


Tognotti, Eugenia (2002) *Scrigno di storia*. Sardegna fieristica, Vol. 54 (aprile-maggio), [2] p.

<http://eprints.uniss.it/7188/>

SAD FAMA

fieristica


sommario

Fiera: siamo alla 54ª edizione

di Luigi Stara

In Sardegna una nuova stagione costituente per riformare lo Statuto

di Maria Rosa Cardia

Abbiamo intervistato il sindaco di Cagliari Emilio Floris

di Emanuele Dessi

Il Consiglio Regionale ha approvato la Finanziaria 2002

di Filippo Peretti

La nostra isola ha corso il rischio di uscire dall'Obiettivo uno

di Giampiero Manis

Stato e Regione hanno firmato l'Accordo di programma quadro: un vagone di soldi per la Sardegna

di Marcello Aresti

Il presidente degli industriali di Cagliari, Gianni Biggio, ci ha detto

di Silvana Migoni

L'economia della provincia di Cagliari fotografata dal Banco di Sardegna

di Paolo Cubeddu

La precaria situazione del commercio sardo

di Filippo Basciu

Accordi tra Comuni in provincia di Cagliari

di Edoardo Aime

Sancita la continuità territoriale della Sardegna

nei collegamenti aerei

di Giulio Zasso

Approvata dal Consiglio Regionale la nuova legge 28

di Giorgio Plaisant

Nel 2001 positivo andamento delle piccole e medie imprese isolane

di Antonello Deidda

La Regione impegnata a varare il piano telematico

di Lucio Piga

La chimica sarda in notevole difficoltà

di Davide Veneziano

La drammatica crisi idrica della Sardegna meridionale

di Silvio Mulas

Il problema acqua nell'isola. Ne parliamo con Sergio Marracini, presidente dell'Ente sardo acquedotti e fognature

di Pietro Cossu

In Sardegna il turismo sta attraversando un momento esaltante

di Tiziana Marchi

L'Ept di Cagliari punta sull'entroterra

di Paolo Murtas

Ricettività a Cagliari: qualcosa si muove

di Fabio Manca

A Cagliari occorre realizzare un terminal crociere

di Cristiana Aime

Nell'isola l'agriturismo sta vivendo una stagione d'oro

di Carlo Marini

La nuova aerostazione di Cagliari-Elmas verso il completamento

di Marino Concas

La miniera di Serbariu sta per rinascere

di Sandro Mantega

Un Centro ricerche per utilizzare il carbone in maniera pulita

di Stefano Marcelli

Il sughero: una grande risorsa sarda che attende ancora di essere valorizzata

di Antonio Marras

Le Saline di La Palma a Cagliari: quale futuro?

di Alice Guerrini

In Sardegna il prestito d'onore sta registrando un notevole successo

di Patrizia Planta

Un progetto per creare nell'isola filiere produttive

di Antonello Angius

La nuova Orientale sarda nasce giorno dopo giorno

di Umberto Aime

Significativa partecipazione degli studenti sardi al concorso "Lo Statuto che vorrei"

di Gherardo Gherardini

La dispersione scolastica a Cagliari, un fenomeno preoccupante

di Carla Raggio

La Provincia di Cagliari ha varato un piano per diminuire la pericolosità delle sue strade

di Augusto Macis

Mini crociere e congressi sulla nave "Odessa", grazie ad una convenzione tra Provincia di Cagliari e privati

di Pietro Picciau


Nel capoluogo isolano sta per decollare il primo tratto della metropolitana leggera

di Massimo Aresu

La prima edizione del concorso "Donna al traguardo dell'anno"

di Carla Orefice

Edita in occasione
della 54ª Fiera
Internazionale
della Sardegna


Copertina di Cosimo Canelles

Individuati da un'équipe cagliaritana i meccanismi con cui le droghe agiscono sul cervello

di Alessandro Zorco

Il Centro Trasfusionale dell'ospedale Brotzu a Cagliari

di Laila Di Naro

L'Associazione italiana di oncologia medica ha attivato in Sardegna vari centri di ascolto

