
Dr Svetozar Livada i suradnici

BIOLOŠKI SLOM I NESTAJANJE SRBA
U HRVATSKOJ

(1880–2011)
/od višegeneracijskog i starosjedilačkog, autohtonog i

konstitutivnog, do manjinskog statusa/

Javno preduzeće Službeni glasnik

Urednici
Dr Jovica Trkulja
Zoran Kolundžija

Recenzenti
Dr Vesna Čulinović-Konstantinović

Dr Branislav Đurđev

Copyright © Službeni glasnik, 2018.
Copyright © Prometej, 2018.

Dr Svetozar Livada
i suradnici

BIOLOŠKI SLOM I
NESTAJANJE SRBA

U HRVATSKOJ
(1880–2011)

/od višegeneracijskog i starosjedilačkog, autohtonog i
konstitutivnog do manjinskog statusa/

Beograd – Novi Sad
2018

Autor Svetozar Livada posebno se zahvaljuje svim suradnici-
ma iz istraživačkog tima, a posebno Vladimiru Cvjetićaninu
za provjeru faktografi je, strukturiranje poglavlja i valoriza-

ciju pojava i trendova

SADRŽAJ

Proslov autora. .9
Uvodne napomene .13

PRVI DIO
Historijski kontekst naseljavanja srpskog stanovništva u Hrvatskoj 19

DRUGI DIO
Demografska analiza popisa stanovništva (1880–2011) 25
1. Pregled razvoja i kretanja ukupnog stanovništva

i stanovništva prema nacionalnoj pripadnosti u Hrvatskoj.25
2. Pregled razvoja stanovništva po županijama. .34
3. Pregled razvoja stanovništva po povijesnim regijama Hrvatske.49

3.1. Regija Lika. .49
3.2. Regija Kordun. .56
3.3 Regija Banija .61
3.4. Regija Dalmatinska zagora .67
3.5. Regija Slavonija. .71

3.5.1. Subregija Zapadna Slavonija. .72
3.5.2. Subregija Istočna Slavonija .77

3.6. Regija Gorski kotar .79
4. Pregled razvoja stanovništva po gradovima .82

4.1. Zagreb .84
4.2. Split. .87
4.3. Rijeka .91
4.4. Osijek .93
4.5. Karlovac. .96
4.6. Dubrovnik .99
4.7. Vukovar .102
4.8. Daruvar .106
4.9. Knin .109
4.10. Udbina .113

5. Pregled razvoja stanovništva po seoskim naseljima116
6. Neke konsekvence po demografski korpus Hrvatske (rezime).119

Literatura .121

TREĆI DIO
Nestajanje Srba u Hrvatskoj .123

Etape nestajanja Srba u Hrvatskoj. .124
Prosječna starost Srba u Hrvatskoj .126
Budućnost Srba u Hrvatskoj .128
ZAKLJUČAK. .129

Literatura .130

ČETVRTI DIO
Specijalni kontekstualni prilozi .131
I specijalni prilog

Vladimir Obradović: „Rizično delinkventno kriminalno ponašanje“
(sažetak studije) .131

II specijalni prilog
Tuđmanove izjave kao huškačka provokacija rata i intelektualna
potpora ratnim zločinima (kompendij navoda) .139

III specijalni prilog
HHO: „Vojna operacija ’Oluja’ i poslije“ (dijelovi službenog izvještaja) .150

IV specijalni prilog
„Stenogrami o podjeli Bosne“ (izvaci iz prve i druge knjige
stenograma s komentarima) .163

V specijalni prilog
Boris Pavić, Ivan Klobučar: „Zločin i šutnja“ (izabrani tekstovi iz
novinskog članka) .172

POGOVOR .177

OPTUŽUJEM! .185

POJMOVNIK .191

Proslov autora

Iako casus belli za raspad Jugoslavije nitko nije utvrdio, držeći se Hege-
love logike da je „istina cijela“, nju bi valjalo pomnim istraživanjem utvrditi,
zbog golemih posljedica i odgađanja izmirenja u nedogled. Niti jedan proje-
kat novonastalih država nije uspio. Naprotiv, sve su, dugoročno gledano, pred
bankrotom. Iščilile su na valovima rata, vođene od klase vladara – švercera
vlastitog života – koja se obogatila ratom; i živi odvojeno od interesa, ko-
risti i potreba vlastitih naroda; spremna je na novo bratoubilaštvo, samo da
se održi na vlasti; zadovoljna je kolonijalnom pozicijom, pljačkom naslijeđa,
monetarnom nesamostalnošću, nesređenim granicama, bijegom mozgova, ra-
zorenim demografskim stablima, razorenim primarnim grupama, porodicama,
institucijama i kulturnim krugovima, i prije svega, stečenim pozicijama moći.
U ime oktroirane demokracije, ne libe se niti jedne gadosti prema drugim i
drugačijim. Dakle, nastavljaju rat drugim sredstvima. Pusti li neka budala vje-
tar, najprije zasmrdi u susjedstvu, da bi u ishodištu krenulo tisuće novih, da se
kavga razbukta.

Mi smo sami sebe porazili starim novouskrslim mitovima. Furioznom pro-
pagandom mitova i kulturom laži, suprotno svim faktima i artefaktima, dru-
gog i drugačijeg pretvorili smo u pakao do potpune negacije. Prebrojavanjem
krvnih zrnaca po vjeri, etnosu i naciji do devetog koljena, mržnju se moglo
opipati. Mržnja se čak protezala u povijest. Dizalo se mržnju do klasnih pro-
tivurječja. Zato su se u ratu događali svi zločini koje povijest poznaje. Bog je
odjednom postao srbenda ili hrvatina, majka Božija čak kraljica Hrvata. Crkve
su se odmakle od svoje misije,au Republici Hrvatskoj Konkordatom primakle
su se vlasti do teokratske misije i o svemu odlučuju i u ratu i u mieu. Virili
smo u kolonama ispod Banskog repa i Lazarevih moštiju. Ukazala se gospa.
Otkrivena je Troja. Svaki je narod postao stariji od drugog. Išlo se do rasizma i
šiljastih glava, do razlika u morfologiji mozgova: „što južnije to tužnije“, da bi
se stigmatizacijama degradiralo drugog. Dakle, dosegli smo maksimum tribal-
nih rezona za bezumlje: da započne tribalni građanski rat i da kao optimalno
rješenje i alternativu, odaberemo podjelu teritorija po etnicitetima.

Povijesna je istina da tribalizmom nitko državu nigdje nije stvorio. Isti-
na je, da su svjetski vladari planirali „Jugoslaviju po etnosima razoriti i

10 Dr Svetozar Livada i suradnici

raspolučiti“, jer je po utjecaju prelazila svoje prostorne i populacione gabarite.
Kučkinih sinova moglo se sa drugih planeta nazirati, što domaćih, što izvana,
ali naša je krivnja bila bazična. E, to valja pomno istražiti, da se prestanemo
izjedati kao žuti mravi. Samo nas istina o nama može izmiriti.

Kada se kao empiričar prisjetim stopa rasta, broja inovacija, nastajanja
modernih institucija, urbanih procesa, razvojnih službi, industrijskih pogona,
proširenja nomenklatura svih zanimanja, posebno internih, na licencijama za-
padne industrije, potom širenja kulturnih krugova, posebno dosega izdavaštva,
umjetnosti, kinematografi je, masovne skolarizacije i opismenjavanja, porasta
srednjeg očekivanja života, novih antropometrijskih obilježja svih uzrasta, ču-
dom se čudim da nam se mogao i smio dogoditi takav bratoubilački građanski
rat. To naravno, ne isključuje agresiju, čija fakta i artefakta de iure i de facto,
svjedoče sami za sebe po žrtvama i razaranjima posvuda, a posebno po BiH, o
čemu donosimo iscrpna svjedočanstva.

Prema tome, sve bi nas to moralo prisiljavati da istražimo demografski, po-
vijesno, antropološki i fi lozofi jski, kako su nas integralni nacionalisti za života
jedne generacije mogli uvaliti u drugi građanski rat, kobniji od prvog, iz kojeg
ni danas nismo u stanju izaći. Tim više, što naš antifašizam smatram emanci-
patorskim, što su nam i saveznici iz Drugog svjetskog rata priznali. Ne zava-
ravam se da je povijest učiteljica života, ali ne odobravam, prema iskustvima
drugih koji su međusobno ratovali, da je kod nas povijest toliko bezobzirna
mučiteljica života, da dovodi do nestanka cijelih društvenih kohorti.

Tu vidim najgolemiju potrebu angažiranja naše znanosti, ne samo zbog
istine, nego zbog nužde delegitimiranja oktroiranih vlastodržaca; koji zbog
svojih nezasluženih pozicija, postaju vlasnici „oktroirane istine“ o ratu, jer im
„rat postade brat“, pa ga slave kao uzašašće nacionalnog duha, i ne dozvolja-
vaju da znanstvena istina bude sama sebi sudija.

Od svih živih bića jedino čovjek vodi ratove u svojoj vrsti, a ne jede žrtvu.
Zbog toga je rat sam po sebi zločin. Kovači rata dobro se poznaju. Za njihove
interese ratom se tamane oni koji se uopće ne poznaju. Od svih ratova svima je
znano da su najgori građanski ratovi, jer su iracionalniji od drugih, jer se inici-
jatori i začetnici rata velikim dijelom poznaju, pa su motivi velikim dijelom is-
ključivo osvajačko-pljačkaški. To su matrice naših građanskih srazova uveliko
pokazale, po niskom intenzitetu, ali po golemim razbojničkim brutalitetima,
sve do megazločina. Stoga su iza sebe ostavili golemu riznicu heterogenih i
heteronomnih zločina, karakterističnih za tribalne ratove.

Naime, kako je rat nekome postao brat, a drugima pakao, to su motivi
njegovog slavlja i proklinjanja različiti. Neki su ratom, bez rada, stekli sve
– bogatstva, činove, rangove, javnu moć, dok su drugi gubili živote, imanje,
pravo na posao, pravo na stan, pravo na zavičaj. Dakle, ratom je stvorena elita
moći, odvojena od interesa i koristi naroda, slaveći ratničke pohode, zaroblja-
vajući vlastite narode. To je državama zapadnog svijeta odgovaralo, da nas bez
vlastitih žrtava, pretvore u kolonije, po onoj staroj i poznatoj formuli: dok se
drugi svađaju treći se koriste. Ponovilo se opet po koji već put: „Ovdje se ništa
povijesno ne događa bez trećega“.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 11

Mi doista imamo inteligenciju, ali ne kao društvenu grupu. Zbog toga ni-
smo mogli pokrenuti mirovne pokrete, niti zaustaviti etničke srazove. Među-
tim, neshvatljivo je da imamo toliki broj nevladinih udruženja, među kojima
veći broj osuđuje prirodu građanske strane rata, a da i dalje ostajemo zaroblje-
nici vlastitih odnarođenih elita, koje suprotno svim faktima i artefaktima tu-
mače prirodu rata, negirajući antifašizam kao civilizacijsku tekovinu, što nam
je pobjednički svijet Drugog svjetskog rata uvažio. Rehabilitiramo zločince
Drugog svjetskog rata, koje je povijest osudila. Opravdavamo svoje zločine
do beatifi kacije zločinaca, a sotoniziramo zločince drugih.

E, pa gdje ste akademici, profesori, pravnici, biskupi, vikari, kapelani i
ostali prelati, moralisti pod skutima nemoralne politike, zar vas ne zanima-
ju pojedinačni ni masovni zločini, ni urbanocid, ni kulturocid, ni uništavanje
antropogenih sadržaja, pljačka i progoni ljudi, razaranje zavičaja, bogomolja,
čak ni zatiranje groblja kao fundamentalne baštine. Jer kao podanici antiljud-
ske politike pristajete da je „drugi pakao“!

Zbog toga odgađamo izmirenje u nedogled i od države pravimo ruglo: ok-
troiranjem mira obustavljen je rat, ali se ne može sprovesti izmirenje.

Sada je nastalo neko čudno stanje. Imali smo dva građanska rata za života
jedne generacije. Iz prvog ne mogosmo izaći, već smo drugi još brutalniji za-
počeli, Žrtve ne možemo izbrojiti i posljedice istražiti, jer apsurdsmani, nastali
oktroiranim mirom, vode rat drugim sredstvima. Imamo raspolučene državice
i toliko raznolikih „istina“ o ratu i pojedinim ratnim događajima (npr. „Olu-
ja“ se istovremeno slavi i oplakuje). Negira se antifašizam kao civilizacijska
tekovina ovih prostora, koji nam je svijet, zbog golemih žrtava, uvažio i odao
priznanje. Briše se njegova memorija i kao umjetnički izraz martirskog otpo-
ra, čija se djela nalaze u svim galerijama i muzejima svijeta; rehabilitiraju se
kvislinški zločinci iz Drugog svjetskog rata, a ove iz posljednjeg građanskog
rata se slave, trpaju ih u parlamente i osnivaju im partije, proglašavaju ih po-
časnim građanima. Čak osuđenima od međunarodnog suda ne oduzimaju se
odličja, nego ih se slavi kao počasne građane, dotiraju im se fi rme, tepaju ih
„poslodavci“, a oni obogaćeni šogunstvom bez rada, pretvorbom (čitaj pljač-
kom stoljeća), uživaju plodove svoga kriminala. Sve je konzumirala politika u
ime integralnog nacionalizma i uzdigla ih iznad života i smrti svojih građana.

Da tragizam bude veći, još nisu izbrojane niti sve žrtve ovoga rata, niti
su otvorene sve naše arhive o ratnim događanjima, što smo ilustrirali u na-
šem prikazu istraživanja dr V. Obradovića. Stvarni broj mrtvih nitko ne može
utvrditi bez posebnih istraživanja. Prvo treba otvoriti arhive koncentracionih
logora: Kuline, Lora, Gospić, Sisak, Kerestinac, Velesajam, Pakračka Poljana
i Osijek. Također i u drugim našim državicama. Tamo umrle nitko nije istražio.
Zatim, stradale u miniranim objektima, posebno u obiteljskim kućama širom
Hrvatske, nitko nije istražio. Slično se može reći i za redarstvenu akciju „Olu-
ja“ u kojoj su groblja bila pod vojnom paskom, a o redarstvenoj akciji „Blje-
sak“, o kojoj je ministar Gojko Šušak zvanično rekao da je bilo 1.100 ranjenih,
ali se ne zna gdje su ti ranjeni bili liječeni. Međutim, zna se da je ratište u
Novoj Vesi tri dana bilo zatvoreno zbog pranja krvi i tragova borbi. Ili slučaj u

12 Dr Svetozar Livada i suradnici

groblju Gračac, gdje je na jednom grobu pisalo „Grob NN“, a ponovnim uko-
pom je pronađeno sedam žrtava. U završnim operacijama Armije BiH nitko
žrtve nije izbrojio, niti u avio-naletima na kilometarske kolone srpskih izbje-
glica.

Velika građa te riznice zločina naših ratova nalazi se, po svim detaljima
opisana i istražena, u arhivima Haškog suda. Tu nema čega nema o našim
nedjelima prema žrtvama. Tu su i arhive UNPROFOR-a. Za naučne potrebe
nema tajnih događanja ili potrebe za vremenskom distancom. Sve je dostupno;
većina prevedena na naš jezik, dekadski složena, činjenice provjerene, načini
zločina opisani. Dakle, arhive Haškog sudišta valjalo bi znanstveno istražiti i
valorizirati. Time bi se razotkrili svi falsifi kati, kultura mitova i laži na kojima
počivaju različite „istine“ o prirodi ratova i njihovim posljedicama, koje one-
mogućavaju izmirenje.

Svojevremeno sam predložio „Institucijalno izmirenje“ kao proces, odno-
sno metod, poslijeratnog izmirenja svih naroda na ovim prostorima, o čemu
sam izradio i poseban istraživački projekat. Sada kao dopunu predlažem po-
kretanje procesa osvješćivanja podijeljenih naroda na našim prostorima oko
prave istine o ratu. A ta istina se može oživotvoriti samo daljnjim znanstvenim
istraživanjem svih fakata i artefakata naših prošlih građanskih ratova. Ovaj
autorski Proslov može da posluži kao temelj za izradu projekta istraživanja na
ovu temu, pod egidom: „Samo nas istina o nama samima može izmiriti“ UZ
ISTINSKU POMOĆ NAUKE!

Dakle, da zaključim: samo znanstvenom analizom i valorizacijom mi mo-
žemo spoznati Hegelovu sintagmu „istina je cijela“ i delegitimirati više isti-
na odnarođenih nacionalističkih elita vlasti, koje su svojom samoskrivljenom
neodgovornošću postale vlasnici svega pa i autonomije znanosti. A ona nije
ni nacionalna ni anacionalna, nego čovjekova najznačajnija poluga, kojom se
vinula do kozmičkih zakonitosti i traganjima za drugim svjetovima.

Uvodne napomene

Ovaj Izvještaj o provedenom istraživanju nastao je na osnovu istraživačkog
projekta: „Raspored naseljenosti srpskog stanovništva po naseljima u Hrvat-
skoj – 1880–2011“, kojeg je odobrilo i fi nanciralo Vijeće srpske nacionalne ma-
njine Grada Zagreba 2012. godine.1

Prvi i osnovni cilj istraživanja je bio da se demografskom analizom stati-
stičkih podataka za najduži period koji omogućuju provedeni državni popisi
stanovništva, faktografski prikaže razvoj, odnosno kretanje i naseljenost, uku-
pnog stanovništva i stanovništva prema nacionalnoj pripadnosti na teritoriju
današnje Republike Hrvatske na svim razinama administrativno-teritorijalne
naseljenosti – regije, županije, kotarevi, općine, gradovi i sela.

Međutim, ostvarenje ovog cilja u našoj analizi imalo je, nažalost, neka ogra-
ničenja, koja se nisu mogla izbjeći i eventualno prevazići. Naime, izvori poda-
taka na kojima zasnivamo ovu analizu sadrže samo jedan, iako važan ali ne
i jedini, demografski parametar, a to je ukupan broj i nacionalnu strukturu
stanovništva u trenutku svakog popisa. Nismo raspolagali sa ostalim važnim
demografskim parametrima (starosna struktura, natalitet, mortalitet, prirodni
priraštaj, migracije i dr.). O nekima se može samo posredno govoriti i zaključi-
vati i to samo djelomično i više hipotetski, što smo sporadično i činili, polazeći
od historijskog konteksta prilika i vremena kada su se cenzusi provodili. Dakle,
ova je analiza ograničena u svom dometu i obuhvatu, ali i takva, po našem mi-
šljenju, sasvim dovoljna za navedeni postavljeni cilj ovog istraživanja.

Drugi važan cilj istraživanja je bio da se na osnovu posljednja tri popi-
sa stanovništva (1991, 2001. i 2011. godine) analizom starosne strukture,
odnosno izračunima starosnih struktura, sagledaju potencijali reprodukci-
je stanovništva, posebno kod ženske populacije, tj. rodnosti žena i njihovih
graničnih pragova (fertilnost), i na temelju toga ukaže na osnovne probleme
1 Istraživački tim i autori ovog izvještaja o provedenom istraživanju pod gornjim naslovom (Prvi dio i
Drugi dio) su: dr Svetozar Livada (voditelj), Vladimir Cvjetićanin, prof. i Nikola Lunić, prof. (članovi).
Sve je tekstove redigirao, dopunio i objedinio u cjelinu, koja se ovdje prezentira, Svetozar Livada u
suradnji s Vladimirom Cvjetićaninom. Autori teksta u Trećem dijelu („Nestajanje Srba u Hrvatskoj“)
su demografi s Novosadskog univerziteta prof. dr Branislav Đurđev i Danijela Arsenović (vanjski su-
radnici na projektu).

14 Dr Svetozar Livada i suradnici

reprodukcije stanovništva, posebno srpskog, i da se u historijskom kontek-
stu, s osloncem na historiografske činjenice, ukaže na uzroke i posljedice di-
namike promjena broja i reprodukcije srpskog stanovništva. Odnosno, ovim
istraživanjem je trebalo utvrditi utemeljenost istraživačke hipoteze, a to je, da
je došlo do biološkog sloma i postupnog nestajanja srpskog stanovništva u
Republici Hrvatskoj.

* * *

Državni popisi stanovništva, ili cenzusi, predstavljaju baznu empirijsku
građu demografi je kao znanstvene discipline, koja se bavi, prije svega, dinami-
kom stanovništva, odnosno njegovim kvantitativnim i kvalitativnim promje-
nama tokom vremena uslijed djelovanja niza demografskih (natalitet, fertilitet,
mortalitet, prirodni priraštaj, migracije) i drugih takozvanih vanjskih čimbe-
nika, koji se, uglavnom, svode na mehaničko zadiranje u demografski korpus
općenito (epidemije, ratovi, elementarne nepogode, (e)migracije, posebno ko-
lonizacije, preseljenja radi izgradnje strateških objekata i drugo).

Sakupljena građa putem popisa stanovništva koristi se kao podloga za sve-
koliku planifi kaciju društvenog i ekonomskog razvoja na svim razinama ad-
ministrativno-teritorijalne organiziranosti društvene zajednice. U tom smislu
može se reći da je demografi ja primijenjena znanstvena disciplina zasnovana
na egzaktnoj matematičkoj logici provjerljivih mjerenja, čije rezultate koriste i
mnoge druge znanstvene discipline.

Najraniji popisi stanovništva datiraju od 1749. godine u Švedskoj, te od
1790. u SAD i 1801. g. u Engleskoj i Francuskoj. Danas su cenzusi civilizacij-
ska tekovina, jer gotovo sve zemlje svijeta redovito provode periodične popise
(obično svakih deset godina). Problem još predstavljaju nerazvijene zemlje,
posebno one sa brojnim stanovništvom, jer provođenje popisa je veoma slože-
na i relativno skupa operacija, koja zahtijeva niz pretpostavki da bi se njoj pri-
stupilo (plan i organizacija, utvrđivanje takozvanih popisnih krugova u okviru
administrativno-teritorijalne podjele teritorija, defi nicije svih bitnih kategorija
popisa, timski rad, stručni kadrovi i educiranost svih aktera popisa, detaljna i
precizna obrada prikupljenih podataka, i ostalo).

U našem slučaju, izvori demografsko-statističkih podataka čine službeni
državni popisi stanovništva tokom četiri državno-pravna razdoblja u čijim se
okvirima nalazio današnji teritorij Hrvatske: Austrougarske Carevine (1867–
1918), Kraljevine Srba, Hrvata i Slovenaca, odnosno Kraljevine Jugoslavije
(1918–1941), Socijalističke Federativne Republike Jugoslavije (1945–1991) i
Republike Hrvatske (1991–2011), kao samostalne države.

U okviru prvog državno-pravnog razdoblja (Austrougarska Carevina),
1785. godine izvršen je prvi tzv. „jozefi nski“ popis „civilne Hrvatske i Slavoni-
je“, koji je bio ciljno usmjeren na stanovništvo sposobno za vojsku. Drugi popis
stanovništva proveden je 1850. a završen je 1851. godine, a kako nije ispunio
takozvani „kritički trenutak“2 nije dobio legitimitet. Naredni popis stanovniš-
2 Uvjet po kome se popisni podaci moraju sinhrono prikupljati u određenom vremenskom intervalu.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 15

tva proveden je 1857. godine. To je bio prvi opći popis kojim je obuhvaćeno
cjelokupno domaće prisutno i privremeno odsutno stanovništvo. Pored imena
i prezimena, trebalo je popisati i niz drugih osobnih podataka, međutim, i taj
popis je imao niz manjkavosti, npr. nije se unosio podatak o narodnosti, nego
samo podatak o vjeroispovijesti, ili podaci se nisu iskazivali za niže teritorijalne
jedinice od županije. Sve su manjkavosti uočene i kontrolirane, što je prejudi-
ciralo naredne popise stanovništva Carevine – 1869, 1880, 1890, 1900. i 1910.
godine. Naše istraživanje se ograničilo na popis od 1880. godine i na naredne
popise, dakle za period od 30 godina, kako to čini i Državni zavod za statistiku
Republike Hrvatske. Međutim, pored navedenih popisa, u analizi nekih speci-
fi čnih hrvatskih regija djelomično smo koristili i popis proveden 1857. g. i to
u dijelu koji se odnosi na teritorijalne cjeline, takozvane „kapetanije“, u okviru
područja nekadašnje Vojne krajine.3

U okviru drugog državno-pravnog razdoblja (Kraljevina Jugoslavija) u
naše istraživanje uključili smo popise provedene 1921. i 1931. godine, dakle za
period od 10 godina, u kojima je nacionalna pripadnost posredno utvrđivana
preko podatka o vjeri i jeziku. Svi podaci ovoga popisa nisu objavljeni, npr. za
niže teritorijalne cjeline, kao što su općine i naselja, tako da te rezultate popisa
nismo mogli cjelovito koristiti. Popis 1941. godine nije izvršen zbog ratnog
stanja. Ali smo u jednom dijelu analize projicirali ukupan broj stanovnika za
tu predratnu godinu na osnovu priraštaja između dva prethodna popisa (1921.
i 1931).

U okviru trećeg državno-pravnog razdoblja (SFRJ) našim istraživanjem su
obuhvaćeni popisi provedeni 1948, 1953, 1961, 1971, 1981. i 1991. godine, da-
kle za period od 43 godine, što je najduži period u jednom državno-pravnom
poretku obuhvaćenom ovim istraživanjem.

U okviru samostalne države – Republike Hrvatske, istraživanjem su obu-
hvaćena dva provedena popisa 2001. i 2011. godine, dakle za period od 10 go-
dina.

Našim istraživanjem je obuhvaćeno ukupno 14 državnih popisa stanovniš-
tva za period od 131 godine (za neke regionalne analize djelomično su korište-
ni popisi iz 1857. i 1835).

Osnovni izvor podataka iz navedenih popisa za ovo istraživanje su tri
publikacije Državnog zavoda za statistiku Republike Hrvatske. Prva je: Na-
rodnosni i vjerski sastav stanovništva Hrvatske (1880–1991) po naseljima, u
pet knjiga (I–V) Zagreb, 1998. godine, u kojoj je navedenih 12 prethodnih
popisa stanovništva do 1991. godine (samo djelomično dva popisa 1921. i
1931. u Kraljevini Jugoslaviji, kako je prethodno naznačeno) objedinjeno i
prilagođeno teritoriju današnje Republike Hrvatske i njenoj administrativ-
no-političkoj podjeli. Druge dvije publikacije su: Popis stanovništva 2001:
Stanovništvo prema narodnosti po naseljima, Državni zavod za statistiku
Republike Hrvatske, Zagreb 2002; i Popis stanovništva 2011: Stanovništvo
3 Vidjeti opširnije u: Statistischen Übersichten über Bevölkerung und den Viehstand von Österreich
nach der Zolung vom 31. October 1857, Kaiserlich-Königlichen Hof und Staatsdruckerei, Wien, 1857.

16 Dr Svetozar Livada i suradnici

prema narodnosti po Gradovima/općinama, Državni zavod za statistiku Re-
publike Hrvatske, Zagreb 2012.

U okviru projekta, a za potrebe ovog istraživanja, kreirana je baza podataka
u koju su, na osnovu navedenih publikacija DZSRH, unijeti podaci o ukupnom
broju stanovnika, ukupnom broju Hrvata, ukupnom broju Srba i ukupnom
broju ostalih stanovnika, koja u popisima nije dalje etnički diferencirana (ona
je dobijena oduzimanjem od ukupnog zbroja hrvatskog i srpskog stanovniš-
tva). Ovi su podaci prezentirani na svim razinama administrativno-političke
podjele koja je vrijedila u vrijeme popisa od 31. III 1991. godine: od naselja,
općina i gradova do države. Ostale razine u ovoj analizi (regije i subregije) su
naše arbitrarne istraživačko-analitičke konstrukcije, koje nisu ušle u bazu po-
dataka.4

Analizom ovog dugog vremenskog niza cenzusa, iako heterogenog s obzi-
rom na različitost državno-pravnih uređenja u kojima su provedeni, posebno
popisnih pravila i propisa, ostvarujemo istovremeno dugoročni (tokom 131
godine), srednjoročni (tokom 43 godine u okviru SFRJ) i kratkoročni (tokom
10 godina u samostalnoj državi) uvid u razvoj stanovništva naše republike.
Ovu trinomnu podjelu smo tek djelomično koristili odnosno primijenili o ovoj
našoj analizi.

Pri kraju, dajemo još jednu značajnu uvodnu napomenu. Ovim izvještajem
o provedenom istraživanju želimo inaugurirati jedan novi pristup interpreta-
ciji demografskih podataka, pogotovo kada se analiziraju kretanja i dinamike
stanovništva u dugim vremenskim intervalima, kao što je to slučaj u ovoj na-
šoj demografskoj analizi tokom više od 130 godina u okvirima četiri različita
društveno-pravna uređenja. Naime, našu smo analizu nastojali kontekstualizi-
rati u smislu sagledavanja demografskih promjena u relevantnom kontekstu,
koji bitno utječe, neposredno ili posredno, na razvitak stanovništva i njegove
fl uktuacije. A to znači u kontekstu sveukupnih životnih i socijalnih prilika i
okolnosti, prije svega, egzistencije i opstojnosti stanovništva, kao i historij-
skih događanja u određenim vremenskim razdobljima, koji su bitno utjecali
na demografske promjene na njegove kvantitativne promjene i reprodukciju.
Jer svaki način proizvodnje i organizacije društva, dostignuti stupanj podjele
rada, kultura življenja, razni oblici mehaničkog zadiranja u demografski kor-
pus i drugi društveno-ekonomski čimbenici, određuju prirodu reprodukcije
stanovništva. Dakle, ova bi analiza bila neka vrsta kontekstualne demografi je
ili demografske historije, koja ima za cilj otkrivanje i utvrđivanje demograf-
skih istina, odnosno demografskih saznanja, o ulozi i značaju stanovništva kao
ljudskog, reproduktivnog faktora razvitka svake društvene zajednice. Prema
4 Postoji niz metodološko-semantičkih i drugih problema vezanih uz izradu ove sveobuhvatne i jedin-
stvene publikacije Državnog zavoda za statistiku RH. A također vezano i uz pojedine konkretne cen-
zuse, posebno uz prve provedene u Republici Hrvatskoj 2001. i 2011. O tome je provedena rasprava u
okviru istraživačkog tima. Navodimo primjer nekih popisa koji nisu registrirali nacionalnu pripadnost
nego samo vjeru, ili pak vjeru i maternji jezik; zatim razne kategorije popisanog stanovništva – stalno
prisutno, rezidencijalno, privremeno odsutno, itd. Zaključeno je da se u ovaj kompleks problema u
ovom Izvještaju ne ulazi i da kao istraživački tim prihvaćamo publikacije DZSRH u cijelosti kao mjero-
davne, meritorne i dostatne za ovo naše istraživanje (nap. aut.).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 17

tome, iako je demografi ja primijenjena znanost, koja počiva na provjerljivoj
statističko-matematskoj logici i metodologiji, evolucijom podjele rada ona
postaje sve složenija i ovisnija od rezultata drugih znanosti. U tom smislu za
ovakav kontekstualni pristup neophodan je interdisciplinarni rad pri analizi
demografskih činjenica i saznanja.

Kontekstualni pristup u ovoj demografskoj analizi, naročito je naglašen u
našoj interpretaciji demografskih promjena u suvremenoj povijesti, odnosno
promjenama koje su registrirali dva posljednja popisa stanovništva u ovom du-
goročnom nizu od 14 provedenih cenzusa, što je i razumljivo jer smo to raz-
doblje osobno svjedočili i doživjeli. Smatramo da time implicite apostrofi ramo
neke čimbenike demografskih promjena koji se obično zaobilaze i ne spominju
u ovakvim i sličnim analizama. To su u prvom redu čimbenici socio-psihološ-
ke naravi, koji su veoma složeni i „nevidljivi“, kao npr. recidivi prošlih sličnih
događanja koji su ostali u kolektivnom pamćenju, ili su prenijeti mladima kao
iskustvo starijih. Zatim, razni vidovi strahova i frustracija, duboka emotivna
vezanost za zavičaj i rodnu grudu, utjecaj propagande i političkih pritisaka,
specifi kumi grupnog ponašanja, ili ponašanja mase, i sl.

Svjesni smo činjenice da je naša analiza tek pokušaj primjene kontekstual-
nog demografskog pristupa demografskoj građi s kojom smo raspolagali, ali,
također, i brojnih ograničenja i teškoća (prije svega nedostatak interdiscipli-
narnih istraživanja), da bi i ostvarili u potpunosti takav pristup. Multiprofe-
sionalni sastav istraživačkog tima i suradnika je tek donekle ublažio taj naš
hendikep.5

Kako smo naprijed naveli glavne izvore podataka ove analize, to smatra-
mo nepotrebnim da tokom teksta, posebno uz tabele, ponavljamo nazive
tih izvora in extenso. Izvore navodimo samo tamo u tekstu, posebno u ta-
belama, gdje se koriste drugi izvori od navedenih glavnih izvora DZSRH.

5 Među nositeljima ovog projekta (tim i suradnici) nalaze se sljedeće profesije: demografi , sociolozi,
historičari, pedagozi i statističari.

Prvi dio

HISTORIJSKI KONTEKST NASELJAVANJA
SRPSKOG STANOVNIŠTVA U HRVATSKOJ

Za potrebe ovog izvještaja ovdje navodimo u obliku skice, odnosno svojevr-
snog sažetka, samo neke, po našem mišljenju značajnije aspekte historijskog
konteksta naseljavanja srpskog stanovništva u Hrvatskoj. Pri tome, treba na-
pomenuti da nam nije namjera da proučavamo i istražujemo historiju Srba na
ovim prostorima, nego nas zanimaju samo uzroci i posljedice pojave i tokova
njihovog doseljavanja, dinamika njihovog rasta i dinamika njihove minorizaci-
je, i, konačno, njihovo stacioniranje i sedentarno zasnivanje naselja.

Naseljavanje srpskog stanovništva počelo je davno prije nego što datira po-
pisna građa koju analiziramo u ovom našem izvještaju, ne samo prije prve go-
dine kojom počinjemo našu analizu (1880), nego i prije prvog popisa, koji nije
uzet u obzir zbog nekih njegovih manjkavosti (1785).

Brojnije naseljavanje Srba na prostorima današnje Hrvatske najuže je pove-
zano, odnosno uzrokovano, ekspanzijom Turske Carevine na evropske prosto-
re, posebno na Balkanskom poluotoku, koje je dobrim dijelom uspjela pokoriti
i njima stoljećima vladati.6 Time je bilo predodređeno da se srpsko stanovniš-
tvo masovnije naseljava na ovim prostorima nakon njihove razorene i pokore-
ne prethodne postojbine.

Turci su imali stalnu, dobro organiziranu vojsku, razvijenu strategiju i tak-
tiku ratovanja, odnosno za ono vrijeme specifi čnu vojnu doktrinu, potpuno
suprotnu feudalnoj razjedinjenoj organizaciji malih državica sa utvrdama i teš-
ko pokretljivim oklopnicima. Odlikovala ih je masovna uporaba konjice. Turci
bi zaobilazili utvrde, poharali okolinu, odnosili dobra i uzimali „danak u krvi“
– roblje, djevojke za hareme i dječake za janjičare. Imali su posebne jedinice
za brze prepade na konjima, a kasnije i posebne jedinice janjičara, fanatizi-
rane „carske sinove“, koji su u ime cara i Alaha bili spremni na svaku žrtvu.
Otuda narodna sintagma za ove silnike-zulumčare: „Poturica gori od Turčina“.
Uhodama, prepadima, prijetnjama, vazalstvom, sistemom latentnog ratovanja
6 Historiografi ja bilježi neke spomene i zapise o srpskom stanovništvu na tlu Hrvatske starijeg datuma
od prvih upada turske vojske na Balkan, To je detaljnije opisano u daljnjem tekstu ovog poglavlja u
kronologiji kretanja i seoba srpskog stanovništva.

20 Dr Svetozar Livada i suradnici

zauzimali su lakše osvojive prostore „komad po komad“, a velikim bitkama sa-
tirali su i veće neobjedinjene kršćanske feudalne državice. Pohode sa do 5.000
vojnika Turci nisu smatrali ratom, nego prostim iznenadnim napadom sa ne-
izvjesnim ishodom (svojevrsni „blickrig“).

Turske pobjede i osvajanja imale su raznolike i veoma kompleksne povi-
jesne posljedice na stanovništvo i konfi guraciju njegove naseljenosti na pro-
storima Hrvatske, posebno srpskog. Poslije poznate bitke na Marici 1371. g.
započeo je nezaustavljivi prodor Turaka na Balkan. Nepunih 20 godina kasnije
1389. g. uslijedio je Boj na Kosovu, koji je prejudicirao sudbinu tadašnje srpske
države, kao plijen Turske Carevine. Najtragičniji ratni događaj u borbi protiv
Turaka na hrvatskom tlu zbio se na Krbavskom polju 1493. g. Tada izgibe go-
tovo cijelo hrvatsko plemstvo, među njima i sin bana Derenčina, a neki plemići
padoše u zarobljeništvo. Procjenjuje se da je u toj bitki izginulo oko 13.000
ljudi i 70 sveštenih osoba.7 Turci su kasnije sa lakoćom prodirali do Štajerske i
došli pod zidine Ljubljane.

Kretanja, odnosno premještanja i seobe stanovništva, ili, demografskim je-
zikom rečeno, migracije stanovništva, u ovom slučaju manje-više prisilne, po-
stupno su se sve više i jače zahuktavala, poprimajući relativno goleme razmjere
za ono vrijeme. Svi istraživači ovog fenomena ističu da su Srbi dolazili preko
planinskih prevoja, i kako je to naš najveći balkanolog Jovan Cvijić nazvao, bilo
je to „metanastazičko prodiranje od Grdeličke klisure do Zagrebačke gore“.8
Srbi su bili još u rodovsko-plemenskim zajednicama. Dugim i mukotrpnim,
praktično, bijegom ispred turske ekspanzije, rodovi i plemena su se raspadala:
gubili su staništa, pokretna dobra, mnoge svoje članove, stočna stada, i dr. Bili
su izloženi svim nevoljama i „neverama“, uključujući i posljedice prisilne pri-
rodne selekcije. Jedino što su sa sobom nosili su navike, običaji, kršćanska vjera
i obredi i načeta plemenska organizacija, temeljena na mnogoljudnoj porodič-
noj zadruzi, koja će se održavati stoljećima. Nerijetko, njihovi sveštenici bili su
njihovi duhovni vođe, učitelji pismenosti, vidari, a često i četovođe. Kasnije,
kada su se stacionirali na turske zauzete prostore, pretvarali su se u takozva-
ne prebjege, uz nova žrtvovanja za novostvorenu obrambenu regiju – Krajinu.
Tada je Austrijska Carevina odlučila da organizira i formira Vojnu krajinu sa
stalnom vojskom (sa kulama i karaulama), i da tako stvori efi kasnu preventivu,
odnosno svojevrsnu „signalizaciju“ eventualnih turskih pohoda, da bi zatvorila
prolaz tih prodora. Međutim, tada je i Turska osnovala svoju Tursku krajinu.9
7 Vid. opš. u: Milan Radeka, Gornja Krajina ili Karlovačko vladičanstvo – Lika, Krbava, Gacka, Kapels-
ko, Kordun i Banija, izd. SUPS SR Hrvatske, Zagreb, 1975, naročito str. 79–96. Ovo je akribijalna analiza
izvorne građe uglednog analitičara-povjesničara o naseljavanju Srba u naznačene krajeve, s naglaskom
na surove borbe s turskim presizanjem prema hrvatskim teritorijama. Analize sadrže sveukupne pro-
cese življenja – naseljavanje, ekonomija, kultura, školstvo, institucije obrane, te početke zasnivanja Vo-
jne krajine za doba Matijaša Korvina (1458–1490) i osnivanja Senjske kapetanije 1469. godine.
8 Vid. opš. u: Jovan Cvijić, Balkansko poluostrvo i južnoslavenske zemlje (osnove antropologije), Narod-
na biblioteka Srbije, Beograd, 2013, (ćirilica).
9 Ta je Turska krajina obuhvaćala široki prostor brojnih naselja oko slivova rijeka Une, Sane i Vrbasa
do Jajca, potom rijeke Usore do Bihaća, Prijedora, Kotor Varoša, pa dalje u prostorima ondašnjih ok-
ruga Bosanske Krupe, Bosanske Dubice, Bosanske Gradiške, Cazina, Velike Kladuše, Bosanskog Novog

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 21

U tim uvjetima nije bilo lako odlučiti se na prebjegavanje, naime, taj čin je bio
teže ostvarljiv. Pa ipak su to neki pojedinci i neke porodične grupe uspijevale.

Kako su Turci živjeli po gradovima i utvrdama vojnih logora, Srbi-grani-
čari su vazda bili izloženi pljačkama, haraču, neizvjesnosti neprestanih turskih
otimačina i razno-raznim drugim nevoljama i nedaćama. Življahu, kako su
kroničari zabilježili „nikad danka za odmora“.10

Poznati pisac historije Srba Konstantin Jiriček11 ističe da su ratovi i stra-
danja prosto prisiljavali narode na veoma rizične migracije i to uslijed straha,
oskudice, skupoće, bolesti, gladi, silnih zastrašivanja – tražili su u nemogu-
ćem spas. Naime, turski neprestalni pritisci, zulumi i upadi izazivali su „stalna
kreševa“. Nagonili su ljude u bespuća, da preko prijevoja, šuma, ispod Šare,
Skopske crne gore dođu preko Hercegovine u Dalmaciju i Hrvatsku. Ove seobe
trajale su stoljećima, da bi popunjavale ispražnjene prostore u Hrvatskoj. Cijelo
XVI stoljeće bilo je vrijeme golemog stradanja u tada nedovoljno naseljenoj
Hrvatskoj, koje neki po tome nazivaju „krvavo stoljeće“.12

Kronologija ovih kretanja, odnosno premještanja i seoba srpskog stanov-
ništva, kako smo to na početku ovog sažetka nazvali, duga je, rekli bismo sto-
ljetna. Evo skice kratke i sažete kronologije seoba i naseljavanja srpskog sta-
novništva na prostorima današnje Hrvatske.

• Prvi historiografski spomeni i zapisi o naseljavanju Srba u sjevernoj
Dalmaciji (Dalmatinska zagora) datiraju još iz XIV stoljeća za vrijeme
vladavine Šubića, kao najdugovječnijih vlastodržaca od 12 hrvatskih
plemena.

• Kasnije, ova doseljavanja bivaju snažnija i brojnija. Masovnije naselja-
vanje srpskog stanovništva počelo je kada „Bosna šaptom pade“ 1463.
godine, napose, u XVI i XVII stoljeću. Tako nakon što je Hrvatska „opu-
stošena“ i „raskomodana“ sa gubicima od preko 400.000 žitelja, dvojbe
oko obrane vlastitog prostora od najezdi Turaka bile su: popunjavanje
prostora sa novim žiteljima, dobivanje novih kmetova ili novačenje voj-
nika iz svojih postojećih naselja. U takvim okolnostima procesi nase-
ljavanja Srba, posebno prekodunavskih, se uvećavaju. Neki istraživači
te doseljenike nazivaju „Rašani“, neki „Vlasi“, a neki „Pravoslavni Dal-
matinci“. U Slavoniji oko Kalnika takve srpske naseobine zvali su „Mala
Vlaška“ ili „Terra Valachorum“.

• Za vladavine hrvatsko-ugarskog kralja Matije Korvina (1458–1490) oja-
čana je obrana od Turaka brojnim reformama, uključujući i „regule“ i
štatute Srba, što ga je uvrstilo u „dobrog vladara“.13

i Sanskog Mosta, danas poznato kao Bosanska Krajina, gdje su Turci na svim tim prostorima formirali
svoje brojne militarizirane sandžake.
10 „Raskomadana Hrvatska do naseljavanja pojedinih regija sa svim nevoljama turobno stresoznog
života od pogibelji, harača, danka u krvi, oskudice do jedvite biološke selekcije u prostorima milita-
rizirane zone generacijskog otpora.“ Vid. opš.: M. Radeka, op. cit., str. 31 i dalje.
11 Konstantin Jiriček, Istorija Srba, Naučna knjiga, 2. izd., Beograd, 1952.
12 Svi povjesničari, kao npr. Jiriček, Radeka, Grković, Lopašić i dr., poradi stvarnosti, XVI stoljeće
obilježavaju kao „krvavo stoljeće“.
13 Vid. opš. u R. Lopašić, op. cit.

22 Dr Svetozar Livada i suradnici

• Za vladavine kralja Sigismunda (Žigmunda) (1387–1437) Srbi se spo-
minju u Lici i oko Senja.

• Postoje brojni dokumenti o dolasku „Rašana“ u Žumberak. Mažura-
nić ih naziva „ljutim vlasima“. Na primjer, Lopašić opisuje naseljavanje
Žumberka – 1533. zatim 1538. i 1541. godine – pripadnicima „istočne
crkve“ iz Primorja. Sa ovog područja regrutirani su Uskoci kao naja-
mnici za obranu Bihaća i zaštite od aspiracija Venecije. Ovo naseljavanje
imalo je strateški značaj, da se onemogući Turcima da prodiru preko
Bele Krajine u Sloveniju, a istovremeno nemoguće je bilo obraniti po-
dručje Korduna, jer se na ovom području nalaze otvoreni prostori za
turske prodore.14

• Naseljavanje Srba na području Gorskog kotara počelo je 1609. godine
uz pomoć kaluđera iz manastira Krke. Naseljavaju se prostori oko rijeke
Dobre i oko naselja Modruša, Oštarija, Ogulina i „Pusti Plaški“. Nase-
obine nastaju direktnom kupovinom zemljišta a ne prostim zaposjeda-
njem praznih prostora, kao u većini drugih područja Hrvatske.

• Koncem XVI i početkom XVII stoljeća dolazi do masovnijih naselja-
vanja u Gornjoj Krajini, o kojima mnogi istraživači imaju točne opise
broja porodica, imena voditelja selilačkih skupina i mjesta zasnivanja
naselja – u početku „naselja za dati trenutak“, zbog veoma čestih tur-
skih provala i napada. Time se stvorila kakva-takva podloga da se no-
vonaseljenim stanovnicima nametnu regule o dužnostima i obavezama
u „obrani predziđa kršćanstva“, poznate kao: vlaške privilegije (u vezi
posjedovanja zemlje, stoke, posebno konja, stjecanja privilegija uz titulu
„junaka“, i dr.), statuti i drugi razni oblici sporazuma i dogovora. Ovaj
proces regulacije međusobnih odnosa novonaseljenog srpskog stanov-
ništva sa domicilnim vlastima bio je pun unutarnjih proturječnosti i
teškoća, ali iz nužde se dolazilo do spoznaje da je to jedini način preživ-
ljavanja u datom trenutku i prostoru obitavanja.

• Kasnije, tokom sredine XVII i XVIII stoljeća, dolazi do stabilnijih na-
seljavanja i zasnivanja stacioniranih naselja, odnosno toponima trajne
naravi, koji su se održali sve do današnjih dana. U radovima Grkovića i
Lopašića, a i nekih drugih istraživača, iznose se podaci za gotovo svaki
toponim: kada je naseljen i sa kolikim brojem porodica i naseljenika, iz
kojeg kraja su došli, sastav „domova“, prezimena kućedomaćina, raspo-
loživa dobra i ostalo.

• Poslije Austro-turskog rata 1788–1791. g. naseljavanja srpskog stanov-
ništva po Krajini na pojedinim područjima današnje Hrvatske, samo
kao ilustracija, izgledala je kako slijedi:

14 Vid. opš. u radovima Radoslava Lopašića: Urbar modruški od god. 1486., oko Kupe i Korane, izd.
Matica hrvatska, Zagreb, 1895.; Bihać i bihaćka krajina, Matica hrvatska, Zagreb, 1890.; Spomenici
Hrvatske krajine od god, 1693. do 1780, JAZU, knj. III, Zagreb, 1889. Ovaj pravi „mrav-pčelica“, kako su
neki nazivali Radoslava Lopašića, osim muka naseljavanja oko Kupe i Korane, detaljistički je opisivao
naselja, rodove, prezimena, četovanja, „slave i žalovanja“, bitke i poraze, regimente i utvrde, privilegije i
kazne, što valja naznačiti kao najizvornije opise naseljavanja toponima prema arhivskim dokumentima
u nas.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 23

 ¤ U Cetinskom kraju naseljeno je 230 porodica/kućanstava ili toliko
zasnovano domova, u selima Radovica (46), Maljevac (37), Kekić
Selo (37), Cetinska Varoš (60), Begovac (16) i Kruškovac (34).

 ¤ U Drežničkom kraju naseljeno je 275 porodica/kućanstava ili do-
mova u selima Ljeskovac (50), Grabovac (60), Sadilovac i Gavranov
Kamen (33), Vaganac (66) i Drežnik (66).

 ¤ U području Otočke regimente naseljeno je 156 porodica/kućansta-
va ili domova u selima Petrovo Selo i Baljevac (104), Međudražje,
Meljinovac, Kruzi i Nebljusi (zajedno 52).

 ¤ U području Ličke regimente naseljeno je 320 porodica/kućanstava
ili domova u selima Dnopolje (27), Donji Lapac (60), Orahovac (35),
Gornji Lapac (18), Borićevac (15), Dobroselo (64), Doljani (37),
Brotnja (19), Zaklopac (17), Kaldrma (8), Tiškovac (7), Vagan (7) i
Drenovac (6).

 ¤ Na područje Banije na početku rata (1788. g.) naseljava se 428, a
poslije rata 818, odnosno ukupno 1246 porodica ili domova u selima
Topusko, Perna, Blatuša, Čemernica, Vrginmost, Bović, Stipan i dr.15

Cilj ovih naseljavanja je stvaranje baze za regrutiranje vojnika za obranu Au-
stro-Ugarske Carevine od napada Turaka. Snaga te baze je u brojnosti regruta
na ukupan broj doseljenika. Tako npr. u samo 4 regimentna područja (ličko,
otočko, ogulinsko i slunjsko) sa oko 7.300 duša, moglo se regrutirati i do 2.000
vojnika.

Iako se na ovaj način granica stabilizirala, prodori Turaka nisu prestajali,
posebno oni iznenadni pljačkaški prepadi. Istovremeno, nisu prestajali niti po-
jedinačna, porodična i grupna prebjegavanja ispred turskog zuluma, pa se tako
nastavljalo i doseljavanje srpskog stanovništva u već utemeljenim i novim na-
seobinama. Sve je to pojačavalo potrebu daljnjeg razvijanja državne regulative
u pogledu prava, posebno privilegija, kao i dužnosti doseljenih stanovnika; ja-
čanja obrambene sposobnosti naselja; ekonomskih resursa, posebno zemljišta
i stočnog fonda, infrastrukture, i dr.

Odnosi između državnih organa Austro-Ugarske Carevine i doseljenog srp-
skog stanovništva, odnosno glava/kućedomaćina, te između doseljenika različi-
tog domicilnog porijekla bili su prilično složeni i često proturječni i konfl iktni.
Tako na primjer, na svim naseljenim područjima Gornje Krajine manje je bilo
prijepora između doseljenih i starosjedilaca, jer su tu bila dominantna takozvana
slobodna naseljavanja, u odnosu na područje Varaždinskog generalata, gdje je
nerijetko dolazilo do konfl ikata koji su ličili na prave pobune i sukobe. Dolazilo
je do sukoba i na ekonomskoj osnovi, jer su ti krajevi bili već naseljeni i manje je
bilo nezauzetih posjeda. Bilo je također i sukoba na vjerskoj osnovi.

Položaj doseljenika i obrana graničnih prostora bili su najuže uzajamno po-
vezani i uvjetovani, te su useljenici uz pomoć organa vlasti Austrougarske Mo-
narhije morali sklapati odgovarajuće sporazume i regule, poznate kao „Vlaš-
ki statuti“, kojima su regulirana razna životna pitanja, između ostaloga razne
15 U radovima Radeke, Grbića, Lopašića i dr. ponavljaju se navedeni toponimi gdje su Srbi naseljeni.

24 Dr Svetozar Livada i suradnici

privilegije (posjedovanje konja, „titula junaka“), kao i uvlašćivanje doseljeni-
ka na poljoprivredna zemljišta koja su obrađivali. Način osvajanja zemljišta u
Gornjoj Krajini bio je isključivo krčenjem šumskog i krševitog zemljišta, što je
jedinstveni oblik antropogenog pretvaranja nepoljoprivredne zemlje u poljo-
privredne arabilne površine. Taj je posao po svojoj prirodi težak, mukotrpan i
složen. Tim više što je dobar dio krajinskog područja zapravo kraškog podri-
jetla, čija ploča završava kod Krnjaka, oskudan vodom i zdravom humusnom
zemljom. Zato je život na ovim prostorima bio sveden na životnu oskudicu, jer
nikad se sjetva nije spajala sa žetvom. Izvrgnut biološkoj selekciji u podneblju
niskih, odnosno minimalnih subvencija prirode, iscrpljenih tala, slabih a po-
negdje nikakvih komunikacija za dopremu robe, posebno hrane, iscrpljivalo
je ljude do teškog preživljavanja. Uz ovo, svaki upad Turaka sakatio je ljudski
faktor. Pa ipak, zahvaljujući nadljudskim naporima doseljenika, ova su pod-
ručja okrvavljenih prostora bila naseljena i ostala „u funkciji obrane predziđa
kršćanstva“.

