%	262	64
Emiliana	IEM	13	5,37%	20	3,66%	52	3,62%	82	4,90%	73	4,96%	62	4,79%	302	62
Ligure	ILG	8	3,31%	21	3,85%	45	3,13%	52	3,11%	43	2,92%	47	3,63%	126	61
Lombarda	ILF	18	7,44%	22	4,03%	65	4,52%	113	6,75%	70	4,76%	57	4,40%	345	60
Lombarda	ILI	16	6,61%	25	4,58%	85	5,91%	60	3,58%	100	6,80%	58	4,48%	344	60
Lombarda	ILV	5	2,07%	24	4,40%	57	3,96%	63	3,76%	61	4,15%	51	3,94%	261	61
Meridionale	IME	23	9,50%	42	7,69%	71	4,94%	88	5,26%	43	2,92%	29	2,24%	296	56
Monferrina	IMO	6	2,48%	18	3,30%	56	3,89%	77	4,60%	85	5,78%	92	7,11%	334	65
Napoletana	INA	11	4,55%	35	6,41%	88	6,12%	89	5,32%	64	4,35%	63	4,87%	350	60
Novarese	INO	2	0,83%	16	2,93%	61	4,24%	68	4,06%	64	4,35%	94	7,26%	305	65
Piemontese	IPM	7	2,89%	43	7,88%	74	5,15%	101	6,03%	99	6,73%	146	11,28%	470	65
Piemontese	IPS	11	4,55%	28	5,13%	74	5,15%	105	6,27%	83	5,64%	39	3,01%	340	59
Romana	IRA	27	11,16%	33	6,04%	116	8,07%	76	4,54%	65	4,42%	53	4,10%	370	57
Romana	IRC	16	6,61%	20	3,66%	66	4,59%	58	3,46%	59	4,01%	68	5,26%	287	61
Sicula	ISC	29	11,98%	47	8,61%	125	8,69%	146	8,72%	107	7,27%	97	7,50%	551	60
Sicula	ISP	19	7,85%	35	6,41%	98	6,82%	140	8,36%	107	7,27%	75	5,80%	474	60
Toscana	ITO	4	1,65%	11	2,01%	26	1,81%	55	3,29%	60	4,08%	48	3,71%	204	65
Veneta	IVC	9	3,72%	30	5,49%	83	5,77%	72	4,30%	67	4,55%	52	4,02%	313	60
Veneta	IVP	11	4,55%	34	6,23%	75	5,22%	93	5,56%	76	5,17%	47	3,63%	336	59
Vercellese	IVE	0	0,00%	17	3,11%	44	3,06%	55	3,29%	65	4,42%	54	4,17%	235	64
Totale		242	100,00%	546	100,00%	1438	100,00%	1674	100,00%	1471	100,00%	1294	100,00%	6665	59

Tab 5 - Andamento del numero delle Novizie dal 1969 al 1988.

Anni	Italia	Altre Europa	Totale Europa	Totale altre Naz.	Totale compless.
1969	240	152	392	386	778
1970	197	123	320	307	627
1971	148	92	240	342	582
1972	99	82	181	251	432
1973	72	71	143	202	345
1974	67	56	123	224	347
1975	60	56	116	169	285
1976	59	49	108	244	352
1977	73	56	129	277	406
1978	77	69	146	284	430
1979	59	69	128	258	386
1980	46	70	116	275	391
1981	47	67	114	302	416
1982	48	64	112	329	441
1983	61	63	124	330	454
1984	62	75	137	309	446
1985	62	77	1329	373	512
1986	53	96	149	383	532
1987	56	90	146	407	553
1988	59	83	142	352	494

Tab. 5A - Ripartizione % delle Novizie nei diversi anni dal 1969 al 1988.