di Daniela Salis

In funzione a Cagliari, per iniziativa della Croce Rossa, un'Unità mobile di assistenza al cittadino

di Tiziana Bianchi

In corso nelle scuole cagliaritane una ricerca sull'obesità dei bambini

di Daniela Cipollina

L'associazione quartese "Arcoiris" impegnata a tutelare i diritti degli immigrati

di Eleonora Bullegas

La fiabaterapia ha messo le tende nell'ospedale cagliaritano Brotzu

di Susanna Orrù

Il rapporto tra l'Università e Cagliari in un saggio del rettore Pasquale Mistretta

di Loredana Frongia

Diplomati a Cagliari i primi cinque investigatori privati

di Rosanna Romano

Inaugurato a Cagliari il parco di Monte Claro

di Carlo Manca

Tra breve nello spazio un esperimento scientifico ideato a Cagliari

di Giosi Moccia

Il Museo delle tradizioni agroalimentari di Sidi

di Maria Bonaria Lai

La Sardegna terra di centenari

di Giancarlo Ghirra

In funzione a Cagliari una pista di pattinaggio su ghiaccio

di Paolo Carta

Tra gli animali che vivono nell'isola, il mufone

è senz'altro il più tipico

di Francesco Farina

La lunga vicenda dell'Arsenale Militare di La Maddalena

di Francesco Nardini

Il parco letterario di Galtelli si è allargato all'economia

di Gianni Pittu

Lo scorso febbraio si è svolta a Cagliari la seconda edizione di "Fiori d'Arancio"

di Mario Frongia

I predicatori di quaresima nella Sardegna del passato

di Carlo Pillai

Dal 1950 al 1968 in Sardegna tre esperimenti mirati a provocare la pioggia artificiale

di Gigi Cavagnino

Alcuni tra i più importanti monumenti sardi valorizzati da una sapiente illuminazione

di Antonio Corda

Lo scorso marzo riaperta una tra le più spettacolari cavità della Sardegna: la grotta di Santa Barbara

di Lello Caravano

Il 12 maggio 1921 nell'aeroporto di Monserrato prese terra un dirigibile

di Loredana Marroccu

Le campagne fotografiche compiute in Sardegna a fine Ottocento dal Domenicano inglese Peter Paul Mackey

di Ludovica Romagnino

Un interessante libretto sull'istituto di Anatomia e Istologia Patologica dell'Università di Cagliari

di Vittorio Scano

Gaetano Rossi Doria, un illuminato borghese del secondo Ottocento a Cagliari

di Paolo Fadda

Sante Cettolini, una figura di primo piano in Sardegna tra Ottocento e Novecento

di Antonio Romagnino

Il grande sviluppo di Buggerru tra Ottocento e Novecento

di Grazia Villani

Nell'agosto 1903 a Cagliari braccio di ferro tra Chiesa locale e Comune

di Gianfranco Murtas

A Cagliari uno studio sulla trasmissione del cognome in Sardegna nei secoli passati

di Veronica Latini

Villacidro si prepara ad ospitare la diciassettesima edizione del premio letterario Giuseppe Dessi

di Elio Mura

La feroce invettiva di Pietro IV d'Aragona contro Mariano IV d'Arborea

di Alessandra Cioppi

Nel 1600 il Francescano cagliaritano Dimas Serpi pubblicò il volume "Chronica de los santos de Sardeña"

di Maria Giuseppina Meloni

Il 21 febbraio 1637 un corpo di spedizione francese sbarcò nell'Oristanese

di Paolo Cau

Le indagini che precedettero lo sfruttamento industriale delle miniere iglesienti

di Maria Dolores Dessi

L'introduzione dell'italiano in Sardegna ad opera dei Savoia

di Giovanna Deidda

Lo spallatico, il donativo speciale istituito nel 1806 dagli Stamenti sardi a favore della regina Maria Teresa

di Alessandra Argiolas

"Su patriottu sardu a sos feudatarios", l'inno contro i baroni scritto da Francesco Ignazio Mannu nella seconda metà del Settecento