Ovakav model organizacije stalne obrane od turskog nadiranja ka zapadu
Evrope, stabilizirao je Krajinu kao svojevrsni perzistentni bedem, koji je omo-
gućio u militariziranim uvjetima opstojnost kontinuirane i složene organizaci-
je života naselja, ljudi i obrane. U kojoj mjeri je sve to bilo kvalitetno i učinko-
vito govore i sami toponimi koji su se većinom održali sve do sadašnjih dana.

Naši zaključci na kraju ovog sažetog pregleda historijskog konteksta nase-
ljavanja srpskog stanovništva u raznim područjima današnje Republike Hrvat-
ske su sljedeći:

(1) da je naseljavanje srpskog stanovništva u Hrvatskoj de fakto povijesni
čin, odnosno historiografska činjenica;

(2) u tom smislu ono je povijesna datost, odnosno realnost, koja se dogodila
davno prije nego što datira popisna građa koju analiziramo u ovom izvještaju;

(3) uz pretpostavku da se generacije smjenjuju svake tridesete godine, srp-
sko stanovništvo je u Hrvatskoj prisutno više od 21 generacije, odnosno više
od šest stoljeća;

(4) ova i sve ostale naprijed iznijete činjenice govore da srpsko stanovništvo
predstavlja starosjedilačku, višegeneracijsku, autohtonu etničku skupinu, od-
nosno zajednicu, koja je golemim naporima došla na ove prostore, branila ih
kao „predziđe kršćanstva“, zajedno sa Hrvatima;

(5) doseljeno srpsko stanovništvo humaniziralo je prostore koje su naseli-
li, krčenjem i osvajanjem zemljišta, zasnivajući naseobine i toponime, gradeći
putnu mrežu i drugu infrastrukturu i time dalo svoj obol u društveno-eko-
nomskom razvitku svoje nove domovine Hrvatske.

Potvrda ovih zaključaka s novim argumentima i činjenicama i u novom
svjetlu, vidjet će se u narednim poglavljima u drugom dijelu ovog izvještaja
kroz analizu demografskih podataka provedenih popisa stanovništva.

Drugi dio

DEMOGRAFSKA ANALIZA POPISA STANOVNIŠTVA
(1880–2011)

1. Pregled razvoja i kretanja ukupnog stanovništva
i stanovništva prema nacionalnoj pripadnosti u Hrvatskoj

Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti
prezentiraju se u tablicama 1 i 2 i grafi konima 1 i 2.

Tablica 1
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Hrvatskoj (1880–2011)

Godina

Apsolutni
broj (Yt)
Ukupno
stanovn.

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks)
1880=100

Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 2.506.228 2.018.783 80,55% 441.912 17,63 100,00 100,00 100,00 0,00 0,00 0,00

1890. 2.854.558 2.295.634 80,42% 502.019 17,59 113,90 113,71 113,60 113,90 113,71 113,60

1900. 3.161.456 2.162.014 68,39% 535.473 16,94 126,14 107,09 121,17 110,75 94,18 106,66

1910. 3.460.584 2.371.546 68,53% 564.214 16,30 138,08 117,47 127,68 109,46 109,69 105,37

1921. 3.443.375 2.505.787 72,77% 764.901 22,21 137,39 124,12 173,09 99,50 105,66 135,57

1931. 3.785.455 2.660.425 70,28% 633.256 16,73 151,04 131,78 143,30 109,93 106,17 82,79

1948. 3.779.858 2.975.399 78,72% 545.039 14,42 150,82 147,39 123,34 99,85 111,84 86,07

1953. 3.936.022 3.116.625 79,18% 589.511 14,98 157,05 154,38 133,40 104,13 104,75 108,16

1961. 4.159.696 3.339.890 80,29% 624.932 15,02 165,97 165,44 141,42 105,68 107,16 106,01

1971. 4.426.221 3.513.647 79,38% 626.789 14,16 176,61 174,05 141,84 106,41 105,20 100,30

1981. 4.601.469 3.454.661 75,08% 531.502 11,55 183,60 171,13 120,27 103,96 98,32 84,80

1991. 4.784.265 3.736.356 78,10% 581.663 12,16 190,90 185,08 131,62 103,97 108,15 109,44

2001. 4.437.460 3.977.171 89,63% 201.631 4,54 177,06 197,01 45,63 92,75 106,45 34,66

2011. 4.284.889 3.874.321 90,42% 186.633 4,36 170,97 191,91 42,23 96,56 97,41 92,56

Ukupno stanovništvo Hrvatske se u 131-godišnjem analiziranom periodu,
u odnosu na stanje u 1880. g., relativno blago povećavalo u desetogodišnjim

26 Dr Svetozar Livada i suradnici

popisnim intervalima u rasponu od 13,90% 1890. g. do 90,90% 1991. g. odno-
sno prosječno 56,58% po jednom popisnom 10-godišnjem razdoblju. Dakle, za
131 godinu ono se nije ni udvostručilo (bazni indeks 2011. = 170,97).

Veliku većinu stanovništva činili su Hrvati i Srbi, dok su pripadnici ostalih
narodnosti bili minimalno zastupljeni.

Tablica 2
Promjene u nacionalnom sastavu stanovništva (1880–2011)

Republika Hrvatska

1880. 1890. 1900. 1910. 1921. 1931. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 441,912 502,019 535,473 564,214 764,901 633,256 545,039 589,511 624,932 626,789 531,502 581,663 201,631 186,633

Hrvati 2,018,783 2,295,634 2,162,014 2,371,546 2,505,787 2,660,425 2,975,399 3,116,625 3,339,890 3,513,647 3,454,661 3,736,356 3,977,171 3,874,321

Ostali 45,533 56,905 463,969 524,824 172,687 491,774 259,420 229,886 194,874 285,785 615,306 466,246 258,658 223,935

Ukupno 2,506,228 2,854,558 3,161,456 3,460,584 3,443,375 3,785,455 3,779,858 3,936,022 4,159,696 4,426,221 4,601,469 4,784,265 4,437,460 4,284,889

Udio Srbe 17,8% 17,59% 16,94% 16,30% 22.21% 16.73% 14.42% 14.98% 15.02% 14.16% 1155% 12.16% 4.54% 4.36% 14.19%

Idio Hrvata 80,55% 80,42% 68.39% 68,53% 72.77% 70.28* 78.72% 79.18* 80.29* 79.38% 75.08% 78.10* 89.63% 90.42% 77.98%

Udio ostalog st. 1.82% 1,99% 14.68% 15,17% 5.02% 12.99% 6.86% 5.84% 4.68% 6.46% 13.37% 9.75% 5.83% 5.23% 7.83%

Grafi kon 1
Kretanje stanovništva po nacionalnosti na nivou Hrvatske

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 27

Grafi kon 2
Kretanje stanovništva po nacionalnoj pripadnosti u Hrvatskoj (1880–2011)

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

Hrvati 2.018.783 2.295.634 2.162.014 2.371.546 2.505.787 2.660.425 2.975.399 3.116.625 3.339.890 3.513.647 3.454.661 3.736.356 3.977.171 3.874.321

Srbi 441.912 502.019 535.473 564.214 764.901 633.256 545.039 589.511 624.932 626.789 531.502 581.663 201.631 186.633

Ostali 45.533 56.905 463.969 524.824 172.687 491.774 259.420 229.886 194.874 285.785 615.306 466.246 258.658 223.935

Ukupno 2.506.228 2.854.558 3.161.456 3.460.584 3.443.375 3.785.455 3.779.858 3.936.022 4.159.696 4.426.221 4.601.469 4.784.265 4.437.460 4.284.889

1880. 1890. 1900. 1910. 1921. 1931. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Udio hrvatskog stanovništva u ukupnom stanovništvu kretao se u rasponu od
68,39% 1900. g. do 90,42% 2011. g. to jest u prosjeku je bilo zastupljeno sa
77,98%. Do nešto značajnijih fl uktuacija je došlo u popisima 1900. i 1910. g.
kada je udio hrvatskog stanovništva pao ispod razine od 70% (68,39% odno-
sno 68,53%). Međutim, bazni indeks pokazuje stabilan i stalan rast hrvatskog
stanovništva u odnosu na stanje 1880. g., u svim popisnim razdobljima, tj.
od 7,09% 1900. g. do 97,01% 2001. g., odnosno prosječno je raslo po jednom
10-godišnjem razdoblju 48,61%.

Kod srpskog stanovništva situacija je znatno drugačija, u smislu da je
njegov udio u ukupnom stanovništvu više fl uktuirao. Tako je u periodu Au-
strougarske Monarhije, tj. do 1910. g., njegova zastupljenost u ukupnom sta-
novništvu bila relativno stabilna i kretala se u rasponu od 16,30% 1900. g. do
17,63% 1880. g., ili prosječno 17,11%. Relativno je najviša bila zastupljenost
u razdoblju Kraljevine Jugoslavije kada su dosegli razinu od 22,21% 1921. g.
odnosno 16,73% 1931. g. ili prosječno 19,47%. Nedostaje popis od 1941. g koji
zbog ratnih prilika nije izvršen, za potpuniju sliku. Za vrijeme SFRJ učešće srp-
skog stanovništva u ukupnom stanovništvu Hrvatske kretalo se u rasponu od
11,55% 1981. g. do 15,02% 1961. g., ili prosječno za cijelo to 43-godišnje razdo-
blje, koje je ujedno najduže u cijelom analiziranom periodu, 13,79%. Najniža
zastupljenost srpskog stanovništva zabilježena je u dva popisa 2001. i 2011. g.
od samo 4,54%, odnosno 4,36%, kao posljedica etničkog čišćenja tokom gra-
đanskog rata (1991–1995) u tadašnjoj državi.

Pripadnici drugih narodnosnih skupina bili su, kako smo na početku is-
takli, relativno malo zastupljeni u ukupnom stanovništvu Hrvatske u anali-
ziranom periodu. Njihov udio u ukupnom stanovništvu se kretao u rasponu
od 1,82% 1880. g. do 15,17% 1910. g. ili prosječno 7,82%. Ne raspolažemo

28 Dr Svetozar Livada i suradnici

s podatkom o njihovom sastavu, ali za pretpostaviti je da se u početnom perio-
du dobrim dijelom radi o državljanima Austrougarske.

* * *

Kao kuriozum iznosimo neke popisne podatke koji se odnose na formiranje jed-
ne nove narodnosne skupine u bivšoj zajedničkoj državi. Naime, u socijalističkoj
Jugoslaviji svi stanovnici, pa i tadašnje SR Hrvatske, 1953. godine dobivaju mo-
gućnost da se u državnom popisu stanovništva izjasne kao Jugoslaveni, ili kao
„neopredijeljeni“. Te popisne godine Jugoslavenima ili neopredijeljenima izjasnilo
se 16.170 stanovnika Hrvatske, ili 0,41% stanovnika, da bi se 1961. godine ovako
izjasnilo nešto manje tj. 15.560 stanovnika ili 0,37%. Dok su Jugoslaveni – ne-
opredijeljeni prema popisima iz 1953. i 1961. godine obuhvaćali uglavnom one
stanovnike koji se nisu pobliže narodnosno opredijelili ili su se regionalno opredi-
jelili, dotle je popisom iz 1971. godine prvi put dana mogućnost stanovnicima ta-
dašnje socijalističke Jugoslavije da se izjasne kao posebna grupa – Jugoslaveni. Te
popisne godine Jugoslavenima se izjašnjava čak približno dva posto, tj. 84.118 ili
1,90% stanovnika Hrvatske. Enormni rast deklariranih Jugoslavena bilježi popis
stanovnika iz 1981. godine kada se tako izjasnilo preko 8% t.j. 379.057 ili 8,24%
stanovnika Hrvatske. Bazni indeks 1981. u odnosu na 1953. g. iznosi 2.345. Ovo
se praktički događa u vrijeme konfederalizacije tadašnje Jugoslavije, koja je za-
početa usvajanjem Ustava iz 1974. godine. Dakle, radilo se o fenomenu koji je
bio suprotan tadašnjoj dominantnoj društvenoj situaciji koju su osmišljavale i
zagovarale političke elite.

Tablica 3
Nacionalni sastav stanovništva Hrvatske (1953–1991)

Stanovništvo 1953. 1961. 1971. 1981. 1991.

Hrvati 3.116.625 3.339.890 3.513.647 3.454.661 3.736.356

Srbi 589.511 624.932 626.789 531.502 581.663

Jugosloveni 16.170 15.560 84.118 379.057 106.041

Ostali 213.716 179.314 201.667 236.249 360.205

Ukupno 3.936.022 4.159.636 4.426.221 4.601.469 4.784.265

Prema rel evantnim istraživanjima osamdesetih godina prošlog stoljeća, Jugosla-
venima se izjašnjavala uglavnom mlada populacija, obrazovani ljudi, gradsko
stanovništvo, ljudi iz mješovitih brakova, pripadnici manjinskih zajednica. Ta-
kođer, gotovo 20% članova Saveza komunista Jugoslavije izjašnjavalo se Jugosla-
venima. Jugoslaveni su svoj identitet vezali uz politički i ideološki ustroj tadašnje
države kao i uz njezin kulturni okvir. Već prema popisu stanovništva iz 1991.
godine broj Jugoslavena u Hrvatskoj smanjuje se na 106.041. Nakon raspada
socijalističke Jugoslavije većina Jugoslavena opet se deklarira prema narodnosnoj
(etničkoj) pripadnosti. Danas najviše deklariranih Jugoslavena živi u Sjedinje-
nim Američkim Državama, Kanadi, Argentini, Brazilu i Australiji.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 29

Novonastalu kohortu Jugoslaveni nitko nije regrutirao, organizirao, nagova-
ranjem ili presijom stvarao, „mobilizirao“. Ona je nastajala spontano, samosvje-
sno, pod utjecajem ranijih latencija, tenzija, međuetničko-religijskih „mix-eva“
na našim prostorima. Ona je na neki način parafraza biblijske ideje da smo je-
dinstveni rod, jer se realizirala kroz političku ideju bratstva i jedinstva i centra-
liziranog poretka. Nju su spontano inaugurirali mlađi i obrazovaniji pripadnici
elite, zbog optimizma, napretka, ugleda u svijetu, posebno zbog uvođenja ekspe-
rimenta direktne demokracije, tj. samoupravljanja, i odstupanja od staljinizma.
Ova kohorta, odnosno društvena grupa, nije ni nacionalna, ni anacionalna,
posebno nadnacionalna, nego građanska, slobodoumna, tolerantna i socijabil-
na. To se vidi iz činjenice što su je činili ugledni akademici, političari, advokati,
književnici, umjetnici, profesori, znanstvenici i pripadnici svih profesija, posebno
obrazovanijeg svijeta u gradovima. Broj Jugoslavena, kao djelomice i plod ide-
je jugoslavenstva „hrvatskih muževa“, jednom trećinom je dolazio iz Hrvatske.
O njima je profesor Predrag Matvejević, najprevođeniji naš književnik, napisao
dvije knjige, a učeni Viktor Novak izdao čuveno djelo Antologija jugoslavenstva
i smatrao ga značajnijim od svog životnog djela Magnissimum Crimen.

Uoči građanskog rata, pod konac prošlog stoljeća, predstavnici Jugoslavena
probili su se sa Strankom reformista Ante Markovića u parlamente BiH i Ma-
kedonije. Razbijanjem Jugoslavije nestali su i Jugoslaveni iz popisa, osim u ino-
zemstvu. Bez posebnog ciljnog istraživanja nije moguće spoznati pravu suštinu
nastanka ove milionske skupine stanovništva i njene sudbine poslije raspada Ju-
goslavije.

* * *

Verižni indeks pokazuje kretanje broja stanovnika (prirast ili manjak) iz-
među dva uzastopna popisa, to jest za svaki popis u odnosu na prethodni. Kao
što je vidljivo u tab. 1 i 2, ukupno stanovništvo se relativno neznatno poveća-
valo između dvaju popisa, i to u rasponu od 13,90% u razdoblju 1880–1890,
do 3,96% u periodu 1971–1981. g. , ili prosječno za cijelo analizirano razdoblje
7,57%. Iznimke su 4 međupopisna razdoblja kada se stanovništvo smanjivalo,
i to u razdoblju 1910–1921. g. za 0,50%, u razdoblju 1931–1948. za 0,15%, u
razdoblju 1991–2001. za 7,25% i u razdoblju 2001–2011. za 5,40%, odnosno
ukupno za navedena dva posljednja razdoblja za 12,65%.

Verižni indeksi za hrvatsko stanovništvo pokazuju kontinuirano relativno
blago povećanje broja stanovnika u gotovo svim međupopisnim razdobljima
(10), i to u rasponu od 4,75% u razdoblju 1948–1953. g. do 13,71% u razdoblju
1880–1889. g. ili prosječno za cijelo analizirano razdoblje 7,87%. Iznimka su
tri međupopisna razdoblja kada se hrvatsko stanovništvo blago smanjivalo i to
u razdoblju 1890–1900. za 5,22%, zatim u razdoblju 1971–1981. za 1,68% i u
razdoblju 2001–2011. za 2,59%.

Verižni indeksi za srpsku populaciju pokazuju znatno veću, rekli bismo
drastičnu fl uktuaciju, odnosno nestabilnost, iako se ono povećavalo u većini
međupopisnih razdoblja (8). To se povećavanje kretalo u rasponu od mini-
malnih 0,30% u razdoblju 1961–1971. do maksimalnih 35,57% u razdoblju

30 Dr Svetozar Livada i suradnici

1910–1921. g., ili prosječno za svih 8 međupopisnih razdoblja za 10,63%. Me-
đutim u drugih 5 međupopisnih razdoblja srpsko stanovništvo bilježi drastič-
no smanjivanje stanovništva, i to u razdoblju 1921–1931. za 17,21%, (?) u raz-
doblju 1931–1948. za 13,93%, u razdoblju 1971–1981. za 15,20%, u razdoblju
1991–2001. za 65,34%, i u razdoblju 2001–2011. za 7,44%. Drastično smanji-
vanje srpskog stanovništva u navedena dva posljednja međupopisna razdoblja
(za 72,78%) posljedica je etničkog čišćenja, odnosno vojno-redarstvenih akcija
Hrvatske vojske poznatih pod nazivom „Bljesak“ i „Oluja“.

Ako se diferencirano pristupi ovdje analiziranoj statistici popisa stanov-
ništva prema državno-pravnim razdobljima, posebno prema onim u kojima
je provedeno više popisa stanovništva, kao što je Austro-Ugarska Carevina (4
popisa – tokom 30 godina), i SFRJ (6 popisa – tokom 43 godine), uočava se
jedna osobitost. Naime, kretanja su uglavnom uravnotežena, s nikakvim, ili
veoma malim odstupanjima od očekivanog, odnosno sporog povećanja broja
stanovnika. Drugo što je uočljivo, to su fl uktuacije srpskog stanovništva s ne-
gativnim predznakom u međupopisnim razdobljima 1961–1971. i 1971–1981
u okviru državno-pravnog razdoblja SFRJ. Posebno su drastično izražene te
fl uktuacije u međupopisnim razdobljima 1991–2001. i 2001–2011. u okviru
državno-pravnog razdoblja Republike Hrvatske.

Za šira i detaljnija objašnjenja evolucije stanovništva Hrvatske u posljed-
njih sto i više godina bilo bi potrebno provesti daljnja demografska i historio-
grafska istraživanja i to ciljane naravi, a za mnoge temate i interdisciplinarne
istraživačke projekte u kojima bi sudjelovali stručnjaci i znanstvenici različitih
struka i profi la. Međutim, kako svega toga nemamo, preostaje nam da na osno-
vu historiografske građe i literature sažeto iznesemo neke činjenice i saznanja
relevantne za bolje razumijevanje naprijed prezentiranih statističkih podataka
o kretanju stanovništva Hrvatske u analiziranom periodu.

Postoje neki opći faktori koji su utjecali na evoluciju ukupnog stanovništva
u Hrvatskoj, odnosno na njen demografski korpus. To su, prije svega, opće
prilike i uvjeti života i rada stanovništva, koji su bili veoma loši i daleko ispod
razine standarda većine tadašnjih evropskih zemalja. Naime, naše je stanovniš-
tvo tokom manje-više cijelog ovog analiziranog perioda bilo izloženo brojnim
surovim životnim nevoljama, svekolikom siromaštvu i oskudici na granicama
gladi, učestalim epidemijama i boleštinama (harala je učestalo, npr. dift eri-
ja, u narodu zvana „daviteljica djece“, koja je uništavala porode a nerijetko i
rodilje);16 zatim, u poljoprivredi kao izvoru hrane stanovništva, raznim bilj-
nim zarazama i štetočinama (npr. fi loksera u priobalju i drugdje); stanovništvo
je prebivalo u skromnim, nehigijenskim i nedovoljno sigurnim i zaštićenim
stambenim kućama i nastambama, i dr. Poljoprivreda je bila inokosna i natu-
ralna, i jedina i isključiva grana privređivanja, ali na veoma niskom i tehnološki
zaostalom nivou, sa volovskom, kravljom i rjeđe konjskom zapregom, sa ni-

16 Zbrajanjem procijenjenih podataka drugih autora (Bogić, Pirc, i dr.), Nejašmić konstatira da su
razne boleštine i epidemije (kolera, dizenterija, španjolska gripa, tifus i dr.) „od 1900. do kraja Drugog
svjetskog rata na tlu Hrvatske odnijele oko 75.000 života“. Vid. opš. Ivo Nejašmić: Iseljavanje iz Hrvatske
od 1900. do 2001. : demografske posljedice stoljetnog procesa, MET, br. 3, Zagreb, 2014. str. 423.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 31

skim prinosima i gospodarstvima koja su samo iznimno uspijevala „sastavljati
sjetvu sa žetvom“. Kroničari bilježe, kako u većini naših krajeva u to vrijeme:
„svaka treća godina bijaše ili sušna ili poplavna“ (u narodu zvane „nerodne,
gladne“). Može se slobodno reći, da su cijele generacije bile izložene prirod-
nim procesima, odnosno biološkoj selekciji. One su preživljavale, jer kako reče
naš poznati ekonomista i agrarac prof. Mijo Mirković „nitko ne umije od tako
malo da preživi kao seljak“.17

Pored ovih općih, rekli bismo primarno ekonomskih i životnih faktora, na
evoluciju stanovništva Hrvatske u analiziranom razdoblju, veliki utjecaj su imali
nazovimo ih uvjetno „ratni, odnosno vojni faktori“. Naime, kroz cijeli taj period
vođeni su brojni ratovi, pa su ratne prilike postale gotovo svakodnevica, smjenji-
vale su se jedne za drugom u kontinuitetu, naročito za vrijeme najezde turskih
osvajača. Taj je rat bio koban, posebno za srpsko stanovništvo u militariziranim
pograničnim zonama s „Turskom vojnom krajinom“. Njihove žrtve nikada nisu
izbrojane i valorizirane, a njihovi su potomci u novoj samostalnoj hrvatskoj dr-
žavi protjerani i ostali bez posjeda koji su s mukom i krvlju stečeni.18

Osim navedenih dugotrajnih turskih ratova, kao i njihovih recidiva,19 na
ovim prostorima su se u analiziranom periodu dogodila još četiri velika i is-
crpljujuća rata: Prvi svjetski rat (1914–1918), Drugi svjetski rat (1941–1945),
i dva građanska rata na teritoriji bivše jugoslavenske države: 1941–1945. i
1991–1995. godine. Osim toga, iza Prvog svjetskog rata harala je pandemija
španjolske groznice, a u Drugom svjetskom ratu pandemija tifusa. Ovi su ra-
tovi i pandemije nanijeli ogromne direktne i indirektne posljedice (zadržani
natalitet) i ljudske gubitke, koji nikada nisu do kraja istraženi.20

Ginulo se na sve strane, jer u građanskim ratovima uvijek postoji više su-
protstavljenih strana, i snosile su se ratne posljedice u svim mogućim oblici-
ma.21 Žrtve nikada nisu izbrojene, nego se njima licitiralo, pa je „niska kultura
broja“ u pravilu „izazivala nove žtrve“. Naime, zaboravlja se da iza brojeva stoje
stvari, odnosno činjenice, a u ovom slučaju, tj. demografi ji, ljudski životi.

17 Vid. opš. u Mijo Mirković: Ekonomska historija Jugoslavije, Reformator, Zagreb, 1968. M. Mirković,
je nedvojbeno jedan od najboljih poznavaoca socijalne historije seljaštva u nas.
18 Vid. opš. u prvom dijelu ovog izvještaja u pogl. Historijski kontekst naseljavanja srpskog stanov-
ništva u Hrvatskoj.
19 Ibid.
20 Procjene tih gubitaka su različite, a i mnogo se demografa i drugih istraživača bavilo, i još se i
danas bavi, sa ovom temom pa je tako i mnogo različitih konačnih rezultata i procjena. Ovdje ćemo
navesti jednu sintezu svih tih procjena, koje se odnose na iseljavanja stanovništva Hrvatske, koju je
napravio demograf Ivo Nejašmić: 1. Za period 1900–1948. ukupno 940.000 stanovnika (prekomorsko
iseljavanje – 415.000; iseljavanje u Europu – 25.000; iseljavanje po 1. svjetskom ratu – 160.000; iselja-
vanje po 2. svjetskom ratu – 255.000; savezne kolonizacije – 85.000). 2. Za period 1948–1991. ukupno
860.000 stanovnika (iseljavanje u Italiju – 100.000; repatrijacije i dr. – 110.000; iseljavanje po „otvaranju
granica“ – 300.000; iseljavanje u druge republike – 350.000). 3. Za period 1991–2001. ukupno 500.000.
Sveukupno za period 1900–2001. – 2.300.000 stanovnika. Vid. opš. u radu nav. autora, op. cit. str. 419.
21 Gašenje i nestajanje srpskih naseobina i stanovništva za vrijeme kvislinške NDH (1941–1945)
opisali su brojni autori – „zavičajci“, od kojih ovdje izdvajamo samo neke primjere iz „brda“ literature
ove vrste historiografske građe. Milojko Šaša, Svjedok vremena, SKD „Prosvjeta“, Zagreb, 2013; Dušan
Radaković, Život moje mladosti, Stručna knjiga, Beograd, 1999.; Mile Zatezalo, Krik pod zvonikom
sadilovačke crkve, izd. autora, Beograd, 2007.; Petar Trkulja, Verska i nacionalna struktura stanovništva
Cazinske Krajine u dvadesetom veku (i sudbina srpskog naroda), Beograd, 2012; Dušan Miljković,
Stradanja u Cazinskoj Krajini i antifašistička borba (1941–1945), Beograd, 2012.

32 Dr Svetozar Livada i suradnici

Pravih demografskih istraživanja ovog perioda razvoja našeg stanovništva,
posebno njegove reprodukcije, gotovo da i nema. Na primjer, od ranije je po-
znato da su se natalitetne stope stanovništva na ovim prostorima kretale oko
fi ziološkog maksimuma, a da je istovremeno prirodni priraštaj bio iznimno
nizak, zbog zaostale naturalne poljoprivredne proizvodnje i slabe ishrane, loših
općih higijenskih uvjeta življenja, slabe medicinske zaštite, velike oskudice i
siromaštva, skromnog stambenog smještaja i raznih drugih životnih nedaća.
Ovo potvrđuje i Silvije Vuletić, koji je 60-tih godina prošloga stoljeća istraživao
natalitet stanovništva u regijama Hrvatske, i zaključio da su natalitetne stope
dostizale fi ziološki maksimum od preko 300 promila a da su priraštajne stope
bile iznimno niske.22 Osim toga, mehaničko zadiranje u ljudski korpus, pogo-
tovo kada su njime pogođeni sve kategorije i uzrasti stanovnika, što se konti-
nuirano dešavalo u analiziranom periodu, dovodi u pravilu do trenda degresije
demografskog korpusa u cjelini i u dijelovima, i to se upravo kod nas događalo
i događa – naglo starenje, negativni prirast, uvećanje mortalitetnih stopa, i dr.
Ovome treba dodati, da Hrvatska ima stoljetne otvorene kanale emigracije u
evropske i prekomorske zemlje, i sekularni trend niskog regionalnog nataliteta
(npr. u Slavoniji, na otocima), što je malo ili nikako istraženo (starosna polno-
dobna piramida).

Kao što smo naprijed naglasili, žrtve naših ratova nitko nije izbrojio niti je
to pitanje temeljito znanstveno istraženo (izuzev nekoliko demografskih pro-
jekcija nekih naših demografa), nego se njima licitiralo, pa i nama ne preostaje
ništa drugo negoli da na osnovu postojećih demografskih podataka sa manjom
ili većom sigurnošću (ali ipak smatramo većom), pretpostavimo koliko je srp-
skog stanovništva iseljeno, najvećim dijelom prisilno, odnosno prognano izvan
svoje domovine tokom proteklog građanskog rata u bivšoj zajedničkoj državi.

Ako je prema popisima stanovništva 1991. godine u Hrvatskoj živjelo
581.663 stanovnika srpske nacionalnosti, a 2011. 186.633, onda proizlazi da ih
je manje 395.030, što čini egzaktno 68,91%. Prema popisu 2001. taj postotak je
bio nešto manji (65,33%), što znači da se iseljavanje srpskog stanovništva na-
stavilo i u mirnodopskim uvjetima poslije 2001. godine, kada se iselilo daljnjih
15.030 stanovnika. U mirnodopskim uvjetima ovakva bilansa (+/-) stanovniš-
tva između dva popisa izvodila bi se na osnovu, prije svega, niza demografskih
pokazatelja o fertilitetu, natalitetu i mortalitetu, emigraciji i imigraciji, itd. S
obzirom da se u našem slučaju radi o ratnim uvjetima, veoma specifi čnim kada
se radi o građanskom ratu, sasvim je realno pretpostaviti da su na ovakav veliki
manjak srpskog stanovništva utjecali u prvom redu iseljavanje, odnosno etnič-
ko čišćenje srpskog stanovništva, i broj poginulih i nestalih srpskih stanovnika.

Prema evidenciji Dokumentaciono-informacionog centra Veritas (dosada
jedine organizacije koja se sistematski i metodološki koncizno i cjelovito bavi
ovim pitanjem), ukupan broj ubijenih i nestalih Srba u Hrvatskoj u razdoblju
1990–1998. godine iznosi 7.134 osoba, od čega su 2.650 civilne žrtve. Sa ovom
korekcijom, odnosno redukcijom, proizlazi da broj prisilno iseljenih Srba iz

22 Vid. opš. Silvije Vuletić, Regionalni natalitet u posljednjih 80 godina, čas. Stanovništvo, juli–sept.,
1964., str. 268.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 33

Hrvatske iznosi 387.896 osoba ili 66,69%. Međutim, treba istaći da se točan
broj prisilno iseljenih Srba ne može iskazati bez analize cenzusnih kategorija:
neopredijeljeni, „regionalci“ i Jugoslaveni, te posebno kategorija: poginulih i
nestalih osoba.

Međutim, točan broj „nestalih“ srpskih stanovnika iz Hrvatske u razmatra-
nom periodu vjerojatno nikada neće biti utvrđen, zbog mnogobrojnih i razli-
čitih slučajeva i pojava, koje neki istraživači podvode pod pojam „mimikrije“
ili „kamufl aže“. Primjera radi, navodimo ovdje samo neke, jer nedostaju ciljana
istraživanja ovog fenomena: promjena imena, često i prezimena; izjašnjavanje
nacionalne pripadnosti u popisu i osobnim dokumentima kao hrvatsko ili neo-
predijeljen (bivši Jugoslaveni); prijava novorođenčadi u matičnom uredu kao hr-
vatske pripadnosti, prenominacija nacionaliteta u školskim dnevnicima, te razni
drugi oblici prenominacije nacionaliteta, o čemu su se svojevremeno u javnosti
iznosile i određene brojke. Na sve ove pojave su uveliko utjecale veoma raširena
ksenofobija, odnosno brutalni stavovi prema drugom i drugačijem, kako bi se
smanjila multietničnost, odnosno ostvarila što čistija hrvatska država.

Sličnu sudbinu doživjele su i ostale nehrvatske etničke skupine (Česi, Slova-
ci, Nijemci, Talijani i dr.). Ukupan broj pripadnika ovih etničkih skupina 1991.
iznosio je 466.246 (9,75%) dok ih je 2001. bilo 207.588 manje ili za 44,52%, sa
udjelom u ukupnom stanovništvu od 5,83%. Prema popisu 2011. vratilo ih se
34.723 ili 14,33% tako da ih je ostalo 242.311 ili 5,23% od ukupnog stanovniš-
tva Hrvatske.

Iznijeti podaci o srpskom stanovništvu i pripadnicima ostalih nehrvatskih
etničkih skupina, govore o tome, da je cilj tada vladajuće političke strukture na
čelu sa HDZ bio stvaranje čiste etničke države.23

Na kraju ove analize, citirat ćemo komentar i mišljenje o podacima u pret-
hodnim tabelama jednog demografa mlađe generacije:

„U periodu od 131 godine na prostoru Hrvatske izvršeno je 14 popisa sta-
novništva i oni ukazuju na značajne fl uktuacije nehrvatskog stanovništva. Skoro
sve do kraja XIX veka na prostoru Hrvatske živeli su isključivo Hrvati i Srbi, jer
ostalih nacionalnosti nije bilo više od dva procenta (grafi kon 1). Popisi iz 1900.
i 1910. beleže skoro udesetostručenje ’ostalih’ nacionalnosti, osetno smanjenje
broja i udela Hrvata (sa preko 80 na ispod 70 procenata, što je i najmanji za-
beleženi udeo Hrvata u Hrvatskoj u svih 14 popisa), dok je udeo Srba ostao na
stabilnih 16–17 procenata. Prvi popis nakon I svetskog rata beleži maksimalnih
22,2% Srba, a njihov udeo neprekidno opada od 1961, da bi u popisima 2001. i
2011. iznosio samo petinu udela iz 1921. Slično se desilo i ’ostalim’ nacionalno-
stima, jer je njihov udeo u popisu 2011. samo trećina onoga iz 1991, mada je u

23 Procese demografskih promjena u najnovijem razdoblju, tj. poslije raspada zajedničke države,
neki autori obilježavaju terminima: „kroatizacija“, „djelomična kroatizacija“, „nagla kroatizacija“, „rek-
roatizacija“ i sl. a objašnjavaju ih na sljedeći način: „Pod utjecajem ratnih zbivanja prijašnje većinsko
srpsko stanovništvo izbjeglo je (povuklo se, iselilo, statistički je svejedno koji će se izraz primijeniti), a
umjesto njih doselilo je (doseljeno je, kolonizirano, dovedeno) hrvatsko stanovništvo, koje danas čini
većinski udjel“. Vid. opš. u: Mladen Klemenčić, Kroatizacija Hrvatske, Društv. istraž. br. 2-3, Zagreb,
1993. Uz ovakve termine i objašnjenja nedostaju određeni kvalifi kativi odnosno atributi („prisilna“ ili
„iznuđena“, „planirana“ ili „organizirana“ kroatizacija), da bi se cjelovito prikazala narav demografske
promjene; adekvatniji zamjenski termin je „etničko čišćenje“.

34 Dr Svetozar Livada i suradnici

međuvremenu bilo i osetnijih padova udela. Prvi put u istoriji popisa Hrvati su
2011. činili preko 90% ukupnog stanovništva Hrvatske (grafi kon 1).“24

Zaključno se može konstatirati:
– da su u analiziranom periodu od 131 godine (1880–2011) prostore današ-

nje Hrvatske, skoro sve do kraja 19. stoljeća, naseljavale isključivo dvije nacio-
nalne skupine – hrvatska i srpska;

– da je hrvatsko stanovništvo najmanje fl uktuiralo, odnosno tokom cijelog
perioda imalo relativno stabilno učešće u ukupnom stanovništvu – u rasponu
od 68,53% 1910. do 90,42% 2011, uz blago kontinuirano brojčano povećavanje,
ali znatno manje od uobičajenog, zbog nepovoljnog u analizi istaknutog djelo-
vanja određenih nepovoljnih okolnosti i prilika;

– da je srpsko stanovništvo najviše fl uktuiralo, odnosno tokom cijelog peri-
oda do kraja XX stoljeća imalo relativno stabilno učešće u ukupnom stanovniš-
tvu – u rasponu od 11,55% 1981. do 22,21% 1921., što je ujedno najviše učešće
srpskog stanovništva u ukupnom stanovništvu Hrvatske. Taj udio potom ne-
prekidno pada poslije 1971. da bi početkom XXI stoljeća ono doživjelo kom-
pletan demografski slom padom na historijski najnižu razinu od samo 4,36%
učešća u ukupnom stanovništvu Hrvatske, zbog etničkog čišćenja i masovnog
izgona iz svoje vjekovne postojbine;

– ostale nacionalne skupine su krajem XVIII stoljeća bile minimalno za-
stupljene u ukupnom stanovništvu Hrvatske – svega nešto ispod 2,00%, da bi
se početkom XIX stoljeća skoro udesetorostručile i činile 15,17% od ukupnog
stanovništva; te kasnije fl uktuirale slično kao i srpsko stanovništvo, pa tako u
popisu 2011. čine samo oko polovinu udjela iz 1991. tj. oko 5%.

– da je na evoluciju stanovništva Hrvatske, posebno na nekim njenim pro-
storima u određenim razdobljima, odlučujući utjecaj imalo tzv. „mehaničko
zadiranje u demografski korpus“, odnosno ljudski gubici, najviše kroz ratove i
kontinuirano ratno stanje, što je pogađalo sve kategorije i uzraste stanovništva,
te time i sve demografske parametre. Ovaj utjecaj do sada nije adekvatno istra-
žen i valoriziran, niti su ljudski gubici objektivno kvantifi cirani.

Navedeni opći demografski trendovi ukupnog, te hrvatskog i srpskog sta-
novništva, dolaze još više do izražaja posebno u užim administrativno-terito-
rijalnim zajednicama – županijama, općinama, kao i u lokalnim sredinama
– naseljima, što je predmet narednih poglavlja ovog izvještaja.

2. Pregled razvoja stanovništva po županijama

Prostor današnje Republike Hrvatske povijesno je regionaliziran. Još u vri-
jeme rimskih provincija spominju se Dalmacija, Slavonija i središnji dio Hrvat-
ske. Po toj regionalnoj logici su „vajane“ dijeceze i svjetovna podjela prostora.
Orografska obilježja, odnosno reljef, našeg prostora, determinirao je cjeloku-
pnu strategiju razvoja naselja, putne mreže i drugih orografskih činilaca: kon-
fi guraciju odnosno reljefni izgled prostora, nastajanje gravitacionih sj(r)edišta,

24 Nenad Đurđev, Nestajanje Srba u Hrvatskoj, neobjavljeni rukopis, str. 1.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 35

tipove i raspored naselja, arabilne i pošumljene zemljišne površine, nagib i bo-
nitet zemljišta, slivove rijeka, vodni režim i klimatska obilježja, kao osnovnih
pretpostavki života ljudi u prostoru. Za čuvenog antropologa Dvornikovića,
one su bile presudne i za određivanje tipova i antropoloških obilježja, morfo-
loškog izgleda i karaktera stanovnika u pojedinim našim regijama.25

Svaka epoha društvenih odnosa, odnosno državno-pravnog režima u kojem
se nalazila Hrvatska, mijenjala je njenu teritorijalno-političku podjelu, ne imajući
ni u čemu kontinuiteta, pa smo stalno bili u nekoj vrsti prapočetka. Za Austrije,
to su bila strateška vojna područja, raspored regimenata; za Kraljevinu Jugoslavi-
ju to su najprije bili vojni/upravni okruzi i kotarevi, a u predvečerje Drugog svjet-
skog rata pojavile su se i banovine; početkom SFRJ imali smo okruge i kotareve,
kasnije slijedom upravne logike u Hrvatskoj je bilo 102 općine.

U samostalnoj državi, Republici Hrvatskoj, nova podjela prostora na 516
općina i 21 županiju, sa metropolom kao izdvojenom gradskom cjelinom u sta-
tusu županije, razlikuje se od svih dosadašnjih rasporeda stanovništva u našem
prostoru. U Hrvatskoj je tako došlo do nove administrativno-političke pregru-
pacije stanovništva u prostoru, koju karakterizira velika neujednačenost raspo-
reda stanovništva po županijama. Ilustracije radi, izuzimajući grad Zagreb kao
metropolu, koja ima status županije, u samo tri najveće županije koncentrirano
je preko 30%, ili u pet najvećih županija preko 45% ukupnog stanovništva svih
dvadeset županija; a zajedno sa metropolom preko 55% ukupnog stanovništva.
Razlika u broju stanovnika između najveće i najmanje županije je devet puta, a
u odnosu na metropolu, više od 15 puta. Podaci o zemljišnoj površini i gustoći
naseljenosti županija još više ističu ovu neujednačenost rasporeda stanovniš-
tva po županijama. Implikacije ovakve administrativno-političke podjele teri-
torija države po ekonomski i društveni razvoj, posebno demografski, su mno-
gobrojne, u što ovdje nije moguće ulaziti, osim naglasiti da su one uglavnom
negativne naravi. Primjera radi, navodimo da mnoge lokalne zajednice nisu
saobražene sa svojim prirodnim i tradcionalnim gravitacionim središtima.

Ono što karakterizira kretanje ukupnog stanovništva po županijama (tabli-
ca 4) tokom promatranog 131-godišnjeg perioda jeste velika neujednačenost,
koja se očituje u tome što ih stanovit broj bilježi negativni demografski saldo,
ili pak relativno značajan pozitivni saldo, dok ih većina ostalih ili stagniraju
ili bilježi veoma blagi porast stanovništva. Dakle, u tom pogledu, moguće je
razlikovati nekoliko skupina županija.

U prvu grupu sa negativnim saldom stanovništva su tri županije: Ličko-
senjska županija (LSŽ) sa manjkom stanovnišva od 67,22% (bazni indeks
2011. = 32,78). Do 1910. rast stanovništva je veoma blag na granici stagnan-
tnog (prosječna stopa rasta od 15,7%), da bi smanjivanje stanovništva započelo
poslije 1910. sve do 1991. kada se više nego prepolovilo (bazni indeks za to
razdoblje = 46,7). U samostalnoj državi (1991–2011) ono se dalje drastično
reducira za nešto više od 2/5, ili za 34.208 stanovnika.

Zatim slijedi Karlovačka županija (KŽ), sa manjkom stanovništva
od 25,15% (bazni indeks 2011. = 74,85). Do 1991. broj stanovnika se blago

25 Vid. opš. Vladimir Dvorniković, Karakterologija Jugoslovena, Prosveta, Beograd, 2000.

36 Dr Svetozar Livada i suradnici

povećavao u rasponu od 9,69% do 17,54%, što je zapravo stagnacija, da bi došlo
do naglog smanjivanja stanovništva za 23,18% (2001), ili za 42.790 stanovnika,
odnosno 30,17% (2011) ili za 55.678 stanovnika u odnosu na stanje 1991.

Tablica 4
Kretanje ukupnog stanovništva po županijama (1880–2011)

Ukupno stanovništva po županijama

Županija 1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Bjelovarsko-bilogorska 101.420 130.901 150.825 163.039 167.257 170.648 167.599 157.806 149.458 144.042 133.084 119.764

It (bazni indeks), 1880=100 100,00 129,07 148,71 160,76 164,92 168,26 165,25 155,60 147,37 142,03 131,22 118,09
Vt (verižni indeks) 0,00 129,07 115,22 108,10 102,59 102,03 98,21 94,16 94,71 96,38 92,39 89,99
Brodsko-posavska 77.739 90.751 99.979 116.540 134.436 142.614 154.309 164.065 167.667 174.998 176.765 158.575

It (bazni indeks), 1880=100 100,00 116,74 128,61 149,91 172,93 183,45 198,50 211,05 215,68 225,11 227,38 203,98
Vt (verižni indeks) 0,00 116,74 110,17 116,56 115,36 106,08 108,20 106,32 102,20 104,37 101,01 89,71
Dubrovačko-neretvanska 69.185 74.708 83.135 87.665 88.535 94.812 99.593 108.131 115.683 126.329 122.870 122.568

It (bazni indeks), 1880=100 100,00 107,98 120,16 126,71 127,97 137,04 143,95 156,29 167,21 182,60 177,60 177,16
Vt (verižni indeks) 0,00 107,98 111,28 105,45 100,99 107,09 105,04 108,57 106,98 109,20 97,26 99,75
Grad Zagreb 67.162 82.816 111.536 136.310 356.503 393.877 478.045 629.872 723.041 777.826 779.145 790.017

It (bazni indeks), 1880=100 100,00 123,31 166,07 202,96 530,81 586,46 711,78 937,84 1.076,56 1.158,13 1.160,10 1.176,29
Vt (verižni indeks) 0,00 123,31 134,68 122,21 261,54 110,48 121,37 131,76 114,79 107,58 100,17 101,40
Istarska 160.000 176.196 194.455 236.981 183.340 175.094 176.838 175.199 188.332 204.346 206.344 208.055

It (bazni indeks), 1880=100 100,00 110,12 121,53 148,11 114,59 109,43 110,52 109,50 117,71 127,72 128,97 130,03
Vt (verižni indeks) 0,00 110,12 110,36 121,87 77,36 95,50 101,00 99,07 107,50 108,50 100,98 100,83
Koprivničko-križevačka 105.529 121.772 132.581 142.546 140.697 142.362 143.019 138.994 133.790 129.397 124.467 115.584

It (bazni indeks), 1880=100 100,00 115,39 125,63 135,08 133,33 134,90 135,53 131,71 126,78 122,62 117,95 109,53
Vt (verižni indeks) 0,00 115,39 108,88 107,52 98,70 101,18 100,46 97,19 96,26 96,72 96,19 92,86
Krapinsko-zagorska 125.394 139.547 152.047 168.404 183.320 178.938 168.952 161.247 153.542 148.779 142.432 132.892

It (bazni indeks), 1880=100 100,00 111,29 121,26 134,30 146,20 142,70 134,74 128,59 122,45 118,65 113,59 105,98
Vt (verižni indeks) 0,00 111,29 108,96 110,76 108,86 97,61 94,42 95,44 95,22 96,90 95,73 93,30
Ličko-senjska 155.382 170.084 186.871 182.392 130.855 125.677 118.329 106.433 90.836 85.135 53.677 50.927

It (bazni indeks), 1880=100 100,00 109,46 120,27 117,38 84,22 80,88 76,15 68,50 58,46 54,79 34,55 32,78
Vt (verižni indeks) 0,00 109,46 109,87 97,60 71,74 96,04 94,15 89,95 85,35 93,72 63,05 94,88
Međimurska 66.638 73.880 80.019 88.817 110.686 112.551 112.073 115.660 116.825 119.866 118.426 113.804

It (bazni indeks), 1880=100 100,00 110,87 120,08 133,28 166,10 168,90 168,18 173,56 175,31 179,88 177,72 170,78
Vt (verižni indeks) 0,00 110,87 108,31 110,99 124,62 101,68 99,58 103,20 101,01 102,60 98,80 96,10
Osječko-baranjska 164.425 189.075 209.709 231.107 280.670 294.463 328.965 351.164 356.286 367.193 330.506 305.032

It (bazni indeks), 1880=100 100,00 114,99 127,54 140,55 170,70 179,09 200,07 213,57 216,69 223,32 201,01 185,51
Vt (verižni indeks) 0,00 114,99 110,91 110,20 121,45 104,91 111,72 106,75 101,46 103,06 90,01 92,29
Požeško-slavonska 54.183 68.101 79.141 91.027 89.646 94.761 99.340 101.750 99.189 99.334 85.831 78.034

It (bazni indeks), 1880=100 100,00 125,69 146,06 168,00 165,45 174,89 183,34 187,79 183,06 183,33 158,41 144,02
Vt (verižni indeks) 0,00 125,69 116,21 115,02 98,48 105,71 104,83 102,43 97,48 100,15 86,41 90,92
Primorsko-goranska 179.246 198.934 217.653 239.354 207.635 216.781 240.621 270.660 304.038 323.130 305.505 296.195

It (bazni indeks), 1880=100 100,00 110,98 121,43 133,53 115,84 120,94 134,24 151,00 169,62 180,27 170,44 165,24
Vt (verižni indeks) 0,00 110,98 109,41 109,97 86,75 104,40 111,00 112,48 112,33 106,28 94,55 96,95
Šibensko-kninska 92.854 103.302 118.310 130.238 148.360 157.405 164.757 161.199 152.128 152.477 112.891 109.375

It (bazni indeks), 1880=100 100,00 111,25 127,42 140,26 159,78 169,52 177,44 173,60 163,84 164,21 121,58 117,79
Vt (verižni indeks) 0,00 111,25 114,53 110,08 113,91 106,10 104,67 97,84 94,37 100,23 74,04 96,89
Sisačko-moslavačka 186.059 215.675 235.514 256.207 234.181 247.482 255.635 258.643 255.292 251.332 185.387 172.439

It (bazni indeks), 1880=100 100,00 115,92 126,58 137,70 125,86 133,01 137,39 139,01 137,21 135,08 99,64 92,68
Vt (verižni indeks) 0,00 115,92 109,20 108,79 91,40 105,68 103,29 101,18 98,70 98,45 73,76 93,02
Splitsko-dalmatinska 195.741 222.030 249.859 268.187 296.834 314.936 339.686 389.277 436.680 474.019 463.676 454.798

It (bazni indeks), 1880=100 100,00 113,43 127,65 137,01 151,65 160,89 173,54 198,87 223,09 242,17 236,88 232,35
Vt (verižni indeks) 0,00 113,43 112,53 107,34 110,68 106,10 107,86 114,60 112,18 108,55 97,82 98,09
Varaždinska 105.612 120.245 131.638 144.526 174.550 177.352 179.905 184.380 187.495 187.853 184.769 175.951

It (bazni indeks), 1880=100 100,00 113,86 124,64 136,85 165,27 167,93 170,35 174,58 177,53 177,87 174,95 166,60
Vt (verižni indeks) 0,00 113,86 109,47 109,79 120,77 101,61 101,44 102,49 101,69 100,19 98,36 95,23
Virovitičko-podravska 69.225 82.419 90.266 101.818 125.372 131.430 127.512 116.314 107.339 104.625 93.389 84.836

It (bazni indeks), 1880=100 100,00 119,06 130,40 147,08 181,11 189,86 184,20 168,02 155,06 151,14 134,91 122,55
Vt (verižni indeks) 0,00 119,06 109,52 112,80 123,13 104,83 97,02 91,22 92,28 97,47 89,26 90,84
Vukovarsko-srijemska 104.801 117.918 125.569 129.754 152.472 166.956 193.224 217.115 224.103 231.241 204.768 179.521

It (bazni indeks), 1880=100 100,00 112,52 119,82 123,81 145,49 159,31 184,37 207,17 213,84 220,65 195,39 171,30
Vt (verižni indeks 0,00 112,52 106,49 103,33 117,51 109,50 115,73 112,36 103,22 103,19 88,55 87,67
Zadarska 98.063 108.330 123.375 136.522 154.026 162.682 174.957 190.356 194.098 214.777 162.045 170.017

It (bazni indeks), 1880=100 100,00 110,47 125,81 139,22 157,07 165,90 178,41 194,12 197,93 219,02 165,25 173,38
Vt (verižni indeks) 0,00 110,47 113,89 110,66 112,82 105,62 107,55 108,80 101,97 110,65 75,45 104,92
Zagrebačka 155.350 178.970 194.680 211.191 225.840 233.453 233.906 232.860 259.478 282.989 309.696 317.606

It (bazni indeks), 1880=100 100,00 115,20 125,32 135,95 145,37 150,28 150,57 149,89 167,03 182,16 199,35 204,45
Vt (verižni indeks) 0,00 115,20 108,78 108,48 106,94 103,37 100,19 99,55 111,43 109,06 109,44 102,55
Ukupno 2.506.228 2.854.558 3.161.456 3.460.584 3.779.858 3.936.022 4.159.696 4.426.221 4.601.469 4.784.265 4.437.460 4.284.889

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 37

Treća županija u ovoj grupi je Sisačko-moslavačka (SMŽ), sa manjkom
stanovništva od 7,32% (bazni indeks 2011. = 92,68). Tokom cijelog promatra-
nog perioda do 1991. stanovništvo se kontinuirano blago povećavalo, odnosno
stagniralo, prosječno za oko 32%, da bi se ono naglo smanjilo za 31,39% prema
popisu 2011. ili za 78.893 stanovnika.