Anni	Italia		Altre Europa		Totale Europa		Totale altre Naz.		Totale compless.	
1969	240	30,85%	152	19,54%	392	50,39%	386	49,61%	778	100,00%
1970	197	31,42%	123	19,62%	320	51,04%	307	48,96%	627	100,00%
1971	148	25,43%	92	15,81%	240	41,24%	342	58,76%	582	100,00%
1972	99	22,92%	82	18,98%	181	41,90%	251	58,10%	432	100,00%
1973	72	20,87%	71	20,58%	143	41,45%	202	58,55%	345	100,00%
1974	67	19,31%	56	16,14%	123	35,45%	224	64,55%	347	100,00%
1975	60	21,05%	56	19,65%	116	40,70%	169	59,30%	285	100,00%
1976	59	16,76%	49	13,93%	108	30,68%	244	69,32%	352	100,00%
1977	73	17,98%	56	13,79%	129	31,77%	277	68,23%	406	100,00%
1978	77	17,91%	69	16,05%	146	33,95%	284	66,05%	430	100,00%
1979	59	15,28%	69	17,88%	128	33,16%	258	66,84%	386	100,00%
1980	46	11,76%	70	17,90%	116	29,67%	275	70,33%	391	100,00%
1981	47	11,30%	67	16,11%	114	27,40%	302	72,60%	416	100,00%
1982	48	10,88%	64	14,51%	112	25,40%	329	74,60%	441	100,00%
1983	61	13,44%	63	13,88%	124	27,31%	330	72,69%	454	100,00%
1984	62	13,90%	75	16,82%	137	30,72%	309	69,28%	446	100,00%
1985	62	12,11%	77	15,04%	139	27,15%	373	72,85%	512	100,00%
1986	53	9,96%	96	18,05%	149	28,01%	383	71,99%	532	100,00%
1987	56	10,13%	90	16,27%	146	26,40%	407	73,60%	553	100,00%
1988	59	11,94%	83	16,80%	142	28,74%	352	71,26%	494	100,00%

Tab. 6 - Statistica delle FMA Professe e Novizie e delle Case in Europa.

<i>Ispettorica</i>	<i>ISP</i>	<i>Totale Professe al 31/5/89</i>	<i>Totale Novizie al 31/12/88</i>	<i>Totale Case al 31/12/88</i>
Consiglio Gen.	RMG	14	—	—
Italia Roma Auxilium	RMA	56	—	3
Italia Alessandrina	IAL	262	2	24
Italia Emiliana	IEM	302	5	27
Italia Ligure	ILG	216	2	13
Italia Lombarda	ILF	345	4	32
Italia Lombarda	ILI	344	6	24
Italia Lombarda	ILV	261	3	26
Italia Meridionale	IME	296	7	26
Italia Monferrina	IMO	334	1	27
Italia Napoletana	INA	350	3	28
Italia Novarese	INO	305	2	30
Italia Piemontese	1PM	470	2	31
Italia Piemontese	IPS	340	2	19
Italia Romana	IRA	370	3	21
Italia Romana	IRC	287	2	18
Italia Sicula	ISC	551	7	32
Italia Sicula	ISP	474	5	33
Italia Toscana	ITO	204	1	16
Italia Veneta	IVC	313	1	31
Italia Veneta	IVP	336	1	29
Italia Vercellese	IVE	235	—	25
Austria	AUS	96	7	8
Belgio Sud	BEB	77	2	11
Belgio Nord	BEG	141	1	12
Francia Sud	FMR	139	1	19
Francia Nord	FPR	145	3	17
Germania	GER	128	1	14
Gran Bretagna	GBR	113	1	12
Irlanda	IRL	132	5	14
Jugoslavia	JUL	53	5	9
Polonia Wrocław	PLA	236	18	21
Polonia Łomianki	PLJ	194	22	26
Portogallo	POR	162	2	16
Spagna Barcellona	SBA	328	3	25
Spagna Madrid	SMA	418	6	30
Spagna Sevilla	SSF	376	6	28
Totale		9403	142	777