di Lorenzo Del Piano

Nel marzo 1821 Alghero fu teatro di una violenta agitazione popolare

di Pierluigi Sechi

Quelli di Razzoli e Capo Testa furono i primi fari costruiti in Sardegna

di Carla Marongiu

Il nuovo Archivio Comunale di Sassari, uno scrigno di documenti

di Eugenia Tognotti

Casa Falconieri, l'associazione cagliaritana che ha come obiettivo la ricerca nel campo dell'incisione

di Daniela Muscas

Sette anni or sono moriva a Cagliari lo scultore Franco D'Aspro

di Mauro Manunza

L'ultimo libro di Gian Paolo Caredda: "Il bastione di Saint Remy - La storia sulle pietre"

di Giovanni Mameli

Greta Garbo in Sardegna

di Giuseppe Podda

Le opere di Anna Marongiu Pernis esposte a Cagliari

di Maria Dolores Picciau

Una bella chiesa sarda in stile gotico catalano: il San Francesco di Iglesias

di Aldo Sari

A Cagliari e Sassari due bellissime mostre intitolate "Estofado de oro"

di Alessandra Menesini

In libreria il volume postumo di Dino Sanna "Aviazione in Sardegna 1748-1914: aerostati dirigibili aeroplani"

di Gianni Filippini

Dal periodo postunitario agli anni Sessanta del Novecento. Questo l'arco temporale della ricca documentazione conservata nel nuovo Archivio comunale di Sassari


Parziale veduta del nuovo Archivio comunale di Sassari. In piedi, il responsabile dr. Paolo Cau

SCRIGNO DI STORIA

di Eugenia Tognotti


Aperto recentemente e sistemato a Palazzo Ducale, contiene numerosissime carte che consentono di penetrare nella storia della città turritana. I fascicoli, infatti, offrono notizie sui più disparati argomenti riguardanti la vita sociale e l'economia: progetti di opere pubbliche, prostituzione, carceri, illuminazione, acquedotto, chiese, bambini illegittimi, ecc.. Insomma, un mare di notizie atte a stimolare la curiosità degli studiosi

Istituito nel maggio 2000, il nuovo Archivio comunale di Sassari, contiene una ricchissima documentazione che va dal periodo post-unitario fino agli anni Sessanta del Novecento.

Dislocato all'ultimo piano di Palazzo Ducale, nei locali dove fino a qualche tempo fa aveva sede la Biblioteca civica, e aperto al pubblico a gennaio del 2001, l'Archivio è stato riordinato da un gruppo di giovani studiosi. Per quanto non sia ancora al massimo della tecnologia archivistica, come tende a sottolineare il responsabile dr. Paolo Cau, esso rappresenta un interessante punto di riferimento per indagare sulla storia più recente della città turritana, percorrendo nuovi sentieri di indagine sulla vita sociale e l'economia. Sentieri che potranno ancora allargarsi come si augura il dr. Cau, se vi affluiranno i fondi degli enti assistenziali sassaresi.

Se la serie completa dei prezzi relativi alle derrate potrebbe fare la gioia di uno storico dell'economia, attraverso planimetrie, disegni e progetti mai realizzati (la palestra della Torres, il mercato, la piazza Plebiscito, la fontana pubblica, il cinema giardino, il progetto d'ingresso alla città da porta Sant'Antonio, il deposito della birra Whürer, gli uffici daziari) si possono ricercare le tracce di quella nuova ideologia urbana che modificò il volto di Sassari tra Ottocento e Novecento. Quell'epoca costituisce, infatti, un momento cruciale della sua storia recente. A dircele sono vari avvenimenti, quali la distruzione delle antiche mura, la riorganizzazione degli spazi e dei servizi urbani, l'espulsione di aree improduttive oltre l'abitato, la costruzione di dimore più comode per la borghesia urbana.