U drugoj grupi županija sa pozitivnim saldom stanovništva je pet županija:
Splitsko-dalmatinska županija (SDŽ) sa povećanim stanovništvom više od
dva puta (bazni indeks 2011. = 232,35). Stanovništvo ove županije se kontinu-
irano povećavalo tokom cijelog promatranog perioda, prosječno po stopi od
81,6%. Ali kako pokazuju verižni indeksi taj rast između popisnih razdoblja
je bio na početku veoma blag, gotovo stagnantan, a kasnije, uglavnom, veoma
blag, sve do razdoblja poslije Drugog svjetskog rata (1948–1991) kada se tem-
po rasta znatno povećava (bazni indeks = 160), da bi na kraju ovog perioda
(1991–2011) u samostalnoj državi bio i degresivan (bazni indeks = 95,9). Ana-
litički gledano, verižni indeksi u periodu poslije 1991. godine pokazuju pad
broja stanovnika za 2,18% (1991–2001), odnosno za 1,92% (2001–2011), ili
ukupno u odnosu na 1991. za 4,06%, ili za 19.221 stanovnika.

Naredna u ovoj grupi je Brodsko-posavska županija (BPŽ) sa povećanim
stanovništvom od oko dva puta (bazni indeks 2011. = 203,98). Stanovništvo
ove županije se kontinuirano povećavalo tokom promatranog perioda, pro-
sječno po stopi od 84,67%. Verižni indeksi pokazuju stanovite oscilacije u tom
demografskom rastu, ali veoma blage naravi, da bi na kraju ovog dugog vre-
menskog niza poslije 1991. došlo do potpune stagnacije a potom do relativno
naglog pada ukupnog stanovništva ove županije: bazni indeksi u odnosu na
stanje 1991. iznosili su 2001. = 101,00, a 2011. = 90,62, ili manjak od 16.423
stanovnika.

Potom slijedi Osječko-baranjska županija (OBŽ) gdje se ukupno stanov-
ništvo u promatranom periodu više nego udvostručilo (bazni indeks 1991. =
223,32, a 2001. = 201,01, sa prosječnom stopom rasta od 79,37%), da bi se ono
u zadnja dva popisa u samostalnoj državi smanjilo za oko 10% (2001) odnosno
za oko 8% (2011), ili ukupno za oko 17%, tj. za 62.161 stanovnika.

Sličan trend porasta stanovništva imala je i Vukovarsko-srijemska župa-
nija (VSŽ) čije se stanovništvo do 1991. više nego udvostručilo (bazni indeks
= 220,65), sa prosječnom stopom rasta od 68,5%, da bi se ono u zadnja dva
popisa smanjilo za 22,37% ili za 51.720 stanovnika.

Ovoj skupini županija još pripada i Zagrebačka županija (ZŽ) u kojoj se
ukupno stanovništvo u analiziranom periodu također udvostručilo (bazni in-
deks 2011. = 204,45). Jedino u ovoj i Istarskoj županiji (IŽ) stanovništvo se
u novoj samostalnoj državi povećavalo: u prvoj za 12,23 a u drugoj za 1,82%.

Za sve ostale županije (13) može se konstatirati da se ukupno stanovništvo
sporo ili blago povećavalo sa više stagnantnih razdoblja, a u periodu poslije
Drugog svjetskog rata sa znatno bržim porastom stanovništva, dok u vrijeme
samostalne države poslije 1991. godine sa uglavnom degresivnim trendovima.

U cijelom promatranom periodu u svim županijama hrvatsko stanovniš-
tvo se kontinuirano povećavalo, što pokazuju bazni indeksi, i to u rasponu od

38 Dr Svetozar Livada i suradnici

244,56 u Zadarskoj županiji (ZŽ), do 105,08 u Krapinsko-zagorskoj županiji
(KZŽ). Iznimke od ovog općeg trenda su Ličko-senjska županija (LSŽ) i Istar-
ska županija (IŽ), s negativnim baznim indeksima od 50,32 odnosno 89,62.
Najveće povećanje hrvatskog stanovništva, koje se kreće od dva do dva i pol
puta, ima pet županija: Zadarska županija (ZŽ) 244,56, Brodsko-posavska žu-
panija (BPŽ) 231,42, Splitsko-dalmatinska županija (SDŽ) 233,80, Požeško-
slavonska županija (PSŽ) 211,65 i Osječko-baranjska županija (OBŽ) 211,02.
Za ovako dugi period od 131 godine ova su povećanja relativno povoljna, od-
nosno umjereno povoljna, dok su blaga povećanja hrvatskog stanovništva u
ostalim županijama zapravo stagnantna.

Do oscilacija u broju hrvatskog stanovništva, većih ili manjih razmjera (ta-
blica 5), dolazilo je u više intervala između popisa, na što ukazuju verižni in-
deksi. Uglavnom su to periodi poraća (tablica 5 A).

Najveću realativnu zastupljenost hrvatskog stanovništva u ukupnom sta-
novništvu od 90 i više posto i ujedno najveću stabilnost tolikog udjela tokom
i na kraju promatranog perioda, imalo je pet županija: Krapinsko-zagorska
(u rasponu od 99,68% 1880. godine do 97,51% 1991); Međimurska (u ras-
ponu od 91,51% 1910. do 98,74% 1948. godine); Koprivničko-križevačka (u
rasponu od 87,97% 1900. do 96,20% 2011. godine); Dubrovačko-neretvanska
(u rasponu od 83,30% 1981. do 98,38% 1880. godine); Brodsko-posavska (u
rasponu od 80,60% 1991. do 94,99% 2011. godine; Splitsko-dalmatinska (u
rasponu od 86,78% 1991. do 97,08% 2011. godine); Varaždinska (u rasponu
od 95,42% 1981. do 98,08% 1890. godine); i Zagrebačka županija (u rasponu
od 92,28% 1981. g. do 97,96% 1948. godine).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 39

Tablica 5/A
Kretanje stanovništva prema nacionalnoj pripadnosti po županijama (1880–2011)

Hrvati po županijama

Županija 1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Bjelovarsko-bilogorska 66.166 89.029 73.676 80.389 104.954 109.258 109.171 104.871 91.758 97.766 109.871 101.582

It (bazni indeks), 1880=100 100,00 134,55 111,35 121,50 158,62 165,13 165,00 158,50 138,68 147,76 166,05 153,53
Vt (verižni indeks) 0,00 134,55 82,76 109,11 130,56 104,10 99,92 96,06 87,50 106,55 112,38 92,46
Brodsko-posavska 65.089 75.218 74.900 84.439 110.746 117.760 128.198 132.993 128.066 141.056 166.129 150.632

It (bazni indeks), 1880=100 100,00 115,56 115,07 129,73 170,15 180,92 196,96 204,32 196,76 216,71 255,23 231,42
Vt (verižni indeks) 0,00 115,56 99,58 112,74 131,16 106,33 108,86 103,74 96,30 110,14 117,78 90,67
Dubrovačko-neretvanska 68.061 73.410 76.473 80.814 84.892 88.972 92.639 96.140 96.364 108.741 114.621 115.668

It (bazni indeks), 1880=100 100,00 107,86 112,36 118,74 124,73 130,72 136,11 141,26 141,58 159,77 168,41 169,95
Vt (verižni indeks) 0,00 107,86 104,17 105,68 105,05 104,81 104,12 103,78 100,23 112,84 105,41 100,91
Grad Zagreb 64.542 79.040 92.636 115.416 316.108 347.217 423.720 538.509 581.384 659.926 716.344 735.824

It (bazni indeks), 1880=100 100,00 122,46 143,53 178,82 489,77 537,97 656,50 834,35 900,781 022,481 109,891 140,07
Vt (verižni indeks) 0,00 122,46 117,20 124,59 273,89 109,84 122,03 127,09 107,96 113,51 108,55 102,72
Istarska 158.644 175.342 85.421 108.593 121.073 122.849 147.232 139.711 134.876 111.581 148.328 142.173

It (bazni indeks), 1880=100 100,00 110,53 53,84 68,45 76,32 77,44 92,81 88,07 85,02 70,33 93,50 89,62
Vt (verižni indeks) 0,00 110,53 48,72 127,13 111,49 101,47 119,85 94,89 96,54 82,73 132,93 95,85
Karlovačka 104.800 114.055 116.864 119.386 133.157 135.759 136.832 133.467 120.514 124.409 119.490 110.996

It (bazni indeks), 1880=100 100,00 108,83 111,51 113,92 127,06 129,54 130,56 127,35 114,99 118,71 114,02 105,91
Vt (verižni indeks) 0,00 108,83 102,46 102,16 111,53 101,95 100,79 97,54 90,29 103,23 96,05 92,89
Koprivničko-križevačka 96.766 111.542 116.638 127.961 132.617 133.067 134.371 130.409 122.153 120.349 119.450 111.188

It (bazni indeks), 1880=100 100,00 115,27 120,54 132,24 137,05 137,51 138,86 134,77 126,24 124,37 123,44 114,90
Vt (verižni indeks) 0,00 115,27 104,57 109,71 103,64 100,34 100,98 97,05 93,67 98,52 99,25 93,08
Krapinsko-zagorska 124.999 139.119 150.461 167.235 182.583 177.803 167.547 159.304 149.337 145.670 140.212 131.352

It (bazni indeks), 1880=100 100,00 111,30 120,37 133,79 146,07 142,24 134,04 127,44 119,47 116,54 112,17 105,08
Vt (verižni indeks) 0,00 111,30 108,15 111,15 109,18 97,38 94,23 95,08 93,74 97,54 96,25 93,68
Ličko-senjska 85.166 92.237 100.979 100.065 81.284 76.611 70.325 63.405 51.496 50.195 46.245 42.857

It (bazni indeks), 1880=100 100,00 108,30 118,57 117,49 95,44 89,95 82,57 74,45 60,47 58,94 54,30 50,32
Vt (verižni indeks) 0,00 108,30 109,48 99,09 81,23 94,25 91,79 90,16 81,22 97,47 92,13 92,67
Međimurska 65.631 72.696 74.531 81.276 109.293 110.688 109.995 112.764 110.600 112.645 112.746 106.744

It (bazni indeks), 1880=100 100,00 110,76 113,56 123,84 166,53 168,65 167,60 171,82 168,52 171,63 171,79 162,64
Vt (verižni indeks) 0,00 110,76 102,52 109,05 134,47 101,28 99,37 102,52 98,08 101,85 100,09 94,68
Osječko-baranjska 124.160 144.335 88.837 103.590 186.493 198.004 229.842 244.057 227.744 262.216 277.245 262.004

It (bazni indeks), 1880=100 100,00 116,25 71,55 83,43 150,20 159,47 185,12 196,57 183,43 211,19 223,30 211,02
Vt (verižni indeks) 0,00 116,25 61,55 116,61 180,03 106,17 116,08 106,18 93,32 115,14 105,73 94,50
Požeško-slavonska 33.323 42.806 35.948 42.645 54.171 57.838 63.127 67.272 61.762 67.158 76.118 70.529

It (bazni indeks), 1880=100 100,00 128,46 107,88 127,97 162,56 173,57 189,44 201,88 185,34 201,54 228,42 211,65
Vt (verižni indeks) 0,00 128,46 83,98 118,63 127,03 106,77 109,14 106,57 91,81 108,74 113,34 92,66
Primorsko-goranska 174.257 192.635 165.337 169.294 159.727 186.044 210.128 221.800 220.230 244.791 258.438 255.730

It (bazni indeks), 1880=100 100,00 110,55 94,88 97,15 91,66 106,76 120,59 127,28 126,38 140,48 148,31 146,75
Vt (verižni indeks) 0,00 110,55 85,83 102,39 94,35 116,48 112,95 105,55 99,29 111,15 105,57 98,95
Šibensko-kninska 58.781 63.971 72.960 79.920 92.998 97.887 102.903 99.747 89.151 93.989 99.838 95.582

It (bazni indeks), 1880=100 100,00 108,83 124,12 135,96 158,21 166,53 175,06 169,69 151,67 159,90 169,85 162,61
Vt (verižni indeks) 0,00 108,83 114,05 109,54 116,36 105,26 105,12 96,93 89,38 105,43 106,22 95,74
Sisačko-moslavačka 97.019 109.927 109.336 119.462 128.646 135.166 140.919 142.252 128.260 135.741 152.196 142.077

It (bazni indeks), 1880=100 100,00 113,30 112,70 123,13 132,60 139,32 145,25 146,62 132,20 139,91 156,87 146,44
Vt (verižni indeks) 0,00 113,30 99,46 109,26 107,69 105,07 104,26 100,95 90,16 105,83 112,12 93,35
Splitsko-dalmatinska 188.846 214.057 237.374 252.514 284.219 298.996 321.911 357.873 378.931 430.483 446.539 441.526

It (bazni indeks), 1880=100 100,00 113,35 125,70 133,71 150,50 158,33 170,46 189,51 200,66 227,95 236,46 233,80
Vt (verižni indeks) 0,00 113,35 110,89 106,38 112,56 105,20 107,66 111,17 105,88 113,60 103,73 98,88
Varaždinska 103.575 117.936 126.010 139.917 171.993 174.018 175.801 179.050 178.912 181.187 180.474 172.192

It (bazni indeks), 1880=100 100,00 113,87 121,66 135,09 166,06 168,01 169,73 172,87 172,74 174,93 174,24 166,25
Vt (verižni indeks) 0,00 113,87 106,85 111,04 122,93 101,18 101,02 101,85 99,92 101,27 99,61 95,41
Virovitičko-podravska 49.211 59.547 41.959 51.075 86.948 92.437 91.761 84.115 71.977 75.341 83.554 77.897

It (bazni indeks), 1880=100 100,00 121,00 85,26 103,79 176,68 187,84 186,46 170,93 146,26 153,10 169,79 158,29
Vt (verižni indeks) 0,00 121,00 70,46 121,73 170,24 106,31 99,27 91,67 85,57 104,67 110,90 93,23
Vukovarsko-srijemska 77.437 86.541 66.012 66.749 107.210 117.485 136.627 148.597 143.039 158.113 160.277 142.135

It (bazni indeks), 1880=100 100,00 111,76 85,25 86,20 138,45 151,72 176,44 191,89 184,72 204,18 206,98 183,55
Vt (verižni indeks) 0,00 111,76 76,28 101,12 160,62 109,58 116,29 108,76 96,26 110,54 101,37 88,68
Zadarska 64.355 71.187 70.283 70.283 105.065 111.570 119.769 132.248 128.660 151.377 151.188 157.389

It (bazni indeks), 1880=100 100,00 110,62 109,21 121,03 163,26 173,37 186,11 205,50 199,92 235,22 234,93 244,56
Vt (verižni indeks) 0,00 110,62 98,73 110,83 134,89 106,19 107,35 110,42 97,29 117,66 99,88 104,10
Zagrebačka 147.955 171.004 185.379 202.914 221.222 227.196 227.072 225.063 239.447 263.622 297.868 308.244

It (bazni indeks), 1880=100 100,00 115,58 125,29 137,15 149,52 153,56 153,47 152,12 161,84 178,18 201,32 208,34
Vt (verižni indeks) 0,00 115,58 108,41 109,46 109,02 102,70 99,95 99,12 106,39 110,10 112,99 103,48
Ukupno 2.018.782 3.295.632 4.162.012 4.371.542 6.975.393 9.116.623 5.339.893 0.513.643 7.454.663 1.736.353 6.977.173 1.874.321

40 Dr Svetozar Livada i suradnici

5/B

Srbi po županijama

Županija 1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Bjelovarsko-bilogorska 33.551 37.898 39.466 40.853 36.598 36.808 35.812 31.533 22.881 23.255 9.421 7.552

It (bazni indeks), 1880=100 100,00 112,96 117,63 121,76 109,08 109,71 106,74 93,99 68,20 69,31 28,08 22,51
Vt (verižni indeks) 0,00 112,96 104,14 103,51 89,58 100,57 97,29 88,05 72,56 101,63 40,51 80,16
Brodsko-posavska 11.872 14.287 15.256 16.962 17.740 19.590 21.768 23.722 17.974 19.957 5.347 4.124

It (bazni indeks), 1880=100 100,00 120,34 128,50 142,87 149,43 165,01 183,36 199,81 151,40 168,10 45,04 34,74
Vt (verižni indeks) 0,00 120,34 106,78 111,18 104,59 110,43 111,12 108,98 75,77 111,03 26,79 77,13
Dubrovačko-neretvanska 1.006 964 1.298 1.320 2.279 3.442 4.495 5.477 5.370 6.249 2.409 2.095

It (bazni indeks), 1880=100 100,00 95,83 129,03 131,21 226,54 342,15 446,82 544,43 533,80 621,17 239,46 208,25
Vt (verižni indeks) 0,00 95,83 134,65 101,69 172,65 151,03 130,59 121,85 98,05 116,37 38,55 86,97
Grad Zagreb 989 1.277 2.231 3.220 13.413 17.671 24.308 38.591 39.200 46.200 18.811 17.526

It (bazni indeks), 1880=100 100,00 129,12 225,58 325,58 1356,22 1786,75 2457,84 3902,02 3963,60 4671,39 1902,02 1772,09
Vt (verižni indeks) 0,00 129,12 174,71 144,33 416,55 131,75 137,56 158,76 101,58 117,86 40,72 93,17
Istarska 0 0 0 0 1.316 3.524 6.838 8.337 7.802 9.754 6.613 7.206

It (bazni indeks), 1880=100 0,00 0,00 0,00 0,00 100,00 267,78 519,60 633,51 592,86 741,19 502,51 547,57
Vt (verižni indeks) 0,00 0,00 0,00 0,00 0,00 267,78 194,04 121,92 93,58 125,02 67,80 108,97
Karlovačka 64.115 71.302 73.815 74.878 59.323 63.228 62.438 54.939 45.350 46.888 15.651 13.408

It (bazni indeks), 1880=100 100,00 111,21 115,13 116,79 92,53 98,62 97,38 85,69 70,73 73,13 24,41 20,91
Vt (verižni indeks) 0,00 111,21 103,52 101,44 79,23 106,58 98,75 87,99 82,55 103,39 33,38 85,67
Koprivničko-križevačka 7.117 8.275 8.435 8.262 6.423 7.507 7.106 5.691 4.623 4.051 2.408 2.196

It (bazni indeks), 1880=100 100,00 116,27 118,52 116,09 90,25 105,48 99,85 79,96 64,96 56,92 33,83 30,86
Vt (verižni indeks) 0,00 116,27 101,93 97,95 77,74 116,88 94,66 80,09 81,23 87,63 59,44 91,20
Krapinsko-zagorska 18 37 108 80 159 326 511 451 776 356 224 217

It (bazni indeks), 1880=100 100,00 205,56 600,00 444,44 883,33 1811,11 2838,89 2505,56 4311,11 1977,78 1244,44 1205,56
Vt (verižni indeks) 0,00 205,56 291,89 74,07 198,75 205,03 156,75 88,26 172,06 45,88 62,92 96,88
Ličko-senjska 70.184 77.814 84.965 81.486 49.354 48.199 46.717 40.120 31.262 30.979 6.193 6.949

It (bazni indeks), 1880=100 100,00 110,87 121,06 116,10 70,32 68,68 66,56 57,16 44,54 44,14 8,82 9,90
Vt (verižni indeks) 0,00 110,87 109,19 95,91 60,57 97,66 96,93 85,88 77,92 99,09 19,99 112,21
Međimurska 2 4 2 35 170 425 644 500 456 421 248 249

It (bazni indeks), 1880=100 100,00 200,00 100,00 1750,00 8500,00 21250,00 32200,00 25000,00 22800,00 21050,00 12400,00 12450,00
Vt (verižni indeks) 0,00 200,00 50,00 1.750,00 485,71 250,00 151,53 77,64 91,20 92,32 58,91 100,40
Osječko-baranjska 24.386 27.072 27.218 29.992 50.201 54.221 62.082 65.068 51.602 57.169 28.866 23.657

It (bazni indeks), 1880=100 100,00 111,01 111,61 122,99 205,86 222,34 254,58 266,83 211,61 234,43 118,37 97,01
Vt (verižni indeks) 0,00 111,01 100,54 110,19 167,38 108,01 114,50 104,81 79,30 110,79 50,49 81,95
Požeško-slavonska 19.642 22.656 24.656 28.476 25.978 27.833 28.623 26.558 20.260 22.572 5.616 4.680

It (bazni indeks), 1880=100 100,00 115,34 125,53 144,98 132,26 141,70 145,72 135,21 103,15 114,92 28,59 23,83
Vt (verižni indeks) 0,00 115,34 108,83 115,49 91,23 107,14 102,84 92,79 76,29 111,41 24,88 83,33
Primorsko-goranska 4.542 4.975 4.513 4.917 5.786 10.206 14.254 21.619 21.808 28.399 15.005 14.888

It (bazni indeks), 1880=100 100,00 109,53 99,36 108,26 127,39 224,70 313,83 475,98 480,14 625,25 330,36 327,79
Vt (verižni indeks) 0,00 109,53 90,71 108,95 117,67 176,39 139,66 151,67 100,87 130,22 52,84 99,22
Šibensko-kninska 33.951 39.292 42.821 47.075 54.793 58.242 59.959 55.997 47.585 52.185 10.229 11.518

It (bazni indeks), 1880=100 100,00 115,73 126,13 138,66 161,39 171,55 176,60 164,93 140,16 153,71 30,13 33,93
Vt (verižni indeks) 0,00 115,73 108,98 109,93 116,40 106,29 102,95 93,39 84,98 109,67 19,60 112,60
Sisačko-moslavačka 88.121 104.448 113.527 122.407 97.871 103.680 105.833 102.211 85.559 91.304 21.617 21.002

It (bazni indeks), 1880=100 100,00 118,53 128,83 138,91 111,06 117,66 120,10 115,99 97,09 103,61 24,53 23,83
Vt (verižni indeks) 0,00 118,53 108,69 107,82 79,96 105,94 102,08 96,58 83,71 106,71 23,68 97,16
Splitsko-dalmatinska 6.684 7.829 8.483 9.644 10.200 12.343 12.754 15.501 14.968 15.374 5.520 4.797

It (bazni indeks), 1880=100 100,00 117,13 126,92 144,28 152,60 184,66 190,81 231,91 223,94 230,01 82,59 71,77
Vt (verižni indeks) 0,00 117,13 108,35 113,69 105,77 121,01 103,33 121,54 96,56 102,71 35,90 86,90
Varaždinska 927 1.007 1.259 1.194 994 1.641 2.150 2.100 1.613 1.428 761 699

It (bazni indeks), 1880=100 100,00 108,63 135,81 128,80 107,23 177,02 231,93 226,54 174,00 154,05 82,09 75,40
Vt (verižni indeks) 0,00 108,63 125,02 94,84 83,25 165,09 131,02 97,67 76,81 88,53 53,29 91,85
Virovitičko-podravska 17.995 20.087 19.883 21.956 33.302 34.368 32.299 27.137 21.380 21.905 6.612 5.144

It (bazni indeks), 1880=100 100,00 111,63 110,49 122,01 185,06 190,99 179,49 150,80 118,81 121,73 36,74 28,59
Vt (verižni indeks) 0,00 111,63 98,98 110,43 151,68 103,20 93,98 84,02 78,79 102,46 30,18 77,80
Vukovarsko-srijemska 20.231 22.479 22.688 23.059 30.749 34.088 40.699 45.828 39.251 45.491 31.644 27.824

It (bazni indeks), 1880=100 100,00 111,11 112,14 113,98 151,99 168,49 201,17 226,52 194,01 224,86 156,41 137,53
Vt (verižni indeks) 0,00 111,11 100,93 101,64 133,35 110,86 119,39 112,60 85,65 115,90 69,56 87,93
Zadarska 33.624 37.045 41.447 44.975 46.118 48.767 51.701 51.706 47.091 51.846 5.716 8.184

It (bazni indeks), 1880=100 100,00 110,17 123,27 133,76 137,16 145,04 153,76 153,78 140,05 154,19 17,00 24,34
Vt (verižni indeks) 0,00 110,17 111,88 108,51 102,54 105,74 106,02 100,01 91,07 110,10 11,02 143,18
Zagrebačka 2.955 3.271 3.402 3.423 2.272 3.402 3.941 3.703 4.692 5.881 2.720 2.718

It (bazni indeks), 1880=100 100,00 110,69 115,13 115,84 76,89 115,13 133,37 125,31 158,78 199,02 92,05 91,98
Vt (verižni indeks) 0,00 110,69 104,00 100,62 66,37 149,74 115,84 93,96 126,71 125,34 46,25 99,93
Ukupno 441.912 502.019 535.473 564.214 545.039 589.511 624.932 626.789 531.503 581.664 201.631 186.633

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 41

5/C

Ostalo stanovništvo po županijama

Županija 1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Bjelovarsko-bilogorska 1.703 3.974 37.683 41.797 25.705 24.582 22.616 21.402 34.819 23.021 13.792 10.630

It (bazni indeks), 1880=100 100,00 233,35 2.212,74 2.454,32 1.509,40 1.443,45 1.328,01 1.256,72 2.044,57 1.351,79 809,86 624,19
Vt (verižni indeks) 0,00 233,35 948,24 110,92 61,50 95,63 92,00 94,63 162,69 66,12 59,91 77,07
Brodsko-posavska 778 1.246 9.823 15.139 5.950 5.264 4.343 7.350 21.627 13.985 5.289 3.819

It (bazni indeks), 1880=100 100,00 160,15 1.262,60 1.945,89 764,78 676,61 558,23 944,73 2.779,82 1.797,56 679,82 490,87
Vt (verižni indeks) 0,00 160,15 788,36 154,12 39,30 88,47 82,50 169,24 294,24 64,66 37,82 72,21
Dubrovačko-neretvanska 118 334 5.364 5.531 1.364 2.398 2.459 6.514 13.949 11.339 5.840 4.805

It (bazni indeks), 1880=100 100,00 283,05 4.545,76 4.687,29 1.155,93 2.032,20 2.083,90 5.520,34 11.821,19 9.609,32 4.949,15 4.072,03
Vt (verižni indeks) 0,00 283,05 1.605,99 103,11 24,66 175,81 102,54 264,90 214,14 81,29 51,50 82,28
Grad Zagreb 1.631 2.499 16.669 17.674 26.982 28.989 30.017 52.772 102.457 71.700 43.990 36.667
It (bazni indeks), 1880=100 100,00 153,22 1022,01 1083,63 1654,32 1777,38 1840,40 3235,56 6281,85 4396,08 2697,12 2248,13
Vt (verižni indeks) 0,00 153,22 667,03 106,03 152,66 107,44 103,55 175,81 194,15 69,98 61,35 83,35
Istarska 1.356 854 109.034 128.388 60.951 48.721 22.768 27.151 45.654 83.011 51.403 58.676

It (bazni indeks), 1880=100 100,00 62,98 8040,86 9468,14 4494,41 3592,99 1679,06 2002,29 3366,81 6121,76 3790,78 4327,14
Vt (verižni indeks) 0,00 62,98 12.767,45 117,75 47,47 79,93 46,73 119,25 168,15 181,83 61,92 114,15
Karlovačka 3.305 3.547 3.615 3.695 2.163 2.761 3.161 6.690 20.305 13.280 6.646 4.495

It (bazni indeks), 1880=100 100,00 107,32 109,38 111,80 65,45 83,54 95,64 202,42 614,37 401,82 201,09 136,01
Vt (verižni indeks) 0,00 107,32 101,92 102,21 58,54 127,65 114,49 211,64 303,51 65,40 50,05 67,63
Koprivničko-križevačka 1.646 1.955 7.508 6.323 1.657 1.788 1.542 2.894 7.014 4.997 2.609 2.200

It (bazni indeks), 1880=100 100,00 118,77 456,14 384,14 100,67 108,63 93,68 175,82 426,12 303,58 158,51 133,66
Vt (verižni indeks) 0,00 118,77 384,04 84,22 26,21 107,91 86,24 187,68 242,36 71,24 52,21 84,32
Krapinsko-zagorska 377 391 1.478 1.089 578 809 894 1.492 3.429 2.753 1.996 1.323

It (bazni indeks), 1880=100 100,00 103,71 392,04 288,86 153,32 214,59 237,14 395,76 909,55 730,24 529,44 350,93
Vt (verižni indeks) 0,00 103,71 378,01 73,68 53,08 139,97 110,51 166,89 229,83 80,29 72,50 66,28
Ličko-senjska 32 33 927 841 217 867 1.287 2.908 8.078 3.961 1.239 1.121

It (bazni indeks), 1880=100 100,00 103,13 2896,88 2628,13 678,13 2709,38 4021,88 9087,50 25243,75 12378,13 3871,88 3503,13
Vt (verižni indeks) 0,00 103,13 2.809,09 90,72 25,80 399,54 148,44 225,95 277,79 49,03 31,28 90,48
Međimurska 1.005 1.180 5.486 7.506 1.223 1.438 1.434 2.396 5.769 6.800 5.432 6.811

It (bazni indeks), 1880=100 100,00 117,41 545,87 746,87 121,69 143,08 142,69 238,41 574,03 676,62 540,50 677,71
Vt (verižni indeks) 0,00 117,41 464,92 136,82 16,29 117,58 99,72 167,09 240,78 117,87 79,88 125,39
Osječko-baranjska 15.879 17.668 93.654 97.525 43.976 42.238 37.041 42.039 76.940 47.808 24.395 19.371

It (bazni indeks), 1880=100 100,00 111,27 589,80 614,18 276,94 266,00 233,27 264,75 484,54 301,08 153,63 121,99
Vt (verižni indeks) 0,00 11,27 530,08 104,13 45,09 96,05 87,70 113,49 183,02 62,14 51,03 79,41
Požeško-slavonska 1.218 2.639 18.537 19.906 9.497 9.090 7.590 7.920 17.167 9.604 4.097 2.825

It (bazni indeks), 1880=100 100,00 216,67 1521,92 1634,32 779,72 746,31 623,15 650,25 1409,44 788,51 336,37 231,94
Vt (verižni indeks) 0,00 216,67 702,43 107,39 47,71 95,71 83,50 104,35 216,76 55,94 42,66 68,95
Primorsko-goranska 447 1.324 47.803 65.143 42.122 20.531 16.239 27.241 62.000 49.940 32.062 25.577

It (bazni indeks), 1880=100 100,00 296,20 10694,18 14573,38 9423,27 4593,06 3632,89 6094,18 13870,25 11172,26 7172,71 5721,92
Vt (verižni indeks) 0,00 296,20 3.610,50 136,27 64,66 48,74 79,10 167,75 227,60 80,55 64,20 79,77
Šibensko-kninska 122 39 2.529 3.243 569 1.276 1.895 5.455 15.392 6.303 2.824 2.275

It (bazni indeks), 1880=100 100,00 31,97 2072,95 2658,20 466,39 1045,90 1553,28 4471,31 12616,39 5166,39 2314,35 1864,75
Vt (verižni indeks) 0,00 31,97 6.484,62 128,23 17,55 224,25 148,51 287,86 282,16 40,95 44,80 80,56
Sisačko-moslavačka 919 1.300 12.651 14.338 7.664 8.636 8.883 14.180 41.473 24.287 11.574 9.360

It (bazni indeks), 1880=100 100,00 141,46 1376,61 1560,17 833,95 939,72 966,59 1542,98 4512,84 2642,76 1259,41 1018,50
Vt (verižni indeks) 0,00 141,46 973,15 113,33 53,45 112,68 102,86 159,63 292,48 58,56 47,66 80,87
Splitsko-dalmatinska 211 144 4.002 6.029 2.415 3.597 5.021 15.903 42.781 28.162 11.617 8.475

It (bazni indeks), 1880=100 100,00 68,25 1896,68 2857,35 1144,55 1704,74 2379,62 7536,97 20275,36 13346,92 5505,69 4016,59
Vt (verižni indeks) 0,00 68,25 2.779,17 150,65 40,06 148,94 139,59 316,73 269,01 65,83 41,25 72,95
Varaždinska 1.110 1.302 4.369 3.415 1.563 1.693 1.954 3.230 6.970 5.238 3.534 3.060

It (bazni indeks), 1880=100 100,00 117,30 393,60 307,66 140,81 152,52 176,04 290,99 627,93 471,89 318,38 275,68
Vt (verižni indeks) 0,00 117,30 335,56 78,16 45,77 108,32 115,42 165,30 215,79 75,15 67,47 86,59
Virovitičko-podravska 2.019 2.785 28.424 28.787 5.122 4.625 3.452 5.062 13.982 7.379 3.223 1.795

It (bazni indeks), 1880=100 100,00 137,94 1.407,83 1.425,80 253,69 229,07 170,98 250,72 692,52 365,48 159,63 88,91
Vt (verižni indeks) 0,00 137,94 1.020,61 101,28 17,79 90,30 74,64 146,64 276,21 52,77 43,68 55,69
Vukovarsko-srijemska 7.133 8.898 36.869 39.946 14.513 15.383 15.898 22.690 41.813 27.637 12.847 9.562

It (bazni indeks), 1880=100 100,00 124,74 516,88 560,02 203,46 215,66 222,88 318,10 586,19 387,45 180,11 134,05
Vt (verižni indeks) 0,00 124,74 414,35 108,35 36,33 105,99 103,35 142,72 184,28 66,10 46,48 74,43
Zadarska 84 98 11.645 13.655 2.843 2.345 3.487 6.402 18.347 11.554 5.141 4.444

It (bazni indeks), 1880=100 100,00 116,67 13863,10 16255,95 3384,52 2791,67 4151,19 7621,43 21841,67 13754,76 6120,24 5290,48
Vt (verižni indeks) 0,00 116,67 11.882,65 117,26 20,82 82,48 148,70 183,60 286,58 62,97 44,50 86,44
Zagrebačka 4.440 4.695 5.899 4.854 2.346 2.855 2.893 4.094 15.339 13.486 9.108 6.644

It (bazni indeks), 1880=100 100,00 105,74 132,86 109,32 52,84 64,30 65,16 92,21 345,47 303,74 205,14 149,64
Vt (verižni indeks) 0,00 105,74 125,64 82,29 48,33 121,70 101,33 141,51 374,67 87,92 67,54 72,95
Ukupno 45.533 56.905 463.969 524.824 259.420 229.886 194.874 285.785 615.305 466.245 258.658 223.935

42 Dr Svetozar Livada i suradnici

Relativno najmanju naseljenost hrvatskog stanovništva imali su Sisačko-
moslavačka županija (54,01% 1991.) i Istarska županija (54,80% 1991. go-
dine).

Dinamiku razvoja srpskog stanovništva (tablica 5B) u gotovo svim župa-
nijama obilježava znatna, rekli bismo, velika oscilatornost, koja se ogleda u dis-
kontinuitetu, u kojem se izmjenjuju trendovi stagnacije, ili nikakvog rasta, kao
i blagog ili naglog opadanja broja stanovnika, naročito kada se ta kretanja ana-
liziraju prema razdobljima državno-pravnih sustava u kojima su se provodili
popisi stanovništva. Međutim, zanimljivo je da udio srpskog stanovništva u
ukupnom stanovništvu toliko ne varira, odnosno da se održava na nekoj odre-
đenoj približno istoj razini u pojedinim županijama, to jest relativno je stabilan
sve do popisa 1991. godine, kada dolazi do drastičnog opadanja broja srpskog
stanovništva u svim županijama, sa stanovitim razlikama u obimu.

Ostale nehrvatske narodnosne skupine, koje statistika obično svrstava
pod ostalo (ili nacionalne manjine), (tablica 5C) po svojoj strukturi slože-
na je demografska kategorija, jer sadrži veći broj različitih nacionaliteta. Kao
što analizirani popisi pokazuju, ona je oduvijek bila prisutna u zemljama na
ovim našim prostorima, zapravo je naša specifi čnost po kojoj smo poznati kao
multietnička ljudska zajednica, što potvrđuju naših 14 analiziranih popisa sta-
novništva (ukupan broj pripadnika ove kategorije „ostalo“ kreće se od 47.686
(1,90%) 1880. g. do 750.922 (16,34%) 1981. g. Tokom cijelog promatranog pe-
rioda pripadnici ove kategorije su se višestruko brojčano povećavali (čak i više
od 40 puta, kao npr. u gradu Zagrebu), kako pokazuju bazni indeksi, ali djelo-
mično i zbog relativno niskog broja na početku, tj. u prvom popisu. Ali bilo je
i perioda relativno većih padova broja i udjela u ukupnom stanovništvu (npr.
poslije 1910.).

Do najvećih promjena u zastupljenosti hrvatskog i srpskog stanovništva u
ukupnom stanovništvu županija, došlo je u periodu poslije 1991. godine, što su
registrirali provedeni popisi stanovništva 2001. i 2011. godine.

Tablica 6
Promjene u zastupljenosti hrvatskog stanovništva u ukupnom stanovništvu žu-
panija (1991–2011)26

Županija
Udio (%) % (+/-) (+/-) stan.

1991. 2001. 2011. 2001. 2011. 1991–2011 (aps. broj)

Bilogorsko-bjelovarska 67,87 82,56 84,82 +14,69 +16,95 +3.816
Brodsko-posavska 80,60 93,96 94,99 +13,36 +14,39 +9.576
Dubrovačko-neretvanska 86,08 93,29 94,3 + 7,21 +8,29 + 6.927
Istarska 54,60 71,88 68,33 +17,28 +13,73 +30.592
Karlovačka 67,40 84,27 86,11 +16,87 +18,71 -13.413
Koprivničko-križevačka 93,01 95,97 96,20 + 2,96 + 3,19 - 9.161
Krapinsko-zagorska 97,91 98,44 98,84 + 0,53 +0,93 -14.318
Ličko-senjska 58,96 86,15 84,15 +27,19 +25,19 -7.338

26 Izvor: Tablica 5

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 43

Županija
Udio (%) % (+/-) (+/-) stan.

1991. 2001. 2011. 2001. 2011. 1991–2011 (aps. broj)

Međimurska 93,98 95,20 93,80 + 1,22 - 0,18 -5.901
Osječko-baranjska 71,41 83,89 85,89 +12,48 +14,48 -212
Požeško-slavonska 67,61 88,68 90,38 +21,07 +22,77 +3.371
Primorsko-goranska 75,76 84,59 86,34 + 8,83 +10,58 +10.939
Šibensko-kninska 61,64 88,44 87,39 +26,80 +25,75 +1.593
Sisačko-moslavačka 54,01 82,10 82,39 +28,09 +28,38 + 5.336
Splitsko-dalmatinska 90,82 96.30 97,08 + 5,48 + 6,26 +11.043
Varaždinska 96,45 97,68 97,86 + 1,23 + 1,41 -8.995
Virovitičko-podravska 72,01 89,47 91,82 +17,46 +19,81 +2.556
Vukovarsko-srijemska 68,38 78,27 79,17 + 9,89 +10,79 -15.978
Zadarska 70,48 93,30 92,57 +22,82 +22,09 +6.012
Zagrebačka 93,16 96,18 97,05 + 3,02 + 3,89 +44.622
Ukupno (saldo) -10.166

Kao što je vidljivo iz tablice 6, zastupljenost hrvatskog stanovništva u uku-
pnom stanovništvu županija poslije 1991. godine u samostalnoj državi konti-
nuirano se povećavalo i dostiglo razmjere karakteristične za čiste etničke dr-
žave, unatoč negativnom saldu od preko deset tisuća stanovnika (međutim,
zajedno sa gradom Zagreb, koji ima status županije, taj saldo je minimalno po-
zitivan za oko 2.000 stanovnika). U 11 županija ta zastupljenost je prešla grani-
cu od 90%, a u 3 se sasvim približila totalu od 100%, u 8 županija ona se nalazi
između 80 i 90%, dok u samo jednoj županiji ta zastupljenost je ispod 70%, što
govori o multietničnosti stanovništva te županije. Najveće promjene su se do-
godile u 5 županija, gdje se hrvatsko stanovništvo uvećalo za oko 1/5 odnosno
1/4. To su sljedeće županije: Sisačko-moslavačka (+ 28,38%), Šibensko-kninska
(+ 25,75%), Ličko-senjska (+25,19%), Požeško-slavonska (+22,77%) i Zadar-
ska županija (+22,09%). U 6 županija zastupljenost hrvatskog stanovništva se
uvećala od 10 do 20%. Uz zastupljenost, povećavao se i apsolutni broj hrvat-
skog stanovništva u većini županija (12), dok se u ostalim županijama (8) taj
broj unekoliko smanjivao, ali uz zadržavanje većinske zastupljenosti (od preko
80%) u ukupnom stanovništvu županije, zahvaljujući, uglavnom, iseljavanju
srpskog stanovništva.

Razlozi odnosno uzroci ovakvih demografskih promjena u strukturi sta-
novništva bit će jasniji poslije analize kretanja odnosno promjena u strukturi
nehrvatskog stanovništva.

U svim županijama je došlo do značajnog pada zastupljenosti srpskog sta-
novništva u ukupnom stanovništvu. Po tom osnovu moguće je razlikovati ne-
koliko skupina županija.

U prvu skupinu sa najvećim padom od preko 1/5 pa sve do 1/4 udjela iz
1991. g. su Šibensko-kninska (25,16%), Ličko-senjska (24,85%), potom Sisač-
ko-moslavačka (24,67%) i Zadarska županija (20,61%).

Druga skupina od tri županije ima pad udjela 10 do 15% (Karlovačka
14,36%, Požeško-slavonska 16,18% i Virovitičko-podravska 13,86%).

44 Dr Svetozar Livada i suradnici

U trećoj skupini su tri županije sa gubitkom udjela 5–10% (Bjelovarska-
bilogorska 9,06%, Brodsko-posavska 8,38% i Osječko-baranjska županija sa
6,84%).

Sve ostale županije (10) imaju pad tog udjela do 5%.

Tablica 7
Promjene u zastupljenosti srpskog stanovništva u ukupnom stanovništvu župa-
nija (1991–2011)27

Županija
Udio (%) %(+/-) (+/-) stan.

1991. 2001. 2011. 2001. 2011. 1991/2011 (aps. broj)

Bilogorsko-bjelovarska 16,14 7,08 6,31 - 9,06 - 9,83 - 15.703
Brodsko-posavska 11,40 3,02 2,60 - 8,38 - 8,80 - 15.833
Dubrovačko-neretvanska 4,95 1,96 1,71 - 2,99 - 3,24 -4.154
Istarska 4,77 3,20 3,46 - 1,57 - 1,31 -2.648
Karlovačka 25,40 11,04 10,40 - 14,36 - 15,00 - 33.480
Koprivničko-križevačka 3,13 1,93 1,90 - 1,20 -1,23 -1.855
Krapinsko-zagorska 0,24 0,16 0,16 -0,08 - 0,08 -139
Ličko-senjska 36,39 11,54 13,65 -24,85 -22,74 -24.030
Međimurska 0,35 0,21 0,22 - 0,14 -0.13 -172
Osječko-baranjska 15,57 8,73 7,76 -6,84 -7,81 -33.512
Požeško-slavonska 22,72 6,54 6,00 -16,18 -16,72 -17.892
Primorsko-goranska 8,79 4,91 5,03 -3,88 -3,76 -13.511
Šibensko-kninska 34,22 9,06 10,53 -25,16 -23,69 -40.668
Sisačko-moslavačka 36,33 11,66 12,18 -24,67 - 24,15 -70.302
Splitsko-dalmatinska 3,24 1,19 1,05 -2,05 -2,19 -10.577
Varaždinska 0,79 0,42 0,41 -0,37 -0,38 -729
Virovitičko-podravska 20,94 7,08 6,06 -13,86 -14,88 -16.761
Vukovarsko-srijemska 19,67 15,45 15,50 -4,22 -4,17 -17.667
Zadarska 24,14 3,53 4,81 -20,61 -19,33 -43.662
Zagrebačka 2,08 0,88 0,86 -1,20 -1,22 -3.163
Ukupno (saldo) -366.458

Kada se ova smanjenja udjela srpskog stanovništva u ukupnom stanovniš-
tvu izraze brojem stanovnika onda to ukupno iznosi 366.458, što je impozan-
tna ali istovremeno i katastrofi čna brojka, neviđena u cijelom analiziranom
periodu od preko 130 godina. Ovome bi dodali: niti u periodu poslije Drugog
svjetskog rata, pogotovo što je ova brojka još i veća kada se analiza svede na po-
pis odnosno stanje 2001. godine, kada je to smanjenje iznosilo 380.033 stanov-
nika. To ujedno govori da se etničko čišćenje srpskog stanovništva nastavilo i u
mirnodopskim uvjetima, tj. poslije 2001. godine.

Najveći demografski udar na kategoriju stanovništva „ostali“, odnosno ma-
njinske etničke skupine (u ovoj analizi ne računajući srpsko stanovništvo) do-
godio se poslije 1991. godine po nastanku nove samostalne države Hrvatske.

27 Izvor: Tablica 5

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 45

Broj pripadnika manjinskog stanovništva se u promatranom periodu tj. od
1991. do 2011. drastično smanjio u svim županijama (osim Međimurske): u 4
županije za više od 70%, u 4 više od 60%, u 5 županija više od 50%, itd. Dakle,
slična situacija kao i sa srpskim narodom u Hrvatskoj.

Broj stanovnika manjinskih etničkih skupina (bez srpskog stanovništva)
smanjio se u razdoblju 1991–2011. za 207.276 ili za 46,52%, a u 2001. godini to
je iznosilo nešto više, tj. 207.587 stanovnika.

Dakle, gledano ukupno, broj nehrvatskog stanovništva se u promatranom
razdoblju 1991–2011. smanjio za 573.734 stanovnika ili 12%.

Tablica 8
Promjene u zastupljenosti „ostalih“ u ukupnom stanovništvu županija (1991–
2011)28

Županija
Broj Udio (%) Broj Udio (%) Manje stanov. %

1991. 2011. 1991–2011 (-)

Bilogorsko-bjelovarska 23.021 15,98 10.630 8,88 12.391 53,82
Brodsko-posavska 13.985 7,99 3.819 2,41 10.166 72,69
Dubrovačko-neretvanska 11.339 8,98 4.805 3,92 6.534 57,62
Istarska 83.011 40,62 58.676 28,20 24.335 29,31
Karlovačka 13.280 7,19 4.495 3,49 8.785 66,15
Koprivničko-križevačka 4.997 3,86 2.200 1,90 2.797 55,97
Krapinsko-zagorska 2.753 1,85 1.323 1,00 1.429 37,91
Ličko-senjska 3.961 4,65 1.121 2,20 2.840 71,70
Međimurska 6.800 5,67 6.811 5,98 +11 +0,16
Osječko-baranjska 47.808 13,02 19.371 6,35 28.437 59,98
Požeško-slavonska 9.604 9,67 2.825 3,62 6.779 70,58
Primorsko-goranska 49.940 15,46 25.577 8,64 24.363 48,78
Šibensko-kninska 6.303 4,13 2.275 2,08 4.028 63,90
Sisačko-moslavačka 24.287 9,66 9.360 5,43 14.927 61,46
Splitsko-dalmatinska 28.162 5,94 8.475 1,86 19.687 69,90
Varaždinska 5.238 2,79 3.060 1,74 2.178 41,58
Virovitičko-podravska 7.379 7,05 1.795 2,12 5.584 75,67
Vukovarsko-srijemska 27.637 11,95 9.562 5,33 18.075 65,40
Zadarska 11.554 5,38 4.444 2,61 7.110 61,54
Zagrebačka 13.486 4,77 6.644 2,09 6.842 50,73
Ukupno (saldo) -207.276

Kao što smo prethodno nagovijestili da će uzroci ovakvih demografskih
promjena u strukturi stanovništva Hrvatske biti jasniji poslije analize kretanja i
promjena u strukturi nehrvatskog stanovništva (srpskog i nacionalnih manjin-
skih skupina), sada možemo s tim u vezi konstatirati da su povećanje udjela hr-
vatskog stanovništva u ukupnom stanovništvu do razmjera karakterističnih za
čistu etničku državu, s jedne strane, i smanjivanje udjela srpskog stanovništva i
pripadnika ostalih nacionalnih manjina u ukupnom stanovništvu do gotovo

28 Izvor: Tablica 5.

46 Dr Svetozar Livada i suradnici

drastičnih razmjera, s druge strane, u potpunoj uzročno-posljedičnoj poveza-
nosti, odnosno uvjetovanosti, što ilustrativno prikazuju naredne dvije grafi čke
mape rasprostranjenosti stanovništva prema narodnosnoj pripadnosti Republi-
ke Hrvatske 1991. i 2001.

Rasprostranjenost stanovništva prema narodnosnoj pripadnosti 1991. go-
dine
Političko-teritorijalna podjela iz 1991.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 47

Rasprostranjenost stanovništva prema narodnosnoj pripadnosti 2001. go-
dine
Političko-teritorijalna podjela iz 2001.

Ova druga mapa predstavlja ispunjenje demografskog sna tzv. integralnih
hrvatskih nacionalista, ali samo djelomično, jer njihov je san jednobojna mapa
bez plavih i zelenih spotova. Ali sadašnja politika, posebno prema srpskom
etnikumu, nažalost, vodi ka ispunjenju tog sna u ne tako dalekoj budućnosti.

Ovakvo veliko iseljavanje nehrvatskog stanovništva (više od 570.000), što
predstavlja 12% ukupnog stanovništva, imalo je višestruke posljedice na de-
mografski korpus u cjelini, posebno na naseljenost u prostoru, što potvrđuju i
podaci o promjenama u gustoći naseljenosti po županijama.

48 Dr Svetozar Livada i suradnici

Tablica 9
Promjene u gustoći naseljenosti po županijama (1991–2011)29

Županija
Gustoća naseljenosti po 1 km² Indeks 1991 = 100

1991. 2001. 2011. 2001. 2011.

Međimurska 164,42 162,40 156,11 98,77 94,95
Varaždinska 148,85 146,60 139,12 98,35 93,66
Koprivničko-križevačka 74,02 71,20 66,12 96,12 89,33
Krapinsko-zagorska 121,05 115,89 108,13 95,74 89,33
Zagrebačka 92,48 101,20 103,79 109,42 112,23
Bjelovarsko-bilogorska 54,56 50,41 45,37 92,39 83,16
Virovitičko-podravska 51,69 46,14 41,92 89,26 81,10
Osječko-baranjska 88,37 79,54 73,41 90,01 83,07
Vukovarsko-srijemska 94,23 83,44 73,15 88,55 77,63
Brodsko-posavska 86,20 87,07 78,12 101,01 90,63
Požeško-slavonska 54,48 47,08 42,81 86,42 78,58
Sisačko-moslavačka 56,25 41,49 38,60 73,76 68,62
Karlovačka 50,90 39,31 35,55 77,23 69,84
Primorsko-goranska 90,05 85,14 82,55 94,55 91,67
Istarska 72,64 73,35 73,96 100,10 101,82
Ličko-senjska 15,90 10,02 9,51 63,02 59,81
Zadarska 58,90 44,44 46,63 75,45 79,17
Šibensko-kninska 51,09 37,83 36,65 74,05 71,74
Splitsko-dalmatinska 104,40 102,13 100,18 97,83 95,96
Dubrovačko-neretvanska 70,93 68,98 68,92 97,25 97,03
Zagreb 1.213,45 1.215,51 1.232,48 100,17 101,57
Ukupno 84,53 78,40 75,51 92,75 89,33

Uslijed velikih demografskih promjena prije svega iseljavanja i pregrupi-
ranja i premještanja stanovništva, kao i ljudskih žrtava tokom građanskog i
domovinskog rata, došlo je do znatnih promjena u gustoći naseljenosti sta-
novništva u pojedinim područjima, a također i u naseljima stalnog boravka
i života, te ukupnoj naseljeničkoj infrastrukturi. Tako je smanjenje gustoće
naseljenosti pogodilo gotovo sve županije (osim Istarske i Zagrebačke) u ve-
ćoj ili manjoj mjeri, čak i do 40 i više posto u Ličko-senjskoj županiji, a nešto
manje u Sisačko-moslavačkoj i Karlovačkoj županiji (između 20 i 30%), dok
u 4 županije smanjenje gustoće naseljenosti se kreće od 20 do 30%, a u dalj-
njih pet županija između 10 i 20%. To znači da je ljudski faktor, kao osnovna
pretpostavka života i egzistencije, posebno proizvodnje, u naseljima u zna-
čajnoj mjeri oslabio, a u nekim područjima gdje je živjelo iseljeno stanovniš-
tvo i potpuno zamro. Većina tih ugroženih naselja nalazi se u područjima tzv.
posebne državne skrbi.

29 Izvor: Tablica 5

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 49

3. Pregled razvoja stanovništva po povijesnim regijama Hrvatske

Uvodno je potrebno dati dvije metodološke napomene.
Prvo, regije, odnosno područja, koje smo odabrali za analizu u ovom po-

glavlju, su geografsko-historijske, a defi nirali smo ih na osnovu odabranih opći-
na koje obuhvaćaju te odabrane regije. Dakle, u tom smislu, regije su arbitrarne
(prostorno odnosno površinski), ali odabrane općine su reprezentativne za cjeli-
nu određene regije i, po našem mišljenju, u potpunosti zadovoljavaju ciljeve po-
stavljene ovim projektom istraživanja, a to je da se prikaže kretanje i naseljenost
stanovništva, posebno srpskog, na svim razinama teritorijalne naseljenosti.

Drugo, izostavljeni su popisi stanovništva 1921. i 1931. godine, jer podaci iz
tih popisa za općine i naselja nisu objavljeni. Ova činjenica je, dakako, manjak,
ali suštinski, ne remeti postavljene ciljeve našeg istraživanja.

3.1. Regija Lika
Lika je tipično planinska regija, na prosječnoj nadmorskoj visini od 700 m, na

kojoj se prostiru dva velika planinska lanca – Velebitski i Plješevički, te više kotlina
i visoravni. Sa 5.000 kvadratnih kilometara površine, najveća je i ujedno najrjeđe
naseljena regija u Hrvatskoj (10 stan. po 1 kv. km). Ova regija je tipično povijesno
depopulaciono, emigraciono područje. Također, ova je regija jedna od najpasivni-
jih odnosno najsiromašnijih regija Hrvatske. Znatan dio stanovništva živi u naselji-
ma neodrživog razvoja, substandardno, ugrožen defi citarnošću svih životnih potreba.
Osnovna grana privređivanja je inokosna poljoprivreda, odnosno stočarstvo.

Tablica 10
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
regiji Lika u periodu 1880–2011. godine*

Godina

Apsolutni

broj (Yt)

Ukupno st.

Apsolutni

broj (Yt)

Hrvati

%

Apsolutni

broj (Yt)

Srbi

%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Ukup. st. Hrvati Srbi Ukup. st. Hrvati Srbi

1880. 158.378 70.234 44,35% 88.136 55,65% 100,00 100,00 100,00 0,00 0,00 0,00

1890. 175.508 77.031 43,89% 98.467 56,10% 110,82 109,68 111,72 110,82 109,68 111,72

1900. 193.470 84.736 43,80% 107.846 55,74% 122,16 120,65 122,36 110,23 110,00 109,53

1910. 188.230 82.432 43,79% 104.967 55,77% 118,85 117,37 119,10 97,29 97,28 97,33

1948. 131.713 64.722 49,14% 66.804 50,72% 83,16 92,15 75,80 69,97 78,52 63,64

1953. 126.651 60.473 47,75% 65.361 51,61% 79,97 86,10 74,16 96,16 93,43 97,84

1961. 119.231 55.468 46,52% 62.452 52,38% 75,28 78,98 70,86 94,14 91,72 95,55

1971. 107.027 50.310 47,01% 53.698 50,17% 67,58 71,63 60,93 89,76 90,70 85,98

1981. 90.336 39.772 44,03% 41.929 46,41% 57,04 56,63 47,57 84,40 79,05 78,08

1991. 83.922 38.705 46,12% 41.567 49,53% 52,99 55,11 47,16 92,90 97,32 99,14

2001. 46.133 37.406 81,08% 7.610 16,50% 29,13 53,26 8,63 54,97 96,64 18,31

2011. 44.772 34.891 77,93% 8.979 20,05% 28,27 49,68 10,19 97,05 93,28 117,99

* Obuhvaća općine Gospić, Gračac, Donji Lapac, Titova Korenica i Otočac, prema administrativno-
političkoj podjeli 1991. g.

50 Dr Svetozar Livada i suradnici

Podaci u tablici 10 pokazuju da je Lika, kako smo uvodno konstatirali, tipič-
no depopulaciona regija, jer su svi osnovni pokazatelji o stanovništvu (bazni i
verižni indeksi) degresivni, sa relativno velikim fl uktuacijama, kako ukupnog,
tako i hrvatskog i srpskog stanovništva. Naime, ukupno se stanovništvo Like
kontinuirano smanjivalo po prosječnoj stopi od 14,69% po jednom desetljeću i
gotovo se prepolovilo u razdoblju do 1991. g. (bazni indeks = 52,99%). Tu de-
gresivnu tendenciju potvrđuju i verižni indeksi. Iznimka je period 1890–1910.
kada se stanovništvo (ukupno, hrvatsko i srpsko) relativno neznatno poveća-
valo, u prosjeku za 17,28% (hrvatsko za 15,90% a srpsko za 17,73%), što je po-
sljedica tadašnjeg naseljavanja stanovništva na lička granična područja Vojne
krajine.

Tablica 11
Promjene u nacionalom sastavu stanovništva (1880–2011)

Lika

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 88,136 98,467 107,846 104,967 66,804 65,361 62,452 53,698 41,929 41,567 7,610 8,979

Hrvati 70,234 77,031 84,736 82,432 64,722 60,473 55,468 50,310 39,772 38,705 37,406 34,891

Ostali 8 10 888 831 187 817 1,311 3,019 8,635 3,650 1,117 902

Ukupno 158,378 175,508 193,470 188,230 131,713 126,651 119,231 107,027 90,336 83,922 46,133 44,772

Udio Srbe 55.65% 56.10% 55.74% 55.77% 50.72% 51.61% 52.38% 50.17% 46.41% 49.53% 16.50% 20.05% 46.72%

Idio Hrvata 44.35% 43.89% 43.80% 43.79% 49.14% 47.75% 46.52% 47.01% 44.03% 46.12% 81.08% 77.93% 51.28%

Udio ostalog st. 0.01% 0.01% 0.46% 0.44% 0.14% 0.65% 1.10% 2.82% 9.56% 4.35% 2.42% 0.01% 2.00%

Grafi kon 3
Kretanje stanovništva po narodnosnoj pripadnosti i popisima u Lici (1880–2011)

-

50.000

100.000

150.000

200.000

250.000

Hrvati 70.234 77.031 84.736 82.432 64.722 60.473 55.468 50.310 39.772 38.705 37.406 34.891

Srbi 88.136 98.467 107.846 104.967 66.804 65.361 62.452 53.698 41.929 41.567 7.610 8.979

Ostali 8 10 888 831 187 817 1.311 3.019 8.635 3.650 1.117 902

Ukupno 158.378 175.508 193.470 188.230 131.713 126.651 119.231 107.027 90.336 83.922 46.133 44.772

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 51

Grafi kon 4
Kretanje ukupnog srpskog i hrvatskog stanovništva Like (1880–2011)

Podaci o udjelu hrvatskog i srpskog stanovništva u ukupnom stanovništvu
ove regije pokazuju da je srpsko stanovništvo bilo većinsko kroz cijeli proma-
trani period do 1991. g. – udio hrvatskog stanovništva se kretao od 43,80%
1900. do 49,30% 1948. g. ili u prosjeku po jednom popisnom razdoblju 45,64%,
dok se udio srpskog stanovništva kretao od 46,41% 1981. do 56,10% 1890. ili
u prosjeku 52,41%. Do drastične promjene dolazi u razdoblju poslije 1991. g.
kada se broj srpskog stanovništva od 41.567 (1991) sveo na 7.610 stanovni-
ka (2001) odnosno 8.979 (2011). Time se postotni udio srpskog stanovništva
smanjio od 49,53% (1991) na 16,50% u popisu 2001. odnosno na 20,05% u
popisu 2011. g., kao posljedica etničkog čišćenja srpskog stanovništva tokom
građanskog rata koji se u to vrijeme vodio u bivšoj zajedničkoj državi.

Da je srpsko stanovništvo „od vajkada“ bilo većinsko u ovoj najvećoj pla-
ninskoj i krševitoj regiji Hrvatske pokazuju i podaci prvog austrougarskog po-
pisa stanovništva 1857. godine, kada je gotovo cijela Lika pripadala tadašnjoj
Vojnoj krajini, kao i podaci poznatog austrougarskog kulturnog djelatnika i
istraživača Franza de Paula Juliusa Frasa iz 1830. g. U njima je Lika bila podi-
jeljena prema vojnoj nomenklaturi, to jest na pukovnije i satnije ili kumpanije,
koje su obuhvatale određen broj sela i zaselaka u okviru ondašnjih gravitacio-
nih središta, odnosno toponima; a stanovništvo prema vjeroispovijesti na ka-
tolike (u našoj tablici Hrvati) i grkopravoslavce (u našoj tablici Srbi). Naravno,
granice Like u ovim primjerima su arbitrarne, kao što smo naveli u uvodu ovog
poglavlja. Dakle, iznosimo te podatke samo kao ilustraciju ovog historijskog
fakta o srpskom stanovništvu kao većinskom u ovoj hrvatskoj regiji.

52 Dr Svetozar Livada i suradnici

Iz podataka u Tablici 12 je vidljiva većinska prisutnost srpskog naroda u
Ličkoj pukovniji (oblasti), kao i u svim satnijama (okruzima). Srpski narod,
kao tada većinski narod, davao je i najveći obol u obrani „predziđa kršćanstva“
zajedno sa tada manjinskim hrvatskim narodom.

Ovo relativno još upečatljivije potvrđuju i podaci Juliusa Frasa (Tablica 13)
u svom monumentalnom djelu o Karlovačkoj Vojnoj krajini. S obzirom da je
J. Fras radio oko deset godina na svojoj knjizi, realno je pretpostaviti da su ti
podaci još starijeg datuma od onih koji se u njoj navode.

Tablica 12
Stanovništvo Ličke pukovnije prema popisu 1857. godine*

Satnija Broj sela i
zaselaka Ukupno st. Katolika –

Hrvata % Pravosl. – Srba %

I satnija – Zrmanja 12 4.430 95 2,14 4.335 97,86
II satnija – Srb 13 5.281 65 12,3 5.216 98,77
III satnija – Dobroselo 7 6.727 1.081 16,07 5.646 83,93
IV satnija – Bruvno 8 5.375 225 4,19 5.150 95,81
V satnija – Udbina 11 7.961 1.891 23,75 6.070 76,25
VI satnija – Mekinjar 8 5.098 1.806 35,43 3.292 64,57
VII satnija – Gračac 5 5.591 1.420 25,40 4.171 74,60
VIII satnija – Medak 11 8.022 18 0,22 8,004 99,78
IX satnija – Lovinac 20 1.634 7 0,43 1.627 99,57
X satnija – Kaniša 12 6.746 4.487 66,51 2.259 33,49
XI satnija – Smiljan ? 8.309 6.879 82,79 1.430 17,21
XII satnija – Široka Kula 13 5.664 2.790 49,26 2.874 50,74
Ukupno 78.223 27.949 35,73 50.274 64,27

* Tablica sastavljena prema podacima u: Rudolf Horvat, Lika i Krbava, izdanje Matice hrvatske, Zagreb,
1941.

Dakle, u 9 satnija (okruga) od ukupno 12, srpsko je stanovništvo izrazito
većinsko, a u svega dvije satnije hrvatsko je stanovništvo većinsko, dok u jednoj
satniji su dva etniciteta podjednako zastupljena.

Tablica 13
Stanovništvo Ličke pukovnije 1835. godine*

Naziv kumpanije
(okruga)

broj
sela

broj kuća
(domać.)

ukup. katolici
(Hrvati) % pravoslavni

(Srbi) %
broj sela sa

srpskom
većinom

Zrmanjska 8 235 3.288 77 2,38 3.211 97,66 8
Srbska 13 318 4.441 84 1,89 4.357 85,65 13
Dobroselska 7 461 5.087 830 16,32 4.257 83,68 6
Sveti Petar 5 428 4.459 289 6,48 4.170 93,52 5
Udbinska 10 526 6.401 1.348 21,06 5.053 78,94 9
Mekinjarska 6 389 4.510 1.559 34,57 2.951 65,43 5
Gračačka 5 504 4.154 893 21,50 3.261 78,50 5
Svetomihovilska 9 794 6.683 5,139 76,90 1.544 23,10 2

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 53

Naziv kumpanije
(okruga)

broj
sela

broj kuća
(domać.)

ukup. katolici
(Hrvati) % pravoslavni

(Srbi) %
broj sela sa

srpskom
većinom

Medačka 11 731 7.118 42 0,59 7.076 99,41 11
Kaniška 11 705 5.812 3.703 58,12 2.109 36,29 2
Smiljanska 12 697 5.886 5.278 89,57 608 10,33 -
Širokokulska 7 440 4.440 2.015 45,38 2.425 54,62 4
Ukupno 104 6.309 62.279 21.257 34,13 41.002 65,84 70

* Franz de Paula Julius Fras, Cjelovita topografi ja Karlovačke Vojne krajine, Biblioteka „Ličke župe“,
Gospić, 1988., str. 124–161. Prvo izdanje na njem. jeziku Agram, 1835.

I podaci Frasa su slični odnosno gotovo identični onima što pokazuju po-
daci u prethodnoj tablici.

Zaključili bismo da je ova većinska prisutnost srpskog stanovništva na pro-
storima Like gotovo vjekovna i da se sa pravom o njima može govoriti da su
starosjedilačko i višegeneracijsko stanovništvo.

Faktori koji su uvjetovali ovakav razvoj stanovništva Like u posljednjih 130
godina – permanentne depopulacione tendencije praćene manjim ili većim
fl uktuacijama u pojedinim razdobljima – veoma su brojni i složeni i nažalost
do sada nedovoljno istraženi. Upozorit ćemo samo na neke od njih.

• Priroda regije, izražena njenim „subvencijama prirode“, koje čine bazu
životnih odnosno egzistencijalnih resursa opstanka ljudi u prostoru, ve-
oma je nepovoljna u ličkim prostorima.30 Zbog toga stanovništvo Like
živi u naseljima neodrživog razvoja, substandardno, ugroženo defi citar-
nošću svih životnih potreba, i u krajnje reduciranim uvjetima društve-
nog života. Zbog toga je Lika jedna od najnenaseljenijih regija Hrvatske,
sa uvijek otvorenim kanalima unutrašnje i vanjske (e)migracije i uglav-
nom negativnim prirodnim priraštajem stanovništva (realno je pret-
postaviti povećani mortalitet dojenčadi, povećanu smrtnost od raznih
bolesti, posebno zaraznih, i dr.)

• Permanentni ratni uvjeti života za vrijeme turskih najezdi imali su dvo-
struki efekat na razvoj demografskog korpusa ličkog stanovništva. S
jedne strane, doseljavanje stanovništva iz drugih krajeva, prema plano-
vima austrougarskih vlasti, a i spontano, jačao je demografski korpus i
povećavao broj stanovništva Like, posebno srpskog, koje je dolazilo iz
Raške, Zete i drugih krajeva pokorenih srpskih državica, ili kao prebjezi

30 Na primjer, konfi guracija terena, klima, vodni režim, sastav tla, nadmorska visina, vrste pokrova,
prirodni građevinski materijali na dohvat ruke, fl ora i fauna, itd. Sve to uvelike utječe na položaj ljudi u
zadanom prostoru, na primjer, za izgradnju nastambi, formiranje naselja, izgradnju putne mreže, po-
stojanje podloge za izvore života i dr. Kada se pažljivo pregledavaju razne statističke i druge publikacije
o Lici iz prošlosti, onda se tek vide brojni elementi niskih subvencija prirode u ovoj regiji: mali arabilni
prostori, mnogoljudni sastav porodica, i dr. „Puno usta, malo zemlje više izgone Ličane nego što ih
zavičaji privlače“ (Mijo Mirković). Vid. opš. u: Karl Kaser, Hanns Grandis, Siegfrid Gruber, Popis Like i
Krbave 1712. – Obitelj, zemljišni posjed i etničnost u jugozapadnoj Hrvatskoj, izd. SKD Prosvjeta, Zagreb,
2003. Ovo je najbolje svjedočanstvo o stanovništvu Like, njegovoj strukturi, posjedovnim odnosima i
sastavu mnogoljudnih porodičnih cjelina.

54 Dr Svetozar Livada i suradnici

iz od Turaka okupirane Bosne.31 Tako npr. 1880. godine, srpsko sta-
novništvo je bilo brojnije od hrvatskog za oko 18.000 stanovnika, dok
su 1900., kada su dosegli najveći broj od 103.846 stanovnika, bili broj-
niji od hrvatskog stanovništva za više od 23.000 duša. S druge strane,
u sukobima i iznenadnim upadima turske vojske, ginulo se gotovo da-
nomice i uveliko, što je slabilo demografski korpus i smanjivalo broj
ličkog stanovništva, posebno srpskog. Samo kao ilustraciju, uzmimo
primjer iz dalje prošlosti koji se zbio na tlu Like. Među 13.000 izginu-
lih na hrvatskoj strani u Krbavskoj bitki 1493., bio je i znatan broj baš
Ličana; sličnih manjih srazova i bitaka sa Turcima bilo je u analizira-
nom periodu sijaset; ili ljudski gubici (vojni i civilni) tokom godine
bili su stalno prisutni. Iako su se gubici nadoknađivali novim dose-
ljavanjem i sporadičnim prebjezima iz turskih okupiranih područja,
konačna demografska bilansa je bila gotovo uvijek defi citarna u većini
popisnih intervala.

• Do značajnih gubitaka stanovništva Like došlo je za vrijeme Prvog
(1914–1918) i Drugog (1941–1945) svjetskog rata i to iz redova oba
naroda – hrvatskog i srpskog, na obje zaraćene strane – kvislinško-fa-
šističke i antifašističke, zajedno sa nizom paravojnih formacija, tokom
rata koji se tada žestoko rasplamsao. O tim gubicima ne postoje sređeni
podaci za područje Like, ali sasvim je realno pretpostaviti da su relevan-
tni za razvoj stanovništva Like. Primjera radi, navest ćemo parcijalne
podatke Historijskog arhiva Karlovac o ljudskim gubicima u nekim ko-
tarevima Like tokom građanskog rata 1941–1945. samo na antifašistič-
koj strani, koji se odnose na pale borce NOP-a, civilne žrtve fašističkog
terora i umrle osobe od tifusa – kotar Gospić i kotar Perušić ukupno
3.267 žrtava; kotar Korenica i kotar Udbina ukupno 6.399 žrtava; kotar
Donji Lapac ukupno 3.267 žrtava; općina Otočac i općina Brinje uku-
pno 625 žrtava; Plaščanska dolina i okolica ukupno 7.000 žrtava; sveu-
kupno 23.508 žrtava.32

• Nadalje, to je bilo i doba užasnih pogroma genocidne politike kvislinške
tvorevine tzv. Nezavisne Države Hrvatske, uperene protiv Srba, Židova
i drugih nehrvatskih etničkih skupina. Lika je bila jedno veliko stratište
žrtava te politike. Ustaše su se surovo obračunali sa ličkim Srbima već
na početku Drugog svjetskog rata. U Lici je, pored Gospića, u Jadovnu,
1941. g. osnovan prvi likvidacioni logor za Srbe, Židove i dr. sa 37 okol-

31 O tome svjedoče brojni toponimi, groblja, prezimena Srba, imena crkava, sveštenika, škola, četovo-
đa, regimenta, institucija, i dr., dakle, fakta i arhefakta.
32 Vid. Zbornici (posebno br. 10, 14, 20), izd. Historijski arhiv Karlovac (1985, 1979, 1989), za izd.
dr Đuro Zatezalo. Zbornici Karlovačkog arhiva, kojih je više od 20, sadrže autentična svjedočanstva
iz vremena Drugog svjetskog rata na prostorima Hrvatske, sa veoma dragocjenim opisima i po-
dacima događaja na ratištima NOP i o životu naroda na oslobođenim teritorijama Hrvatske. Svako
svjedočanstvo o poginulim, nestalim i umrlim osobama sravnjivano je sa matičnim knjigama lokalnih
zajednica i drugih lokalnih organa i institucija prema naputcima nadležnih arhiva, posebno Komisije
za ratne zločine i Arhiva za historiju radničkog pokreta Hrvatske. Zbornici kao takvi predstavljaju
autentičnu, vjerodostojnu i jedinstvenu historijsku građu toga vremena.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 55

nih stratišta, gdje su se raznim manuelnim načinima usmrćivale žrtve,
po čemu je taj logor jedinstven u Evropi. Istraživanjem je utvrđeno da
je u tom logoru ubijeno više od 40.000 ljudi iz svih krajeva Hrvatske,33
među kojima znatan broj iz Like. Drugo veće stratište je bezdan u Pre-
boju, naselju podno Male Kapele u Plitvičkoj subregiji, koji je progu-
tao na stotine srpskih žitelja iz okolnih naselja, uglavnom Ličana. Osim
toga, Srbe iz Like su odvodili i na druga obližnja stratišta, kao npr. na
Garavice pored Bihaća, gdje je usmrćeno više od 12.000 Srba.

• Kolonizacija poslije Drugog svjetskog rata, također, je doprinijela odli-
vu ličkog stanovništva, najviše srpskog, s obzirom da su uživali prednost
kao aktivni učesnici narodno-oslobodilačke borbe.

• Proces deagrarizacije i zapošljavanje u nepoljoprivrednim djelatnosti-
ma, također je utjecao na smanjivanje stanovništva u ovoj regiji.

Postavlja se pitanje što se dogodilo sa tim nekada većinskim stanovništvom
Like u periodu poslije 1991. godine? Naime, prema popisima 2001. i 2011.
broj srpskog stanovništva u odnosu na stanje 1991. g. se smanjio za 33.957
stanovnika (81,69%), odnosno, zbog 1.394 povratnika, za 32.558 stanovnika
(78,33%). Koliko ih je od toga smrtno stradalo, a koliko izbjeglo u druge no-
vonastale države bivše Jugoslavije, još nitko nije cjelovito istražio niti o tome
postoje cjeloviti podaci. Postoje samo parcijalni podaci za smrtno nastradale
osobe sa nekoliko suđenja počiniteljima zločina i nekoliko otkopavanja srpskih
žrtava na području Like.

Ono što je još izvjesno iz posljednja dva popisa stanovništva jeste činjenica
da je srpsko stanovništvo u Lici od većinskog tokom više od jednoipo stoljeća
postalo manjinsko, što više, etničkim čišćenjem, svelo se na minornu nacional-
nu manjinu. Druga izvjesna činjenica je, da su u Lici ugašena odnosno nestala
naselja u kojima su Srbi bili većinsko stanovništvo, i to najviše u općinama
Donji Lapac i Korenica. Pokazalo se da ni surovi život ne može prisiliti na
napuštanje zavičaja, koliko to može mehanički nasrtaj na zavičaj ratom. Osim
toga, razorene su kuće i u gotovo svim ostalim naseljima u kojima su živjeli
Srbi. Time je izmijenjen izgled i pejsaž naseljenih prostora.34 To su sela koja to
ni po čemu više nisu, jer je u njima razorena nadgradnja, institucije i komplet-
na infrastruktura.

Ovaj najtragičniji događaj u povijesti srpskog življa Like, kao posljedica
građanskog rata devedesetih godina prošlog stoljeća, nije rezultirao samo nji-
hovim skoro potpunim izgonom iz njihovih vjekovnih zavičajnih naselja, nego
i njihovim strogo kontroliranim selektivnim povratkom, koji je sveden de facto

33 Vid. opš. dr Đuro Zatezalo: Jadovno, kompleks ustaških logora 1941. god., tom I, II, izd. Muzej geno-
cida, Beograd, 2007. Iako je „podzemni grad“ Jadovna veći od živih Gospićana, neki taj logor negiraju.
34 Na početku građanskog rata miniran je spomenik Nikole Tesle u Gospiću, demoliran Teslin muzej
u Smiljanu, Teslinom rodnom mjestu, i razoren spomenik partizana i žrtava fašizma na kojima su bila
imena 18 srodnika Nikole Tesle. Minirani su svi spomenici antifašizma, uključujući i od onih umjetnika
koji su obilježili epohu i čije se makete nalaze u svjetskim galerijama, među kojima i spomenik u Srbu
posvećen ustanku naroda Hrvatske.

56 Dr Svetozar Livada i suradnici

na samo one najstarije – „ostarjele grobove“.35 To je u stvari, klasični primjer
etničkog čišćenja bez ostatka, koji vodi do kompletnog gašenja toponima. Taj
je čin usmjeren na razbijanje primarne grupe, jer porodica je u nas osnovna
jedinica stabiliteta – „podiobe svih materijalnih i duhovnih dobara na jednake
dijelove“. To nasilje je dovelo srpski demografski korpus, posebno u lokalnim
sredinama kao što su ličke, do potpunog biološkog sloma, bez mogućnosti bilo
kakve obnove. To se ogleda u iznimno velikom kompletnom gašenju rodova,
prezimena i naseljenih srpskih toponima, posebno u nekim predjelima ove
regije (Donji Lapac i Korenica). Zapravo, etničkim čišćenjem srpskog stanov-
ništva, napadnuta je toponomastika, onomastika, katastar, povijest i kultura, s
nakanom da se srpski narod izmjesti iz povijesti hrvatskog naroda. Ovaj tragi-
zam je veći od onog poimanja grčkog tragizma, jer je zahvatio jedan autohtoni
višegeneracijski narod i svu zajedničku baštinu i stvaralaštvo sa hrvatskim na-
rodom za života dvadeset i jedne generacije življenja srpskog naroda na ovim
prostorima. Prosto je neshvatljivo kako je na to pristao hrvatski narod??! Nije li
ovo slično sudbini Indijanaca u Americi, ili Aboridžina u Australiji, ili u novije
vrijeme Jermena u Turskoj?

Zaključno se može konstatirati sljedeće:
• Srpsko je stanovništvo u regiji Lika u analiziranom periodu bilo većin-

sko stanovništvo sve do popisa 1991. godine.
• Popisom 2001. i 2011. srpsko većinsko stanovništvo se u ovoj regiji svelo

na najnižu razinu u svojoj povijesti, na ispod 20% i tako postalo manjin-
sko.

3.2. Regija Kordun
Kordun je dio bivšeg područja Vojne krajine u Hrvatskoj, oko rijeke Korane,

koja kroz nju protiče u dužini od oko 120 km, a prostire se između gorja Male
i Velike Kapele na zapadu i Petrove gore na istoku, na površini od oko 1.500
kv. km. Spada među manje regije u Hrvatskoj. Karakterizira je opća ekonom-
ska nerazvijenost, bez značajnijih privrednih resursa. Glavna privredna grana
je poljoprivreda, posebno voćarstvo. Prevladava mali zemljišni posjed od 3 do 5
ha veličine.

U prošlosti se Kordun uvijek predstavljao kao obrambeni pojas s nizom utvr-
da na granici prema Turcima, pa otuda valjda i njen naziv (tal. cordone, franc.
cordon). Kao takav, Kordun je povijesni poligon smrti na relativno najmanjem
prostoru, o čemu svjedoče natprosječni, odnosno relativno najveći, ljudski gubici
u odnosu na broj stanovnika, u svim ratnim periodima kroz koje je prošao, od
vremena kada je služio kao koridor za provale Turaka prema Štajerskoj do Beča
i predstavljao značajan dio obrambenog bedema, kojeg su historičari nazivali
„predziđem kršćanstva“, preko građanskog rata po slomu Kraljevine Jugoslavije
u kojemu su počinjeni genocidni zločini nad srpskim stanovništvom od strane
kvislinške NDH, pa sve do građanskog rata nakon raspada SFRJ i formiranja

35 Prosjek starosti poljoprivrednika – povratnika je 58,5 godina, pa je njihov mortalitet prirodno visok
kada žive u sredinama neodrživog razvoja kakva je Lika u cjelini.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 57

novih država na ovim prostorima, kada je srpsko stanovništvo ponovo stradalo i
protjerano sa svojih ognjišta. Sva su ta stradanja u prošlosti najčešće bila svestra-
na, sistematska i radikalna.

Tablica 14
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
regiji Kordun u periodu 1880–2011. godine*

Godina
Apsolutni
broj (Yt)

Ukupno st.

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Ukup. st. Hrvati Srbi Ukup. st. Hrvati Srbi

1880. 106.698 46.233 43,33% 60.110 56,34% 100,00 100,00 100,00 0,00 0,00 0,00

1890. 119.615 51.533 43,08% 68.065 56,90% 112,11 111,46 113,23 112,11 111,46 113,23

1900. 126.326 52.929 41,90% 71.134 56,31% 118,40 114,48 118,34 105,61 102,71 104,51

1910. 131.821 56.050 42,52% 73.050 55,42% 123,55 121,23 121,53 104,35 105,90 102,69

1948. 121.858 63.685 52,26% 56.759 46,58% 114,21 137,75 94,43 92,44 113,62 77,70

1953. 129.148 66.490 51,48% 60.780 47,06% 121,04 143,82 101,11 105,98 104,40 107,08

1961. 133.301 70.305 52,74% 60.789 45,60% 124,93 152,07 101,13 103,22 105,74 100,01

1971. 130.717 71.155 54,43% 54.537 41,72% 122,51 153,91 90,73 98,06 101,21 89,72

1981. 127.844 65.411 51,16% 45.938 35,93% 119,82 141,48 76,42 97,80 91,93 84,23

1991. 125.116 68.130 54,45% 46.367 37,06% 117,26 147,36 77,14 97,87 104,16 100,93

2001. 90.387 71.635 79,25% 13.331 14,75% 84,71 154,94 22,18 72,24 105,14 28,75

2011. 82.264 66.575 80,93% 11.736 14,27% 77,10 144,00 19,52 91,01 92,94 88,04

* Obuhvaća općine: Karlovac, Slunj, Vojnić i Vrginmost, prema administrativno-političkoj podjeli
1991. godine.

Prvo što upada u oči, kada se pogledaju podaci u tablici 14, jeste veoma
spori rast ukupnog stanovništva Korduna u analiziranom periodu od nešto
više 110 godina, tj. sve do 1991. g., kada je ono prosječno raslo 19,31% po
jednom popisnom razdoblju. Najveći broj stanovnika od 133.301 dosiže 1961.
g. Prema stanju u 1880. godini, ukupno se stanovništvo ove regije povećalo
za svega 18.418 stanovnika, ili za samo 17,26%. Dakle, pravo obilježje razvoja
ukupnog stanovništva Korduna u ovom razdoblju jeste njegova stagnacija.

Poslije, prema popisu 2001. odnosno 2011. godine, ukupno stanovništvo
se prema stanju u 1880. godini, smanjilo za 15,29%, odnosno za 22,90% i tada
ujedno dosiže i najniži ukupan broj od 90.387, odnosno 80.264 stanovnika.

Međutim, uporedo sa navedenim kvantitativnim promjenama u ukupnom
stanovništvu, koje su obilježile stagnacija i degresija, odvijale su se značajne
strukturne promjene ukupnog stanovništva u analiziranom periodu, naročito
u razdoblju poslije 1991. godine. Na ove promjene ukazuju statistički podaci u
narednim tablicama i grafi konima.

58 Dr Svetozar Livada i suradnici

Tablica 15
Kretanje stanovništva prema nacionalnom sastavu (1880–2011)

Kordun

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 60,110 68,065 71,134 73,050 56,759 60,780 60,789 54,537 45,938 46,367 13,331 11,736

Hrvati 46,233 51,533 52,929 56,050 63,685 66,490 70,305 71,155 65,411 68,130 71,635 66,575

Ostali 355 17 2,263 2,721 1,414 1,878 2,207 5,025 16,495 10,619 5,421 3,953

Ukupno 106,698 119,615 126,326 131,821 121,858 129,148 133,301 130,717 127,844 125,116 90,387 82,264

Udio Srbe 56.34% 56.90% 56.31% 55.42% 46.58% 47.06% 45.60% 41.72% 35.93% 37.06% 14.75% 14.27% 42.33%

Idio Hrvata 43.33% 43.08% 41.90% 42.52% 52.26% 51.48% 52.74% 54.43% 51.16% 54.45% 79.25% 80.93% 53.95%

Udio ostalog st. 0.33% 0.01% 1.79% 2.06% 1.16% 1.45% 1.66% 3.84% 12.90% 8.49% 6.00% 4.81% 3.71%

Grafi kon 5
Kretanje stanovništva po narodnosnoj pripadnosti na Kordunu (1880–2011)

-

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Hrvati 46.233 51.533 52.929 56.050 63.685 66.490 70.305 71.155 65.411 68.130 71.635 66.575

Srbi 60.110 68.065 71.134 73.050 56.759 60.780 60.789 54.537 45.938 46.367 13.331 11.736

Ostali 355 17 2.263 2.721 1.414 1.878 2.207 5.025 16.495 10.619 5.421 3.953

Ukupno 106.698 119.615 126.326 131.821 121.858 129.148 133.301 130.717 127.844 125.116 90.387 82.264

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 59

Grafi kon 6
Nacionalni sastav stanovništva (1880–2011)

Dakle, gledano prema nacionalnoj strukturi stanovništva, demografsko
se stanje kontinuirano mijenjalo. Naime, ukupno hrvatsko stanovništvo se
u istom periodu do 1991. g. kontinuirano povećavalo, prosječno po jednom
popisnom razdoblju za 35,95%, odnosno skoro dvostruko više od povećanja
sveukupnog stanovništva regije u istom razdoblju. Najveći broj dosiže 1971.
godine kada broji 71.155 stanovnika. Ili, prema stanju u 1880. godini, hrvatsko
se stanovništvo 1991. godine povećalo za 21.907 stanovnika, ili za 47,36%.

Kod srpskog stanovništva uočljive su značajne fl uktuacije, koje obilježavaju
blagi rast, potpuna stagnacija i značajna smanjenja stanovništva u određenim
popisnim razdobljima. Najveći broj srpskog življa je bio 1900. g. kada je brojilo
73.050 stanovnika. Međutim, na kraju razdoblja (1991) ukupno srpsko stanov-
ništvo se smanjilo za 13.743 stanovnika, ili za 22,86% u odnosu na stanje 1880.
godine.

Zastupljenost stanovništva prema nacionalnoj pripadnosti u ukupnom sta-
novništvu pokazuje da je srpsko stanovništvo bilo većinsko (s više od 55%) sve
do popisa 1910., odnosno do početka Drugog svjetskog rata 1941. godine. Po-
slije tog razdoblja sve do popisa 1971. srpsko je stanovništvo zadržalo značajnu
zastupljenost od preko 45%, odnosno u narednim popisima do 1991. godine
od preko 35% u ukupnom stanovništvu.

Do velikog i naglog preokreta u razvoju stanovništva ove regije dolazi u
razdoblju poslije 1991, što pokazuju posljednja dva popisa stanovništva pro-
vedena 2001. i 2011. godine, kada zastupljenost hrvatskog stanovništva u

60 Dr Svetozar Livada i suradnici

ukupnom stanovništvu dosiže najvišu historijsku razinu od preko 80%, a srp-
sko stanovništvo najnižu historijsku razinu od ispod 15%.

U analiziranom 131-godišnjem periodu razvoja stanovništva kordunske re-
gije, kao značajna i kritična razdoblja mogu se izdvojiti sljedeća:

• Kordun je bio značajni strateški pravac prodora Turaka prema Štajerskoj
i dalje prema Beču. U to vrijeme, prema prva četiri popisa stanovništva
(od 1880. do 1910), srpsko je stanovništvo bilo većinsko sa zastupljeno-
šću u ukupnom stanovništvu većom od 56%, što podrazumijeva i sraz-
mjerno snašanje većeg tereta „obrane predziđa kršćanstva“ od turske
najezde. Što taj teret pretpostavlja i znači već je opisano u prethodnom
tekstu (vidjeti poglavlje: Historijski kontekst naseljavanja srpskog sta-
novništva u Hrvatskoj);

• Značajna zastupljenost srpskog stanovništva u ukupnom stanovništvu
ove regije (više od 45%) ostala je i u kasnijem periodu sve do početka
Drugog svjetskog rata 1941. godine. Popis stanovništva 1948. pokazuje
golem pad broja srpskog stanovništva ove regije u odnosu na predratno
stanje od 73.050 stanovnika srpske nacionalnosti registriranih popisom
1910. godine. Naime, u prvom poslijeratnom popisu 1948. g. taj se broj
sveo na 56.759 stanovnika ili manje za 22,3%. Tokom ratnih godina od
1941. do 1945. dolazi do realizacije genocidne politike prema srpskom
stanovništvu kvislinške Nezavisne Države Hrvatske Ante Pavelića, koja
se najbrutalnije i najbešćutnije demonstrira baš na području regije
Korduna. U to vrijeme Kordun je zapravo bio poligon smrti, u kojemu
se nalazilo oko 170 stratišta, među kojima su i nekoliko pravoslavnih
crkava, od kojih su najpoznatije glinska, kolarićka i sadilovačka crkva
u kojima je na okrutan način ubijeno više od 2.000 Srba svih uzrasta.36

• Primjera radi, navest ćemo parcijalne podatke Historijskog arhiva Kar-
lovac o ljudskim gubicima u nekim kotarevima Korduna tokom građan-
skog rata 1941–1945. ali samo na antifašističkoj strani, koji se odnose na
pale borce NOP-a, civilne žrtve fašističkog terora i umrle od tifusa: kotar
Slunj i kotar Veljun ukupno 6.098 žrtava; kotar Vojnić 7.924 žrtve; kotar
Vrginmost ukupno 10.384 žrtve; kotar Duga Resa ukupno 785 žrtava;
općina Gornje Dubrave ukupno 433 žrtve. Sveukupno 25.624 žrtve.37
Ovome treba dodati, prema nekim istraživanjima, i 375 tzv. kolateralnih
žrtava, ili žrtava po političkoj sintagmi „revolucija jede svoju djecu“.38

Drugi primjer su ljudski gubici na drugoj kvislinškoj strani građanskog
rata. Samo u kotaru Slunj na toj je strani izginulo 3.800 Hrvata na raznim rati-
štima u 2. svjetskom ratu i u borbama s partizanima.39

36 Vid. opš. u: Svetozar Livada: Kordunski requiem, Euroknjiga, Zagreb, 1998., posebno str. 212–257; i
Vera Kržišnik-Bukić: Cazinska buna 1950., Kulturni centar Cazin, Cazin, 2013. (proš. izd.)
37 Zbornici, Historijski arhiv Karlovac, op. cit.
38 Vid. opš. Čedomir Višnjić: Kordunaški proces – fragmenti iz historije nestajanja, SKD Prosvjeta,
Zagreb, 2004.; Vera Kržišnik-Bukić: op. cit.; Mile Dakić: Komunistički zločini, neobjavljeni rukopis.
39 Vid. opš. Ivan Strižić: Žrtvoslov kotara Slunja, Pučko otvoreno učilište Slunj, Zagreb, 2005. Ovo je
jedna od rijetkih knjiga koja na lokalnoj razini obrađuje ovaj temat. Kada bi se istražili ovakvi gubici

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 61

• Stradanja i gubici, do kojih je došlo unutar srpskog demografskog kor-
pusa u ovo vrijeme, bili su takvih razmjera da se on poslije toga nika-
da nije mogao oporaviti, na što bjelodano ukazuju podaci o broju srp-
skog stanovništva u popisima provedenim poslije 1948. godine. Naime,
uočljive su tendencije stagnacije (popisi 1953. i 1961), potom relativno
naglo opadanje brojnosti (popisi 1971. i 1981), te na koncu neznatnog
rasta (popis 1991).

• Građanski rat u bivšoj zajedničkoj državi Jugoslaviji (1991–1995) zadao
je posljednji smrtonosni udarac već oslabljenom i „ranjenom“ srpskom
demografskom korpusu u ovoj regiji. Vojno-redarstvenom akcijom
„Oluja“ protjerano je gotovo cjelokupno srpsko stanovništvo sa svojih
vjekovnih ognjišta. Ubijeno je na stotine civila srpske nacionalnosti.40
Ostvarene su historijske razine zastupljenosti dvaju naroda u ukupnom
stanovništvu regije – hrvatski narod na najvišoj razini od preko 80%,
a srpski narod na najnižoj razini ispod 15%. Tragedija pada broja srp-
skog stanovništva se produbljuje do tzv. biološkog sloma u periodu po-
raća, zbog selektivnog povratka prognanih Srba, uglavnom „ostarjelih
grobova“. Dugoročno gledano, prema analiziranih 14 cenzusa, srpsko
je stanovništvo ove regije doživjelo pravu kataklizmu, jer se od stanja
1880., nakon 131 godine, svelo 2011. na 11%, a u odnosu na stanje 1991.
godine nakon samo 20 godina, i na ispod 10% od ukupnog stanovništva.

• Demografske posljedice na području kordunske regije u analiziranom
periodu, posebno u razdoblju posljednja dva popisa i poslije, su mno-
gostruke, prije svega u pogledu drastičnog smanjenja broja srpskog et-
nikuma, pa je u mnogim naseljima broj nasilno umorenih veći od broja
stanovnika koji danas u njima žive; potom, u gotovo svim naseljima
ostale su samo defi cijentne i osakaćene seljačke porodice; mnogi sto-
ljetni srpski toponimi su potpuno ugašeni, odnosno de facto nestali sa
zemljopisne karte, a mnogi su pred gašenjem; i konačno, sve indicije
upućuju na zaključak da je srpski demografski korpus u ovoj regiji doži-
vio potpuni biološki slom, što u suštini znači da je piramida života pot-
puno izokrenuta, prosjek starosti je iznimno visok i nema više vitalnih
reproduktivnih osnova.

3.3 Regija Banija
Hrvatska regija Banija, prije poznata kao Banovina ili Banska krajina, na-

lazi se u središnjoj Hrvatskoj između rijeka Save, Une, Kupe i Gline. Spada u
manje regije sa svojih 1.800 kv. km površine. Konfi guracija pretežito brežuljkasta
i šumovita, sa prosječnom nadmorskom visinom od 300 m i najvišim vrhom na
Zrinskoj gori od 615 m. Osnovna privredna djelatnost je inokosna poljoprivreda,
odnosno stočarstvo, sa plodnim zemljištem i razvijenom prerađivačkom mesnom

hrvatskog stanovništva za ostale kordunske kotare, ukupan broj ljudskih gubitaka za cijeli Kordun to-
kom 2. svjetskog rata premašio bi brojku od 40.000 (nap. aut.).
40 Prema DIC Veritas, (op. cit.), u regiji Kordun je „poginulo/sahranjeno“ 691 Srba, a 125 osoba se
vodi kao nestale.

62 Dr Svetozar Livada i suradnici

industrijom. U prošlosti bila u sastavu Vojne krajine. Ima bogatu spomeničku ba-
štinu, posebno arheološku, sakralnu i antifašističku. Poznata je i po tome što se u
njoj rodila melodija današnje hrvatske himne po skladbi Srbina Josifa Runjanina
(1821–1878).

Tablica 16
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
regiji Banija u periodu 1880–2011. godine*

Godina
Apsolutni
broj (Yt)

Ukupno st.

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 131.729 68.885 52,29 62.239 47,25 100,00 100,00 100,00 0,00 0,00 0,00

1890. 152.586 77.593 50,85 74.288 48,69 115,83 112,64 119,36 115,83 112,64 119,36

1900. 165.131 79.442 48,11 81.275 49,22 125,36 115,33 130,59 108,22 102,38 109,41

1910. 176.195 83.417 47,34 88.115 50,01 133,76 121,10 141,58 106,70 105,00 108,42

1948. 154.854 81.272 52,48 71.973 46,48 117,55 117,98 115,64 87,89 97,43 81,68

1953. 164.264 85.931 52,31 75.787 46,14 124,70 124,75 121,77 106,08 105,73 105,30

1961. 172.074 90.497 52,59 77.793 45,21 130,63 131,37 124,99 104,75 105,31 102,65

1971. 177.449 92.477 52,11 76.539 43,13 134,71 134,25 122,98 103,12 102,19 98,39

1981. 175.260 81.676 46,60 64.246 36,66 133,05 118,57 103,22 98,77 88,32 83,94

1991. 172.359 84.142 48,82 71.087 41,24 130,84 122,15 114,22 98,34 103,02 110,65

2001. 117.623 94.275 80,15 15.689 13,34 89,29 136,86 25,21 68,24 112,04 22,07

2011. 110.224 88.374 80,18 15.740 14,28 83,67 128,29 25,29 93,71 93,74 100,33

* Obuhvaća općine: Glina, Kostajnica, Sisak, Petrinja i Dvor, prema administrativno-političkoj podjeli
1991. godine.

Uočljivi trend u kretanju ukupnog stanovništva jeste da se ono usporeno
povećavalo od popisa do popisa sve do 1991. g. sa relativno naglim padom za
oko 17 postotnih poena u popisu 1948. godine, vjerojatno kao posljedica ljud-
skih gubitaka tokom Drugog svjetskog rata.

Tablica 17
Nacionalni sastav stanovništva (1880–2011)

Banija

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 62,239 74,288 81,275 88,115 71,973 75,787 77,793 76,539 64,246 71,087 15,689 15,740

Hrvati 68,885 77,593 79,442 83,417 81,272 85,931 90,497 92,477 81,676 84,142 94,275 88,374

Ostali 605 705 4,414 4,663 1,609 2,546 3,784 8,433 29,338 17,130 7,659 6,110

Ukupno 131,729 152,586 165,131 176,195 154,854 164,264 172,074 177,449 175,260 172,359 117,623 110,224

Udio Srbe 47.25% 48.69% 49.22% 50.01% 46.48% 46.14% 45.21% 43.13% 36.66% 41.24% 13.34% 14.28% 40.14%

Idio Hrvata 52.29% 50.85% 48.11% 47.34% 52.48% 52.31% 52.59% 52.11% 46.60% 48.82% 80.15% 80.18% 55.32%

Udio ostalog st. 0.46% 0.46% 2.67% 2.65% 1.04% 1.55% 2.20% 4.75% 16.74% 9.94% 6.51% 5.54% 4.54%

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 63

Podaci u gornjoj tablici pokazuju prilično uravnoteženi nacionalni sastav
stanovništva ove regije, u kojoj su dvije nacionalne skupine – hrvatska i srpska
– postotno stabilno i relativno gotovo podjednako zastupljene sve do 1991. go-
dine. Postotak udjela hrvatskog stanovništva kreće se od najnižeg 48,11% 1900.
g. do najvišeg 52,59% 1961., a kod srpskog stanovništva od najnižeg 36,66%
1981. g. pad od 7% prema prethodnom popisu (vjerojatno kao posljedica „hr-
vatskog proljeća“ 1971. kada je počelo prebrojavanje Srba i njihovo otpuštanje
sa posla), do najvišeg od 50,01% 1910. godine.

Ukupno hrvatsko stanovništvo se postupno, kontinuirano i usporeno po-
većavalo sve do posljednjeg popisa 2011. sa odstupanjima u popisu 1948. g.
kada stopa rasta pada za 4 postotna poena (vjerojatno kao posljedica ljudskih
gubitaka u Drugom svjetskom ratu), i u popisu 1981. kada stopa rasta pada za
16 postotnih poena.

Grafi kon 7
Kretanje stanovništva po narodnosnoj pripadnosti na Baniji (1880–2011)

-

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

Hrvati 68.885 77.593 79.442 83.417 81.272 85.931 90.497 92.477 81.676 84.142 94.275 88.374

Srbi 62.239 74.288 81.275 88.115 71.973 75.787 77.793 76.539 64.246 71.087 15.689 15.740

Ostali 605 705 4.414 4.663 1.609 2.546 3.784 8.433 29.338 17.130 7.659 6.110

Ukupno 131.729 152.586 165.131 176.195 154.854 164.264 172.074 177.449 175.260 172.359 117.623 110.224

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Kod ukupnog srpskog stanovništva trend porasta je također vidan, s tim da je
taj rast znatno veći od rasta hrvatskog stanovništva u prva 4 cenzusa (za ukupno
16 postotnih poena), što je vjerojatno posljedica intenzivnijeg doseljavanja Srba-
„graničara“ u to vrijeme. Također, kao i kod Hrvata 1948. godine rast srpskog
stanovništva opada, ali za više od sedam puta, nego kod hrvatskog stanovništva.
Događa se i nešto jače opadanje rasta 1981. i to za 19 postotnih poena (za 3% više
nego kod hrvatskog stanovništva), iz već naprijed navedenih razloga.

Ovakvo kretanje broja srpskog stanovništva vjerojatno je i posljedica većih
ljudskih gubitaka u Drugom svjetskom ratu (ustaški zločini plus masovno uče-
šće i pogibije u NOP-u). Podatke o tome iznose već citirani Zbornici Historij-
skog arhiva Karlovac, prema kojima je palih boraca NOP-a bilo 1.441, a prema

64 Dr Svetozar Livada i suradnici

drugom izvoru ukupni su ljudski gubici na području Banije (pali borci NOP-a
zajedno sa civilnim žrtvama) bili 6.886 ljudi.41

Verižni indeksi, koji iskazuju broj stanovništva u svakom popisu prema
prethodnom popisu, uglavnom potvrđuju prethodno iznijete trendove u kre-
tanju stanovništva, kao i godine kada dolazi do odstupanja od navedenih tren-
dova (1948. i 1981).

Najduže popisno razdoblje u okviru jednog državno-pravnog poretka je
ono nakon Drugog svjetskog rata u okviru socijalističke Jugoslavije, koje je tra-
jalo više od 40 godina. Za razliku od prethodnog dugoročnog pogleda na ra-
zvoj stanovništva, ovaj bi se mogao svrstati u srednjoročne, koji počinje 1948,
a završava 1991. godine.

Tablica 18
Kretanje hrvatskog i srpskog stanovništva u periodu 1948–1991. u regiji Banija

Godina Hrvati Indeks Srbi Indeks

1948. 81.212 100,00 71.973 100,00
1953. 85.931 105,93 75.787 105,29
1961. 90.497 111,35 77.793 108,08
1971. 92.477 113,78 76.539 106,34
1981. 81.576 100,37 64.246 89,26
1991. 84.142 103,53 71.087 98,76

U odnosu na baznu 1948. godinu, hrvatsko se stanovništvo veoma usporeno
povećavalo u rasponu od maks. 13,78% (1971) do minim. 0,37% za 1981. g. ili za
cijelo ovo razdoblje u prosjeku za 6,95%. I kod srpskog stanovništva bio je isti trend
ali samo do 1971. g. kada se ono povećalo u prosjeku za 6,57%, dok nakon toga sve
do 1991. ono se kontinuirano smanjuje za 10,74% (1981) odnosno 1,24% (1991).

Uzroci ovako varijabilnog kretanja stanovništva u relativno dužem periodu
poraća su mnogostruki, što posebno i detaljno nije istraženo, iako su demo-
grafi , ekonomisti i sociolozi, posebno ruralni, o tome dosta pisali (npr. u tadaš-
njem Agrarnom institutu u Zagrebu), naročito u okviru petogodišnjih planova
društveno-ekonomskog razvoja zemlje i pojedinih užih područja. Ovdje ćemo
samo naznačiti neke od tih uzroka sa nekim natuknicama:

– osakaćena reproduktivna osnova stanovništva enormnim stradanjima i
ljudskim gubicima tokom Drugog svjetskog rata, koja nažalost još uvijek nisu
dovoljno istražena i egzaktno utvrđena.42

41 Regija Banija je imala goleme ljudske gubitke tokom Drugog svjetskog rata slično kao regija Kor-
dun; na primjer, samo u Glini je bilo više od 900 samohranih udovica sa djecom, zbog ustaškog pokolja
u glinskoj crkvi i sudbine VII Divizije NOVPOJ u bitki na Neretvi. Vid. opš. u: Stana Nidžović Džakula
i Dušan Smoljanović: Banija i njene žrtve u NOR-u 1941–1945, Socijalna misao, Beograd, 2002, str. 49.
Knjiga sadrži kraći opis doseljenja Srba na Baniju, razvoj naselja, opise otpora prema turskim najez-
dama, spiskove žrtava, abecedno po spolu, dobu, nacionalnom i socijalnom sastavu, mjestu i vremenu
pogibije, slike učesnika NOR-a, i spisak poginulih po kotarevima. Zatim: Zbornici, Historijski arhiv
Karlovac, op. cit.; te Jubilarni zbornik Glina kroz vjekove, urednik prof. dr Drago Roksandić, sa zavid-
nom bibliografi jom.
42 Vid. opš. Adam Dupalo: Banija i Sisak u NOP-u 1941. – događaji, svjedočanstva, dokumenti, SABA RH,
Zagreb, 2014. Ova knjiga djelomično daje odgovore o obimu stradanja i ljudskih gubitaka tokom 2. svjetskog

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 65

– procesi deagrarizacije, naročito u nerazvijenim krajevima kao što je Banija,
gdje se minimalno, ili nikako investiralo i gdje je zapošljavanje izvan poljoprivre-
de bilo značajno limitirano, pa je aktivna radna snaga iz poljoprivrede relativno
masovno odlazila na rad u gradove i industrijske centre izvan svog domicilnog
područja i tamo privremeno ili stalno boravila. Tako se u tim područjima konsti-
tuirala nešto brojnija nova radna kategorija „seljaci-radnici“ ili „radnici-seljaci“
ovisno o tome koliko su bili angažirani u poljprivrednoj odnosno nepoljopri-
vrednoj djelatnosti i gdje im je bio stalni boravak, u selu ili gradu.

– odlazak na privremeni ili stalni rad u inozemstvo, naročito neposredno
prije i poslije 1971(?), kada je liberaliziran vizni režim. Relativno masovnije je
taj oblik zapošljavanja koristilo hrvatsko stanovništvo, naročito u nerazvijenim
regijama kao što je Banija.

– relativno masovna kolonizacija poljoprivrednih domaćinstava, uglavnom
u Vojvodinu, koja je isključivo ili većinom obuhvatila srpsko stanovništvo, jer
su prednost imali bivši sudionici NOP, kojih je u velikom broju bilo u Baniji.

– prednosti za školovanje mlade generacije iz boračkih porodica i učesnika
NOP-a općenito, za mnoge je bila odskočna daska za napuštanje sela i poljopri-
vrede i odlazak u novostečena zanimanja u gradove. Ovaj faktor je bio posebno
prisutan u regijama kao što je Banija gdje je učešće srpskog stanovništva u
NOP-u bilo masovno.