Dai documenti conservati in questo archivio – lettere tra le varie autorità civili, verbali di sedute, resoconti, ecc. – è possibile seguire l'emergere di alcuni problemi cittadini come la prostituzione, che sembra a Sassari diventare preoccupante verso la metà del XIX secolo. La questione fu affrontata dal Consiglio comunale il 14 marzo del 1849. In quell'occasione, il sindaco fece una relazione allarmata circa la "propagazione della lue venerea" e i danni che stava


Chiarimenti sull'origine della festa dei Candelieri forniti dal sindaco di Sassari al governatore (1821)


CONCITTADINI

Vedere che due secoli che la Città di Sassari travolta da epidemie...

SI NOTIFICA

- 1. Nella prima seduta della Commissione municipale...

GENIO MILITARE

DIREZIONE TERRITORIALE DI ROMA SEZIONE DI SASSARI

Avviso d'Asta.

STANTE LA DESERZIONE DEL PRIMO INCANTO

Il numero di pubblica asta del giorno 22 del corrente...


Ad esempio, rimanda ai modi di vivere delle élites sociali cittadine...

Sempre negli stessi anni, ben 56 sassaresi pagavano la tassa sui cani...

Nella cartella con le carte relative alla sistemazione del teatro Civico...

Nel 1855 Sassari decise di rinnovare il voto dei Candelieri per impetrare la fine dell'epidemia di colera...

Manifesto, datato 1876, con l'avviso d'asta per la demolizione del castello aragonese


PROGETTO PER LA NUOVA SEDE DELLA SOCIETÀ DI EDUCAZIONE FISICA TORRES, IN SASSARI

provocando alla gioventù sassarese, posta di fronte alla «immoralizzazione e allo scandalo di vedere queste donne di vita pubblica senza ritegno e correzione di sorta».

Nella seduta appena menzionata si propone di chiedere che il nuovissimo ospedale SS. Annunziata, inaugurato proprio quell'anno...

In una lettera datata 1872, il rettore del Convitto nazionale di Sassari si lamentava con le autorità cittadine, e con toni assai duri...

Il fatto che il «meretricio», come si diceva ai quei tempi, fosse esercitato nel chiuso di una casa (un rimedio invocato da molti ai nostri giorni) non pareva sufficiente ad «evitare un grave danno alla pubblica moralità ed igiene».

Abbondante anche la documentazione su un altro problema: l'istituzione carceraria. Nel 1860 i detenuti oscillavano tra tre e quattrocento ed erano distribuiti in tre sedi...

Infine, c'erano le carceri di Porta Nuova, a pianterreno del palazzo dove aveva sede l'Università, «orridi e ristrettissimi luoghi, imperfet-

Progetto per costruire la sede della società sportiva "Torres" (1927)


Progetto del 1942 riguardante piazza Littorio (l'attuale piazza Colonna Mariana)

tamente ventilati, quasi privi di luce e puzzolenti». Il locale nel quale venivano rinchiusi le donne era stato adibito in passato a scuderia per i cavalli dei carabinieri...

Era una situazione, commentava il tecnico, «indegna affatto di un popolo civile» e a cui occorreva porre rimedio in tempi brevi...

La prostituzione, i problemi igienico-sanitari, il riordino dei servizi anonari, le imposte, l'acquedotto, la sistemazione degli «spuri», i bambini illegittimi (226 dal 1886 al 1894)...

turali, come la terribile invasione di cavallette del 1909, descritta come una piaga biblica nelle disperate richieste d'aiuto dei contadini...

Numerosi i fascicoli che contengono istanze per l'adeguamento di servizi collettivi. Così i pastori della Nurra, nel lamentarsi della mancanza dei servizi sanitari...

Per gli studiosi una visita all'Archivio comunale di Sassari può, dunque, rivelarsi molto proficua. Pertanto, resta solo da auspicare che la struttura organizzativa di questa istituzione conosca un rapido miglioramento.

Ad esempio, compilando inventari, più o meno analitici, in rapporto alla natura e consistenza dei fondi. Così come sarebbe opportuno predisporre strumenti di corredo come gli indici, essenziali per una più agevole consultazione del cospicuo materiale.