Samo neposrednim i posrednim istraživanjem navedenih i drugih sa njima
povezanih okolnosti, moguće je kvantifi cirati i valorizirati utjecaje navedenih
faktora na razvoj stanovništva toga razdoblja.

Posljednja dva cenzusa (2001. i 2011) pokazuju populacijske fl uktuacije ka-
kve nisu zabilježene tokom analiziranog 131-godišnjeg perioda i općenito, šire
gledano, na ovim našim prostorima, a rekli bismo i veoma rijetko i u evrop-
skim i svjetskim razmjerima.

Rezime. Prema svim iznijetim pokazateljima, tokom cijelog analiziranog
perioda od 131 godine, u regiji Banija nastale su sljedeće populacijske fl uktua-
cije odnosno promjene:

• U odnosu na startno stanje u prvom cenzusu 1880. g. hrvatsko se stanov-
ništvo 2011. povećalo za nešto manje od 1/3, odnosno za 28,29%, odno-
sno prosjek rasta za cijelo to razdoblje iznosilo je 22,25%, dok se srpsko
stanovništvo smanjilo za oko 3/4, odnosno za 74,71%. Ove su se promje-
ne odrazile i na broj ukupnog stanovništva, koje se smanjilo za oko 1/6,
odnosno za 16,33%.

Izraženo u apsolutnim brojevima, hrvatsko stanovništvo 1880. je
brojilo 68.885, a 2011. godine 88.374 stanovnika, ili više za 19.489 sta-
novnika, dok je srpsko stanovništvo brojilo 1880. godine 62.239, a 2011.
15.740 stanovnika, ili manje za 46.499 stanovnika.

• Ove fl uktuacije su promijenile i do tada (do 1991) relativno uravnoteže-
ni udio hrvatskog i srpskog stanovništva u ukupnom stanovništvu ove

rata u ovoj regiji, jer je dokumentaristički koncipirana i pisana, ilustrirana sa obiljem podataka, dokumenata,
fotografi ja, galerijom likova sudionika NOP-a, poimeničnim spiskovima ustanika i žrtava i dr.

66 Dr Svetozar Livada i suradnici

regije. Tako je npr. 1880. g. taj odnos bio na razini 52% naspram 47%,
dok se 2011. ta razina drastično izmijenila na 80,18% naspram 14,28%
u korist hrvatskog etnikuma.

• Tek usporedbe sa 1991. kao baznom godinom, pokazuju mnogo realniju
sliku ovih populacijskih fl uktuacija, zapravo njihovih pravih razmjera i
njihove povijesne značajnosti.

U odnosu na stanje neposredno prije izbijanja građanskog rata u
bivšoj zajedničkoj državi 1991. godine, hrvatsko se stanovništvo 2011.
povećalo za nešto više od 1/20, odnosno za 5,03%, dok se srpsko stanov-
ništvo drastično smanjilo za nešto manje od 4/5, odnosno za 77,85%.
Ove su se promjene odrazile i na broj ukupnog stanovništva, koje se
smanjilo za nešto više od 1/3, odnosno za 36,05%.

Izraženo u apsolutnim brojevima, hrvatsko stanovništvo 1991. je
brojilo 84.142, a 2011. godine 88.374 stanovnika, ili više za 4.242 sta-
novnika, dok je srpsko stanovništvo 1991. brojilo 71.087, a 2011. godine
15.740 ili manje za 55.347 stanovnika.

• Ove fl uktuacije drastično su promijenile odnos, odnosno udio, dva et-
nikuma u ukupnom stanovništvu. Taj odnos je 1991. g. bio 48,82% na-
spram 41,24%, dok se 2011. taj odnos preokrenuo u 80,18% naspram
14,28% u korist hrvatskog etnikuma.

• Iz svih ovih navedenih podataka mogu se isčitavati i neke druge popula-
cijske fl uktuacije i njihove razmjere, prije svega, doseljavanje hrvatskog
stanovništva i odseljavanje, zapravo progonstvo, srpskog stanovništva.
Ovakve populacijske fl uktuacije nisu normalne. Kao što se vidi na pri-
mjeru do sada analiziranih regija one su poprimile ne samo katastrofi č-
ne nego i kataklizmičke razmjere.

Regija Banija, kao dio Vojne krajine u prošlosti, prošla je kroz sve nevolje
i nedaće graničarskog kraja, poput Like i Korduna, pa manje-više sve što je
rečeno za te regije vrijedi i za Baniju: usporeni rast stanovništva, veliki ljudski
gubici, teški i mukotrpni životni uvjeti cjelokupnog stanovništva, stalno dose-
ljavanje novih porodica kao osnova za regrutiranje novaka potrebnih za obra-
nu „predziđa kršćanstva“, teško i naporno osvajanje novih arabilnih površina
za proizvodnju hrane i održavanje stočnog fonda, i dr.

U novijoj povijesti u Baniji je došlo do fl uktuacije stanovništva, posebno
srpskog, 1971. g. za vrijeme „hrvatskog proljeća“, a najgori trenutak u cjeloku-
pnoj svojoj historiji na tlu Hrvatske srpski je narod Banije doživio 1991. za vri-
jeme građanskog rata u bivšoj zajedničkoj državi, kada su masovno protjerani
sa svojih vjekovnih ognjišta a dio smrtno stradao i nestao u vrtlogu rata odno-
sno vojno-redarstvene akcija „Oluja“.43 O broju prognanih može se posredno
sasvim realno i pouzdano zaključivati na osnovu podataka dva cenzusa (1991,

43 Prema podacima nevladine organizacije VERITAS (op. cit.) u Baniji je za vrijeme građanskog rata
ukupno stradalo: 708 osoba srpske nacionalnosti registriranih kao „poginuli/sahranjeni“ i 460 osoba
srpske nacionalnosti koje se vode kao „nestali“.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 67

2001), koje smo naprijed iznijeli i komentirali, a to je broj stanovnika koliko ih
je manje bilo 2011. nego 1991. godine, što iznosi 55.347 stanovnika.

3.4. Regija Dalmatinska zagora
Regija Dalmatinska zagora kao geografski pojam prvi se put spominje u bivšoj

zajedničkoj državi nakon Drugog svjetskog rata. To je zapravo dio povijesno-ge-
ografske regije Zagora koja je obuhvaćala gotovo cjelokupno zaleđe dalmatinske
obale. Dalmatinska zagora obuhvaća zaleđe, odnosno područje koje nije uz more,
srednje i djelomično sjeverne Dalmacije, oko 150 km dug pojas, omeđen planin-
skim masivima Kozjaka, Mosora, Omiške Dinare, Biokova i Rilića. To su područ-
ja općina Knina, Drniša, Benkovca, Obrovca, Sinja, Vrlike, Imotskog i Vrgorca.
Zemljište je izrazito kamenito i kraško, bez trajnih vodenih tokova, a sastoji se od
razmjerno niskih uzvišica, i između njih malenih dolova i polja, koja se prostiru
u smjeru istok–zapad. Ipak u međuseljačkom zemljišnom prometu zemljišne su
parcele veoma skupe. Tradicionalna privredna djelatnost je inokosna poljoprivre-
da, uglavnom stočarstvo „sitnog zuba“ i uzgoj mediteranskih kultura, prije svega,
vinove loze. Stambeni i gospodarski objekti su građeni od kamena i trajni su, pa su
kao takvi u ratnim uvjetima atraktivni za prisvajanje i razaranje. Uvjeti života su
ovdje veoma složeni i teški. Sa ovakvim obilježjima, to je izrazito pasivan i siroma-
šan kraj, poznat kao depopulaciono područje, sa otvorenim emigracionim kana-
lima u tuzemstvu i inozemstvu, posebno u prekomorske zemlje. U daljoj prošlosti
(XVI i XVII stoljeće) bio je pod vlašću Turaka i Mlečana. Mnoge poznate i slavne
osobe porijeklom su iz ove regije, kao npr. književnik Dinko Šimunović, kipar Ivan
Meštrović, kompozitor Jakov Gotovac, pjesnik Tin Ujević, i dr.

Tablica 19
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
regiji Dalmatinske zagore u periodu 1880–2011. godine*

Godina
Apsolutni
broj (Yt)
Ukup. st.

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Ukup. st. Hrvati Srbi Ukup. st. Hrvati Srbi

1880. 139.139 89.178 64,09% 49.841 35,82% 100,00 100,00 100,00 0,00 0,00 0,00

1890. 155.951 99.890 64,05% 56.060 35,95% 112,08 112,01 112,48 112,08 112,01 112,48

1900. 177.262 113.609 64,09% 62.016 34,99% 127,40 127,40 124,43 113,67 113,73 110,62

1910. 196.144 125.348 63,91% 69.198 35,28% 140,97 140,56 138,84 110,65 110,33 111,58

1948. 223.844 143.896 64,28% 79.686 35,60% 160,88 161,36 159,88 114,12 114,80 115,16

1953. 234.848 149.669 63,73% 84.475 35,97% 168,79 167,83 169,49 104,92 104,01 106,01

1961. 239.419 152.441 63,67% 84.967 35,49% 172,07 170,94 170,48 101,95 101,85 100,58

1971. 236.002 152.416 64,58% 79.758 33,80% 169,62 170,91 160,02 98,57 99,98 93,87

1981. 218.598 135.241 61,87% 69.393 31,74% 157,11 151,65 139,23 92,63 88,73 87,00

1991. 211.320 132.851 62,87% 73.345 34,71% 151,88 148,97 147,16 96,67 98,23 105,70

2001. 138.875 126.640 91,19% 10.321 7,43% 99,81 142,01 20,71 65,72 95,32 14,07

2011. 132.919 118.703 89,30% 13.127 9,88% 95,53 133,11 26,34 95,71 93,73 127,19

* Obuhvaća općine: Benkovac, Obrovac, Knin, Drniš, Sinj i Imotski, prema administrativno-političkoj
podjeli 1991. godine.

68 Dr Svetozar Livada i suradnici

Tablica 20
Promjene u nacionalnom sastavu stanovništva (1880–2011)

Dalmatinska Zagora

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 49,841 56,060 62,016 69,198 79,686 84,475 84,967 79,758 69,393 73,345 10,321 13,127

Hrvati 89,178 99.890 113.609 125.348 143.896 149.669 152.441 152.416 135.241 132.851 126.640 118.703

Ostali 120 1 1,637 1,598 262 704 2,011 3,828 13,964 5,124 1,914 1,089

Ukupno 139,139 155,951 177,262 196,144 223,844 234,848 239,419 236,002 218,598 211,320 138,875 132,919

Udio Srbe 35.52% 35.95% 34.99% 35.28% 35.60% 35.97% 35.49% 33.80% 31.74% 34.71% 7.43% 9.88% 30.55%

Idio Hrvata 64.09% 64.05% 64.09% 63.91% 64.28% 63.73% 63.67% 64.58% 61.87% 62.87% 91.19% 89.30% 68.14%

Udio ostalog st. 0.09% 0.00% 0.92% 0.81% 0.12% 0.30% 0.84% 1.62% 6.39% 2.42% 1.38% 0.82% 1.31%

Grafi kon 8
Promjene u nacionalnom sastavu stanovništva

Iz podataka u prednjim tablicama i grafi konu 8 vidljivo je nekoliko značaj-
nih demografskih obilježja:

– Ukupno stanovništvo se reproduktivno sporo razvijalo, jer se tokom 111
godina, tj. do 1991. g., tek uvećalo za nešto više od 50%, što je ipak razmjerno
brže, odnosno manje sporo, nego u prethodno tri analizirane regije.

– Svi prikazani pokazatelji do 1991. g. kako za ukupno tako i za hrvatsko i
srpsko stanovništvo, prilično su ujednačeni, izuzev pokazatelja verižnih indek-
sa, tj. za razdoblja između dva cenzusa, za period poslije 1971. godine.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 69

– Relativna zastupljenost dva naroda – hrvatskog i srpskog – u ukupnom
stanovništvu relativno je stabilna tokom cijelog perioda sve do 1991. g. Tako
se učešće hrvatskog etnikuma kreće od 61 do 64%, a srpskog od 31 do 35%.44

– Fluktuacije nastaju poslije 1971. godine, kada broj stanovnika obje et-
ničke skupine počinje blago opadati, što treba pripisati, prije svega, politič-
kim previranjima u vremenima „hrvatskog proljeća“ i društvene krize, na što
ukazuju pokazatelji verižnog indeksa za cenzuse 1961/1971, te 1971/1981 i
1981/1991. g.

Može li se iz ovih dugoročnih podataka (111 godina) zaključivati o zadovo-
ljavajućem suživotu dviju najbrojnijih etničkih skupina – Hrvata i Srba – koje su
podjednako i ravnopravno dijelile i snosile „i dobro i zlo“ života na ovim prosto-
rima? Ipak, provjerit ćemo ovakvo zaključivanje na izdvojenim pokazateljima
provedenih popisa za vrijeme najdužeg perioda zajedničkog života u bivšoj Jugo-
slaviji, dakle za jedan srednjoročni period (43 godine) bliže prošlosti.

Tablica 21
Kretanje hrvatskog i srpskog stanovništva u periodu 1948 – 1991. god. u regiji
Dalmatinska zagora

Godina Ukupno stan. Indeks Hrvati Indeks Srbi Indeks

1948. 223.844 100,00 143.896 100,00 79.686 100,00
1953. 234.848 104,92 149.669 104,01 84.475 106,01
1961. 239.419 106,96 152.441 105,93 84.967 106,63
1971. 236.002 105,43 152.416 105,92 79.768 100,10
1981. 218.598 97,66 135.241 93,98 69.393 87,08
1991. 211.320 94,40 132.851 92,33 73.345 92,00

Ako smo prethodno govorili o veoma usporenom reproduktivnom razvoju
stanovništva, ovdje, na temelju pokazatelja u gornjoj tablici, možemo govoriti
o stagnantnom razvoju, što je rezultat, prije svega, teških posljedica koje je de-
mografski korpus pretrpio tokom Drugog svjetskog rata, pa se u poraću sporo
oporavlja jer ima defi cijentne porodične strukture (ali relativno povoljnije kod
hrvatskog u odnosu na srpsko stanovništvo), ali i zbog nekih drugih čimbeni-
ka, kao što su teški uvjeti života i kronično siromaštvo, prisutna emigraciona
kretanja, procesi deagrarizacije, školovanje mladih (prije svega velikog broja
djece palih boraca NOR-a i žrtava fašističkog terora u Drugom svjetskom ratu)
za nepoljoprivredna zanimanja, bračna pokretljivost, kolonizacija, i dr. Do sta-
novitog pada broja stanovništva dolazi 70-tih i 80-tih godina; na neke moguće
uzroke smo naprijed već ukazali.

44 Srpsko stanovništvo je bilo značajno prisutno u strukturi ukupnog stanovništva sjeverno-dalmatin-
skih gradova početkom 20. stoljeća. Tako prema austrougarskom cenzusu od 1910. godine u Benkovcu
je živjelo više od 50% Srba (točno 52,1%), u Obrovcu 39,9%, u Kninu 34,1%, a u Drnišu 28,6%. Pre-
ma cenzusu bivše zajedničke države od 1991., Srbi su predstavljali većinsko stanovništvo u Benkovcu
(73,6%), Kninu (80,0%) i Obrovcu (75,5%). Vid. opš. u: Mladen Ante Friganović, Franka Vojnović:
Hrvati, Srbi i Talijani u gradovima sjeverne Dalmacije 1910–1991., Društ. istr., br. 1, Zagreb, 1994.

70 Dr Svetozar Livada i suradnici

Dakle, skolarizacijom i emigracionim kretanjima, uključujući i bračnu po-
kretljivost, stanovništvo ove regije stagnira i opada. Jedini njegov trend pove-
ćanja osjeća se kolonizacijom Hrvata iz Bosne, koji su dovedeni u isti položaj
raspadanja porodice, poput Srba. S druge strane, prisutna je nemogućnost mla-
đih naraštaja Hrvata da se zaposle, da se obrazuju, da riješe osnovne socijalne i
društvene probleme. Ipak hrvatski demografski korpus ima neku konstantu u
kojem nema šokantnih penetracija koje bi ga devastirale do kraja, kao što je to
slučaj sa srpskim korpusom.

No, ukupno gledano, ostaje ocjena, na osnovu demografskih pokazatelja za
promatrano razdoblje, o „zadovoljavajućem suživotu dviju najbrojnijih etnič-
kih skupina – Hrvata i Srba, na ovim prostorima“, sve do 1991. godine.

Kakva su poslije 1991. g. bila kretanja stanovništva, pokazuju izdvojeni po-
daci dva cenzusa provedena u državno-pravnom poretku Republike Hrvatske.

Tablica 22
Kretanje hrvatskog i srpskog stanovništva u periodu 1991–2011. g. u regiji Dal-
matinska zagora.

Godina Ukupno Indeks Hrvati Indeks Srbi Indeks

1991. 211.320 100,00 132.851 100,00 73.345 100,00
2001. 138.875 65,72 126.640 95,32 10.321 14,07
2011. 132.919 62,90 118.903 89,50 13.127 17,90

Prema podacima posljednja dva cenzusa, stanje stanovništva regije Dalma-
tinska zagora u odnosu na stanje 1991. g. bilo je:

• ukupno stanovništvo se smanjilo za 72.445 stanovnika ili za 34,28%
(2001), odnosno za 78.401 stanovnika ili za 37,10% (2011);

• hrvatsko stanovništvo se smanjilo za 6.211 stanovnika ili za 4,68%
(2001), odnosno za 14.121 stanovnika ili za 10,50% (2011);

• srpsko stanovništvo se smanjilo za 63.024 stanovnika ili za 85,93%
(2001), odnosno za 60.218 stanovnika ili za 82,10% (2011). Ovaj manjak
srpskog stanovništva 2001. g. označava ujedno i broj prognanih Srba
kada se od tog broja odbiju poginuli i nestali, a takvih je bilo, prema
evidenciji Veritasa, 1.360 poginulih i 245 nestalih.45 Dakle, broj progna-
nih iz ove regije iznosi 61.419. Kao što je vidljivo iz gornjih podata-
ka, demografska slika ove dalmatinske regije se stubokom izmijenila,
drastičnim padom broja srpskog stanovništva, slično kao i njihovih su-
narodnjaka u prethodno analiziranim regijama Hrvatske, i to na jedan
veoma radikalan način, skoro kompletnim izgonom sa svojih vjekovnih
ognjišta. Čini se da je logika sudbine Srba posvuda gotovo ista. Ono se
sada svelo skoro na razinu koju je Franjo Tuđman zacrtao kao državni
cilj, t.j. na 3%.* Naime, udio srpskog stanovništva u ukupnom stanov-
ništvu u ovoj dalmatinskoj regiji sveo se 2001. g. na 14,07%, a 2011.

45 Izvor: Veritas, op. cit.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 71

na 17,90%, naspram 95,32% odnosno 89,50% hrvatskog stanovništva.
S obzirom na selektivni povratak Srba (uglavnom se vraćaju ostarjeli
da umru u svojoj postojbini) i daljnjeg djelovanja, do divljanja, ekstre-
mnog nacionalističkog pokreta, kao i činjenice da ne samo što su Srbi
prognani, nego je uništena i njihova nadgradnja, a ono malo što je osta-
lo, posebno nepokretna imovina, predmet je špekulacija i useljavanja
koloniziranih Hrvata iz Bosne, te veoma komplicirane i birokratizirane
procedure stambenog zbrinjavanja prognanih Srba,* realno je očekivati
daljnje opadanje broja srpskog stanovništva na ovim prostorima, sve do,
i ispod, razine Tuđmanove projekcije.

Dakle, skolarizacijom i emigracionim kretanjima, uključujući i bračnu po-
kretljivost, stanovništvo ove regije stagnira i opada. Jedini njegov trend pove-
ćanja osjeća se kolonizacijom Hrvata iz Bosne, koji su dovedeni u isti položaj
raspadanja porodice, poput Srba. S jedne strane, selektivni povratak Srba, a s
druge, nemogućnost mlađih naraštaja Hrvata da se zaposle, da se obrazuju, da
riješe osnovne socijalne i društvene probleme. Pa ipak, hrvatski demografski
korpus ima neku konstantu u kojem nema šokantnih penetracija koje bi ga
devastirale do kraja, kao što je to slučaj sa srpskim korpusom.

3.5. Regija Slavonija
Povijesno-geografska regija na istoku Hrvatske, prostire se između rijeka Dra-

ve na sjeveru, Save na jugu i Dunava na istoku, gdje graniči sa susjednim zemlja-
ma – Mađarskom, Bosnom i Hercegovinom i Srbijom. Sa površinom od 12.556
kv. km, najveća je regija Hrvatske (22% teritorija). Raspolaže sa veoma plodnim
zemljištem i razvijenom poljoprivredom, pa je nazivaju „žitnicom Hrvatske“.
Osim ratarstva, razvijene su i sve ostale grane poljoprivrede – stočarstvo, vino-
gradarstvo, voćarstvo, ribnjičarstvo i dr. Također, raspolaže i sa značajnim šum-
skim bogatstvom u ravničarskom (hrast) i brdsko-planinskim predjelima Psunja,
Papuka, Krndije i Požeške gore (prosječna nadmorska visina oko 1.000 m). Ima
razvijenu prerađivačku i drugu industriju. U povijesti je bila pod turskom vlašću
(XVI stoljeće) i pod Habzburškom Carevinom (XVII stoljeće), a južni dijelovi
su bili pod Vojnom krajinom. Veća gradska naselja su Osijek, Slavonski Brod,
Vinkovci i Vukovar.

72 Dr Svetozar Livada i suradnici

3.5.1. Subregija Zapadna Slavonija

Tablica 23
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti
subregije Zapadna Slavonija u periodu 1880–2011. g.*

Godina

Apsolutni broj
(Yt)

Ukupno
stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni broj
(Yt)
Srbi

%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 225.464 149.569 66,34 71.035 31,51 100,00 100,00 100,00 0,00 0,00 0,00

1890. 278.357 187.266 67,28 82.253 29,55 123,46 125,20 115,79 123,46 125,20 115,79

1900. 315.078 147.356 46,77 86.738 27,53 139,75 98,52 122,11 113,19 78,69 105,45

1910. 355.844 172.826 48,57 95.315 26,79 157,83 115,55 134,18 112,94 117,28 109,89

1948. 380.947 242.046 63,54 97.965 25,72 168,96 161,83 137,91 107,05 140,05 102,78

1953. 396.945 254.376 64,08 102.698 25,87 176,06 170,07 144,57 104,20 105,09 104,83

1961. 400.289 262.001 65,45 103.120 25,76 177,54 175,17 145,17 100,84 103,00 100,41

1971. 386.887 256.337 66,26 94.358 24,39 171,60 171,38 132,83 96,65 97,84 91,50

1981. 369.297 227.397 61,58 73.522 19,91 163,79 152,03 103,50 95,45 88,71 77,92

1991. 364.927 244.712 67,06 78.806 21,60 161,86 163,61 110,94 98,82 107,61 107,19

2001. 323.230 278.995 86,31 22.566 6,98 143,36 186,53 31,77 88,57 114,01 28,63

2011. 290.182 256.233 88,30 17.981 6,20 128,70 171,31 25,31 89,78 91,84 79,68

* Obuhvaća općine: Požega, Nova Gradiška, Novska, Kutina, Garešnica, Pakrac, Daruvar, Grubišno
Polje, Podravska Slatina i Virovitica, prema administrativno-političkoj podjeli 1991.

Gornji prikaz dugoročnog razvoja stanovništva ove subregije pokazuje
kontinuirano veoma usporeni porast stanovništva tokom cijelog analiziranog
perioda od 131 godine, koji je daleko ispod prosječnog porasta na bazi prirod-
nog priraštaja. Naime, bilansa na kraju promatranog perioda je povećanje od
samo 64.698 stanovnika ili samo 28,70%.

Usporena reprodukcija stanovništva, na granici stagnantnog, praktički bez
ikakvog prirodnog priraštaja, u razmatranom dugoročnom periodu od 131 go-
dine, uzrokovana je učestalim mehaničkim zadiranjem u demografski korpus,
defi cijentnim porodičnim strukturama, te permanentnim migracionim kre-
tanjima u ratnim uvjetima života, naročito za vrijeme turske okupacije ovih
prostora i prodora turske vojske ka zapadu sve do Beča. Za srpsko stanovniš-
tvo, koje je gotovo isključivo bilo seljačko, dodatni je čimbenik njegova naselj-
ska raspoređenost na brdsko-planinskim područjima, gdje je zemljišni fond
oskudniji i uvjeti života teži.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 73

Tablica 24
Nacionalni sastav stanovništva (1880–2011)

Zapadna Slavonija

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 71,035 82,253 86,738 95,315 97,965 102,698 103,120 94,358 73,522 78,806 22,566 17,981

Hrvati 149,569 187,266 147,356 172,826 242,046 254,376 262,001 256,337 227,397 244,712 278,995 256,233

Ostali 4,860 8,838 80,984 87,703 40,936 39,871 35,168 36,192 68,378 41,049 21,669 15,968

Ukupno 225,464 278,357 315,078 355,844 380,947 396,945 400,289 386,887 369,897 364,927 323,230 290,182

Udio Srbe 31.51% 29.55% 27.53% 26.79% 25.72% 25.87% 25.76% 24.39% 19.91% 21.60% 6.98% 6.20% 22.65%

Idio Hrvata 66.34% 67.28% 46.77% 48.57% 63.54% 64.08% 65.45% 66.26% 61.58% 67.06% 86.31% 88.30% 65.96%

Udio ostalog st. 2.16% 3.18% 25.70% 24.65% 10.75% 10.04% 8.79% 9.35% 18.52% 11.35% 6.70% 5.50% 11.39%

Grafi kon 9
Kretanje stanovništva po narodnosnoj pripadnosti u Zapadnoj Slavoniji
(1880–2011)

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

Hrvati 149.569 187.266 147.356 172.826 242.046 254.376 262.001 256.337 227.397 244.712 278.995 256.233

Srbi 71.035 82.253 86.738 95.315 97.965 102.698 103.120 94.358 73.522 78.806 22.566 17.981

Ostali 4.860 8.838 80.984 87.703 40.936 39.871 35.168 36.192 68.378 41.409 21.669 15.968

Ukupno 225.464 278.357 315.078 355.844 380.947 396.945 400.289 386.887 369.297 364.927 323.230 290.182

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011.

Međutim, gledano prema nacionalnoj pripadnosti, u istom periodu, hrvat-
sko stanovništvo se povećalo za 106.664 stanovnika ili za 71,31%, što je dva
i pol puta više od porasta ukupnog stanovništva; dok se istovremeno srpsko
stanovništvo drastično smanjilo za 53.054 stanovnika ili za 74,69% , što čini
samo 50% od porasta hrvatskog stanovništva.

Hrvatsko stanovništvo je većinsko u cijelom promatranom razdoblju u ras-
ponu od najnižeg: 46,77% 1900. godine, do najvišeg: 88,30% 2011. godine, dok
je srpsko stanovništvo manjinsko, u rasponu od najvišeg udjela od 31,51% u
startnoj 1880., do najnižeg od 6,20% u završnoj 2011. godini.

Kretanje stanovništva između dvaju popisa stanovništva indiciraju „kri-
zne“ godine kada dolazi do smanjivanja stanovništva. To su prema verižnim

74 Dr Svetozar Livada i suradnici

indeksima 1900/1890, 1971/1981, te 2001/1991, kada je dolazilo do fl uktuacija
stanovništva oba etniciteta, ali znatno jače kod srpskog, posebno u posljed-
njem navedenom kriznom razdoblju.

Srednjoročni period razvoja stanovništva razmotrit ćemo na temelju izdvo-
jenih šest cenzusa provedenih u okviru državno-pravnog poretka SFRJ tokom
43 godine od 1948. do 1991. godine.

Tablica 25
Kretanje stanovništva prema nacionalnoj pripadnosti subregije Zapadna Slavo-
nija u periodu 1948–1991. godine

Godina Hrvati indeks % u uk. Srbi indeks % u ukup.

1948. 242.046 100,00 65,54 97.965 100,00 25,72
1953. 254.376 105,10 64,08 102.698 104,83 25,87
1961. 262.001 108,24 65,45 103.120 105,26 25,76
1971. 256.337 105,90 66,26 94.358 96,32 24,40
1981. 227.397 93,95 61,60 73.522 75,05 19,92
1991. 244.712 101,10 67,06 78.806 80,44 21,60

Podaci u prednjoj tablici za srednjoročni period od preko 40 godina, sa-
kupljeni kroz šest državnih cenzusa tokom jednog relativno dužeg mirnodop-
skog perioda, bez šokantnih penetracija u demografski korpus koji su bili ka-
rakteristični za protekli analizirani dugoročni period, indiciraju jedno veoma
ozbiljno demografsko krizno stanje u ovoj slavonskoj subregiji u kojoj kao da
je razvoj stanovništva potpuno zaustavljen i sveden na razinu ispod proste
prirodne reprodukcije stanovništva. To ilustrira podatak da se ukupno sta-
novništvo, uz manje oscilacije tokom 43 godine, tj. od 1948. (380.947 stanov-
nika) do 1991. godine (364.987 stanovnika) smanjilo za 15.960 stanovnika ili
za oko 5%. Ovo krizno demografsko stanje u cijelosti je pogodilo stanovništvo
oba etnikuma, kako većinskog hrvatskog, koje potpuno stagnira, tako i, ali
znatno jače, manjinskog srpskog, koje se neznatno smanjuje. Naime, hrvatski
se etnikum na kraju ovog razdoblja povećao za 2.666 stanovnika, odnosno
za nešto više od 1%, dok se srpski etnikum smanjio za 19.159 stanovnika,
odnosno za nešto više od 4%. To je utjecalo i na promjenu njihovog udjela u
ukupnom stanovništvu: hrvatski etnikum je povećao svoje učešće za 1,52%
(od 65,54 na 67,06%), dok je srpski etnikum smanjio svoje učešće za 4,12%
(od 25,72 na 21,60%). Zanimljivo je, da su ostale manjinske etničke skupine
u tom razdoblju povećale svoje učešće u ukupnom stanovništvu od 8,74% u
1948. na 11,34% u 1991. godini.

Za detaljnija objašnjenja ovog kriznog stanja u razvoju stanovništva u ovoj
slavonskoj subregiji nedostaju istraživanja, ali za neke uzročnike moguće je
sa sigurnošću pretpostaviti da su bili od značajnog utjecaja. To se prije svega
odnosi na velike ljudske žrtve stanovništva ovog područja, posebno srpskog,
zbog genocidne politike tzv. NDH tokom Drugog svjetskog rata, odnosno me-
haničko zadiranje u njegov demografski korpus i, s tim u vezi, značajan udio

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 75

defi cijentnih porodica, što se negativno odrazilo na natalitet u poslijeratnom
razdoblju. Također, ovo je tradicionalno depopulaciono područje po različitim
osnovama (ekonomske, socijalne, migracione i dr.), koje se često podvode pod
zajednički nazivnik „bijela kuga“.

Kratkoročni period razvoja stanovništva razmotrit ćemo na temelju popisa
stanovništva provedenih u samostalnoj državi, odnosno Republici Hrvatskoj u
razdoblju 1991–2011. (posljednji popis 1991, u bivšoj zajedničkoj državi, kao
startni ili bazni i dva popisa 2001. i 2011. u RH).

Tablica 26
Kretanje stanovništva prema nacionalnoj pripadnosti subregije Zapadna Slavo-
nija u periodu 1991–2011.

Godina Ukup. Indeks Hrvat % Indeks Srbi % Indeks

1991. 364.927 100,00 244.712 67,06 100,00 78.806 21,60 100,00
2001. 323.230 88,60 278.995 86.31 114,01 22.566 6,98 28,63
2911. 290.182 79,52 256.233 88,30 104,71 17.981 6,20 22,82

Prema podacima posljednja dva cenzusa, stanje stanovništva subregije Za-
padna Slavonija, u odnosu na stanje 1991. godine, bilo je:

– ukupno stanovništvo se smanjilo za 41.697 stanovnika ili za 11,4% (2001),
odnosno za 74.745 stanovnika ili za 20,48% (2011. g.);

– hrvatsko se stanovništvo povećalo za 34.283 stanovnika ili za 14,01%
(2001), odnosno za 11.521 stanovnika ili za 4,71% (2011); time se udio hrvat-
skog u ukupnom stanovništvu povećao sa 67,06% (1991) na 86,31% (2001),
odnosno na 88,30% (2011);

– srpsko se stanovništvo u odnosu na stanje 1991. g. smanjilo za 56.240 sta-
novnika ili za 71,37% (2001), odnosno za 60.825 stanovnika ili za 77,18% (2011);
time se udio srpskog u ukupnom stanovništvu smanjilo od 21,60% (1991) na
6,98% (2001), odnosno na 6,20% (2011). Ovaj manjak srpskog stanovništva
2001. godine označava ujedno broj prognanih Srba, kada se od tog broja odbiju
poginuli i nestali, a takvih je bilo prema evidenciji Veritasa 640 poginulih i 508
nestalih Srba. Dakle broj prognanih Srba u ovoj subregiji iznosi 55.092.

Ovakva demografska slika ove subregije počela se stvarati 1991. godine, da
bi ovaj degresivni trend smanjivanja srpskog stanovništva kulminirao 1995. i
kasnije sve do današnjih dana (ne ulazeći šire u povijest nastajanja ovog tren-
da), i bio egzaktno snimljen i registriran popisima stanovništva 2001. i 2011.
godine. Nažalost, ova se konstatacija, manje-više, u cijelosti odnosi na sve do
sada analizirane regije Hrvatske.

Ova subregija je poznata i po tome što je u njoj provedeno prvo veće etničko
čišćenje srpskog stanovništva u Hrvatskoj. Ono je provedeno u 26 sela (Crljenci,
Čečavac, Vučjak Čečavački, Jemonovac, Koprivna, Kujnik, Oblakovac, Orlja-
vac, Pasikovci, Podsreće, Rasna, Ruševac, Sloboština, Snjegavić, Vranić, Gornji
Vrhovci, Kantrovci, Klisa/Velika, Lučinci, Markovac, Milivojevci, Nježić, Oljasi,
Ozdakovci, Poljanska i Smoljanovci) u zapadnom brdsko-planinskom predjelu

76 Dr Svetozar Livada i suradnici

općine Slavonska Požega u periodu od 29. listopada 1991. do početka 1992.
godine. Izvršioci ovog brutalnog čina bili su Krizni štab općine Slavonska Po-
žega i Zapovjedništvo obrambenih snaga istočne Slavonije i Baranje, odnosno
123. brigade Hrvatske vojske.

Prema Naredbi Kriznog štaba i Zapovjedi zapovjednika 123. brigade HV
izvršena je evakuacija svih stanovnika, njihove osobne imovine i stoke u po-
dručju navedenih 26 sela i stanovništvo iseljeno u druga naselja na području
općine „prema slobodnom izboru“. Dalje se u zapovjedi kaže, „da u slučaju
kršenja ove zapovjedi, HV i policija mogu otvoriti vatru bez prethodnog upo-
zorenja“. Motivi ove evakuacije prema navedenim dokumentima su „zaštita
stanovništva“ i „uspješna obrana od borbenog djelovanja četničko-teroristič-
kih snaga i jedinica“. Zapovjed nosi oznaku „vojna tajna – strogo povjerljivo“.

Rezultati odnosno ishod ove navodno humane, dobrovoljne i zaštitničke
akcije iseljavanja srpskog stanovništva iz svojih domova bio je tragičan. U ve-
ćini tih naselja živjeli su isključivo Srbi. U nekima tek poneki Hrvat, u malom
broju značajniji broj Hrvata, a samo u dva naselja većinsko stanovništvo je bilo
hrvatsko sa značajnim brojem Srba. Pritiscima, zastrašivanjima i na koncu voj-
nom akcijom ta naselja su etnički očišćena od srpskog stanovništva. Rezultat
tih brutalnih aktivnosti bio je da prema popisu iz 2001. godine u 14 naselja
nema više stanovnika. Zapaljeno je 616 kuća, 590 gospodarskih zgrada, jedan
sakralni objekat, 1.462 stanovnika ostalo je bez svojih domova i ubijene su 44
osobe. Od prijeratnih 1.645 stanovnika srpske narodnosne pripadnosti koji su
živjeli u tim naseljima nakon rata ostalo ih je samo 173, a od prijeratnih 356
Hrvata, 2001. godine u tim naseljima živi njih 407.46

46 Za ove zločine etničkog čišćenja srpskog stanovništva Srpski demokratski forum, zastupan po
predsjedniku Upravnog odbora SDF Veljka Džakule, podnio je 2010. g. kaznenu prijavu Državnom
odvjetništvu Republike Hrvatske, u kojemu se navode imena počinitelja i podroban opis počinjenih
zločina navođenjem imena vlasnika kuća u svim selima pojedinačno u kojima su spaljene nji-
hove kuće i gospodarski objekti. Na kraju kaznene prijave se kaže: „dakle, sa ciljem da potpuno ili
djelomično unište srpsku nacionalnu skupinu, zapovjedili da se članovi te skupine prisilno rasele
ili da se skupina stavi u takove životne uvjete koji bi doveli do njezina potpunog ili djelomičnog
istrebljenja, te kršeći pravila međunarodnog prava za vrijeme rata ili okupacije naredili da se izvrši
napad na civilno stanovništvo, naselja i sakralni objekat u kojem su se nalazila kulturna dobra…“ I
pored stalnih urgencija podnositelja Kaznene prijave, predmet još uvijek nije riješen, jer u odgovoru
DORH-a od 7. listopada 2014. se kaže „da se u ovom predmetu kontinuirano provode izvid…“ Do
kada, to nitko ne zna.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 77

3.5.2. Subregija Istočna Slavonija

Tablica 27
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripad-

nosti subregije Istočna Slavonija u periodu 1880–2011. godine*

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 120.396 79.776 66,26 29.739 24,70 100,00 100,00 100,00 0,00 0,00 0,00

1890. 134.807 89.254 66,21 32.847 24,37 111,97 111,88 110,45 111,97 111,88 110,45

1900. 147.729 52.652 35,64 33.308 22,55 122,70 66,00 112,00 109,59 58,99 101,40

1910. 161.838 60.926 37,65 34.730 21,46 134,42 76,37 116,78 109,55 115,71 104,27

1948. 205.165 129.973 63,35 51.748 25,22 170,41 162,92 174,01 126,77 213,33 149,00

1953. 223.094 142.243 63,76 56.591 25,37 185,30 178,30 190,29 108,74 109,44 109,36

1961. 266.167 173.724 65,27 68.550 25,75 221,08 217,76 230,51 119,31 122,13 121,13

1971. 312.210 197.124 63,14 78.520 25,15 259,32 247,10 264,03 117,30 113,47 114,54

1981. 335.238 192.187 57,33 66.464 19,83 278,45 240,91 223,49 107,38 97,50 84,65

1991. 347.887 226.157 65,01 77.761 22,35 288,95 283,49 261,48 103,77 117,68 117,00

2001. 300.323 234.790 78,18 47.050 15,67 249,45 294,31 158,21 86,33 103,82 60,51

2011. 275.197 221.624 80,53 40.356 14,66 228,58 277,81 135,70 91,63 94,39 85,77

* Obuhvaća općine: Osijek, Vukovar i Vinkovci, prema administrativno-političkoj podjeli 1991. godine

 Za razliku od prethodne „sestrinske“ subregije, ukupno stanovništvo se u
prethodnom dugoročnom promatranom periodu kontinuirano povećavalo, te
se više nego udvostručilo (bazni indeks 1991. = 228,58), iako je i to relativno
spori rast za ovako dugo razdoblje od više od 130 godina. Ovakvom relativno
povoljnom razvoju stanovništva doprinijela je i sama činjenica da se radi o
urbaniziranom području, odnosno o tri veća gradska centra sa svojim okolnim
gravitacionim seoskim naseljima, sa relativno povoljnim uvjetima života, po-
djednakim za sve žitelje i etničke zajednice koje ih naseljavaju.

Tablica 28
Nacionalni sastav stanovništva (1880–2011)

Istočna Slavonija

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 29,739 32,847 33,308 34,730 51,748 56,591 68,550 78,520 66,464 77,761 47,050 40,356

Hrvati 79,776 89,254 52,652 60,926 129,973 142,243 173,724 197,124 192,187 226,157 234,790 221,624

Ostali 10,881 12,706 61,769 66,182 23,444 24,260 23,893 36,566 76,587 43,969 18,483 13,217

Ukupno 120,396 134,807 147,729 161,838 205,165 223,094 266,167 312,210 335,238 347,887 300,323 275,197

Udio Srbe 24.70% 24.37% 22.55% 21.46% 25.22% 25.37% 25.75% 25.15% 19.83% 22.35% 15.67% 14.66% 22.26%

Idio Hrvata 66.26% 66.21% 35.64% 37.65% 63.35% 63.76% 65.27% 63.14% 57.33% 65.01% 78.18% 80.53% 61.86%

Udio ostalog st. 9.04% 9.43% 41.81% 40.89% 11.43% 10.87% 8.98% 11.71% 22.85% 12.64% 6.15% 4.80% 15.88%

78 Dr Svetozar Livada i suradnici

Grafi kon 10
Promjene u nacionalnom sastavu stanovništva

Ukupno hrvatsko stanovništvo je, sa relativno značajnijim oscilacijama
samo u razdoblju 1900/1910, raslo znatno brže od ukupnog stanovništva i sko-
ro se utrostručilo (bazni indeks 1991. = 283,49, a 2001. = 294,31), što približno
odgovara srednje očekivanom rastu za ovako dugoročan period.

Međutim, ukupno srpsko stanovništvo, uz kontinuirani rast sve do 1971.
godine do kada se ono povećalo za nešto više od dva i pol puta (bazni indeks
1971. = 264,03), bilježi značajne fl uktuacije u razdobljima 1971–1981, 1991–
2001. i 2001–2011. godine, kada dolazi do njegovog značajnog smanjenja, od-
nosno ono se brojčano gotovo prepolovilo, to jest od 78.520 stanovnika 1971.
na 40.356 stanovnika 2011. ili za 38.164 stanovnika odnosno za 48,60%.

Učešće dva većinska naroda, hrvatskog i srpskog, u ukupnom stanovniš-
tvu ove slavonske subregije (ostale manjinske etničke skupine zastupljene su sa
svega oko 10%), bio je relativno uravnotežen sve do 1991. godine (3/4 : 1/4),
odnosno kretao se između 35,64% (1900) i 65,01% (1991) hrvatskog stanov-
ništva, i 19,83% (1981) i 25,75% (1961) srpskog stanovništva. Međutim, nakon
ovog perioda, t.j. 2011. godine, taj odnos se sveo na 80,53% hrvatskog i 14,66%
srpskog stanovništva.

Manjak srpskog stanovništva 2011. u odnosu na stanje 1991. godine pred-
stavlja ustvari broj prognanih stanovnika, s tim da se od tog broja oduzme
broj poginulih i nestalih osoba. Prema Veritasu, broj poginulih u ovoj subre-
giji iznosi 1.000, a broj nestalih 135.47 Prema popisu od 1991. broj srpskih sta-

47 Izvor: VERITAS, op. cit.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 79

novnika ove subregije iznosio je 77.761, dok je popis 2011. registrirao 40.356
stanovnika, dakle manje 37.405 stanovnika; kada se od toga broja oduzme
1.135 poginulih i nestalih, dobije se broj prognanih, dakle 36.270 prognanika.
Naravno ova je računica orijentaciona, jer polazi od pretpostavke da se broj
stanovnika nije mijenjao u međupopisnom razdoblju, odnosno da je ostao isti
kao i 1991. godine.

Ovakva demografska slika ove slavonske subregije rezultat je progona srp-
skog stanovništva iz ovog područja, što je i bio glavni cilj Vojno-redarstvene
akcije „Bljesak“, kao i tada vladajuće državne nacional-šovinističke i revanši-
stičke politike. Očigledno je da i dalje traje trend smanjivanja srpskog stanov-
ništva u ovoj slavonskoj subregiji, na što ukazuju podaci posljednja dva popisa
stanovništva, prema kojima se broj srpskih stanovnika u razdoblju od 2001.
do 2011. godine smanjio za daljnjih 6.694 stanovnika ili za 14,2%, iako je ovo
područje proglašeno od strane državne vlasti i u medijima kao „jedinstven pri-
mjer mirne reintegracije u hrvatski korpus“. Međutim, projekat suživota dva-
ju većinskih naroda na ovom području – hrvatskog i srpskog – i dalje ostaje
otvoren i neriješen, opterećen nizom vitalnih problema, od privređivanja i za-
pošljavanja, normalnog održavanja cjelokupnog načina i kulture življenja, do
biološke reprodukcije, zbog tenzija i iskrenja integralnog nacionalizma, koji
očito dolaze od strane jednog i drugog etniciteta. Ovakvo stanje izvor je ži-
votne nesigurnosti i neizvjesnosti, kao i nevjerice u mogućnost suživota, što
prisiljava mlađe naraštaje da potraže mjesta i uvjete školovanja i zapošljavanja
izvan ovih prostora. Osim toga, njih se danas stigmatizira i talibanski progo-
ni zabranom i sramoćenjem ćiriličnog pisma, zajedničkog kulturnog naslijeđa
svih slavenskih naroda, posebno hrvatskog, čija je povijest u svojoj polovini
ispisana ćiriličnim pismom – bosančicom.

Događaji i tenzije izazvani nacionalističkom netrpeljivošću u ovoj slavon-
skoj subregiji dalje potiču i zazivaju otvoreno pitanje pregrupacije i homoge-
nizacije etniciteta, jer se na ovim našim prostorima još uvijek „pozivamo i od-
zivamo“ ne civilizacijski kao čovjek građanin, odnosno ljudi-građani, nego po
etničkom kodu.

3.6. Regija Gorski kotar
Ova regija je dio gorske Hrvatske, nalazi se na jugozapadu zemlje preko koje

prolaze saobraćajnice povezujući središnju Hrvatsku sa jadranskom obalom. Po-
znata je po obilju prirodnih ljepota, rijeka, jezera i nacionalnog parka „Risnjak“
i dr. Zauzima prostor od 1.726 kv. km. Ima razvijenu drvno-prerađivačku indu-
striju i planinski turizam.

Ovo je područje specifi čno sa stanovišta naseljavanja, rasporeda i tipa nase-
lja. Uvjeti života su složeni, zbog relativno malo obradivih površina, klimatskih
oscilacija, nagiba tla i znatnih šumskih površina u privatnom vlasništvu. Poljo-
privreda i ostale privredne djelatnosti su relativno nerazvijene, pa radno-spo-
sobno stanovništvo, posebno školovanje mladih naraštaja, orijentirano je prema
gravitacionim područjima primorskih centara, što je jedan od razloga da je ovo
tradicionalno depopulaciono područje.

80 Dr Svetozar Livada i suradnici

Tablica 29
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
regiji Gorski Kotar u periodu 1880–2011. godine*

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 71.837 49.067 68,30 22.173 30,87 100,00 100,00 100,00 0,00 0,00 0,00

1890. 77.163 52.391 67,90 24.096 31,23 107,41 106,77 108,67 107,41 106,77 108,67

1900. 77.799 51.586 66,31 24.432 31,40 108,30 105,13 110,19 100,82 98,46 101,39

1910. 76.532 49.874 65,17 24.811 32,42 106,54 101,64 111,90 98,37 96,68 101,55

1948. 67.490 47.573 70,49 19.379 28,71 93,95 96,96 87,40 88,19 95,39 78,11

1953. 71.063 49.469 69,61 20.146 28,35 98,92 100,82 90,86 105,29 103,99 103,96

1961. 68.101 47.634 69,95 18.883 27,73 94,80 97,08 85,16 95,83 96,29 93,73

1971. 63.612 44.011 69,19 17.228 27,08 88,55 89,70 77,70 93,41 92,39 91,24

1981. 57.303 37.993 66,30 13.155 22,96 79,77 77,43 59,33 90,08 86,33 76,36

1991. 54.471 37.570 68,97 13.317 24,45 75,83 76,57 60,06 95,06 98,89 101,23

2001. 45.178 36.084 79,87 7.330 16,22 62,89 73,54 33,06 82,94 96,04 55,04

2011. 40.801 33.772 82,77 5.986 14,67 56,80 68,83 27,00 90,31 93,59 81,66

* Obuhvaća općine: Delnice, Ogulin i Vrbovsko prema administrativno-teritorijalnoj podjeli 1991. go-
dine.

Ovaj dugoročni uvid u razvoj stanovništva ove regije pokazuje da sve pro-
matrane kategorije stanovništva (ukupno, hrvatsko i srpsko) uglavnom stagni-
raju ili se kontinuirano blago brojčano povećavaju tokom prvih 40 godina (do
popisa 1910. g.). Tako se ukupno stanovništvo povećalo za svega 6,54% ili za
4.695 stanovnika, što je ispod razine prosječne proste reprodukcije. Hrvatsko
stanovništvo ima isti trend ali na još nižoj razini: naime, ono se povećalo za
samo 1,64% ili za 807 stanovnika, dok se srpsko stanovništvo u istom periodu
relativno najviše povećalo, tj. za 11,90% ili za 2.681 stanovnika, što su, realno je
pretpostaviti, novodoseljeni graničari. Što se tiče nacionalnog sastava ukupnog
stanovništva, ono je bilo stabilno u tom razdoblju i kretalo se u omjeru 2/3
hrvatskog naspram 1/3 srpskog stanovništva.

U daljnjem periodu poslije 1910. godine, pa sve do krajnje 2011. godine
prisutan je jedan, nazovimo ga uvjetno, ravnomjeran depopulacioni trend ra-
zvoja stanovništva u ovoj regiji, s tim da je on znatno izraženiji kod srpskog
stanovništva u određenim kriznim razdobljima.

Prvo takvo krizno razdoblje su godine Drugog svjetskog rata kada je srpsko
stanovništvo bilo izloženo užasnom masakru i pretrpjelo velike gubitke. Na to
ukazuje podatak o broju srpskog stanovništva prema prvom poratnom popisu
1948. godine, kada je ono brojilo 19.379 stanovnika, što je u odnosu na stanje
1910. godine manje 22% ili 5.432 stanovnika. Kod hrvatskog stanovništva taj
postotak gubitka iznosi 4,61% ili 2.301 stanovnika.

Drugo takvo krizno razdoblje je 1971. godina, odnosno vrijeme poznato
kao godine „Hrvatskog proljeća“, kada je val hrvatskog nacionalizma zahvatio
i ove krajeve. Popis stanovništva 1981. registrirao je 23,64% manje srpskog sta-
novništva, ili 4.073 stanovnika, nego što ga je bilo 1971. g.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 81

Tablica 30
Nacionalni sastav stanovništva (1880–2011)

Gorski Kotar

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 22,173 24,096 24,432 24,811 19,379 20,146 18,883 17,228 13,155 13,317 7,330 5,986

Hrvati 49,067 52,391 51,586 49,874 47,573 49,469 47,634 44,011 37,993 37,570 36,084 33,772

Ostali 597 676 1,781 1,847 538 1,448 1,584 2,373 6,155 3,584 1,764 1,043

Ukupno 71,837 77,163 77,799 76,532 67,490 71,063 68,101 63,612 57,303 54,471 45,178 40,801

Udio Srbe 30.87% 31.23% 31.40% 32.42% 28.71% 28.35% 27.73% 27.08% 22.96% 24.45% 16.22% 14.67% 26.34%

Idio Hrvata 68.30% 37.90% 66.31% 65.17% 70.49% 69.61% 69.95% 69.19% 66.30% 68.97% 79.87% 82.77% 70.40%

Udio ostalog st. 0.83% 0.88% 2.29% 2.41% 0.80% 2.04% 2.33% 3.73% 10.74% 6.58% 3.90% 2.56% 3.26%

Međutim, poslije 1991. godine, srpsko je stanovništvo pretrpjelo još jači
udarac. Iako ovo područje nije bilo zahvaćeno građanskim ratom, za razliku
od prethodno analiziranih regija, ipak se u njemu snažno osjećala antisrpska
politika vladajućeg HDZ-ovog režima, pa su mnogi pojedinci i obitelji srpske
pripadnosti pod pritiskom, zbog gubitka posla, prijetnji i iz straha iseljavali iz
ovog područja u druga, unutar i izvan Hrvatske. O tome govore podaci iz Ta-
blice 29: bazni indeksi za 2001. i 2011. pali su na 33,06 odnosno 27,00, a učešće
u ukupnom stanovništvu za iste godine na 16,22% odnosno 14,67%. Izraženo
u apsolutnim brojevima, srpski demografski korpus je izgubio u odnosu na
stanje 1991. godine više od polovine svojeg stanovništva, egzaktno 7.331 duša
ili 55,09%. U istom razdoblju hrvatsko se stanovništvo smanjilo za 10,12%.

Grafi kon 11
Promjene u nacionalnom sastavu stanovništvaPromjene u nacionalnom sastavu stanovništva

82 Dr Svetozar Livada i suradnici

Ova regija je primjer kako je antisrpska politika vladajućeg HDZ-ovog dr-
žavnog režima bila teritorijalno sveobuhvatna, a po metodama svojeg djelova-
nja veoma diverzifi cirana, odnosno prilagođena kako ratnim tako i mirnodop-
skim uvjetima. Njegov glavni cilj je bio, kako je i sam Tuđman javno govorio,
da se smanji broj srpskog stanovništva na što je moguće nižu razinu.

4. Pregled razvoja stanovništva po gradovima
Gradska naselja ili gradovi su antipod ruralnim naseljima ili selima gotovo

po svim obilježjima: arhitektonsko-građevinskom izgledu, gustoći naseljenosti,
načinu i diverzifi ciranosti privređivanja, podjeli rada i društvenim ulogama,
socijalnom sastavu stanovnika, kulturi i načinu življenja, i dr. Gradovi su sto-
ga atraktivni odnosno privlačni za ljude, pa se tako stanovništvo gradova brže
razvija mehaničkim prilivom odnosno imigracijama stanovništva, negoli pri-
rodnim priraštajem. To se naročito ogleda u velikim gradovima, koje nazivaju i
metropolama i megalopolisima.

Poznato je da mi sve do nedavno uopće nismo ni imali pravih gradova, jer
smo spadali među najseljačkije narode u Evropi. Ako smo i imali po koje gradsko
naselje nominalno, ono je bilo više neki prijelazni oblik, bliži više varoši nego
nekom urbanom aglomeratu, odnosno modernom gradu.

Kako ovaj izvještaj o provedenom istraživanju na kraju donosi cjelokupnu
statističku građu koja se ovdje opisuje, sistematiziranu i prilagođenu čitaocima
za korišćenje u elektronskom obliku (disketa), to ćemo u ovom poglavlju prikaza-
ti razvoj stanovništva po gradovima sažeto, više kao jedan presjek kroz 14 sprove-
denih cenzusa. Na taj način ujedno skraćujemo ukupni tekst izvještaja na ovim
projektom predviđeni obim.

Iz većeg broja gradskih naselja, odabrali smo, u prvom redu, one najveće po
broju stanovnika i nekoliko karakterističnih po većem udjelu srpskog stanovniš-
tva u njima 1991. godine.

Kao dopunu podacima o gradovima pojedinačno u ovom poglavlju, uvodno
navodimo neke uporedive podatke za pet gradova iz popisa stanovništva prove-
denih u Kraljevini Jugoslaviji (1921. i 1931. g. i sa našom projekcijom za 1941).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 83

Tablica 31
Pregled razvoja ukupnog stanovništva, Hrvata, Srba i „ostalih“ u pet gradskih
naselja (1921–1941)48

Gradsko naselje/pokazatelj
godina/broj stanovnika

1921. 1931. 1941.*

Zagreb

Hrvati** 91.600 157.897 224.194
Srbi** 9.293 13.279 16.765
ostali 7.281 14.405 21.529

ukupno 108.674 185.581 262.488
% Hrvata 84,30 85,08 85,63

% Srba 9,00 7,15 6,24
% ostali 6,70 7,76 8,20

Osijek

Hrvati** 26.170 30.330 34.490
Srbi** 4.541 5.884 7.227
ostali 3.774 4.123 4.472

ukupno 34.485 40.337 46.189
% Hrvata 75,90 75,19 74,87

% Srba 13,20 14,58 15,64
% ostali 10,94 10,22 9,68

Karlovac

Hrvati** 14.607 17.845 21.083
Srbi** 1.768 2.565 3.362
ostali 488 800 1.112

ukupno 16.863 21.210 25.557
% Hrvata 86,62 84,13 94,23

% Srba 10,48 12,09 13,15
% ostali 2,89 3,77 4,35

Dubrovnik

Hrvati** 11.278 16.147 21.016
Srbi** 1.804 2.003 2.202
ostali 258 615 972

ukupno 13.340 18.765 24.190
% Hrvata 84,54 86,04 86,87

% Srba 13,52 10,67 9,10
% ostali 1,93 3,27 4.02

Vukovar

Hrvati** 7.811 8,073 8.335
Srbi** 1.702 2.189 2.676
ostali 729 600 471

ukupno 10.242 10.862 11.482
% Hrvata 76,26 74,32 72,59

% Srba 16,62 20,15 23,30
% ostali 7,12 5,53 4,10

* Projekcija na osnovu prirasta 1921–1931. Popis nije proveden zbog ratnih prilika.
** Upisivala se vjeroispovijest.

48 Izvori: Prisutno stanovništvo (građansko i vojničko, trajno i prolazno prisutno) po veroispovesti za
1921. godinu, Republički zavod za statistiku Srbije, Beograd; Prisutno stanovništvo po veroispovesti i
maternjem jeziku za 1931. godinu, Republički zavod za statistiku Srbije, Beograd.

84 Dr Svetozar Livada i suradnici

4.1. Zagreb
Zagreb se uvijek smatrao metropolom, odnosno glavnim gradom Hrvatske, bez

obzira na njegov formalni status u državno-pravnom poretku u kome se nalazio
tokom ovog analiziranog perioda. To je svakako prednost jednog grada, posebno u
demografskom smislu, naime, njegova privlačna moć je veća i stalno traje.

Tablica 32
Kretanje ukupnog stanovništva, Hrvata i Srba u gradskom naselju Zagrebu
(1880–2001)

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 47.117 44.514 94,48% 983 2,09% 100,00 100,00 100,00 0,00 0,00 0,00

1890. 59.757 56.042 93,78% 1.226 2,12% 126,83 125,90 128,79 126,83 125,90 128,79

1900. 86.026 67.511 78,48% 2.200 2,56% 182,58 151,66 223,80 143,96 120,47 173,78

1910. 107.604 87.050 80,90% 3.190 2,96% 228,38 195,56 324,52 125,08 128,94 145,00

1948. 322.752 282.821 87,63% 13.339 4,13% 685,00 635,35 1356,97 299,94 324,89 418,15

1953. 359.680 313.356 87,12% 17.540 4,88% 763,95 703,95 1784,33 111,44 110,80 131,49

1961. 440.402 386.815 87,83% 23.908 5,43% 934,70 868,97 2432,15 122,44 123,44 136,31

1971. 577.221 488.481 84,63% 37.409 6,48% 1225,08 1097,36 3805,60 131,07 126,28 156,47

1981. 653.853 519.590 79,47% 37.331 5,71% 1387,72 1167,25 3797,66 113,28 106,37 99,79

1991. 706.770 594.323 84,09% 44.384 6,28% 1500,03 1335,14 4515,16 108,09 114,38 118,89

2001. 691.724 632.390 91,42% 18.155 2,62% 1468,10 1420,65 1846,90 97,87 106,41 40,90

Uzimajući u obzir veoma nepovoljne prilike i okolnosti, prije svega, ratove
koji su se gotovo permanentno događali, zagrebačko se stanovništvo relativ-
no brzo povećavalo. Ono se, naime, u ovom periodu do prvog cenzusa u sa-
mostalnoj državi više nego 14-stručilo (bazni indeks 1.420,65), naime, raslo je
prosječno po jednom popisnom razdoblju za više od pedeset tisuća stanovnika
(57.146).

Međutim, dinamika porasta njegovog stanovništva bila je u različitim po-
pisnim razdobljima neujednačena. Tako se, za vrijeme austrougarske vladavi-
ne, kada je cijeli gravitacioni ruralni prostor grada bio pod pritiskom turskih
najezda, stanovništvo grada znatno sporije povećavalo; naime, u odnosu na
navedeni opći prosjek po jednom popisnom razdoblju, za oko tri puta sporije
(prosjek prirasta stanovnika za ovo razdoblje iznosi 20.162).

Za vrijeme Kraljevine Jugoslavije (1921–1941), prvog relativno dužeg mir-
nodopskog razdoblja, ali i neposredno nakon Prvog svjetskog rata, stanovniš-
tvo grada Zagreba se povećavalo znatno brže; naime, prosječan prirast stanov-
ništva po jednom popisnom razdoblju iznosi 76.907 stanovnika.49 To je više
od 1/3 od općeg prosjeka i tri puta više od prosjeka u razdoblju au-
strougarske vladavine.

49 Vidjeti uvodnu tablicu 31 u kojoj je broj stanovnika 1941. g. kada popis nije izvršen, projiciran na
bazi prirasta stanovništva između 1921. i 1931. godine.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 85

Za vrijeme zajedničke države (SFRJ), Zagreb nakon Drugog svjetskog rata
(1948–1991) doživljava svoj procvat: postao je najveći privredni, posebno in-
dustrijski centar u zemlji (11% industrijskog potencijala cijele države), što se
prirodno odrazilo i na razvoj stanovništva. Broj stanovnika dosegao je do tada
najvišu razinu od preko 700 tisuća. Prosječan prirast stanovnika po jednom
10-togodišnjem popisnom razdoblju najveći je do tada (85.337 stanovnika),
što je 4 puta više nego u vrijeme Austrougarske i za više od 1/10 više nego za
vrijeme Kraljevine Jugoslavije.

Ovakva demografska ekspanzija grada Zagreba rezultat je uglavnom velike
privlačne moći grada izražene ponudom čitave lepeze raznih vrsta zaposlenja,
mogućnosti školovanja, stambenog zbrinjavanja, razonode i viši standard živ-
ljenja općenito. To je rezultiralo mehaničkim prilivom, odnosno migracionim
kretanjima ljudi od sela ka gradu. Porast stanovništva tek manjim dijelom je
dolazio od prirodnog priraštaja autohtonog stanovništva grada. Sve to je naro-
čito došlo do izražaja u poslijeratnom periodu intenzivne deagrarizacije kada
je nova industrija vapila za radnom snagom, koje u gradu nije bilo u dovoljnom
broju, pa su se doseljavali ne samo pojedinci nego i čitave porodice. Ekspan-
ziju je potencirala i široka i masovna skolarizacija, iza koje su se kvalifi cirani
radnici i diplomirani stručnjaci neposredno uključivali u tvorničke pogone,
laboratorije, institute i razne druge organizacije i institucije. Sve je to poticalo
i stambenu izgradnju koja je apsorbirala brojnu nekvalifi ciranu i polukvalifi ci-
ranu radnu snagu iz okolnih gravitacionih područja.

Tablica 33
Nacionalni sastav stanovništva (1880–2011)

Zagreb

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 983 1,226 2,200 3,190 13,339 17,540 23,908 37,409 37,331 44,384 18,155 17,526

Hrvati 44,514 56,042 67,511 87,050 282,821 313,356 386,815 488,481 519,590 594,323 632,390 735,824

Ostali 1,620 2,449 16,315 17,364 26,592 28,784 29,679 51,331 96,932 68,063 41,179 36,667

Ukupno 47,117 59,757 86,026 107,604 322,752 359,680 440,402 577,221 653,853 706,770 691,724 790,017

Udio Srbe 2.09% 2.12% 2.56% 2.96% 4.13% 4.88% 5.43% 6.48% 5.71% 6.28% 2.62% 2.22% 3.96%

Idio Hrvata 94.48% 93.78% 78.48% 80.90% 87.63% 87.12% 87.83% 84.63% 79.47% 84.09% 91.42% 93.14% 86.91%

Udio ostalog st. 3.44% 4.10% 18.97% 16.14% 8.24% 8.00% 6.74% 8.89% 14.82% 9.63% 5.95% 4.64% 9.13%

86 Dr Svetozar Livada i suradnici

Grafi kon 12
Promjene u nacionalnom sastavu stanovništva

Etnički sastav stanovništva karakterizira dominantnost i kontinuirani rast
hrvatskog stanovništva, čiji se udio u ukupnom stanovništvu kretao u rasponu
od 78% (1900), do 94% (1880); zatim zastupljenost srpskog etnikuma, čiji se
udio u ukupnom stanovništvu kontinuirano blago povećavao od 2,09% (1880)
do 9,00% (1921), da bi u periodu Kraljevine Jugoslavije brojčano rastao ali re-
lativno po zastupljenosti u ukupnom stanovništvu blago opadao (vid. tablicu
31). Udio raznih ostalih narodnosnih skupina je, također, stalno blago rastao i
kretao se u rasponu od 3,44% (1880) do 18,97% (1900). Ovaj posljednji relativ-
no visoki postotak ostalih etnikuma u gradu Zagrebu rezultat je određene poli-
tike Austrijske Carevine, koja je bila multietnička država u kojoj su se posvuda
mogli slobodno kretati njeni upravljači, visoki činovnici i administrativni zva-
ničnici, zanatlije, trgovci i dr. mađarskog, češkog, slovenskog, židovskog i inog
podrijetla. Osim toga u to vrijeme postojao je trend, odnosno vodila se politika
mađarizacije, pa je Austrougarska kao multietnička država organizirano nase-
ljavala urbane centre svojih pokrajina. Što se tiče relativno visokog postotka
srpskog stanovništva 1991. od 6,28%, on je vjerojatno tada bio i veći jer su se,
poznato je, mnogi Srbi u to vrijeme izjašnjavali kao Jugoslaveni i statistički bili
svrstavani među „ostale“ (vidjeti naprijed tekst o Jugoslavenima).

Rezultati posljednja dva popisa stanovništva svjedoče o posljedicama gra-
đanskg rata, odnosno u konkretnom slučaju u gradu Zagrebu gdje je djelovanje
vladajuće strukture HDZ-ove vlasti zahvatio nabujali integralni nacionalizam,
direktno uperen protiv pripadnika srpske nacionalnosti, sa ciljem njihovog et-
ničkog čišćenja. Popis 2001. godine pokazuje, da je od 44.384 Srba 1991. godi-
ne u gradu Zagrebu, ostalo samo 18.155, što je manje za 26.229 građana Srba,
odnosno 59,09%. Popis 2011. godine je pokazao da se broj građana srpske na-

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 87

rodnosti dalje smanjio za 629 srpskih stanovnika, ili za 3,46%. Dakle, u odnosu
na stanje utvrđeno popisom 1991. godine, broj građana srpske narodnosti u
gradu Zagrebu 2011. godine se smanjio ukupno za 26.858 osoba ili 60,51%. To
su, u stvari, iseljeni Srbi, većinom srpski gradski prognanici, kojima su oteti
zavičaj i imovina i otežan, najčešće i onemogućen, povratak. Međutim, kada
govorimo o točnom broju iseljenih odnosno prognanih srpskih građana grada
Zagreba, onda treba imati u vidu i pojavu tzv. „mimikrije“ u različitim oblici-
ma, koji smo fenomen naprijed u tekstu šire objasnili.

Metode, kojima su se služili tzv. integralni nacionalisti, za istjerivanje Srba
iz Zagreba su bile veoma različite i često perfi dne. Najrasprostranjenija je bila
otpuštanje s posla, posredno ili neposredno; to je uzelo masovne razmjere u
nekim djelatnostima, kao što su: televizija, štampa, administracija, policija,
školstvo, i dr. Zatim razni oblici zastrašivanja na različite načine, od počinjenih
ubistava, do prijetnji putem telefona; etiketiranje, često preko javnih glasila;
lažne optužbe, npr. za snajperizam; izricanje govora mržnje prema Srbima: u
medijima, na javnim mjestima, u sabornici, i dr.; otimanje stanarskog prava,
sve do nasilnog useljavanja u stanove srpskih građana; ispisivanje grafi ta na
otvorenim i zatvorenim prostorima sa porukama mržnje i ponižavanja, koji
nisu brisani, nego često trajno ostajali kao svojevrsni memento za sve genera-
cije Srba. U cijeloj ovoj zločinačkoj raboti značajnu, katkada i presudnu, ulogu
odigrali su mediji, posebno televizija i novinstvo, koji to ne da nisu osuđiva-
li, nego, rekli bismo, često i podjarivali. Nakon oduzimanja tla pod nogama,
odnosno osnovnih pretpostavki življenja, kao što su zaposlenje, stan i vjera u
mogući suživot sa susjedima, šta je ovako ugroženim Srbima drugo preostalo
nego da „bježe glavom bez obzira“, bilo kuda, samo da spašavaju glavu i negdje
potraže neko sklonište i mir.50

Sličnu sudbinu kao Srbi, ali u nešto blažoj formi, imali su i ostali nehrvatski
etniciteti (koji se statistički zbirno vode pod „ostali“), čiji se ukupan broj u
istom periodu skoro prepolovio (naime, za 46,12%). Među njima je i stanovit
broj Srba koji su se 1991. godine izjasnili kao „Jugoslaveni“.

Dakle, metropola, aktima mržnje i etničkim čišćenjem je devalvirala svoje
urbano obilježje i dojučerašnji građanski credo, otimala je sva dobra drugog i
drugačijeg, nekažnjeno, dajući na taj način svoj obol ostvarivanju državotvorne
doktrine čiste nacionalne države.

4.2. Split
Grad Split je pomorski lučki grad, poznat iz starorimskih vremena, po Di-

oklecijanovoj palači, te crkvom zaštitnika grada Sv. Duje. Na njegove prostore
stoljećima su imali pretenzije, ranije Venecija, a kasnije Italija. U novije vrijeme

50 U kontekstu gore rečenog, navodimo nekoliko konkretnih događaja i pojava u gradu Zagrebu u to
vrijeme: (1) ubistvo porodice Zec (nekažnjeno); (2) ubistvo poznatog sindikalnog dužnosnika Milana
Krivokuće (nekažnjeno); (3) ubistvo ing. Danijela Žilića (nekažnjeno); (4) u Saboru je javno izrečeno: „Ne
jedan Srbin manje, nego svi“ i još sijaset sličnih izjava; (5) miniran je Muzej pravoslavlja (nekažnjeno);
(6) osnovana su dva kažnjenička logora Srba, jedan na Velesajmu (snimljen dokumentarac) i drugi
u Kerestincu, oba poznata po bezumnim, bestijalnim mučenjima; (7) Samo jednim aktom, direktor
Televizije otpustio je 600 nepoćudnih, među kojima najviše Srba.

88 Dr Svetozar Livada i suradnici

poznat je po uspjeloj brodogradnji i ekspanziji turističke privrede. Njegov geo-
grafski smještaj ga odvaja brdima i prijevojima od svog zaleđa, sa kojim je imao
nerazvijene prometne komunikacije, što je utjecalo na sporiji razvoj općenito,
posebno na rast populacije.

U popisnom razdoblju od 111 godina grad je, ipak, 13-stručio svoje stanov-
ništvo, tj. od 14.513 1880. do 189.388 stanovnika 1991. godine. Međutim, taj
je rast bio znatno sporiji u popisnim razdobljima u okviru Austrijske Carevine
(1889–1910), kada se stanovništvo grada Splita povećalo za samo 47%, ili pro-
sečno za 2.298 stanovnika po jednom 10-godišnjem popisnom razdoblju.

Tablica 34
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Splitu u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 14,513 14,262 98.27% 73 0.50% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 15,697 15,461 98.50% 116 0.74% 108.16 108.41 158.90 108.16 108.41 158.90

1900. 18,547 16,460 88.75% 138 0.74% 127.80 115.41 189.04 118.16 106.46 118.97

1910. 21,047 18,031 84.23% 180 0.84% 147.50 126.43 246.58 115.42 109.54 130.43

1948. 48,248 45,005 93.28% 1,645 3.41% 332.45 315.56 2253.42 225.38 249.60 913.89

1953. 58,443 53,379 91.34% 2,818 4.82% 402.69 374.27 3860.27 121.13 118.61 171.31

1961. 84,405 77,280 91.56% 4,158 4.93% 581.58 541.86 5695.89 144.42 144.78 147.55

1971. 152,905 133,172 87.09% 8,525 5.58% 1053.57 933.75 11678.08 181.16 172.32 205.03

1981. 169,322 135,576 80.07% 8,157 4.82% 1166.69 950.61 11173.97 110.74 101.81 95.68

1991. 189,388 164,629 86.93% 8,492 4.48% 1304.95 1154.32 11632.88 111.85 121.43 104.11

2001. 175,140 166,463 95.05% 2,966 1.69% 1206.78 1167.18 4063.01 92.48 101.11 34.93

2011. 178,102 171,389 96.23% 2,533 1.42% 1227.19 1201.72 3469.86 101.69 102.96 85.40

Pravi populacioni „boom“ grad Split doživljava u okviru SFRJ, kada je u
razdoblju poraća i poslije, tj. od 1948. do 1991. godine, učetvorostručio svoje
stanovništvo, od 48.248 stanovnika 1948. godine do 189.388 stanovnika 1991.
godine, što je prirast od 141.140 stanovnika, ili prosječno nešto manje od
30.000 stanovnika po jednom 10-godišnjem popisnom razdoblju. Ovaj tempo
je 12 puta veći nego onaj u vrijeme Austrougarske.

Objašnjenje ovakvog populacionog razvoja gotovo je isto, sa nekim spe-
cifi čnostima geografskog položaja (more), kao i za slučaj grada Zagreba: in-
tenzivni privredni, posebno industrijski razvoj te imigracioni priliv ljudskog
faktora iz zaleđa i okolnih gravitacionih prostora. Specifi čnost su privredne
djelatnosti, koje su se tu razvijale: brodogradnja, morski transport, odnosno
brodarstvo, ribarstvo, vinogradarstvo, turizam, i dr.

Etnički sastav stanovništva grada Splita nije bipolaran, kao što je većina do-
sada analiziranih teritorijalnih jedinica, nego više monopolaran, jer je hrvatski
etnikum zastupljen u ukupnom stanovništvu sa preko 90%. gotovo u svim po-
pisnim razdobljima. Ako se pridjev „hrvatski“ može stupnjevati i ako to ima

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 89

neko značenje, onda je grad Split po tom kriteriju „najhrvatskiji“ grad u Hrvat-
skoj. Etnička skupina Srba je simbolički zastupljena u početnim razdobljima
do 1910. godine (ispod 1%), da bi tek u razdobljima poslije, za vrijeme Kralje-
vine Jugoslavije, imala relativno veću zastupljenost, više od 4%, pa sve do naj-
veće zastupljenosti od 5,58% 1971. godine. Ostale etničke zajednice su također
malo zastupljene u ukupnom stanovništvu, a relativno najveću zastupljenost su
dosegle 1910. sa 14,93% udjela i 1981. g. sa 15,11%, što je rezultat politike tada
vladajućih režima, odnosno snažnog privrednog rasta i mehaničkog priljeva
stanovništva u okviru SFRJ, što smo u prethodnom odjeljku objasnili.

Prema podacima posljednja dva popisa stanovništva u samostalnoj državi,
došlo je do velikih promjena u etničkoj strukturi stanovništva grada Splita,
u odnosu na stanje kakvo je bilo 1991. godine. Prvo, drastično se smanjuje
broj Srba, najprije popisom 2001. za 65,07% ili 5.526 splitskih građana srpske
nacionalnosti; potom popisom 2011. za daljnjih 5,09% ili 433 srpska građani-
na. Dakle, ukupno smanjenje broja srpskih građana u gradu Splitu, u odnosu
na stanje 1991. godine iznosi 5.959 građana srpske nacionalnosti, ili 70,17%.
Ovim kvantitativnim promjenama udio srpske populacije sveo se od 4,48%
1991. na 1,42% 2011. godine (dakle približno razini na početku ovog analizira-
nog dugog cenzusnog niza).

Tablica 35
Nacionalni sastav stanovništva (1880–2011)

Split

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 73 116 138 180 1,645 2,818 4,158 8,525 8,157 8,492 2,966 2,533

Hrvati 14,262 15,461 16,460 18,031 45,005 53,379 77,280 133,172 135,576 164,629 166,463 171,389

Ostali 178 120 1,949 3,196 1,598 2,246 2,967 11,208 25,589 16,267 5,711 4,180

Ukupno 14,513 15,697 18,547 21,407 48,248 58,443 84,405 152,905 169,322 189,388 175,140 178,102

Udio Srbe 0.50% 0.74% 0.74% 0.84% 3.41% 4.82% 4.93% 5.58% 4.82% 4.48% 1.69% 1.42% 2.83%

Idio Hrvata 98.27% 98.50% 88.75% 84.23% 93.28% 91.34% 91.56% 87.09% 80.07% 86.93% 95.05% 96.23% 90.94%

Udio ostalog st. 1.23% 0.76% 10.51% 14.93% 3.31% 3.84% 3.52% 7.33% 15.11% 8.59% 3.26% 2.35% 6.23%

90 Dr Svetozar Livada i suradnici

Grafi kon 13
Promjene u nacionalnom sastavu stanovništva

Drugo, sličnu sudbinu imale su i ostale etničke nehrvatske skupine. U
odnosu na stanje u 1991., njihov se broj u 2011. g. drastično smanjio, i to za
12.087 stanovnika ili za 74,30% (64,89% 2001. plus 9,41% 2011. godine). Ovim
promjenama, udio ostalih etničkih skupina sveo se od 8,59% 1991. na 3,26%
2001., odnosno na 2,35% 2011. godine. Podatak da se smanjivanje srpskog i
stanovništva ostalih manjinskih etničkih skupina nastavilo i u periodu između
dva posljednja popisa, govori da se politika etničkog čišćenja nastavila i u mir-
nodopskim uvjetima.

Istovremeno, hrvatsko se stanovništvo u posljednja dva cenzusa povećalo
za 8.594 stanovnika ili za 5,22% u odnosu na stanje 1991. godine.

Ova brojčana pomjeranja stanovništva, uglavnom su ostvarivana nasilnim
putem, naročito kada su u pitanju manjinske etničke skupine, posebno srpska.
Vladajući HDZ je pokazao iznimni brutalitet prema drugom i drugačijem, u
konkretnom slučaju prema Srbima, od kojih neki prevazilaze poznate brutalitete,
odnosno nehumane odnose prema ljudskom biću. Vršene su deložacije, odno-
sno nasilno iseljavanje Srba iz stanova, koje su legalno koristili kao nositelji sta-
narskog prava, čime su potvrdili već poslovičnu sintagmu: „Nisu se toliko mrzili
drugi i drugačiji etniciteti, koliko su se voljela njihova oteta dobra“. Dosta je Srba
zatvarano na kraće i duže vrijeme u zatvorima, a najviše u poznatoj kaznionici
„Lora“, što je bilo i predmet neuspjelog i nedovršenog sudskog procesa.51

Zaključni stavak u prethodnom odjeljku o gradu Zagrebu, u potpunosti se
odnosi i na grad Split: „… aktima mržnje i etničkim čišćenjem je devalvirala
svoje urbano obilježje i dojučerašnji građanski credo, otimala je sva dobra dru-

51 Procjenjuje se da je u Splitu za vrijeme rata i poraća deložirano više od 10.000 nepoćudnih
stanovnika, većinom Srba; a uhapšeno i „ulogoreno“ oko 1.000 osoba, od kojih je oko 100 umoreno
(nekažnjeno).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 91

gog i drugačijeg, nekažnjeno, dajući na taj način svoj obol ostvarivanju državo-
tvorne doktrine čiste nacionalne države“.

4.3. Rijeka
Rijeka je značajan urbani priobalni grad i naša najveća jadranska luka. Svo-

jim geografskim smještajem ispod planinskih prijevoja bila je dosta odvojena i
nefunkcionalno tranzitno povezana sa svojim zaleđem i dalje sa unutrašnjošću
Hrvatske. To je, dakako, utjecalo na sporiji razvoj riječke luke pored razvijenih
talijanskih lučkih centara Trsta i Venecije, naročito na kraju i početku dvaju sto-
ljeća ovdje razmatranog perioda. Osim toga, povijesno gledano, Rijeka je bila
neprestano u žiži imperijalnih aneksionističkih pretenzija i aspiracija, što je re-
zultiralo i faktičkim stanjem pripadanja, u cjelini ili djelomično, nekolikim dr-
žavno-pravnim sustavima – Austrougarskoj, Italiji, Kraljevini Jugoslaviji, SFRJ i
sada Republici Hrvatskoj. Sve to je imalo značajan utjecaj na razvoj grada Rijeke
općenito, posebno na razvoj stanovništva.

Tablica 36
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Rijeci u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
163%401

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 29,536 29,152 98.70% 53 0.18% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 40,617 39,454 97.14% 177 0.44% 137.52 135.34 333.95 137.52 135.34 333.96

1900. 53,230 25,638 48.16% 163 0.31% 180.22 87.95 307.55 131.05 64.98 92.09

1910. 67,875 27,788 40.94% 401 0.59% 229.80 95.32 756.60 127.51 108.39 246.01

1948. 68,352 37,324 54.61% 1,385 2.03% 231.42 128.03 2613.21 100.70 134.32 345.39

1953. 75,328 56,354 74.81% 4,028 5.35% 255.04 193.31 7600.00 110.21 150.99 290.83

1961. 100,989 81,890 81.09% 7,749 7.67% 341.92 280.91 14620.75 134.07 145.31 192.38

1971. 132,222 98,,121 74.21% 14,079 10.65% 447.66 336.58 26564.15 130.93 119.82 181.69

1981. 159,433 103,248 64.76% 14,436 9.05% 539.79 354.17 27237.74 120.58 105.23 102.54

1991. 167,964 117,178 69.76% 18,891 11.25% 568.68 401.96 35643.40 105.35 113.49 130.86

2001. 143,800 115,580 80.38% 8,946 6.22% 486.86 396.47 16879.25 85.61 98.64 47.36

2011. 128,624 106,136 80.52% 8,446 6.57% 435.48 364.08 15935.85 89.45 91.83 94.41

U ovdje razmatranom dugoročnom periodu od 131 godine, ukupno sta-
novništvo grada Rijeke se kontinuirano povećavalo, tako da se pri kraju tog
perioda, 1991. godine, stanovništvo skoro ušesterostručilo (bazni indeks =
568,68). Ali taj rast je tekao dosta sporo i neujednačeno. Tako, za vrijeme Au-
strijske Carevine, ukupno stanovništvo se više nego udvostručilo (bazni indeks
= 229,80), ali sa velikim promjenama u etničkom sastavu: hrvatsko stanov-
ništvo koje je bilo do 1890. g. većinsko sa 97,14% udjela, 1900. i 1910. postaje
manjinsko, sa 48,16%, odnosno 40,94% udjela, na račun povećanja udjela ne-
hrvatskog stanovništva sa 2,43% (1890) na 51,53%, odnosno 58,47%. 1900. i
1910. Sasvim realno je pretpostaviti da se to uvećano nehrvatsko stanovništvo

92 Dr Svetozar Livada i suradnici

sastojalo, pretežito ili isključivo, od državljana Austrougarske. Za vrijeme SFRJ,
neposredno poslije Drugog svjetskog rata, došlo je do velikog pretežito drago-
voljnog iseljavanja talijanskog stanovništva, zatim se Rijeka počinje industrij-
ski intenzivno razvijati, što je sve utjecalo i na razvoj stanovništva, koje se na
kraju tog perioda, 1991. godine, povećalo oko 2,5 puta (bazni indeks = 245,73).
Hrvatsko je stanovništvo povratilo svoj većinski status, pa u tom periodu nje-
gov prosječan udio iznosi više od 72%.

Udio srpskog stanovništva na početku promatranog perioda, sve do 1910.
godine, je simboličan: ispod 1%, da bi se poslije u okviru SFRJ, od 1948. godine
pa nadalje, taj udio stalno povećavao i 1991. g. dosegao maksimum od 11,25%
ili 18.891 stanovnika.

Ostale etničke skupine, među kojima je talijanska najveća, na početku ovog
perioda, 1948. g., još ima visoki udio od 43,37%, ali u kasnijim cenzusima se
kontinuirano smanjuje, sve do razine od 18,99% 1991. godine. To je vrijeme
optacije, kada su Talijani masovno iseljavali u Italiju.

Na kraju ovog perioda (1991), demografska se struktura grada Rijeke ovako
formirala – udjeli u ukupnom stanovništvu:

– Hrvati – 69,76%
– Srbi – 11,25%
– ostale etničke skupine (pretežito talijanska) – 18,99%.

Ova sadašnja demografska slika, kao uostalom i u gotovo svim razdobljima u
prošlosti, primjer je jednog multietničkog grada, sa svim pozitivnim svojstvima i
karakteristikama, koje multietničnost sa sobom povlači: tolerantnost, međusob-
no uvažavanje, urbano rezoniranje i ponašanje, zajednički interes, solidarnost,
i dr., što stvara jedan poseban „osebujni mentalitet cjelokupnog stanovništva“.

Grafi kon 14
Promjene u nacionalnom sastavu stanovništva

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 93

Posljednja dva cenzusa provedena u samostalnoj državi, svjedoče o velikim
strukturnim promjenana stanovništva. U odnosu na gore prikazanu demo-
grafsku sliku stanovništva grada 1991. godine, sažeto izraženo, promjene se
sastoje u sljedećem:

– ukupno stanovništvo je smanjeno za nešto manje od 1/4 (39.340 stanov-
nika ili 23,41%)

– hrvatsko stanovništvo je smanjeno za nešto manje od 1/10 (11.042 sta-
novnika ili 9,41%)

– srpsko stanovništvo je smanjeno za više od 1/2 (10.445 stanovnika ili
55,29%)

– ostale etničke skupine su smanjene, također, za više od 1/2 (17.853 sta-
novnika ili 55,97%).

Sadašnja demografska slika, odnosno etnička struktura stanovništva grada
Rijeke, je sljedeća – udjeli u ukupnom stanovništvu:

– Hrvati – 82,52%
– Srbi – 6,57%;
– Ostali – 10,92%.

Ono što je bjelodano iz gore navedenih podataka jeste činjenica, da je u
periodu od 1991. do 2001. pa nastavljeno sve do 2011. godine izvršeno etničko
čišćenje nehrvatskog stanovništva, posebno drastično Srba i pripadnika ostalih
etničkih skupina (među kojima vjerojatno Talijani čine većinu). Srbe se pro-
gonilo iz grada na različite načine, prije svega, zastrašivanjem i prijetnjama,
kao i ugrožavanjem i oduzimanjem stanarskog prava. Ovi su podaci ilustracija
bezumlja, koje je zahvatilo ne samo sudbinu novopridošlih, nego i sudbinu
onih drugih i drugačijih, kojima je Rijeka bila zavičajno rodno mjesto. Primjer
Rijeke, u kojoj HDZ nikada nije bio na vlasti, govori o snazi, utjecaju i sveobu-
hvatnosti tzv. integralnog nacionalizma centralnih vlasti sa dominacijom HDZ
kao kovača građanske strane rata. Ujedno je to poraz lokalne uprave na čelu sa
SDP, koja nije štitila stremljenja, interese, koristi i potrebe gradskog stanovniš-
tva u cjelini.

4.4. Osijek
Osijek je povijesni grad slavonske ravnice na rijeci Dravi, 16 km od njenog

utoka u rijeku Dunav. Poznat je po staroj baroknoj obrambenoj utvrdi „Tvrđa“,
nikada osvojenoj. Osijek je poznat od davnina kao multietnički grad Austrijske,
odnosno Austrougarske Carevine. U njemu su stolovali doseljeni predstavnici
svih ondašnjih nomenklatura raznih etniciteta Carevine, ostavivši iza sebe zna-
čajne građevine i institucije u jezgri grada, koje i danas služe svrsi. Danas je to
glavni grad povijesne provincije/pokrajine Slavonije – žitnice Hravtske, s brojnim
kulturnim i obrazovnim institucijama.

94 Dr Svetozar Livada i suradnici

Tablica 37
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
gradu Osijeku (1880–2011)

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 19,809 15,718 79.35% 1,667 8.42% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 21,547 17,286 80.22% 1,614 7.49% 108.77 109.98 96.82 108.77 109.98 96.82

1900. 26,769 7,586 28.34% 1,798 6.72% 135.14 48.26 107.86 124.24 43.89 111.40

1910. 33,337 12,808 38.42% 2,450 7.35% 168.79 81.49 146.97 124.54 168.84 136.26

1948. 49,037 38,622 78.76% 6,144 12.53% 247.55 245.72 368.57 147.09 301.55 250.78

1953. 57,427 44,291 77.13% 7,923 13.80% 289.90 281.79 475.28 117.11 114.68 128.96

1961. 73,125 55,498 75.89% 12,096 16.54% 369.15 353.09 725.61 127.34 125.30 152.67

1971. 94,672 65,917 69.63% 16,845 17.79% 477.92 419.37 1010.50 129.47 118.77 139.26

1981. 104,775 63,373 60.48% 13,716 13.09% 528.93 403.19 822.80 110.67 96.14 81.42

1991. 104,761 74,254 70.88% 15,985 15.26% 528.86 472.41 958.91 99.99 117.17 116.54

2001. 90,411 79,519 87.95% 5,172 5.72% 456.41 505.91 310.26 86.30 107.09 32.36

2011. 108,048 96,746 89.54% 6,751 6.25% 545.45 615.51 404.98 119.51 121.66 130.53

Osijek je primjer tradicionalnog multietničkog grada, u čijem je stanov-
ništvu oduvijek bilo u značajnom obimu zastupljeno stanovništvo različitog
etničkog podrijetla, čiji je udio u ukupnom stanovništvu u nekim razdobljima
dosizao i više od 60%. U razmatranom periodu stanovništvo grada Osijeka se
presporo i neujednačeno razvijalo zbog sporog i zakašnjelog razvoja gravitaci-
onih inertnih seljačkih naselja. Tako se za vrijeme Austrougarske vladavine do
1910. g. ukupno stanovništvo neznatno uvećalo (bazni indeks = 168,29), kao i
za vrijeme Kraljevine Jugoslavije, također (bazni indeks = 133,93).

Tablica 38
Nacionalni sastav stanovništva

Osijek

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 1,667 1,614 1,798 2,450 6,144 7,923 12,096 16,845 13,716 15,985 5,172 6,751

Hrvati 15,718 17,286 7,586 12,808 38,622 44,291 55,498 65,917 63,373 74,254 79,519 96,746

Ostali 2,424 2,647 17,385 18,079 4,271 5,213 5,531 11,910 27,686 14,522 5,720 4,551

Ukupno 19,809 21,547 26,769 33,337 49,037 57,427 73,125 94,672 107,775 104,761 90,411 108,048

Udio Srbe 8.42% 7.49% 6.72% 7.35% 12.53% 13.80% 16.54% 17.79% 13.09% 15.26% 5.72% 6.25% 10.91%

Idio Hrvata 79.35% 80.22% 28.34% 38.42% 78.76% 77.13% 75.89% 69.63% 60.48% 70.88% 87.95% 89.54% 69.72%

Udio ostalog st. 12.24% 12.28% 64.94% 54.23% 8.71% 9.08% 7.56% 12.58% 26.42% 13.86% 6.33% 4.21% 19.37%

U promatranom periodu dolazilo je do manjih ili većih promjena u etnič-
kom sastavu stanovništva grada. Najveća se promjena dogodila u razdoblju
između 1890. i 1910. g. kada su se u Osijek masovno doseljavale nehrvatske
etničke skupine (Austrijanci, Nijemci, Mađari i dr.), što je potpuno izmijenilo
etnički sastav stanovništva. Razne etničke skupine su postale većinsko stanov-

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 95

ništvo grada – 64,94% 1900., odnosno 54,23% 1910. g. Ako tome pribrojimo
Srbe, kao nehrvatsko stanovništvo (6,72%, odnosno 7,6%), onda je to ogromna
većina nehrvatskog stanovništva (71,66%, odnosno 61,88%). Istovremeno broj
hrvatskog stanovništva sveo se na 28,34%, odnosno 38,42%.

Ovo stanje se potpuno promijenilo već u novoj državi (Kraljevina Jugosla-
vija), kada hrvatsko stanovništvo predstavlja 75% ukupnog stanovništva, srp-
sko 14,58%, a ostale etničke skupine oko 10% (vid. tablicu 31).

Grafi kon 15
Promjene u nacionalnom sastavu stanovništva (1880–2011)

U bivšoj zajedničkoj državi (SFRJ) stanovništvo grada Osijeka se brže i
dinamičnije razvijalo, uporedo sa ekonomskim, posebno industrijskim pros-
peritetom. Ukupno stanovništvo se u tom razdoblju (1948–1991) više nego
udvostručuje i prelazi 1991. g. sto tisuća stanovnika (104.761, bazni indeks =
213,63). Dinamika etničke strukture u istom razdoblju pokazuje da se povećao
udio raznih nehrvatskih etničkih skupina u ukupnom stanovništvu grada za
više od 5% (od 8,71% na 13,86%), zatim Srba, također, za nešto manje od 3%
(od 12,53% na 15,26%), dok se udio većinskog hrvatskog stanovništva smanjio
za nešto manje od 8% (od 78,76% na 70,88%).

Popisi 2001. i 2011. pokazuju stanje stanovništva poslije građanskog rata
koji se vodio u bivšoj državi i divljanja tzv. hrvatskog integralnog nacionalizma.

U prvom naletu do 2001. g. prognano je, odnosno protjerano, 10.813 sta-
novnika grada Osijeka srpske narodnosti ili 67,64% od broja iz prethodnog po-
pisa (1991), da bi se taj broj u popisu 2011. smanjio za 1.579 Srba-povratnika,
pa je tako ukupan broj prognanih Srba 9.234 ili 54,82%.

Slično, ali još drastičnije, stradale su i ostale manjinske etničke skupine.
Njih je u prvom naletu do 2001. g. odselilo, odnosno prognano, iz grada 8.802

96 Dr Svetozar Livada i suradnici

ili 60,61%; u dugom naletu od 2001. do 2011. prognano je daljnjih 1.169 pri-
padnika ovih skupina, što ukupno čini 9.971 ili 68,66%.

U istom razdoblju se povećao broj većinskog hrvatskog stanovništva za
22.492 stanovnika, tako da se njegov udio u ukupnom stanovništvu grada uve-
ćao od 70,88 na 89,54%.

Mučko ubistvo Josipa Reihl-Kirr-a, zapovjednika policije i načelnika MUP-
a grada Osijeka, poznatog po tome što je zagovarao miroljubivo rješavanje
međunacionalnih konfl ikata, koje su pripremili i izvršili ekstremni HDZ-ovi
nacionalisti 1991. g. bio je nagovještaj krvavog obračuna sa Srbima, što se i obi-
stinilo u kasnijim događajima.52 Te događaje zorno otkriva suđenje Branimiru
Glavašu, jednom od osnivača HDZ i zapovjedniku obrane grada Osijeka,53 iz
kojega se može shvatiti što znači etničko čišćenje, represija, vandalsko muče-
nje, trovanje solnom kiselinom, propucavanje kroz glavu i bacanje u Dravu
zavezanih ruku sa selotejpom preko usana.

Umjesto zaključka jedno razmišljanje: Pošto se kulture prožimaju, ranija od-
nosno već tradicionalna multietničnost ovog grada, udarila je temelje budućim
građanskim vrednotama, koje su, kako su to pokazali rezultati posljednja dva
cenzusa, nažalost, ozbiljno ugrožene. Što više, oni su pokazali da se nacionali-
stička i netolerantna politika prema „drugom i drugačijem“ nastavlja i u vremenu
dubokog poraća, pa se opravdano postavlja pitanje: Do kada će to trajati?

4.5. Karlovac
Grad Karlovac leži na četiri kraške rijeke: Kupi, Korani, Dobri i Mrežnici.

Nalazi se jugozapadno od Zagreba na raskrižju cestovnog i željezničkog pravca
prema Rijeci i Splitu. Osnovao ga je austrijski nadvojvoda Karlo 1579. g. kao
obrambenu tvrđavu od turskih osvajača, a nekada se zvao Karlštat. Slobodnim
kraljevskim gradom proglašen je 1776. g. Poznat je kao vojnički grad, sa obram-
benom utvrdom na Dubovcu, i kao gravitaciono središte regije Kordun i nefor-
malno šire (Banija, granični dijelovi Bosne, Like i Gorskog kotara).

52 Josip Reihl-Kirr (1955–1991), zapovjednik osječke policije od 1990. g. i načelnik Policijske uprave
grada Osijeka, ubijen je 1. VII. 1991. g. na prilazu prigradskom naselju Tenja iz zasjede, zajedno sa još
dvije osobe (Goran Zobundžija i Milan Knežević), a još jedna osoba je ranjena (Mirko Tubić). Trostruki
ubojica je osječki HDZ-ovac Antun Gudelj, koji je nakon tri dana skrivanja u Osijeku, otišao u Zagreb
i nesmetano napustio Hrvatsku. HDZ-ova vlast je sudski proces protiv ubojice namjerno odugovlačila:
1993. izdana je međunarodna tjeralica; 1996. izvršeno je balističko vještačenje; 1994. osuđen je u od-
sutnosti na 20 godina zatvora; potom je protuzakonito amnestiran; Kirr-ova supruga Jadranka, tada
zastupnik SDP u Saboru, podnosi ustavnu tužbu i Ustavni sud nalaže novo suđenje; tek 1995. HDZ-ova
vlast podnosi Australiji zahtjev za izručenje; 2009. g. osuđen je u Zagrebu na 20 godina zatvora. Ovo je
jedan od dokaza, da su ekstremni nacionalizam, netrpeljivost i pristranost rašireni u svim strukturama
i porama HDZ-ove vlasti. Zato je opravdano priupitati: Kakva je dalja sudbina ovog trostrukog ubojice?
(nap. autora).
53 Branimir Glavaš, rođen 1956. u Osijeku, jedan od osnivača HDZ u Zagrebu, 1989. g. osnivač po-
litičke stranke: Hrvatski demokratski savez Slavonije i Baranje (HDSSB), 2006. g. zapovjednik obrane
grada Osijeka, general-bojnik Hrvatske vojske (čin oduzet odlukom predsjednika Republike), optužen
za ratni zločin i osuđen na zatvorsku kaznu od 8 godina zatvora. Iz Bosne gdje je služio kaznu i dalje je
rukovodio i upravljao sa svojom strankom, znači posredno je bio prisutan u Saboru. Danas je legalni
saborski zastupnik (nap. autora).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 97

Tablica 39
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Karlovcu u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 12,198 11,112 91.10% 773 6.34% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 12,912 11,833 91.64% 736 5.70% 105.85 106.49 95.21 105.85 106.49 95.21

1900. 15,442 12,350 79.98% 1,486 9.62% 126.59 111.14 192.14 119.59 104.37 201.90

1910. 16,667 13,728 82.37% 1,350 8.10% 136.64 123.54 174.64 107.93 111.16 90.85

1948. 27,067 22,043 81.44% 3,587 13.25% 221.90 198.37 464.04 162.40 160.57 265.70

1953. 31,842 25,404 79.78% 4,657 14.63% 261.04 228.62 602.46 117.64 115.25 129.83

1961. 40,180 30,732 76.49% 7,513 18.70% 329.40 276.57 971.93 126.19 120.97 161.33

1971. 47,543 34,020 71.56% 9,681 20.36% 389.76 306.16 1252.39 118.33 110.70 128.86

1981. 55,031 33,931 61.66% 10,250 18.63% 451.15 305.35 1326.00 115.75 99.74 105.88

1991. 59,999 38,533 64.22% 14,529 24.22% 491.88 346.77 1879.56 109.03 113.56 141.75

2001. 49,082 41,906 85.38% 4,095 8.34% 402.38 377.12 529.75 81.80 108.75 28.19

2011. 55,705 49,140 88.21% 4,460 8.01% 456.67 442.22 576.97 113.49 117.26 108.91

U prva četiri popisna razdoblja stanovništvo ovog vojnog grada je de facto sta-
gniralo jer se tokom prvih 38 godina veoma usporeno povećavalo, prosječno za
oko 1.500 stanovnika po jednom popisnom razdoblju, ili 12,21%. Većinsko stanov-
ništvo je hrvatsko, sa prosječnim udjelom većim od 86%, a manjinsko čine Srbi,
sa prosječnim udjelom više od 7%, i ostali pripadnici etničkih skupina, vjerojatno
pretežito austrijski državljani, sa prosječnim udjelom većim od 6%. Dakle, već u
ono vrijeme grad Karlovac je udario temelje multietničnosti svoga grada.

Relativno usporeni rast stanovništva grad je nastavio i u Kraljevini
Jugoslaviji, gdje se stanovništvo prema stanju u 1900. g. povećalo za oko 1/2
(bazni indeks 1941.= 151). Takav trend rasta se nastavio s nešto pojačanim
intenzitetom sve do 1941. godine, posebno hrvatskog stanovništva, čiji je udio
u ukupnom dosegao oko 95% (vid. tablicu 31).

Tablica 40
Nacionalni sastav stanovništva (1880–2011)

Karlovac

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 773 736 1,486 1,350 3,587 4,657 7,513 9,681 10,250 14,529 4,095 4,460

Hrvati 11,112 11,833 12,350 13,728 22,043 25,404 30,732 34,020 33,931 38,533 41,906 49,140

Ostali 313 343 1,606 1,589 1,437 1,781 1,935 3,842 10,850 6,937 3,081 2,105

Ukupno 12,198 12,912 15,442 16,667 27,067 31,842 40,180 47,543 55,031 59,999 49,082 55,705

Udio Srbe 6.34% 5.70% 9.62% 8.10% 13.25% 14.63% 18.70% 20.36% 18.63% 24.22% 8.34% 8.01% 12.99%

Idio Hrvata 91.10% 91.64% 79.98% 82.37% 81.44% 79.78% 76.49% 71.56% 61.66% 64.22% 85.38% 88.21% 79.49%

Udio ostalog st. 2.57% 2.66% 10.40% 9.53% 5.31% 5.59% 4.82% 8.08% 19.72% 11.56% 6.28% 3.78% 7.52%

Obilježje multietničnosti je ostalo manje-više na istoj razini sa pomjeranji-
ma od po nekoliko postotnih poena kod svake etničke kategorije. Tako se npr.
udio Srba povećao na oko 12%, a ostalih etničkih skupina smanjio na oko 4%.

98 Dr Svetozar Livada i suradnici

Tek u poslijeratnoj socijalističkoj Jugoslaviji rast stanovništva se ubrzao, una-
toč ljudskim i materijalnim gubicima u Drugom svjetskom ratu, odnosno gra-
đanskom ratu, koji se u to vrijeme razbuktao u cijeloj zemlji. Stanovništvo grada
Karlovca se u periodu od 1948. do 1991. g. više nego udvostručilo (bazni indeks
za taj period iznosi 221,66). To je direktno povezano sa ekonomskim, posebno
industrijskim napretkom grada, koji je postao značajno industrijsko regional-
no središte, sa nekoliko poznatih tvornica sofi sticiranih proizvoda. Uz to grad je
postao značajan administrativno-politički centar, ne samo regije Korduna, nego
znatno šire od tadašnje Republike Hrvatske. Uz takav status, u gradu su se razvile
i brojne infrastrukturne institucije. Rastao je broj škola, zdravstvenih i kulturnih
ustanova, trgovina, obrtničkih radnji, vojnih ustanova, vojnih garnizona i dr.

U istom periodu hrvatsko stanovništvo je raslo znatno sporije (bazni in-
deks =174,8) od srpskog stanovništva (bazni indeks = 376,7), što je rezultat
širokog nerazvijenog gravitacionog područja (Kordun, Banija, dijelovi Like i
Gorskog kotara, granični dijelovi Bosne) sa većinskim, ali u znatnom obimu i
srpskim stanovništvom, koje je Karlovac privlačio zbog različitih motiva, prije
svega školovanja i zapošljavnja.

I kategorija „ostali“, odnosno razne etničke skupine, su se, također, u ovom
periodu značajno povećavale, čak brže i od srpskog stanovništva (bazni indeksi
za 1981. = 755,0, a za 1991. = 482,7), što je posljedica relativno velike skupine
„Jugoslovena“ u toj kategoriji, među kojima je bio znatan broj „kolebljivih biv-
ših Srba“, otuda i razlika u gore navedenim indeksima.

Etnički sastav stanovništva grada Karlovca koji se formirao kroz navedeni
period do 1991. godine bio je sljedeći: Hrvati – 64,22%, Srbi – 24,22% i ostali
etnikumi – 11,56%.

Grafi kon 16
Promjene nacionalnog sastava stanovništva (1880–2011)

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 99

Uz porast ukupnog i svih ostalih kategorija stanovništva, obilježje multiet-
ničnosti je došlo do većeg izražaja, ne samo u kvantitativnom nego prije svega
u kvalitativnom smislu razvijanja odnosa na građanskim i civilizacijskim osno-
vama i vrednotama: tolerancija, međusobno poštivanje i uvažavanje, komuni-
kacija, mirni suživot i dr.

Međutim, građanski rat sve ove tekovine mirnog i prosperitetnog života
stravično prekida u jednom trenu. Grad Karlovac je, posebno po svojim rubo-
vima, stradao bezumnim granatiranjem, gotovo tokom cijelog rata, kao da je
poligon.54 HDZ-ova vlast u Karlovcu se „namirivala“, odnosno uzvratila, oti-
manjem stanarskog prava Srbima u gradu i prigradskim naseljima, pljačkom
srpske imovine, naseljavanjem koloniziranih Hrvata, žrtava iste matrice rata,
miniranjem poznate pravoslavne crkve, koja je preživjela i zloglasni ustaški
režim za vrijeme Drugog svjetskog rata, i raznim drugim pakostima prema
svojim srpskim sugrađanima (prijetnjama, zastrašivanjem, grafi tima i dr).55

Popisi 2001. i 2011. g. iskazali su demografske posljedice građanskog rata
u gradu Karlovcu:

– Broj Srba 2011. u odnosu na stanje 1991. g. smanjio se za 10.069 stanov-
nika ili za 69,30%;

– Broj pripadnika ostalih etničkih skupina u istom periodu se smanjio za
4.832 stanovnika ili za 69,65%;

– Hrvatsko stanovništvo u istom periodu se povećalo za 10.607 stanovni-
ka ili za 27,5%;

– Etnički sastav stanovništva grada Karlovca koji se formirao 2011. godi-
ne je sljedeći: Hrvati – 88,21%, Srbi – 8,01% i ostali etnikumi – 3,78%.

Od broja iseljenih odnosno prognanih Srba iz Karlovca 2001. (10.607), vra-
tilo se prema popisu 2011. g. 365, ili 3,44%, dok popis nije registrirao niti jedan
povratak pripadnika ostalih etničkih skupina, dapače, njihov se ukupan broj i
više smanjio između dva popisa, što očigledno govori o tome da se nacionali-
stička politika hrvatskih vlasti i dalje nastavlja, ali u drugoj formi, iako nas od
svršetka rata dijeli više od 20 godina.

U zaključku bismo i ovdje ponovili da su temelji tradicionalne multietnič-
nosti grada Karlovca ozbiljno uzdrmani i ugroženi i da je pitanje da li će se
ikada vratiti, uz postojeću politiku sadašnjih hrvatskih vlasti.

4.6. Dubrovnik
Dubrovnik je grad smješten na jugu primorske Hrvatske, sa 40-tak tisuća sta-

novnika; prostire se na površini većoj od 20 tisuća kvadratnih kilometara. Jedan
je od najljepših primorskih gradova Mediterana, a po nekima i cijele Evrope.
To je grad slavne prošlosti, nekadašnje srednjovjekovne neovisne Dubrovačke

54 Sami Karlovčani objašnjavaju to granatiranje uzajamnim izazivanjem, a razlikuje se po tome koja je
strana prvi izazivač. Kada su snage tzv. SAO Krajine brutalno granatirale rubove Karlovca, a kasnije još
brutalnije prognale hrvatske Slunjane iz zavičaja, hrvatska je strana istom mjerom uzvratila: uz pomoć
države kroz tri dana prognali su gotovo sve karlovačke Srbe. Pojavili su se grafi ti po Karlovcu „Evo vam
Slunjana vratite nam Srbe“. Zar to ne asocira na građanski rat, najgorem od svih ratova!!
55 Razaranje najvećeg srpskog sakralnog objekta, pravoslavne crkve Sv. Nikole u centru Karlovca, po
svemu svjedoči o plemenskom sučeljavanju „rata krvi i tla“, što bi Krleža cinično prokazao kao „sukob
srpskog junaštva i hrvatske kulture“. Vid. opš. o rušenju pravoslavne crkve: dr Đuro Zatezalo: Srbi i pra-
voslavna crkva Sv. Nikole, od osnutka grada 1579–1995. godine, Ljetopis, SKD Prosvjeta, Zagreb, 1990.

100 Dr Svetozar Livada i suradnici

Republike, koja je imala razvijene diplomatske i trgovačke odnose sa većim bro-
jem evropskih i vanevropskih zemalja. Danas kotira kao turistički biser i meka
svjetskog turizma, poznat po ljepoti svoje arhitekture, zidinama i starinama i kao
destinacija kruzera i čarter-letova s hiljadama posjetilaca iz cijeloga svijeta. Or-
ganizacija Ujedinjenih naroda za znanost i kulturu (UNESCO) uvrstila je grad
Dubrovnik u Popis svjetske baštine.

Tablica 41
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Dubrovniku u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 12,764 12,010 94.09% 660 5.17% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 12,908 12,058 93.41% 547 4.24% 101.13 100.40 82.88 101.13 100.40 82.88

1900. 15,064 10,878 72.21% 677 4.49% 118.02 90.57 102.58 116.70 90.21 123.77

1910. 15,986 11,1111 69.50% 822 5.14% 125.24 92.51 124.55 106.12 102.14 121.42

1948. 19,773 17,280 87.39% 1,482 7.50% 154.91 143.88 224.55 123.69 155.52 180.29

1953. 22,365 18,850 84.28% 2,039 9.12% 175.22 156.95 308.94 113.11 109.09 137.58

1961. 26,845 22,480 83.74% 2,685 10.00% 210.32 187.18 406.82 120.063 119.26 131.68

1971. 34,804 26,747 76.85% 3,662 10.52% 272.67 222.71 554.85 129.65 118.98 136.39

1981. 43,990 31,843 72.39% 3,721 8.46% 344.64 265.14 563.79 126.39 119.05 101.61

1991. 49,728 38,521 77.46% 4,342 8.73% 389.60 320.74 657.88 113.04 120.97 116.69

2001. 30,436 26,377 86.66% 1,232 4.05% 238.45 219.63 186.67 61.20 68.47 28.37

2011. 42,615 38,498 90.34% 1,164 2.73% 333.87 320.55 176.36 140.02 145.95 94.48

Razvoj stanovništva grada Dubrovnika tokom razmatranog perioda od više
nego stoljeća odvijao se veoma usporeno, iako se ono više nego utrostručilo
(bazni indeks = 333,87). Naime, godišnji prirast stanovništva je tek prosječno
oko 2,5%. Međutim, taj razvoj tekao je dosta neujednačeno. Tako je za vrije-
me austrougarske vlasti bazni indeks 125,24, za vrijeme Kraljevine Jugoslavije
181,33, a za vrijeme SFRJ bazni indeks je najveći: 251,49.

Tablica 42
Nacionalni sastav stanovništva

Dubrovnik

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 660 547 677 822 1,482 2,039 2,685 3,662 3,721 4,342 1,232 1,164

Hrvati 12,010 12,058 10,878 11,111 17,280 18,850 22,480 26,747 31,843 38,521 26,377 38,498

Ostali 94 303 3,509 4,053 1,011 1,476 1,680 4,395 8,426 6,865 2,827 2,953

Ukupno 12,764 12,908 15,064 15,986 19,773 22,365 26,845 34,804 43,990 49,728 30,436 42,615

Udio Srbe 5.17% 4.24% 4.49% 5.14% 7.50% 9.12% 10.00% 10.52% 8.46% 8.73% 4.05% 2.73% 6.68%

Idio Hrvata 94.09% 93.41% 72.21% 69.50% 87.39% 84.28% 83.74% 76.85% 72.39% 77.46% 86.66% 90.34% 82.36%

Udio ostalog st. 0.74% 2.35% 23.29% 25.35% 5.11% 6.60% 6.26% 12.63% 19.15% 13.81% 9.29% 6.93% 10.96%

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 101

Grafi kon 17
Promjene u nacionalnom sastavu stanovništva

Ova neujednačenost rasta ukupnog stanovništva prati i pojedine kategorije
stanovništva, s tim da je rast srpskog stanovništva bio nešto brži od rasta hr-
vatskog stanovništva u periodu SFRJ (bazni indeks prvog = 292,98, a potonjeg
= 222,92).

Međutim, ostale etničke skupine su jako varirale u pojedinim popisnim
periodima. Tako u periodu Austrougarske Monarhije bilježe porast više od
40 puta (indeks = 4311,70) i sa udjelom od 25,35% u ukupnom stanovništvu
značajno mijenjaju etničku strukturu stanovništva grada. Prema popisu 1910.
godine ta je struktura bila sljedeća: udio Hrvata – 69,50%, udio ostalih etničkih
skupina – 25,35%, udio Srba – 5,14%. Ne raspolažemo podacima o strukturi
kategorije „ostali“, ali pretpostavljamo da se radi uglavnom o Austrijancima,
Nijemcima, Mađarima i Jevrejima, uz još neke druge etničke skupine. Može se
reći da je tada Dubrovnik bio pravi multietnički grad, mada je on to ostao i 1991.
g. ali sa dvostruko manje ostalih etničkih skupina (13,81%) i sa skoro dvostruko
više Srba (8,73%), dok se broj Hrvata povećao oko tri i pol puta (77,46%).

Udio Srba u ukupnom stanovništvu grada u cijelom promatranom
periodu kretao se u prosjeku nešto više od 6,5%, a svoj maksimum dostigao
je 1961. i 1971. g. kada je iznosio 10,00% odnosno 10,52%. Međutim, veliki
pad svog udjela registrirao je popis neposredno poslije Drugog svjetskog rata
1948. godine. Naime, prema popisu 1931. g. Srba je bilo 2.003 ili 10,67%, a
prema projiciranim podacima 1941. g. njih je bilo 2.202 ili 9,10% od ukupnog
stanovništva. Popis 1948. bilježi pad broja Srba u Dubrovniku za 26% ili 521
srpskog građanina u odnosu na stanje 1931. g. a prema projiciranom stanju
1941. g. pad broja Srba je još veći i iznosi 720 srpskih građana ili 32,70%. Ovo
je izravno povezano sa genocidnom politikom tada vladajućeg ustaškog režima
Ante Pavelića i njegovih „povjerenika“ za pojedina područja, a u Dubrovniku

102 Dr Svetozar Livada i suradnici

to je bio ustaški stožernik Ivo Rojnica.56 Točan broj žrtava Srba, Židova, Roma i
dr. nikada nije istražen i utvrđen, a snimljen je i fi lm o zvjerstvima i mučenjima
civila u to vrijeme.57

Ratne prilike, posebno bjesomučno granatiranje58 i frontalno napadanje
Dubrovnika od strane JNA, tokom građanskog rata, utjecali su na kretanje nje-
govog stanovništva.

Prvo, ukupno stanovništvo se 2001, u odnosu na predratno stanje (1991), sma-
njilo za više od 38%, da bi se nakon daljnjih deset godina (2011) donekle oporavilo
i taj se gubitak smanjio na oko 14%. Isti trend je imalo i većinsko hrvatsko sta-
novništvo, s tim da se ono 2011. vratilo na svoj predratni nivo i sada predstavlja
90,34% ukupnog stanovništva grada (veća zastupljenost je bila samo u dva popisa
na početku ovog dugog niza od 14 popisa stanovništva, koje ovdje analiziramo).

Drugo, ostale dvije kategorije stanovništva, koje ovdje promatramo, dijele
istu sudbinu, s tim da se ne oporavljaju, nego sve dublje upadaju u krizu.. Tako
se prema stanju 1991. g. broj Srba smanjio 2001. za više od 71%, tj. od 4.342
na 1.232 stanovnika i svoj udio u ukupnom stanovništvu smanjio od 8,73%
(1991) na 4,05% (2001), a popisom 2011. stanje se dalje pogoršalo, tako da se
njihov udio sveo na 2,73%. Dakle, iz grada Dubrovnika se iselilo, odnosno je
prognano 3.178 građana Srba.

Sličnu sudbinu su doživjele i ostale etničke skupine, čiji se udio u ukupnom
stanovništvu sveo od 13,81% 1991. g. na 9,29% 2001. odnosno na 6,93% 2011.
godine. Dakle iselilo se, odnosno prognano je, oko 3.912 pripadnika raznih
etničkih skupina iz Dubrovnika. Zajedno sa prognanim Srbima to čini masu
od 7.090 sada bivših građana Dubrovnika.

U zaključku se može reći, da su posljednja dva popisa 2001. i 2011. promijenili
demografsku sliku grada Dubrovnika, i da je Dubrovnik počeo postupno gubiti
svoje tradicionalno obilježje multietničnosti i pretvarati se sve više u čisti hrvatski
grad, prema „slici i prilici“ naših vajnih nacionalista i domoljuba. Za Dubrovnik je
to najtragičnije, kao stari i nekada mirni i uzoriti multietnički urbani aglomerat.
Kako nismo imali građanske revolucije, nego dva građanska rata, ni u Dubrovniku
nismo, kao plemenska zajednica, još mogli izaći iz njihovih posljedica.

4.7. Vukovar
Grad Vukovar je smješten na sjeveroistoku Hrvatske, na nadmorskoj visini

od 108 m. To je grad-pristanište na ušću rijeke Vuke (po kojoj je navodno dobio
i ime) u Dunav; najveća je hrvatska riječna luka na Dunavu. Kroz njega prolaze

56 Centar Simon Wiesenthal tereti I. Rojnicu (1915–2007) za progon Srba, Židova i Roma tokom
Drugog svjetskog rata na području Dubrovnika, gdje je bio povjerenik NDH za Dubrovački kotar, te
stožernik Ustaškog stožera Dubrava u Dubrovniku. Od 1991. do 1993. bio je opunomoćeni predstavnik
predsjednika RH za Argentinu i Latinsku Ameriku, a od 1993. do 1994. veleposlanik RH u Argentini.
Vid. opš. u: Hrvatska enciklopedija.
57 Hrvatski redatelj Lordan Zafranović snimio je fi lm o civilnim žrtvama (Srba i ost.) u tadašnjem
Dubrovniku pod naslovom Okupacija u 26 slika 1978. g.
58 Granatiranje Dubrovnika je nesumnjivo jedan od najvećih ratnih zločina u našem građanskom ratu i
predstavlja zločin urbanocida velikih razmjera. Niti jedan zločin nema opravdanja, ali ekstremni, iracionalno
zasnovani, konsterniraju i nalogodavce izdvajaju u ljudska bića, koja ništa drugo ne mogu biti doli „greška
prirode“. A takovih, po Cezarovim spoznajama, u građanskim ratovima ima više nego u svim drugim.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 103

važne magistralne cestovne i željezničke prometnice. Grad bogate povijesti, na
prostorima koji su naseljeni još u prapovijesti prema tzv. „vučedolskoj kulturi“
arheoloških nalaza, grad poznat po muzejima, historijskim građevinama, spo-
menicima i arheološkim nalazima. Grad je od vajkada slovio kao multietnički
grad sa stanovništvom prošaranim različitim etničkim skupinama.

Tablica 43
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Vukovaru u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 8,741 6,422 73.47% 1,634 18.69% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 9,494 7,141 75.22% 1,519 16.00% 108.61 111.20 92.96 108.61 111.20 92.96

1900. 9,719 3,742 38.50% 1,491 15.34% 111.19 58.27 91.25 102.37 52.40 98.16

1910. 10,359 4,125 39.82% 1,500 14.48% 118.51 64.23 91.80 106.59 110.24 100.60

1948. 17,223 10,943 63.54% 4,390 25.49% 197.04 170.40 268.67 166.26 265.28 292.67

1953. 18,705 11,411 61.01% 5,137 27.46% 213.99 177.69 314.38 108.60 104.28 117.02

1961. 23,740 13,552 57.09% 7,249 30.53% 271.59 211.02 443.64 126.92 118.76 141.11

1971. 30,222 14,694 48.62% 9,132 30.22% 345.75 228.81 558.87 127.30 108.43 125.98

1981. 33,649 12,760 37.92% 8,177 24.30% 384.96 198.69 500.43 111.34 86.84 89.54

1991. 44,639 21,065 47.19% 14,425 32.31% 510.69 328.01 882.80 132.66 165.09 176.41

2001. 30,126 17,152 56.93% 10,006 33.21% 344.65 267.08 612.36 67.49 81.42 69.37

2011. 27,683 15,881 57.37% 9,654 34.87% 316.70 247.29 590.82 91.89 92.59 96.48

Stanovništvo grada Vukovara se u promatranom periodu do 1991. godine
više nego upeterostručilo (bazni indeks = 510,69). Međutim, tempo tog uveća-
nja bio je veoma neujednačen. Tako npr. za vrijeme Austro-Ugarske Monarhije
do 1910. g. stanovništvo je gotovo potpuno stagniralo (bazni indeks = 118,51),
što se nastavilo i za vrijeme Kraljevine Jugoslavije (bazni indeks 1931. = 104,83,
za projicirano stanje 1941. = 110,84). Tek za vrijeme SFRJ, stanovništvo Vuko-
vara počinje svoj normalni razvoj, pa se ono u ovom 40-togodišnjem periodu
povećalo više od dva i pol puta (bazni indeks = 259,19).

Tablica 44
Nacionalni sastav stanovništva (1880–2011)

Vukovar

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 1,634 1,519 1,491 1,500 4,390 5,137 7,249 9,132 8,177 14,425 10,006 9,654

Hrvati 6,422 7,141 3,742 4,125 10,943 11,411 13,552 14,694 12,760 21,065 17,152 15,881

Ostali 685 834 4,486 4,734 1,890 2,157 2,939 6,396 12,712 9,149 2,968 2,148

Ukupno 8,741 9,494 9,719 10,359 17,223 18,705 23,740 30,222 33,649 44,639 30,126 27,683

Udio Srbe 18.69% 16.00% 15.34% 14.48% 25.49% 27.46% 30.53% 30.22% 24.30% 32.31% 33.21% 34.87% 25.24%

Idio Hrvata 73.47% 75.22% 38.50% 39.82% 63.54% 61.01% 57.09% 48.62% 37.92% 47.19% 56.93% 57.37% 54.72%

Udio ostalog st. 7.84% 8.78% 46.16% 45.70% 10.97% 11.53% 12.38% 21.16% 37.78% 20.50% 9.85% 7.76% 20.03%

104 Dr Svetozar Livada i suradnici

Međutim, etnička struktura stanovništva u navedenim razdobljima zna-
čajno fl uktuira. Tako za vrijeme Austro-Ugarske Monarhije hrvatsko se sta-
novništvo smanjilo za čak 35,77%, a srpsko za 8,20%, dok su se ostale etničke
skupine povećale za čak 6,9 puta. Etnička struktura stanovništva 1910. grada
Vukovara bila je: Hrvati – 39,82%, Srbi – 14,48%, ostali (ili Austro-Ugari i
dr.) – 45,70%. Prvi puta Hrvati su postali manjinsko stanovništvo. Ovo je pri-
mjer kako se demografska slika nekog entiteta mijenja „mirnim“ putem (bez
„rata spaljene zemlje“), mehaničkim prilivom stanovništva, ili takozvanim
„humanim etničkim inžinjeringom“, na osnovi vladajuće državne (i demo-
grafske) politike.59

Grafi kon 18
Promjene u nacionalnom sastavu stanovništva (1880–2011)

Za vrijeme Kraljevine Jugoslavije (KJ) i SFRJ etnička struktura se, također,
mijenjala sa istim trendom, ali ne tako drastično kao u gornjem primjeru,
nego više postupno, bez masovnih mehaničkih priliva pojedinih kategorija
stanovništva. Nedostaju diferencirani podaci o prirodnom priraštaju, da bi
se ocijenio njegov udio u povećanju stanovništva. Fluktuacije za vrijeme KJ
su bile sljedeće: udio hrvatskog stanovništva se blago smanjivao (za oko 4%),
a srpskog se istovremeno blago povećavao (za oko 7%), dok se udio ostalih
etničkih skupina smanjio (za oko 3%,). Za vrijeme SFRJ, udio hrvatskog sta-
novništva se smanjio za 16,35%, srpskog se povećao za 6,82%, dok se udio
ostalih etničkih skupina smanjio za 3,02%.

Ono što prožima etničke strukture stanovništva grada Vukovara u vrijeme
gore analiziranih državno-pravnih režima, to je multietničnost stanovništva,
sa svim njegovim pozitivnim obilježjima: tolerancija i međusobno uvažava-

59 Ne ulazeći u moguće implikacije i motive ovakvog čina, političke ili državne naravi, što nije predmet
ove analize (nap. autora).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 105

nje, zajedništvo i miran suživot, njegovanje građanskih vrednota, prije svega,
prihvaćanje „drugog i drugačijeg“, prožimanje različitih kultura, i dr. To je
naročito dolazilo do izražaja za vrijeme ekonomskog i društvenog prosperite-
ta u bivšoj zajedničkoj državi, što potvrđuju i neka sociološka istraživanja iz
tog vremena E. Dilića i E. Ćimića o omladini Vukovara i Mostara. Npr. istra-
živanjem je utvrđeno da su u multietničkim zajednicama veoma česti mje-
šoviti brakovi, kojih je u Vukovaru bilo relativno najviše – oko 34%, a svaki
je pripadnik istraživane etničke skupine imao i do 90% prijatelja iz drugog
etniciteta.60

U doba kvislinške Nezavisne Države Hrvatske srpsko, židovsko i romsko
stanovništvo grada Vukovara doživjelo je veliko stradanje. Nažalost ni te žrtve
nisu prebrojane, ali im je podignut spomenik na mjestu stradanja u Dudiku,
koji je u ovom građanskom ratu oskvrnut većim žarom nego što je tugom
srodnika i naroda podignut.

U drugom građanskom ratu na ovim prostorima, nakon punih 50 godina,
Vukovar će doživjeti najteže dane svoje duge povijesti. Pipci podivljalog na-
cionalizma doprli su najprije baš na vukovarsko područje i u sam Vukovar.
Srpsko stanovništvo u Vukovaru, neposredno pred i po izbijanju rata, bilo
je izloženo šikaniranju i maltretiranju, pa čak i ubijanju, pa je stanovit broj
tada i napustio Vukovar. Neki vinovnici tih događanja nedavno su i sudski
procesuirani.61

Kada se građanski rat razbuktao, grad Vukovar je bio izložen agresiji JNA,
strašnom urbanocidu, brutalnom masakru ranjenika i masovnom streljanju
civilnog stanovništva, jednom nezapamćenom mega-zločinu, koji se ničim ne
može opravdati niti okajati. Na primjer, masakriranje bolnice sa ranjenicima,
masovna masakriranja civila, ili progonstvo civilnog stanovništva u logore po
Srbiji.

Dio posljedica, prije svega demografskih, građanskog rata u Vukovaru i
šire na vukovarskom području, otkrivaju posljednja dva popisa stanovništva.
Stradalo je sveukupno stanovništvo i sve njene kategorije. Tako npr. popisi
bilježe smanjenje ukupnog stanovništva grada Vukovara, u odnosu na sta-
nje posljednjeg popisa neposredno pred početak rata 1991. g. od preko 32%
(32,02%) 2001. g., ili brojčano 14.513 stanovnika; a 2011. oko 38% (37,99%),
ili brojčano 16.956 stanovnika. Po kategorijama stanovništva: Hrvata je ma-
nje 2001. preko 18% (18,58%), ili brojčano 3.913; a 2011. 24,60% ili brojčano
5.184; Srba je manje preko 30% (30,64%), ili brojčano 4.419; a 2011. 33,10%
ili brojčano 4.771; pripadnika ostalih etničkih skupina je manje preko 32%
(32,44%), ili brojčano 6.181, a 2011. g. 76,52% ili brojčano 7.001.

Navedeni demografski manjkovi nisu do kraja istraženi, tako da ostaje
nepoznato koliko je stanovnika smrtno stradalo (osim nekih parcijalnih po-
dataka), koliko je ranjeno i ostalo invalidno, koliko ih je nestalo, koliko je
stanovnika otjerano u logore i mučeno, koliko je stanovnika iseljeno odnosno

60 Vid. opširnije u Edhem Dilić i Esad Ćimić: Istraživanje aspiracija i profesionalne orijentacije
omladine u Vukovaru i Mostaru.
61 Vid. najnoviji Sudski dosje Tomislava Merčepa, komandanta eskadrona smrti (nap.aut.).

106 Dr Svetozar Livada i suradnici

prognano, itd., pogotovo ne analitički po kategorijama stanovništva (npr. i
ono što se djelomično zna, odnosi se, uglavnom, na hrvatsko stanovništvo; o
žrtvama srpskog stanovništva u Hrvatskoj, pa ni u Vukovaru, nigdje ne posto-
je cjeloviti i sistematizirani podaci).62

Iskustvo i golgota Vukovara, tradicionalnog multietničkog grada, teški su i
preteški, zdravom razumu nepojmljivi, ali nažalost, u našoj stvarnosti mogu-
ći. Toliko mnogo najtežih i najvećih brutaliteta pretrpjelo je stanovništvo Vu-
kovara. Nije li to kob našeg nepredvidivog tribalnog violentnog mentaliteta?
Kojeg samo povijest može promijeniti?

Demografski podaci su pokazali da se tzv. integralni hrvatski nacionali-
zam i dalje održava, jer „podrazumijeva vlast kao instancu vrhovne istine“,63 i
može nestati samo ako ga vlast prestane nametati kao politiku, a ta je politika
ustvari jedan oblik nasilja, jer propovjeda da je tzv. integralni nacionalizam
jedini način ostvarivanja nacionalnog identiteta.

Ima li odgovora na pitanja koja se danas postavljaju u Vukovaru? Šta znači
vraćanje Vukovara u devedesete? Šta znači biti nezadovoljan sa mirnom rein-
tegracijom? Šta znači biti protivan vlastitim zakonima? Šta znači ignoriranje
uvjeta pod kojim je država ušla u EU? Šta znači biti protiv vlastitog historij-
skog pisma ćirilice? Šta znači zazivati „Oluju“ i ponovo progoniti Srbe? …
Iza svega stoje tzv. hrvatski integralni nacionalisti – militantno organizirani
stožeraši, suspendirani generali i katolička crkva.

4.8. Daruvar
Daruvar je malo gradsko naselje u zapadnoj Slavoniji sa dugom poviješću.

Izvori tople vode, odnosno dar prirode, ili kako je car Hadrijan nazvao to staro
rimsko naselje „municipiem subvencije“, odredili su mu sudbinu. Grof Julije Jan-
ković dao je 1772. g. izgraditi moderne kupke. Tako je Daruvar već krajem 19.
stoljeća postao pravi mali gradić. Ovo područje, uključujući i grad, bilo je tokom
građanskog rata pod okupacionom zonom srpske paradržave i grad je doživio
znatne gubitke u materijalnom i kulturnom pogledu.

62 Jedino mjesto gdje takvi podaci o srpskom stanovništvu postoje je Dokumentaciono informacioni
centar „Veritas“, (op. cit.), koji od 1993. g. prikuplja dokumentaciju o stradanju Srba sa područja
Republike Hrvatske u ratnom i poratnom periodu. Preporuke za svoj rad Centar je dobio od UN i
međunarodnih organizacija ICRC i ICTY. Centar podatke prezentira na veoma sistematičan i analitički
razrađen način, ukupno i po regijama, ali nažalost ne i po gradovima i naseljima. Vid. Document
Centra: Srpske žrtve rata i poraća.docx-Google Docs.
63 Parafraza sintagme jednog likovnog kritičara u obračunu sa socrealizmom u slikarstvu. Vid.
Miodrag B. Protić: Nojeva barka, SKZ, Beograd, 1992, str. 342.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 107

Tablica 45
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Daruvaru u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 1,283 954 74.36% 120 9,35% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 1,663 1,264 76.01% 126 7.58% 129.62 132.49 105.00 129.62 132.49 105.00

1900. 1,846 676 36.62% 126 6.83% 143.88 70.86 105.00 111.00 53.48 100.00

1910. 2,644 990 37.44% 180 6.81% 206.08 103.77 150.00 143.23 146.45 142.86

1948. 7,311 3,825 52.32% 1,345 18.400% 569.84 400.94 1120.83 276.51 386.36 747.22

1953. 5,367 3,192 59.47% 936 17.44% 418.32 334.59 780.00 73.41 83.45 69.59

1961. 6,429 3,495 54.36% 1,532 23.83% 501.09 366.35 1276.67 119.79 109.49 163.68

1971. 8,464 4,081 48.22% 2,310 27.29% 659.70 427.78 1925.00 131.65 116.77 150.78

1981. 9,661 3,185 32.97% 2,375 24.58% 753.00 333.86 1979.17 114.14 78.04 102.81

1991. 9,748 3,587 36.80% 3,083 31.63% 759.78 376.00 2569.17 100.90 112.62 129.81

2001. 9,815 5,845 59.55% 1,495 15.23% 765.00 612.68 1245.83 100.69 162.95 48.49

2011. 11,633 7,129 61.28% 1,429 12.28% 747.27 747.27 1190.83 118.52 121.97 95.59

Tablica 46
Nacionalni sastav stanovništva (1880–2011)

Daruvar

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 120 126 126 180 1,345 936 1,532 2,310 2,375 3,083 1,495 1,429

Hrvati 954 1,264 676 990 3,825 3,192 3,495 4,081 3,185 3,587 5,845 7,129

Ostali 209 273 1,044 1,474 2,141 1,239 1,402 2,073 4,101 3,078 2,475 3,075

Ukupno 1,283 1,663 1,846 2,644 7,311 5,367 6,429 8,464 9,661 9,748 9,815 11,633

Udio Srbe 9.35% 7.58% 6.83% 6.81% 18.40% 17.44% 23.83% 27.29% 24.58% 31.63% 15.23% 12.28% 16.77%

Idio Hrvata 74.36% 76.01% 36.62% 37.44% 52.32% 59.47% 54.36% 48.22% 32.97% 36.80% 59.55% 61.28% 52.45%

Udio ostalog st. 16.29% 16.42% 56.55% 55.75% 29.28% 23.09% 21.81% 24.49% 42.45% 31.58% 25.22% 26.43% 30.78%

108 Dr Svetozar Livada i suradnici

Grafi kon 19
Promjene u nacionalnom sastavu stanovništva

Statistički podaci u ovom dugom nizu cenzusa tokom 111 godina (do
1991), pokazuju da se ukupno stanovništvo grada Daruvara neprestano i po-
stupno povećavalo i na kraju se uvećalo za više od sedam i pol puta (bazni
indeks = 759,78). Slično su se povećavala i dva glavna nacionaliteta u njemu
tj. Hrvati i Srbi, sa nekoliko odstupanja, ali sa konačnim pozitivnim saldom
(bazni indeks Hrvata = 376,00, a Srba čak 2.569,17).

Međutim, diferencirani uvid u podatke, prema državno-pravnim režimi-
ma, pokazuje sasvim drugačija kretanja stanovništva, posebno gledano pre-
ma etničkoj strukturi. Najveće promjene su registrirali popisi 1900. i 1910.
godine, kada su se ostale etničke skupine povećale za više od 5 odnosno 7
puta (bazni indeksi = 499, odnosno 705) i tako postale većinsko stanovništvo
sa udjelom u ukupnom stanovništvu od preko 55%. Udio Hrvata se sveo na
oko 36% odnosno 37% (dok su prije imali više od 75%), a Srba na 6,8% (prije
oko 8%). To je slučaj sličan vukovarskom, kada država naseljavanjem svojih
stanovnika bitno mijenja etničku strukturu.

Za vrijeme SFRJ dešavaju se česte fl uktuacije i stagnacije stanovništva u
pojedinim razdobljima. Tako popisi 1951. i 1961. registriraju smanjenje sta-
novništva, ukupno i prema etničkim kategorijama; daljnji popisi bilježe blaga
povećanja ukupnog stanovništva, oscilacije kod hrvatskog stanovništva (po-
većanje i opadanje) i stalna značajna povećanja kod srpskog stanovništva i
ostalih etničkih skupina. Za detaljna objašnjenja navedenih promjena nedo-
staju dopunski podaci iz popisa, a vjerojatno da bi bila potrebna i dopunska
istraživanja. Konačna bilanca ovog perioda 1991. g. je povećanje ukupnog sta-
novništva za oko 1/3 (bazni indeks = 133,33), smanjenje hrvatskog stanovniš-
tva za nešto manje od 7% (bazni indeks = 93,77), relativno veliko povećanje

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 109

srpskog stanovništva više od dva puta (bazni indeks = 229,21) i povećanje pri-
padnika raznih etničkih skupina, sa dosta oscilacija početkom ovog perioda
do 1971. za oko 1/2 (bazni indeks = 143,70).

Posljednja dva popisa su značajno izmijenili demografsku sliku stanovniš-
tva grada Daruvara, posebno u pogledu njegove etničke strukture. Ukupno
stanovništvo se 2011. g. uvećalo u odnosu na stanje 1991. g. za oko 20%, a hr-
vatsko stanovništvo se udvostručilo i svoj udio podiglo od 36,80% na 61,28%,
dok se srpsko stanovništvo gotovo prepolovilo, i svoj udio smanjilo od 31,63%
na 12,28%; ostale etničke skupine su se nakon manjka za oko 1/5 2001. vratile
na brojku koju su imale 1991. g. po povratku 600 njihovih pripadnika (me-
đutim, njihov udio u ukupnom stanovništvu je opao za oko 10%). Iz razlike u
broju Srba u dva posljednja popisa može se očitati da se samo njih 66 vratilo
u svoj zavičaj. Dakle, u progonstvu je ostalo 1.429 pripadnika srpske narod-
nosti.

Tragično je što se i na području Daruvara, kao izrazito multietničke sredi-
ne, provodilo etničko čišćenje Srba, koji su zajedno sa manjinskim etničkim
skupinama predstavljali većinu od preko 63%. Svi su doživjeli redukciju po
svom udjelu u ukupnom stanovništvu, a srpski korpus je potpuno reduciran.

Rat je etničkim čišćenjem razorio multietničku podlogu i u ovom malom
mjestu, posebno naglašeni duh industrijalizma, koji je jedva zaživio kao način
življenja. To je dokaz, da dok su postojali uvjeti i mogućnosti, multietničke
sredine su se prožimale i unapređivale duh poduzetništva i industrijalizma
i to prenosile i širile u novonastale naseljske sredine. Ratom je to prekinuto
i došlo je do potpunog zatiranja nekih privrednih djelatnosti i procesa proi-
zvodnje (proizvodnja piva i njena sirovinska baza u okruženju, lijevanje sta-
kla, posebno murano-vrste, željeza, i dr.), čime je cijeli društveni proces urba-
nog oblikovanja daruvarskog područja doživio kompletan slom.

4.9. Knin
Knin je grad smješten u planinskom zaleđu jadranske obale, povijesno dugo-

vječno ljudsko naselje, sa slavnim tradicijama i ostacima obrambenih bedema i
utvrda, izgrađenih u doba turskih osvajanja balkanskih prostora i ranije, kada
je prozvan kraljevskim gradom. Nekada je bio sjedište župe. U novije vrijeme
postao veliki željeznički čvor i ranžirna stanica na pruzi Zagreb–Split. Uz još
nekoliko industrijskih pogona, ostvario visoku stopu zaposlenosti svojih stanov-
nika i bližih gravitacionih naselja. Poznat kao središte pobune Srba pred izbija-
nje građanskog rata i tokom rata kao glavni grad osnovane paradržave Srpska
Krajina.

110 Dr Svetozar Livada i suradnici

Tablica 47
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Kninu u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 1,271 832 65.46% 435 34.23% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 1,270 806 63.46% 464 36.54% 99.92 96.88 106.67 99.92 96.88 106.67

1900. 1,302 640 49.16% 464 35.64% 102.44 76.92 106.67 102.52 79.40 100.00

1910. 1,270 675 53.15% 430 33.86% 99.92 81.13 98.85 97.54 105.47 92.67

1948. 2,763 1,250 45.24% 1,400 50.67% 217.39 150.24 321.84 217.56 185.19 325.58

1953. 3,543 1,297 36.61% 2,015 56.87% 278.76 155.89 463.22 128.23 103.76 143.93

1961. 5,116 1,671 32.66% 3,064 59.89% 402.52 200.84 704.37 144.40 128.84 152.06

1971. 7,300 1,686 23.10% 4,972 68.11% 574.35 202.64 1142.99 142.69 100.90 162.27

1981. 10,933 1,701 15.56% 6,516 59.60% 860.19 204.45 1497.93 149.77 100.89 131.05

1991. 12,331 1,660 13.46% 9,867 80.02% 970.18 199.52 2268.28 112.79 97.59 151.43

2001. 11,128 9,678 86.97% 1,169 10.51% 875.53 1163.22 268.74 90.24 583.01 11.85

2011. 15,407 11,612 75.37% 3,551 23.05% 1212.20 1395.67 816.32 138.45 119.98 303.76

Tablica 48
Nacionalni sastav stanovništva (1880–2011)

Knin

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 435 464 464 430 1,400 2,015 3,064 4,972 6,516 9,867 1,169 3,551

Hrvati 832 806 640 675 1,250 1,297 1,671 1,686 1,701 1,660 9,678 11,612

Ostali 4 - 198 165 113 231 381 642 2,716 804 281 244

Ukupno 1,271 1,270 1,302 1,270 2,763 3,543 5,116 7,300 10,933 12,331 11,128 15,407

Udio Srbe 34.23% 36.54% 35.64% 33.86% 50.67% 56.87% 59.89% 68.11% 59.60% 80.02% 10.51% 23.05% 45.75%

Idio Hrvata 65.46% 63.46% 49.16% 53.15% 45.24% 36.61% 32.66% 23.10% 15.56% 13.46% 86.97% 75.37% 46.68%

Udio ostalog st. 0.31% 0.00% 15.21% 12.99% 4.09% 6.52% 7.45% 8.79% 24.84% 6.52% 2.53% 1.58% 7.57%

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 111

Grafi kon 20
Promjene u nacionalnom sastavu stanovništva

Stanovništvo grada Knina se u dugom razdoblju do 1991. povećalo za više
od devet puta (bazni indeks = 970,18), hrvatsko stanovništvo za oko dva puta
(bazni indeks = 199,52), dok se srpsko stanovništvo uvećalo za više od 22 puta
(bazni indeks = 2.268,28), a ostale etničke skupine za preko 200 puta (od 4 do
804 pripadnika). Ovo je značajno utjecalo na promjenu etničke strukture: udio
hrvatskog stanovništva od 65,46% 1880. sveo se na 13,46% 1991. g., a srpskog
stanovništva u istom periodu od 34,23% popeo se na 80,02%, dok su ostale
etničke skupine povećale svoj udio od 0,3% na 6,52%.

Međutim, pravu sliku kretanja stanovništva dobijamo diferenciranim pristu-
pom prema pojedinim državno-pravnim režimima u kojima se vršio popis. Tako
za vrijeme Austrougarske, stanovništvo potpuno stagnira, a etnička struktura se
održava na približno istoj razini (Hrvati više od 50% a Srbi više od 30%). Jedi-
no se relativno znatno povećava broj pripadnika ostalih etničkih skupina, čiji se
udio od 0,31% povećao na kraju ovog perioda 1910. g. na 12,99% (1990. je izno-
sio 15,20%). Radi se o 165 osoba vjerojatno režimskih državljana.

U vrijeme Kraljevine Jugoslavije usporeni razvoj stanovništva se dalje nastavlja.

Tablica 49
Pregled razvoja stanovništva općine Knin u periodu 1921–1941. godine

Pokazatelj 1921. 1931. 1941.*
Ukupno stanov. 24.919 27.263 29.607
Hrvati** 2.695 2.972 3.249
% 10,81 10,90 10,97
Srbi** 22.220 24.250 26.280
% 89,17 88,94 88,76
Ostali 4 41 78
% 0,02 0,15 0,2

* Projekcija na osnovu prirasta stanovnika između 1921. i 1931. Popis zbog ratnih prilika nije proveden.
** Upisivala se vjeroispovijest (katolik, pravoslavac)

112 Dr Svetozar Livada i suradnici

U gornjoj tablici su podaci za cijelu kninsku općinu, uključujuči i grad
Knin, iz kojih se taj usporeni trend vidi (bazni indeksi za taj period iznose
118, odnosno 120), osim kod ostalih etničkih skupina s veoma malim bro-
jem stanovnika. Etnička struktura stanovništva se gotovo uopće nije promi-
jenila: odnos srpskog prema hrvatskom stanovništvu se kreće na razini 88%
naspram 11%.

Za vrijeme SFRJ ukupno stanovništvo grada Knina se povećalo za 4,5 puta,
hrvatsko za oko 1/3, srpsko stanovništvo i ostale etničke skupine čak za nešto
više od 7 puta (bazni indeksi 1991. = 704,78, odnosno 711,50). Dakle, Srbi su
i u ovom periodu zadržali status većinskog stanovništva.

Posljednja dva cenzusa su registrirali posljedice akcije „Oluja“ Hrvatske
vojske i redarstvenih snaga 1995. godine. Ukupno stanovništvo se, prema
stanju posljednjeg, predratnog popisa 1991. godine, privremeno smanjilo
2001. godine za oko 10%, da bi se narednog popisa 2011. godine povećalo
za oko 1/4 (bazni indeks = 124,94). Međutim, do najvećih promjena dolazi
u etničkoj strukturi stanovnika. Naime, hrvatsko stanovništvo se uvećava,
najprije 2001. za oko 6 puta, a potom 2011. za oko 7 puta (bazni indeksi =
583,01 odnosno 699,50), ili u apsolutnom broju od 1.660 na 11.612 hrvatskih
stanovnika. Kod srpskog stanovništva je registriran potpuno obrnuti tok.
Ono se drastično smanjilo za nešto manje od 90% (egzaktno za 88,16%) 2001.
godine, da bi se 2011. taj manjak nešto smanjio (na oko 64%), zbog 2.382
Srba-povratnika. Ostale etničke skupine su se smanjile za oko 70%. Dakle,
etnička struktura stanovništva grada Knina je 2011. godine bila: Hrvata:
75,37% (1991. = 13,46%), Srba 23,05% (1991. = 80,02%) i ostalih etničkih
skupina 1,58% (1991. = 6,52%).

Knin i okolina, kao centar pobune Srba devedestih godina, i kao paramili-
tarna sredina i centar srpske paradržave, doživio je klasičnu drastičnu odmaz-
du, koja se sastojala, prema raspoloživim podacima popisa i drugim izvorima,
od 301 ubijenih srpskih civila ekshumiranih u groblju Knina 2001. i kasnije,64
zatim od 8.698 prognanih, te uništene i zaposjednute gotovo cjelokupne imo-
vine izbjeglih Srba, o čemu djelomično govori i to što je na ovom području
došlo do najvećeg doseljavanja koloniziranih Hrvata iz Bosne i uvlašćivanja u
posjede prognanih Srba, iako oni nisu bili formalno-pravno deposjedirani. Iz
podataka popisa se može još iščitati da se vratilo tek oko 27% prognanih Srba
i pored svih „poziva i napora“ hrvatskih vlasti da se prognani Srbi vrate u svoj
zavičaj. Međutim, čini se, da kao što je bio lažan poziv Tuđmana neposredno
prije „Oluje“ da Srbi ne napuštaju svoje domove, jer im se neće ništa desiti,
tako je danas lažan i ovaj poziv, rekli bismo rijedak i stidljiv, hrvatskih vla-
sti da se izbjegli Srbi vrate u svoj zavičaj. O tom, uostalom, posredno govore
i razna protusrpska incidentna događanja, od razbijanja stakala na srpskim
objektima, skrnavljenja spomenika srpskim žrtvama, blokiranja povratka ote-
te imovine pa sve do pojedinačnih ubistava Srba-povratnika i raznih drugih

64 Podatak DIC Veritas (op. cit.). U tom dokumentu se navode i ostale brojčane ekshumacije u groblji-
ma na teritoriji bivše srpske paradržave i RH: Gračac 154, Korenica 27, Petrinja 160, Dvor 64, Šibenik
31, Zadar 56, Vrlika 7, Žitnik 58, Medari 28, Okučani 34, Vrbovljani 48, Donji Rajić 28, Novska 6,
Rizvanuša 17, Kukunjevci 19, manje i pojedinačne grobnice 115. Ukupno 852 ekshumacije ili žrtve. U
istom se dokumentu još kaže: „Počev od 2001. godine nadležne institucije u RH same ili u saradnji sa
istražiocima ICTY-a ekshumirali su 1.145 leševa srpskih žrtava, od kojih je do 20. 02. 2014. identifi ko-
vano 734, dok se za ostale čekaju rezultati DNK“. Dakle, sveukupno 1.997 žrtava srpske nacionalnosti.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 113

malicioznih čina,65 sve sa ciljem stvaranja nesigurnosti i lošeg ozračja za po-
vratak srpskih izbjeglica.

Događaji u Kninu i kninskom okruženju u razdoblju poraća i poslije, go-
vore o nastavku nacionalističke politike isključivosti i mržnje prema drugom
i drugačijem, posebno prema Srbima, na koje se svaljuje anatema kolektivne
krivnje za sve nedaće hrvatskog naroda u proteklom građanskom ratu.

4.10. Udbina
Udbina je malo, povijesno, poluurbano hrvatsko naselje u središnjem dijelu

ličke regije, sa pretežito srpskim seoskim naseljima u svojem zaleđu. Poznato je
po žestokim borbama partizana i ustaša za vrijeme Drugog svjetskog rata, u ko-
jima su partizani prvi put koristili zarobljeni talijanski tenk. Iz udbinskog kraja
potječe i supruga J. B. Tita Jovanka Budisavljević. Poslije ovog rata u Udbini je
izgrađena veća katolička crkva, na mjestu nakadašnje crkve iz daleke prošlosti,
oko čega postoje kontroverze u javnosti.66

Tablica 50
Kretanje ukupnog stanovništva i stanovništva prema nacionalnoj pripadnosti u
Udbini u periodu 1880–2011. godine

Godina

Apsolutni
broj (Yt)
Ukupno

stanovnika

Apsolutni
broj (Yt)

Hrvati
%

Apsolutni
broj (Yt)

Srbi
%

It (bazni indeks) 1880=100 Vt (verižni indeks)

Uk. st. Hrvati Srbi Uk. st. Hrvati Srbi

1880. 1,166 1,088 93.31% 78 6.69% 100.00 100.00 100.00 0.00 0.00 0.00

1890. 1,367 1,241 90.78% 126 9.22% 117.24 114.06 161.54 117.24 114.06 161.54

1900. 1,616 1,478 91.46% 133 8.23% 138.59 135.85 170.51 118.22 119.10 105.56

1910. 1,475 1,237 83.86% 228 15.46% 126.50 113.69 292.31 91.27 83.69 171.43

1948. 152 31 20.39% 121 79.61% 13.04 2.85 155.13 10.31 2.51 53.07

1953. 274 70 25.55% 196 71.53% 23.50 6.43 251.28 180.26 225.81 161.98

1961. 518 77 14.86% 416 80.31% 44.43 7.08 533.33 189.05 110.00 212.24

1971. 675 87 12.89% 469 69.48% 57.89 8.00 601.28 130.31 112.99 112.74

1981. 853 35 4.10% 608 71.28% 73.16 3.22 779.49 126.37 40.23 129.64

1991. 1,162 73 6.28% 934 80.38% 99.66 6.71 1197.44 136.23 208.57 153.62

2001. 735 565 76.87% 166 22.59% 63.04 51.93 212.82 63.25 773.97 17.77

2011. 1,874 844 45.04% 958 51.12% 160.72 77.57 1228.21 254.97 149.38 577.11

65 Kao kuriozum ističemo da svake godine Srpsko kulturno društvo u Kninu biva atakirano na razne
načine. Na stalne proteste zbog toga nekažnjenog djela i pisma gradonačelnici 2013. g. da to prekine,
gradonačelnica je u odgovoru potpisniku pisma zaprijetila tužbom. To je ta zaštita Srba po „najvišim
standardima“ (nap. aut.).
66 Prije i za vrijeme gradnje kao crkva je služila kuća odbjeglog Srbina, koji je tražio povrat svoje
imovine. Taj katolički svećenik bio je veliki hrvatski nacionalista, što ilustrira njegova izjava: „Prije ću
Srbina ubiti nego mu kuću vratiti“. Ali, on je i takav imao podršku katoličke crkve, posebno biskupa
Mile Bogovića. (nap. aut.).

114 Dr Svetozar Livada i suradnici

Tablica 51
Nacionalni sastav stanovništva (1880–2011)

Udbina

1880. 1890. 1900. 1910. 1948. 1953. 1961. 1971. 1981. 1991. 2001. 2011. Prosjek

Srbi 78 126 133 228 121 196 416 469 608 934 166 958

Hrvati 1,088 1,241 1,478 1,237 31 70 77 87 35 73 565 844

Ostali - - 5 10 - 8 25 119 210 155 4 72

Ukupno 1,166 1,367 1,616 1,475 152 274 518 675 853 1,162 735 1,874

Udio Srbe 6.69% 9.22% 8.23% 15.46% 79.61% 71.53% 80.31% 69.48% 71.28% 80.38% 22.59% 51.12% 47.16%

Idio Hrvata 93.31% 90.78% 91.46% 83.86% 20.39% 25.55% 14.86% 12.89% 4.10% 6.28% 76.87% 45.04% 47.12%

Udio ostalog st. 0.00% 0.00% 0.31% 0.68% 0.00% 2.92% 4.83% 17.63% 24.62% 13.34% 0.54% 3.84% 5.73%

Grafi kon 21
Promjene u nacionalnom sastavu stanovništva (1880–2011)

U cijelom analiziranom razdoblju do 1991. ukupno stanovništvo je ostalo
na istom nivou kao daleke 1880. g. (bazni indeks = 99,66), uz oscilacije baznog
indeksa ispod 100,00 (od 13,04 1948. do 73,16 1971). Do većih fl uktuacija je,
međutim, došlo u etničkoj strukturi stanovnika, naročito poslije popisa 1910.
g. Naime, hrvatsko stanovništvo je od tada pa sve do 1991. osciliralo, sa veoma
niskim baznim indeksima (od 2,85 do 8,00), dok se srpsko stanovništvo konti-
nuirano povećavalo sa veoma visokim baznim indeksima od 155,13 (1948) do
1.197,44 (1991). Broj pripadnika ostalih etničkih skupina bio je minimalan i
kretao se od 5 pripadnika (1900), do 210 pripadnika (1981).

Međutim, diferencirani pristup daje realniju sliku kretanja stanovništva.
Tako za vrijeme Austro-Ugarske Monarhije, stanovništvo se relativno spo-
ro povećavalo ali kontinuirano od popisa do popisa. Prosjek baznih indeksa
ovog perioda za ukupno stanovništvo iznosi 127,44, za hrvatsko stanovništvo

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 115

121,20, a za srpsko stanovništvo 208,12, dok je pripadnika manjinskih etničkih
skupina blo svega 10 ili 0,68%. Hrvati su činili većinsko stanovništvo na kraju
ovog perioda 1910. sa udjelom od 83,86%, dok su Srbi imali udio od 15,46%.

Kretanje stanovništva za vrijeme Kraljevine Jugoslavije pokazuje značajne
promjene.

Tablica 52
Pregled razvoja stanovništva općine Udbina u periodu 1921–1941.*

Pokazatelj 1921. 1931. 1941.

Ukupno stanovnika 7.730 7.197 6.664
Hrvati 1.406 1.320 1.234
% 18,18 18,34 18,51
Srbi 6.323 5.875 5.427
% 81,79 81,63 81,43
Ostali 1 2 3
% 0,01 0,02 0,04

* Objašnjenja ista kao u tablici 43.

Iako se podaci u gornjoj tablici odnose na teritorij općine, realno je pretpostavi-
ti da se odnose, uglavnom, orijentaciono, i na njen urbani dio. Ono što ih razlikuje
od prethodnog austrougarskog perioda, jeste potpuno degresivni razvoj stanovniš-
tva (bazni indeks 86,20) i sasvim drugačija etnička struktura stanovništva (srpsko
stanovništvo je većinsko sa udjelom većim od 80%, dok hrvatsko ima udio veći od
18%). Ostale etničke skupine su zanemarive, ili gotovo da i ne postoje.

U okviru SFRJ stanovništvo grada Udbine se sa visokim stopama rasta od
popisa do popisa kontinuirano povećavalo, tako da je na kraju tog perioda
1991. g. bilo brojnije oko 7,5 puta (bazni indeks= 764,47). Isti trend poveća-
nja imala je i kategorija srpskog stanovništva (bazni indeks = 771,90), dok se
hrvatsko stanovništvo 3,5 puta sporije povećavalo (bazni indeks = 235,48).
Najbrže je rasla malobrojna kategorija ostalog stanovništva, odnosno etničke
skupine (bazni indeks = 3.100,0). Međutim, ovakav rast je posljedica u stanovi-
toj mjeri i veoma malog broja stanovnika te skupine u početnoj 1948. godini.67

U etničkoj strukturi stanovništva grada Udbine na kraju ovog perioda 1991.
većinsko mjesto je zauzimalo srpsko stanovništvo sa udjelom od 80,38%, ma-
njinske etničke skupine su imale udio od 13,34%, dok je hrvatsko stanovništvo
imalo udio od samo 6,28%. Među manjinskim etničkim skupinama stanovit
broj su bili tzv. Jugoslaveni, koji su većinom bili bivši Srbi, što znači da je broj
Srba u gradu Udbini ustvari bio još i veći od 80%.

Rat je prouzročio prisilno „pretumbavanje“ stanovništva, odnosno njegovo
mehaničko odlivanje i mehaničko prilivanje. Ovo prvo odnosi se isključivo na

67 Prema prvom popisu u SFRJ 1948. g. stanovništvo grada Udbine imalo je samo 152 stanovnika, što je
gotovo dvostruko manje u odnosu na stanje 1910. g., a također i u odnosu na stanje 1921–1941., iako ti po-
daci nisu uporedivi, jer se odnose na teritorij općine Udbina. Ljudski gubici za vrijeme Drugog svjetskog
rata, koji su bili veliki na udbinskom području, mogu to samo djelomično objasniti. Međutim, nedostaju
dopunski podaci popisa i eventualno posebno istraživanje za potpuno razjašnjenje (nap. aut.).

116 Dr Svetozar Livada i suradnici

Srbe, koji su kao prognanici morali napustiti svoja vjekovna ognjišta. Iz popisa
2001. se očitava da je prognanika Srba bilo 768 ili 82,23% od njihovog ukupnog
broja u gradu; da je doseljenika Hrvata bilo 492, većinom bosanskih Hrvata,
žrtve iste matrice rata.

Iz popisa 2011. se očitava da je Srba-povratnika bilo 792, što je više od broja
prognanih za 24 osobe, koje su se vjerojatno doselile u grad iz gradskog okruž-
ja koje je stradalo za vrijeme ratnih operacija zvanih „Oluja“; ovim se broj Srba
u gradu povećao na ukupno 958 stanovnika (više oko 3% od broja Srba 1991),
pa je sada udio Srba u ovom gradu 51,12%; da se broj doseljenih Hrvata po-
većao za daljnjih 279 i tako ukupan broj Hrvata povećao na 844 ili 45,04% od
ukupnog stanovništva grada.

5. Pregled razvoja stanovništva po seoskim naseljima

Naseljenost srpskih seoskih naselja na našim prostorima jedinstvena je po
nizu svojih obilježja. Ona su u prosjeku manja za oko 1/3 od općeg prosjeka
veličine hrvatskih seoskih naselja, a nakon posljednjeg rata ta se razlika još više
povećala. Većim dijelom su disperzna, smještena u prisojnim i osojnim brdsko-
planinskim prostorima, sa velikim pašnjačkim i malim obradivim površinama.
Sva arabilna zemljišta su krčevine, antropogenog podrijetla. Gravitaciona sredi-
šta su im udaljena i nepristupačna zbog slabe saobraćajne mreže. Nalaze se širom
Hrvatske; od 113 (?) općina prema administrativno-teritorijalnoj podjeli 1991.
nalaze se u 103 općine. Većinom su to po sastavu stanovništva mješovita naselja.
Najmanje ih je u Zagorju i Međimurju, ali po nekim karakterističnim naseljskim
nazivima zaseoka (i po prezimenima), čini se, da ih je i tu bilo.

Tablica 53
Srpsko stanovništvo u seoskim naseljima s većinskim (više od 50%) srpskim sta-
novništvom u Hrvatskoj prema popisu 1991. i stanje prema popisu 2001.
Broj naselja 1.040

– Ukupno stanov. 1991. 281.632
– Ukupno stanov. 2001. 81.646
– Indeks (1991. g. = 100) 29,00
– Broj iseljenih/prognanih 199.986
–% iseljenih/prognanih 71,01

Broj naselja sa 100% Srba 1991. 110

– Broj stanovnika 1991. 7.270
– Broj stanovnika 2.001. 2.360
– Indeks (1991. g. = 100) 32,46
– Broj naselja bez stanovnika 2001. 59

Broj ugašenih naselja (bez žitelja 2001): 178

– Broj stanovnika 1991. 16.529

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 117

Tablica 54
Prosječne veličine naselja u Hrvatskoj
Prosječna veličina naselja 1991. 344,55 stanovnika
Prosječna veličina naselja 2001. 330,80 „
Prosječna veličina srpskih naselja* 1991 270,80 „
Prosječna veličina srpskih naselja* 2001 103,36 „

* Naselja sa 100% srpskim stanovništvom.

Podaci i činjenice u gornjim tablicama (54 i 55) pokazuju i ilustriraju svu
širinu i dubinu tragedije koja je zadesila seoska naselja i ukupno stanovništvo
u njima (srpsko i ostalo), posebno srpska seoska naselja, koja su smanjena is-
pod trećine hrvatskog prosjeka. S druge strane u većinskim srpskim naseljima
ostalo je 2001. g. samo 29% stanovnika, a prisilno se iselilo (ili bolje rečeno
prognano), oko 200.000 stanovnika (egzaktno 199.986), ili 71,01% predratnog
stanovništva ovih naselja prema popisu 1991.

Među većinskim srpskim naseljima nalazi se 110 ili 10,57% tzv. „čistih“,
stopostotnih srpskih naselja, čije se stanovništvo 2001. g smanjilo za 67,54%,
odnosno svelo na 32,46%. Radi se o manjku stanovnika od 4.910 žitelja, koji su
odselili, odnosno bolje reći prognani, iz svoga zavičaja. Osim toga, potpuno je
ugašeno 59 naselja u kojima nema više žitelja niti života.

Vidljivo je, također, da je ukupan broj ugašenih srpskih naselja 178, u koji-
me je živjelo 16.529 žitelja.

Tablica 55
Struktura ugašenih srpskih sela prema općinskim područjima*

Općina broj ugašenih sela

Požega 34
Pakrac 16
Korenica 16
Duga Resa 14
Gračac 10
Slunj 9
Dvor 9
P. Slatina 8
D. Lapac 7
Benkovac 6
N. Gradiška 5
Daruvar 4
Gospić 4
Šibenik 4
Novska 3
Vrbovsko 3
Karlovac 3
Petrinja 2
Drniš 2
Ostale općine** 8
* Prema administrativno-teritorijalnoj podjeli 1991.
** Delnice, Grubišno Polje, Đakovo, Glina, B. Manastir, Otočac, Solin i Zadar.

118 Dr Svetozar Livada i suradnici

Teritorijalni raspored ugašenih naselja je dosta širok, ali najveća je koncen-
tracija tih naselja u slavonskoj, ličkoj i kordunskoj regiji, u okolini Cetingrada,
Lapca, Kistanja, Gračaca, Korenice, Dvora i drugih gravitacionih naselja gdje
je prevladavao niz srpskih naselja. Tu su izgon i destrukcija bili izraziti da se
Srbi nemaju gdje vratiti.

Tablica 56
Struktura ugašenih srpskih naselja prema udjelu srpskog stanovništva

% srpskog stanovništva Broj

100% 59
90–80% 78
80–70% 19
70–60% 9
60–51% 13

Najveći je broj ugašenih naselja sa visokim postotkom udjela srpskog sta-
novništva u njima. U tim selima ne samo da nema više žitelja, nego su većinom
zatrta, uništena, nerijetko do neprepoznatljivosti. Čak kada bi se prognani žite-
lji i htjeli vratiti nemaju gdje. Dakle, ekstremni hrvatski nacionalizam je upravo
tu pokazao svoje genocidno lice.

Sve ove činjenice govore da je ratom bilo pogođeno sveukupno stanovništvo,
jer se smanjila naseljenost, odnosno prosječna veličina naselja. Ali kod Srba se
to dogodilo tako radikalno da su de facto doživjeli kompletnu devastaciju i egzi-
stencijalni poraz, jer su im naselja svedena na razinu ispod kritičkog praga odr-
živog razvoja. Naime, što je selo manje to su mu perspektive razvoja neizvjesnije.

U zaključku ovog poglavlja o naseljima, iznosimo kakav je bio i jeste tre-
tman hrvatskih vlasti, bez obzira na vladajuću stranku, prema obnovi ratom
stradalih seoskih naselja, iz pera „dežurnog“ ruralnog sociologa:

„Hrvatska naselja, koja su razorili srpski nacionalisti u okviru svoje paradr-
žave, temeljito su obnovljena. Neka imaju trotoare, ulična svjetla, obnovljene in-
stitucije, crkve, škole, spomenike žrtvama. Gospodarstva su opremljena dobrim
dijelom opljačkanim sredstvima rada prognanih Srba, nekažnjeno, i onda kada
su Srbi-povratnici imali evidentne dokaze da se radi o njihovoj otetoj imovini.
Utvrdio sam da je takvih hrvatskih razorenih naselja bilo oko tristo. Kao rural-
nog sociologa koji poznaje ta naselja i stupanj razorenosti, obnova me istinski
radovala, jer dobro znam što je čovjek bez zavičaja. Međutim, rastužuje me što
niti jedno srpsko naselje, bar kao pilot-projekat, nije obnovljeno, što osuđujem
kao osvetu prema kolektivitetu. Dakle, kao nekažnjeni zločin. A utvrdio sam da
je „Olujom“ razoreno i opljačkano 1.200 srpskih naselja, nekažnjeno. Imajte u
vidu da je naselje, kao zavičaj, jedinstveno i neponovljivo. Nema te države koja je
iznad života tolikog broja naselja i njihovih građana. Tim više, što je to dio našeg
zajedničkog dobra, našeg integriteta, kulture i zajedničke povijesne baštine. To
povijest, da se naselja nasiljem rata ugase, osuđuje kao genocidnu radnju.“68

68 Iz Bilježnice ruralnog sociologa, S. Livada, neobjavljen rukopis.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 119

6. Neke konsekvence po demografski korpus Hrvatske
(rezime)

Rezultati ove demografske statističke analize upućuju na brojne konsekven-
ce po demografski korpus Hrvatske u cjelini, od kojih ukazujemo samo na
neke od njih, po našem mišljenju, bitne za dalji razvoj stanovništva.

• Višegodišnjim građanskim ratom, prije svega, mehaničkim udarom na
demografski korpus, poremećene su sve demografske strukture stanov-
ništva, što je prouzročilo njegov demografski slom, nadasve srpskog sta-
novništva kao njegov historijski višegeneracijski integralni dio;

• To je produbilo i ubrzalo starenje stanovništva do razmjera da sada spa-
damo u najostarjelije narode u Evropi. Ovo ilustriraju sljedeći pokazate-
lji: prosječna starost ukupnog stanovništva se povećala i sada iznosi 42,3
godine, muškaraca 40,3 a žena 43,9 godina. Prosječna starost srpskog
stanovništva se još više povećala i sada iznosi 53,1 godine, a njegovog po-
ljoprivrednog stanovništva 58,5 godina. Najviše ostarjelog stanovništva u
Hrvatskoj starijeg od 65 godina, ima u Ličko-senjskoj županiji – 24,8%, a
najmanje u Međimurskoj županiji – 15,9% i Zagrebačkoj županiji – 16,5%.

Procesi starenja stanovništva su uvjetovali pad zastupljenosti mlađeg
stanovništva u dobi do 19 godina u ukupnom stanovništvu, koja sada
iznosi 20,6%, a u županijama se kreće od najniže od 17% u Primorsko-
goranskoj županiji do najviše od 23,3% u Brodsko-posavskoj županiji.

Također, povećala se razlika u omjeru spolova u ukupnoj populaciji
koji sada iznosi 51,7% žena naspram 48,3% muškaraca.

• Smanjila se prosječna naseljenost stanovništva po 1 kv. km u Hrvatskoj
za više od 10%, a u županijama u rasponu od 40% u Ličko-senjskoj žu-
paniji do povećanja od 2% u Istarskoj županiji. Ovim je znatno pogor-
šan ljudski faktor kao konstituens proizvodnje i ekologije.

• Izvedena konsekvenca iz ovog globalnog pokazatelja o gustoći naselje-
nosti, je pokazatelj o prosječnom broju stanovnika po naselju, koji se
smanjio, posebno veoma drastično za srpska naselja do jedne trećine i
postala neodrživa za život, a u nekim područjima i općinama dovela do
njihovog gašenja. Nastala je jedna velika teritorijalna praznina u vidu
više manjih prostornih cjelina, bez ikakvih institucija, infrastrukture,
ekonomske podloge za privredni razvitak, opreme gospodarstava i do-
maćinstava, društvenog života i mlađih naraštaja, koje se, uglavnom,
nalaze u administrativno nazvanom „području posebne državne skrbi“.
Ovdje je život potpuno zamro, a mali broj povratnika-Srba je ubijen,
najčešće „minama iznenađenja“, kao opomena drugima što ih čeka.

• Udio fertilnog ženskog stanovništva se smanjio i sada iznosi samo
43,4%, što uz višegodišnji veći mortalitet od prirodnog priraštaja, po-
rast steriliteta kod oba spola, bračne krize odgađanjem braka i kasnijim
rađanjem, povećanim brojem razvoda, porastom nasilja u obiteljima,
širenjem raznih patologija, posebno suicidnih, ozbiljno ugrožava nor-
malnu i pozitivnu reprodukciju stanovništva.

120 Dr Svetozar Livada i suradnici

• Mehaničkim zadiranjem u demografski korpus, odnosno etničkim či-
šćenjem i progonom svih nehrvatskih etniciteta, smanjena je tradici-
onalna multietničnost stanovništva drastičnim reduciranjem „druga-
čijih“ etniciteta na jednu trećinu i manje, a srpski korpus selektivnim
povratkom doveden je do biološkog sloma.

• Emigriranje stanovništva, koje je započelo za vrijeme rata, nastavilo se
i u poratnom razdoblju, uglavnom zbog velike nezaposlenosti aktivnog
kontingenta stanovništva. Zbog recesije ono je trajalo godinama i još
uvijek traje. Samo izlazak iz recesije i pozitivan ekonomski razvoj, uz
značajan rast BDP, može da prekine taj emigracioni val.

• Kako je analiza po županijama pokazala, teritorij Hrvatske je teritori-
jalno-politički podijeljen na više od 20 županija, sa velikim razlikama
u veličini i broju stanovnika te ekonomskoj razvijenosti i sa relativno
brojnim upravljačkim aparatusom. Po navedenim osnovama polovi su
međusobno veoma udaljeni i u velikom kontrastu. Ovakva teritorijalno-
politička rascjepkanost dovela je de facto do velike provincijalizacije, sa
periferijama u kojima je svaki peti stanovnik u socijalnoj komi. Takva je
podjela u velikom raskoraku sa odnosom ljudskog faktora i prirodnih i
privrednih resursa. Zato nema mogućnosti razvoja ekonomije, ako so-
cijalna politika nije drugi pol ekonomskog rasta i razvoja.

Literatura

Cvijić, Jovan, Balkansko poluostrvo i južnoslavenske zemlje (osnove antropologi-
je), Narodna biblioteka Srbije, Beograd, 2013, (ćirilica).

Dakić, Mile, Komunistički zločini, neobjavljeni rukopis.
Dilić, Edhem i Ćimić, Esad, Istraživanje aspiracija i profesionalne orijentacije

omladine u Vukovaru i Mostaru.
Document Centra: Srpske žrtve rata i poraća.docx-Google Docs.
Dokumentaciono-informacioni centar „Veritas“, razna godišta.
Dupalo, Adam, Banija i Sisak u NOP-u 1941. – događaji, svjedočanstva, doku-

menti, SABA RH, Zagreb, 2014.
Dvorniković, Vladimir, Karakterologija Jugoslovena, „Prosveta“, Beograd, 2000.
Đurđev, Nenad, Nestajanje Srba u Hrvatskoj, neobjavljeni rukopis.
Friganović, Mladen Ante, Vojnović, Franka, Hrvati, Srbi i Talijani u gradovima

sjeverne Dalmacije 1910–1991, Društv. istraž., br. 1, Zagreb, 1994.
Horvat, Rudolf, Lika i Krbava, izdanje Matice hrvatske, Zagreb, 1941.
Hrvatska Enciklopedija.
Jiriček, Konstantin, Istorija Srba, Naučna knjiga, 2. izd., Beograd, 1952.
Julius Fras, Franz de Paula, Cjelovita topografi ja Karlovačke Vojne krajine, Bi-

blioteka „Ličke župe“, Gospić, 1988. Prvo izdanje na njem. jeziku, Agram,
1835.

Kaser, Karl, Grandis, Hanns, Gruber, Siegfrid, Popis Like i Krbave 1712. – Obi-
telj, zemljišni posjed i etničnost u jugozapadnoj Hrvatskoj, SKD „Prosvjeta“,
Zagreb, 2003.

Klemenčić, Mladen, Kroatizacija Hrvatske, Društv. istraž. br. 2-3, Zagreb, 1993.
Kržišnik-Bukić, Vera, Cazinska buna 1950., Kulturni centar Cazin, Cazin,

2013.
Livada, Svetozar, Kordunski rekvijem, Euroknjiga, Zagreb, 2008.
Livada, Svetozar, Nadanja i stradanja, Golden print, Sombor, 2013.
Lopašić, Radoslav, Urbar modruški od god. 1486.; Oko Kupe i Korane, izd. Mati-

ca hrvatska, Zagreb, 1895.; Bihać i bihaćka krajina, Matica hrvatska, Zagreb,
1890.; Spomenici Hrvatske krajine od god, 1693. do 1780, JAZU, knj. III,
Zagreb, 1889.

Miljković, Dušan, Stradanja u Cazinskoj Krajini i antifašistička borba (1941–
1945), Beograd, 2012.

Mirković, Mijo, Ekonomska historija Jugoslavije, Reformator, Zagreb, 1968.
Narodnosni i vjerski sastav stanovništva Hrvatske (1880–1991), Državni zavod

za statistiku Republike Hrvatske, (I–V), Zagreb, 1998.
Nejašmić, Ivo, Iseljavanje iz Hrvatske od 1900. do 2001.: demografske posljedice

stoljetnog procesa, MET, br. 3, Zagreb, 2014.
Nidžović Džakula, Stana i Smoljanović, Dušan, Banija i njene žrtve u NOR-u

1941–1945, Socijalna misao, Beograd, 2002.
Popis stanovništva 2001: Stanovništvo prema narodnosti po naseljima, DZSRH,

Zagreb, 2002.

122 Dr Svetozar Livada i suradnici

Popis stanovništva 2011: Stanovništvo prema narodnosti po gradovima/općina-
ma, DZSRH, Zagreb, 2012.

Prisutno stanovništvo (građansko i vojničko, trajno i prolazno prisutno) po ve-
roispovesti za 1921. godinu, Republički zavod za statistiku Srbije, Beograd;

Prisutno stanovništvo po veroispovesti i maternjem jeziku za 1931. godinu, Re-
publički zavod za statistiku Srbije, Beograd.

Protić, Miodrag B., Nojeva barka, SKZ, Beograd, 1992.
Radaković, Dušan, Život moje mladosti, Stručna knjiga, Beograd, 1999.
Radeka, Milan, Gornja Krajina ili Karlovačko vladičanstvo – Lika, Krbava, Gac-

ka, Kapelsko, Kordun i Banija, izd. SUPS SR Hrvatske, Zagreb, 1975.
Statistischen Úbersichten über Bevölkerung und den Viehstand von Österreich

nach der Zolung vom 31. October 1857, Kaiserlich-Königlichen Hof und
Staatsdruckerei, Wien, 1857.

Strižić, Ivan, Žrtvoslov kotara Slunja, Pučko otvoreno učilište Slunj, Zagreb,
2005.

Šaša, Milojko, Svjedok vremena, SKD „Prosvjeta“, Zagreb, 2013.
Trkulja, Petar, Verska i nacionalna struktura stanovništva Cazinske Krajine u

dvadesetom veku (i sudbina srpskog naroda), Beograd, 2012.
Višnjić, Čedomir, Kordunaški proces – fragmenti iz historije nestajanja, SKD

„Prosvjeta“, Zagreb, 2004.
Vuletić, Silvije, Regionalni natalitet u posljednjih 80 godina, časopis Stanovniš-

tvo, juli/sept., 1964.
Zatezalo, Đuro, Srbi i pravoslavna crkva Sv. Nikola, od osnutka grada 1579. do

1995. godine, Ljetopis, SKD „Prosvjeta“, Zagreb, 1990.
Zatezalo, Mile, Krik pod zvonikom sadilovačke crkve, izd. autora, Beograd, 2007.
Zatezalo, Đuro, Jadovno, kompleks ustaških logora 1941. god., tom I, II, Muzej

genocida, Beograd, 2007.
Zbornici, izd. Historijski arhiv Karlovac (1985, 1987, 1989), za izd. dr Đuro

Zatezalo.
Zbornik Glina kroz vjekove, ured. D. Roksandić, Glina, 1988.

Treći dio

NESTAJANJE SRBA U HRVATSKOJ69

Tokom istorije odnosi Srba i Hrvata prolazili su kroz različite faze. Možda je
vrhunac sloge zabeležen 5. juna 1848. kada je srpski patrijarh Josif Rajačić
ustoličio Josipa Jelačića za hrvatskog bana (Krestić, 2013). Ubrzo ovi odnosi
su ponovo narušeni. U periodu od 131 godine na prostoru Hrvatske izvrše-
no je 14 popisa stanovništva i oni ukazuju na značajne fl uktuacije hrvatskog
stanovništva. Skoro sve do kraja XIX veka na prostoru Hrvatske živeli su is-
ključivo Hrvati i Srbi, jer ostalih nacionalnosti nije bilo više od dva procen-
ta (tablica 1). Popisi iz 1900. i 1910. beleže skoro udesetostručenje „ostalih“
nacionalnosti, osetno smanjenje broja i udela Hrvata (sa preko 80 na ispod
70 procenata, što je i najmanji zabeleženi udeo Hrvata u Hrvatskoj u svih 14
popisa), dok je udeo Srba ostao na stabilnih 16–17 procenata. Prvi popis na-
kon Prvog svetskog rata beleži maksimalnih 764.901 ili 22,2% Srba, a njihov
udeo neprekidno opada od 1961, da bi u popisima 2002. i 2011. iznosio samo
petinu udela iz 1921. Slično se desilo i „ostalim“ nacionalnostima, jer je njihov
udeo u popisu 2011. samo trećina onoga iz 1910, mada je u međuvremenu
bilo i osetnijih padova udela. Zašto je došlo do smanjenja ostalih nacionalnih
manjina teško je odgovoriti bez produbljene analize, ali izgleda da je u tome
presudan uticaj imala ranija populacija „Jugoslovena“. Oni i njihova deca iz
mešovitih brakova već od popisa 1981. masovno se opredeljuju za hrvatsku
nacionalnost (Ljajić, Bara, 2010). Prvi put u istoriji popisa Hrvati su 2011.
činili preko 90% ukupnog stanovništva Hrvatske, iako je njihov apsolutni broj
opao za preko sto hiljada ili za 2,6% u odnosu na prethodni popis 2001. godi-
ne, kada je zabeležen najveći apsolutni broj Hrvata u istoriji popisa stanovniš-
tva Hrvatske (grafi kon 1).

69 Treći dio ove studije pod gornjim naslovom napisao je srpski demograf mlađe generacije prof. dr
Branislav Đurđev, Univerzitet Novi Sad, vanjski suradnik na ovom projektu. Tekst donosimo u origi-
nalu.

124 Dr Svetozar Livada i suradnici

Tablica 1.
Kretanje stanovništva po nacionalnosti i popisima u Hrvatskoj

Godina
Apsolutni brojevi Udeo (u%)

Ukupno Hrvati Srbi Ostali Ukupno Hrvati Srbi Ostali

1880. 2.506.228 2.018.783 441.912 45.533 100 80,6 17,6 Min 1,8
1890. 2.854.558 2.295.634 502.019 56.905 100 80,4 17,6 2,0
1900. 3.161.456 2.162.014 535.473 463.969 100 Min 64 16,9 14,7
1910. 3.460.584 2.371.546 564.214 524.824 100 68,5 16,3 Max 15,2
1921. 3.443.375 2.505.787 764.901 172.687 100 72,8 Max 22,2 5,0
1931. 3.785.455 2.660.425 633.256 491.774 100 70,3 16,7 13,0
1948. 3.779.858 2.975.399 545.039 259.420 100 78,7 14,4 6,9
1953. 3.936.033 3.116.625 589.511 229.897 100 79,2 15,0 5,8
1961. 4.159.696 3.339.890 624.932 194.874 100 80,3 15,0 4,7
1971. 4.426.221 3.513.647 626.789 285.785 100 79,4 14,2 6,5
1981. 4.601.469 3.454.661 531.502 615.306 100 75,1 11,6 13,4
1991. 4.784.265 3.736.356 581.663 466.246 100 78,1 12,2 9,7
2001. 4.437.460 3.977.171 201.631 258.658 100 89,6 4,5 5,8
2011. 4.284.889 3.874.321 186.633 223.935 100 Max 90,4 Min 4,4 5,2

Izvor: Knjige popisa stanovništva 1880–2011. (op. cit.).

Etape nestajanja Srba u Hrvatskoj
Za nestajanje Srba u Hrvatskoj može se reći da je to kontinuirani proces

nekoliko povezanih događaja od početka Drugog svetskog rata, tj. od 1941. do
1995. (grafi kon 1).

Kao jedan od metoda rešavanja „srpskog pitanja“, ideja o raseljavanju Srba
javila se odmah po uspostavljanju NDH. Organizovano iseljavanje vršeno je
između juna i oktobra 1941. Prvi iseljenici bili su solunski dobrovoljci iz Slavo-
nije i Srema, njih 28.000, zatim pravoslavni sveštenici sa porodicama, ukupno
njih 327, a sa hrvatskog dela NDH njih 104. Nastavljeno je sa iseljavanjem
trgovaca i privrednika, a masovna organizovana iseljavanja sveg pravoslavnog
stanovništva započela su u julu hapšenjima u Zagrebu i deportacijama preko
tranzitnih logora u Capragu, Bjelovaru i Požegi. Prema nemačkim procenama
u Srbiju je već do kraja jula prebeglo 180.000 Srba. Nemci su zbog ustanka u
Srbiji obustavili organizovana iseljavanja Srba iz NDH, ali su ona zbog ustaš-
kog terora ilegalno nastavljena i 1942. i 1943. pa ni brojka od 200 hiljada nije
konačna. Nakon iseljavanja sva pokretna i nepokretna imovina Srba je oduzi-
mana i deljena naseljenicima iz Slovenije, Hrvatskog zagorja, Dalmacije i Her-
cegovine (Škiljan, 2012).

Nakon završetka Drugog svetskog rata, u komunističkoj Jugoslaviji, popis
žrtava pogođenih ratom nije realizovan na vreme, zbog čega se dosadašnji pu-
blikovani podaci baziraju na procenama kako ratnih, tako i demografskih gu-
bitaka uopšte. Prema Kovačeviću (aft er Žerjavić, 1989), ukupni demografski

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 125

gubici tokom Drugog svetskog rata na prostoru bivše Jugoslavije obuhvataju
čiste demografske gubitke (pad nataliteta), emigraciju, ubijene ili umrle izvan
zemlje i poginule, ubijene i umrle u zemlji. Na osnovu toga, ukupni demo-
grafski gubici u Hrvatskoj iznosili su 502.000, od čega su ratni gubici 295.000.
Ukupni demografski gubici kod Srba u Hrvatskoj iznose 159.000, od čega rat-
ni gubici čine čak 137.000 ili 46,4% od ukupnih ratnih gubitaka u Hrvatskoj
(Kovačević, 1992-93). Drugi svetski rat je na prostoru bivše Jugoslavije odneo
veliki broj žrtava, a kada je reč o stanovništvu srpske nacionalnosti, velika ljud-
ska stradanja na prostoru današnje Hrvatske, rezultat su likvidacije srpskog
življa od strane NDH, a posebno u logorima Jasenovac, Jadovno i drugim, ali i
prilikom akcija protiv partizana, gde su najvećim delom bili Srbi.

Masovne organizovane migracije, poznatije kao kolonizacija Vojvodine,
organizovala je komunistička vlast od 1945. do 1948. godine pod izgovorom
rešavanja agrarnog pitanja. Ukupno je u Vojvodinu doseljeno 36.430 porodi-
ca sa 216.306 lica. Od toga iz Hrvatske je doseljeno 52.929 lica ili 25% svih
kolonista, a njihovo poreklo ukazuje da potiču iz krajeva nastanjenih Srbima.
To su demografski rejoni Like i severnog Primorja (iz koga je poreklom 61%
kolonista iz ove republike) i rejona Dalmacije (sa 22% kolonista). Kolonizacija
je, dakle, imala vrlo sličan efekat kao i raseljavanje Srba s početka Drugog svet-
skog rata. Tim pre što učesnici u kolonizaciji često ističu da su ih lokalne vlasti
prisiljavale da se sele, pa su često čitava sela raseljavana (Đurđev, 1994).

Povratništvo kolonista bilo je aktuelno i za vreme izvođenja kolonizacije
ali je tek prestanak masovnih organizovanih doseljavanja otkrio značaj povrat-
ništva. Faza spontanog povratništva trajala je znatno duže od organizovanog
doseljavanja i jedno vreme bila je preovlađujući tip migracija u Vojvodini.
Obim povratništva zavisio je od razlika u ekonomskom razvoju polazišta i
odredišta, te je to i razlog što je povratništvo u Sloveniju bilo najveće, a u Hr-
vatsku najmanje, samo 6,5% ili samo par hiljada lica, jer zbog ratnih razaranja
kolonisti iz Hrvatske i nisu imali gde da se vrate (Đurđev, 1995).

Što se tiče hronologije izbeglištva iz Hrvatske u Srbiju tokom 1990-tih
treba primetiti da je posle 1991. kada je u Srbiju izbeglo 16,2% od ukupno
233.125 lica izbeglih iz Hrvatske u Srbiju tokom 1990-tih godina, u naredne
tri godine izbeglištvo iz ove republike je jenjavalo i prepolovljavalo se u svakoj
narednoj godini, da bi nagli vrhunac dostiglo u „Oluji“, oružanoj intervenciji
hrvatske vojske početkom avgusta 1995, kada je pokrenuto više od polovine
izbeglica (54%) iz Hrvatske (Đurđev, 1996; Đurđev, Bubalo-Živković, 2011).
Do 1995. Srbija je primila 330.000 izbeglica iz Hrvatske, a do Svetskog dana
izbeglica, 20. juna 2014, samo njih 69.000 ili 21% vratilo se u Hrvatsku. Ovaj
Svetski dan izbeglica Srbija je dočekala sa najvećim brojem izbeglica u Evropi
– 43.763 od čega su 32.371 ili skoro tri četvrtine izbeglice iz Hrvatske. Zašto?
„Republika Hrvatska nije isplatila zaostale penzije, dinarsku i deviznu štednju.
Nekoliko desetina hiljada izbeglica iz Republike Hrvatske ni nakon 19 godina
od prestanka rata nije povratilo svoje stanarsko pravo. Republika Hrvatska nije
obnovila više od 10.000 srušenih srpskih kuća u područjima gde nije bilo rat-
nih dejstava i oko 8.000 kuća na područjima zahvaćenim ratom. Nije vraćeno

126 Dr Svetozar Livada i suradnici

ni oduzeto poljoprivredno zemljište. Zabrinjavajuće je i da nadležne institucije
u Republici Hrvatskoj ne procesuiraju pojedince koji šire govor mržnje i vode
kampanju protiv srpskog jezika i pisma. Svi navedeni argumenti potkrepljuju
stav da do očekivanih promena, nažalost, nije došlo.“ (Komesarijat Srbije za
izbeglice i migracije, 2014.)

Grafi kon 1.
Udeo Srba u ukupnom stanovništvu Hrvatske

Izvor: Tabela 1

Prosječna starost Srba u Hrvatskoj
Rezultati poslednjeg popisa stanovništva pokazuju da je medijalna starost70

Srba za čak 15 godina veća u odnosu na medijalnu starost ukupnog stanovniš-
tva Hrvatske, odnosno za čak 16 godina veća u odnosu na medijalnu starost
stanovništva hrvatske nacionalnosti (tabela 2). Slične razlike uočene su i kada
je u pitanju prosečna starost stanovništva prema polu, s tim što medijalna sta-
rost Srpkinja od 58 godina ukazuje na ograničene mogućnosti reprodukcije.
Tako, na primer, udeo Srpkinja do 50 godina starosti u ukupnom broju Srp-
kinja iznosio je 34,8%, a udeo Srpkinja u fertilnom periodu (15–49 godina)
28,6%.

70 To je starost koja deli populaciju na dva jednaka dela

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 127

Tabela 2.
Medijalna starost stanovništva prema nacionalnosti, starosti i polu, popis 2011.

Narodnost Pol Medijalna starost

UKUPNO Svega 42

UKUPNO Muški 40

UKUPNO Ženski 44

Hrvati Svega min 41

Hrvati Muški min 39

Hrvati Ženski min 43

Srbi Svega max 57

Srbi Muški max 55

Srbi Ženski max 58

Ostali Svega 46

Ostali Muški 44

Ostali Ženski 48

Izvor: Izračunato na osnovu podataka popisa stanovništva 2011.

Inače, procenjuje se da je medijalna starost ukupnog stanovništva sveta
2013. godine iznosila 29 godina, a prema procenama za 227 zemalja sveta u
2014. najstarije stanovništvo i jedino stanovništvo čija je medijalna starost pre-
ko 50 godina živelo je u Monaku (51 godina). Na drugom i trećem mestu po
starosti bile su populacije Nemačke i Japana sa po 46 godina, a najmlađe sta-
novništvo živelo je u Nigeru i imalo je samo 15 godina. Te godine Hrvatska je
bila na 21. mestu, a Srbija na 24. sa starošću od po 42 godine svaka (CIA World
Factbook, 2014. 04. 12).

Grafi kon 2.
Starosne piramide za 2011.

 Ukupno stanovništvo Hrvatske Hrvati

128 Dr Svetozar Livada i suradnici

 Ostali Srbi

Na veliku starost Srba još očiglednije ukazuju starosne piramide iz 2011.
(grafi kon 2). Dok starosna piramida Hrvata odražava stacionarno stanovniš-
tvo, dotle je starosna piramida Srba izrazito regresivna i ukazuje na populaciju
u nestajanju.

Budućnost Srba u Hrvatskoj
Jedan od najvažnijih ciljeva projekcija stanovništva jeste predstavljanje de-

mografskih ali i socijalnih i ekonomskih pravaca budućeg kretanja stanovniš-
tva jednog prostora. Analiza u ovom radu obuhvatila je izradu projekcija uku-
pnog stanovništva Hrvatske, kao i projekcije stanovništva prema nacionalno-
sti, sa ciljem da se na što jasniji način prikažu posledice ratnih dešavanja tokom
90-tih godina. U radu su posebno rađene projekcije za stanovništvo hrvatske
nacionalnosti i stanovništvo srpske nacionalnosti, dok su ostale etničke grupe
posmatrane zajedno u okviru kategorije „ostali“. Projekcije su rađene za period
do 2051. godine, pod pretpostavkom da u projektovanom periodu neće biti ra-
tova, epidemija ili prirodnih katastrofa kao što su razorni zemljotresi. Na osno-
vu dugogodišnjeg proseka pretpostavljeno je da će se u čitavom projektovanom
periodu rađati 105 dečaka na 100 devojčica. Kada je u pitanju fertilitet pošlo
se od pretpostavke da će on biti isti kao 2011. tj. konstantno na nivou 1,51
sve do kraja projektovanog perioda. Promene u očekivanom trajanju života
pretpostavljene su na osnovu modela Ujedinjenih nacija o srednjem povećanju
očekivanog trajanja života novorođenčadi. Model koji koriste Ujedinjene na-
cije pretpostavlja da očekivano trajanje života novorođenčadi za oba pola raste
od 2,0 do 2,5 godina tokom svakog petogodišnjeg perioda kada je očekivano
trajanje života manje od 60 godina, a da je na višim nivoima to povećanje spo-
rije. Za polazni podatak o očekivanom trajanju života korišćena pretpostavka
Državnog zavoda za statistiku Republike Hrvatske (2011) prema kojoj je očeki-
vano trajanje života stanovništva u Hrvatskoj 2011. godine iznosilo 76 godina,
odnosno 72,6 godina za muškarce i 79,4 godine za žene. U projekcijama su
korišćene modelne tablice Coale-Demeny, model West (IMR=12). Kada su u
pitanju migracije stanovništva, projekcije su računate na osnovu pretpostavke
o nultom migracionom saldu.

Rezultati analize pokazuju da će se do sredine 21. veka broj stanovnika Hr-
vatske i dalje smanjivati. Pad broja stanovnika u projektovanim demografskim

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 129

uslovima biće prisutan i kod stanovništva hrvatske i kod srpske nacionalnosti.
Ipak, udeo stanovništva hrvatske nacionalnosti u ukupnom stanovništvu će se
povećavati, dok će se udeo Srba i „ostalih“ i dalje smanjivati (tabela 3).

Tabela 3.
Kretanje stanovništva Hrvatske po nacionalnosti i projekcijama (varijanta kon-
stantnog fertiliteta)

Godina
popisa

Apsolutni brojevi Udeo (u%)

Ukupno Hrvati Srbi Ostali Ukupno Hrvati Srbi Ostali

2021. 4.081.565 3.724.252 150.882 206.431 100 91,2 3,7 5,1
2031. 3.820.584 3.513.119 119.887 187.578 100 92,0 3,1 4,9
2041. 3.499.868 3.237.302 94.570 167.996 100 92,5 2,7 4,8
2051. 3.173.046 2.945.197 77.689 150.160 100 92,8 2,4 4,7

Polovinom 21. veka udeo Srba biće manji od 2,5%, tj. skoro duplo manji od
udela „ostalih“ nacionalnosti, a to će defi nitivno značiti da Srbi više ne žive u
Hrvatskoj, tj. da je neminovno da oni prirodnim putem nestanu sa ovih pod-
ručja (Livada, 2014). Time će biti više nego ostvarena Tuđmanova programira-
na ideja, 3% Srba u Hrvatskoj (Livada 2013).

ZAKLJUČAK
Dugoročni trend opadanja broja i udela Srba u Hrvatskoj evidentan je još

od kraja Prvog svetskog rata. Od 1941. primetna je kontinuirana politika pre-
ma Srbima u Hrvatskoj: Pavelićevi progoni i, kasnija klanja, nastavili su se ko-
lonizacijom i završili se Tuđmanovim progonima.

Međutim, sve do popisa 1991. udeo Srba je sporo opadao, uprkos eviden-
tnim progonima, organizovanim preseljenjima i ubistvima za vreme Prvog i,
naročito, Drugog svetskog rata. Prelomni momenat desio se u poslednjoj de-
kadi dvadesetog veka, kada je udeo Srba smanjen za skoro tri puta u odnosu
na početak te dekade.

Podaci popisa 2011. pokazuju da u tom malom preostalom udelu Srba
preovlađuje ostarelo stanovništvo, te zato projekcije do 2051. nagoveštavaju
svođenje udela Srba na samo 2,4%, dok njihova starosna struktura ukazuje na
potpuno odsustvo ikakvih mogućnosti za daljnju reprodukciju.

Literatura

CIA World Factbook, 2014. 04. 12. World.Bymap.Org.
Đurđev, Branislav S., Posleratno naseljavanje Vojvodine, Matica srpska, Novi Sad,

1995.
Đurđev, Branislav S., Problem izbeglištva u Jugoslaviji, Zbornik Matice srpske za

društvene nauke, br. 100, str. 305–320, 1996.
Đurđev, Branislav S., Peopling of the Vojvodina Province aft er the Second world

war, Th e fi rst regional geography conference, Timisoara, pp. 139–148, 1994.
Đurđev, Branislav S., Bubalo-Živković, Milka, Migraciona kretanja na relaciji

Hrvatska–Srbija tokom 1990-tih godina i njihovi efekti na populacionu dina-
miku i etničku strukturu stanovništva područja odseljavanja i doseljavanja,
Društvo demografa Srbije, DemoBalk, 2011, str. 83–90.

Komesarijat za izbeglice i migracije, Saopštenje za medije povodom Svetskog
dana izbeglica, Beograd, 2014.

Kovačević, Mate, Srbi kao žrtve u Drugom svetskom ratu, Stanovništvo, 1–4
(1992) i 1–2 (1993), str. 153–160.

Krestić, Vasilije Đ., Srbi u Ugarskoj, 1790–1918, Matica srpska, Novi Sad, 2013.
Livada, Svetozar, Stradanja i nadanja, Garden print, Sombor, 2013.
Livada, Svetozar, Predgovor statistici, Rukopis, Zagreb, 2014.
Ljajić, Ivan, Bara, Mario, Uticaj rata u Hrvatskoj 1991–1995. na promenu ude-

la Srba u nacionalnom sastavu stanovništva Slavonije, Stanovništvo, godina
XLVIII, br. 1, 2010, str. 49–73.

Projekcije stanovništva Republike Hrvatske od 2010. do 2061, Državni zavod
za statistiku Republike Hrvatske, Zagreb, 2011.

Popis stanovništva 2011. Stanovništvo prema državljanstvu, narodnosti, vjeri
i materinskom jeziku, Državni zavod za statistiku Republike Hrvatske, Za-
greb, 2013.

Stanovništvo prema narodnosti i starosti, popis (2011), Statistička izvješća
(Population by ethnicity and age, 2011 cenzus, Statistical reports), Zagreb,
2012, str. 18–19.

Škiljan, Filip, Organizirano masovno prisilno iseljavanje Srba iz Hrvatske 1941.
godine, Stanovništvo, godina L, br. 2, 2012, str. 1–34.

Četvrti dio

SPECIJALNI KONTEKSTUALNI PRILOZI

I s p e c i j a l n i p r i l o g

Vladimir Obradović,
RIZIČNO DELINKVENTNO KRIMINALNO PONAŠANJE

Profi l, Zagreb, 2014.
(sažetak)

Ovo je nesumnjivo jedinstvena studija, ciljano istraživanje „kaznenih djela rat-
nog terorizma“, kako ih je označio autor, počinjenih tokom proteklog građan-
skog rata u nas, vjerojatno prvo takve vrste na prostorima bivše države. Prvo,
po tome, što se zločini istražuju en masse, tj. zbirno, odnosno po područjima
policijskih uprava u Hrvatskoj. Drugo, istražuje se priroda zločina, detaljno, po
gotovo svim relevantnim obilježjima. Treće, to je utemeljeno istraživanje zasno-
vano na policijsko-sudskoj dokumentaciji i kao takvo može se okvalifi cirati kao
vjerodostojno. Metodološki je gotovo savršeno izvedeno i tekstualno prezentira-
no (metoda analize sadržaja, faktorska analiza varijabli, cluster analiza počinite-
lja zločina, bivarijantna analiza varijabli, diskriminativna analiza varijabli i dr.)

Uzorak istraživanja je obuhvatio 1.333 kaznena djela s obilježjem ratnog
terorizma, od kojih je 787 poznatih počinitelja, ili 59%, i 546 nepoznatih po-
činitelja, ili 41%. I za ove potonje postojala je solidna osnova procesuiranja, ali
to je izostalo, „prvenstveno zato što je to bilo stvar politike i pravosudnih or-
gana“. Ostaje nejasno o kakvom uzorku je riječ: da li je to ukupan broj svih samo
takvih zločina, ili samo onih koje je autor dobio na dispoziciju za istraživanje,
ili su predmeti prethodno selekcionirani od strane PU, ili istraživača. Potom, što
je sa ostalom policijsko-sudskom, ili samo policijskom, dokumentacijom koja se
odnosi na druge vrste ratnih zločina, možemo samo nagađati.

Istraživani su zločini u periodu od 30. I 1991. do početka vojno-redar-
stvene akcije „Oluja“ 1995. g. Zločini počinjeni tokom i poslije akcije „Oluja“
nisu obuhvaćeni istraživanjem, zbog toga što više pokušaja istraživača da dođe
do takve dokumentacije, nije naišao na odaziv kod nadležnih službi MUP-a,
niti kod predstavnika HHO. Također, iz istih razloga, izostala je suradnja i

132 Dr Svetozar Livada i suradnici

s PU vukovarsko-srijemske. Utoliko ovo istraživanje ne daje potpunu sliku u
pogledu teritorijalne i vremenske rasprostranjenosti. Ova „nevoljkost“, odno-
sno prešutno odbijanje suradnje u ovom projektu istraživanja ratnih terorističkih
zločina od strane državnih organa, prije svega organa MUP-a, kao i Hrvatskog
helsinškog odbora, koji raspolaže, između ostalog, i sa solidnom dokumentacijom
iz međunarodnih izvora, je blago rečeno veoma indikativna. Ostaje samo sumnja
na prave razloge.

Na područja triju policijskih uprava (Zadarska, Osječko-baranjska i Karlo-
vačka) otpada 2/3 ili 66,6% od ukupno počinjenih kaznenih djela ove vrste. U
prosjeku je otkriven svaki drugi počinitelj; u PU osječko-baranjskoj otkriven
je svaki počinitelj, dok je u PU karlovačkoj čak 82% neotkrivenih počinitelja, a
u PU zadarskoj je 1/3 neotkrivenih počinitelja. Dakle, velike su razlike za koje
nema pravog objašnjenja. Mi bismo pretpostavili da je to vjerojatno i indikator
razlika u kvaliteti naših sudova, odnosno njihovih kadrova. Ali to sigurno nije
potpuni odgovor.

Kvalifi kacija istraživanih kaznenih djela s obilježjem terorizma je svojevr-
sni novum u nas, a autor ih je opisao i klasifi cirao, uz zastupljenost u svojem
uzorku, na sljedeći način: eliminacija ljudi (iz zasjede, „oči u oči“, ispaljiva-
njem rafala prema ljudima) – 106 ili 11,9%; aktiviranje eksplozivne naprave
(u objektima gdje borave ljudi, postavljanje mina iznenađenja – 319 ili 35,8%;
postavljanje eksplozivne naprave (izvan objekta, ispod vozila) – 136 ili 15,2%;
podmetanje požara (u objektu, bacanje „molotovljevih koktela“ u objekt ili vo-
zilo) – 80 ili 9,0%; razbojstva i otmice (razbojnički napad, otmica, silovanje
– 66 ili 7,4%; zastrašivanje i zlostavljanje civila, te fi zičko maltretiranje – 41 ili
4,6%; uništavanje objekta – (bacanje ručne bombe, ispaljivanje rafala ili mine u
objekt) – 115 ili 12,9%; iznenadni topnički napad – 29 ili 3,2%.

Kako se vidi, u nas je tokom vremenski relativno kratkog građanskog rata
prakticiran veoma raznolik teroristički arsenal, više od 18 vrsta, s čime se, vjero-
jatno, malo zemalja koje su imale građanski rat, mogu uporediti.

Počinitelji ovih terorističkih kaznenih djela su pretežito državljani Hrvatske
(82,3%), od kojih su srpske narodnosti (84,2%), hrvatske narodnosti 10,5%,
bošnjačke 1,8% i ostalih 0,7%. Većina, ili veći broj, počinitelja su pripadni-
ci raznh redovnih ili paravojnih postrojbi. Tako je takvih među počiniteljima
srpske narodnosti 92,15%, uglavnom, pripadnika vojske i milicije tzv. Repu-
blike srpske (505 ili 76,2%) i JNA (101 ili 15,23%), a kod počinitelja hrvatske
narodnosti takvih je 53,0% (HV, ZNG, HOS, MUP), dok je nepoznat podatak
za 47% počinitelja (isti pokazatelj za počinitelje srpske narodnosti je 7,4%). I
ova razlika u nepoznatom podatku između hrvatskih i srpskih počinitelja, pret-
postavljamo, govori nešto o pristranosti naših istražnih i sudskih organa.

Sudski epilog je pokazao poražavajuće podatke u pogledu osjećaja krivnje
za počinjene teške zločine sa smrtnim ishodima, jer se svega 15 okrivljeni-
ka (10 hrvatske i 5 srpske narodnosti), ili 1,9%, osjeća djelomično krivim za
počinjeni zločin, dok njih 71 (38 hrvatske i 31 srpske narodnosti), ili 9,0%,
odbacuje svaku krivnju za počinjeni zločin. Počinjeno krivično djelo smatra
rodoljubnim činom 121 okrivljenik (21 hrvatske i 93 srpske narodnosti), ili

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 133

15,4%. Ovaj podatak o osjećaju krivnje za počinjeno kazneno djelo nije poznat
za većinu okrivljenika (577 ili 73,3%). Ovo su nedvojbeno šokantni podaci, jer
ukazuju s jedne strane na indoktriniranost okrivljenika sa lažnim rodoljubljem,
koje se svodi na mržnju drugog i drugačijeg i osvetoljublje, a s druge strane na
mentalitet ubojica, koji većinom (73%) jednostavno prešućuje iskaz o krivnji.

O žrtvama ovih zločina u ovom se istaživanju (str. 437) iznosi podatak, da
je u 65 kaznenih djela smrtno stradalo 155 osoba, u 52 kaznena djela teške tje-
lesne ozljede je zadobilo 110 osoba, a u 37 kaznenih djela lakše tjelesne ozljede
zadobila je 61 osoba. Radi se većinom o žrtvama nevinog civilnog stanovniš-
tva. Međutim, ovdje nedostaje podatak o nacionalnoj pripadnosti žrtava.

Pored ljudi, teroristički zločini su bili upereni na uništavanje imovine žrta-
va i ostalih građana, kao i na razaranje raznih civilnih objekata. Spektar takvog
rušilačkog čina bio je veoma širok, pa se u ovom istraživanju konkretno navo-
de: razaranje i uništavanje kuća i stanova (paljenje, miniranje, ubacivanje ek-
splozivnih sredstava) – 312 ili 50,1%; paljenje i razaranje poslovnih zgrada, pro-
izvodnih postrojenja, ugostiteljskih objekata, vikendica i garaža – 198 ili 31,7%;
uništavanje i otuđivanje poljoprivrednih strojeva, teretnih i osobnih vozila – 100
ili 16,0%; trovanje i ubijanje domaćih životinja i paljenje žita – 14 ili 2,2%; mi-
niranje i devastacija crkvenih objekata – 35 kaznenih djela; miniranje i rušenje
spomenika – 11; miniranje objekata kulture – 8; uništavanje objekata izvršne
vlasti – 20 kaznenih djela.

Ukupno gledano, ove je zločine istraživač s pravom okarakterizirao kao et-
nocidne i pljačkaške, s namjerom da se prisili domicilno stanovništvo na od-
lazak i preseljenje. I ovdje se ne daju podaci o narodnosnoj strukturi osoba koje
su pretrpjele štetu.

U Zaključcima (str. 460) navode se podaci o ukupnom broju policijski re-
gistriranih ljudskih žrtava, koje su bile predmet ovog istraživanja: 488 žrta-
va su bile hrvatske narodnosti, a 153 srpske narodnosti, što, konstatira autor,
potpuno demantira tezu da u obrambenom ratu strana koja se brani ne može
počiniti zločin.

Na kraju teksta studije (str. 463–471) autor navodi tabelarno „Kronologiju
ratnih zločina i terora (terorizma)“, s kratkim opisom zločina koje su počinile
dvije suprotstavljene strane. Navodimo u cijelosti ovaj tabelarni prikaz.

Za hrvatske oružane snage navode se sljedeći ratni zločini:

1990.
• 07. 1991–30. 06. 1992. Osijek: Pripadnici vojnih postrojbi mučili i

okrutno likvidirali najmanje 43 građanina srpske nacionalnosti.
• 01. 08. 1991. Sarvaš: Pripadnici vojne postrojbe likvidirali najmanje 9

srpskih civila i 2 hrvatska policajca srpske nacionalnosti.

1991.
• 21. 09. 1991. Karlovac: Pripadnici specijalne policije brutalno likvidirali

13 zarobljenih vojnih rezervista, a 2 teško ozlijedili.

134 Dr Svetozar Livada i suradnici

• rujan–prosinac 1991. Gospić: Pripadnici hrvatske vojske i pričuvne po-
licije brutalno likvidirali 90–110 zatočenih srpskih civila.

• jesen–zima 1991. Sisak: Pripadnici paravojnih skupina „Handžar divi-
zija“, „Vukovi“ i „Kobre“ nezakonito privodili, zlostavljali, pljačkali te
likvidirali više desetaka građana srpske nacionalnosti.

• jesen–zima 1991. Pakračka Poljana: Pripadnici skupine pričuvnih po-
licajaca nezakonito privodili, okrutno mučili, pljačkali te brutalno likvi-
dirali najmanje 43 građana srpske nacionalnosti.

• zima 1991. Marino Selo: Vojni policajci protuzakonito privodili, zlo-
stavljali i mučili te brutalno likvidirali najmanje 18 civila srpske narod-
nosti.

• 07. 12. 1991. Zagreb: Pripadnici paravojne skupine pričuvnih policajaca
u namjeri da opljačkaju poduzetnika srpske narodnosti, brutalno likvi-
dirali 3 člana obitelji Zec.

• 11. 12. 1991. Paulin Dvor: Nekolicina pripadnika Hrvatske vojske iz
osvete zbog gubitka suborca, a pod utjecajem alkohola, likvidirala 18
mještana srpske narodnosti i 1 Mađara.

• 17. 02. 1992. Cerna: Pripadnici paravojne postrojbe HOS-a opljačkali i
brutalno likvidirali četvoročlanu srpsku obitelj Olujić, a kuću pokušali
minirati.

• ožujak–rujan 1992. Split: Pripadnici Vojne policije u vojnom zatvoru
Lora zlostavljali, mučili i likvidirali nepoznat broj zatočenih srpskih ci-
vila i ratnih zarobljenika srpsko-crnogorske vojske.

• 11. 04. 1992. Zagreb: Grupa ekstremno nastrojenih vojnika aktivirala
eksplozivnu napravu u Mitropoliji i Muzeju Srpske pravoslavne crkve u
cilju zastrašivanja građana srpske narodnosti.

• 01. 05. 1992. Zagreb: Ista grupa aktivirala eksplozivnu napravu u blizini
Veleposlanstva SAD-a sa svrhom poticanja i uključivanja SAD-a u rje-
šavanje ratnog sukoba.

• 09–16. 09. 1993. Medak: Tijekom oslobodilačke akcije Medački džep,
a osobito po njenom završetku, vojne postrojbe likvidirale najmanje 28
civila i 5 ratnih zarobljenika, te omogućile pridošlim civilima da pljačka-
ju, pale i uništavaju veliki broj domaćinstava građana srpske narodnosti.

Za srpske oružane snage navode se sljedeći ratni zločini:

1990.
• 17. 08. 1990. Knin: Insurekcija – pobuna dijela građana srpske narod-

nosti.
• 23. 11. 1990. Benkovac: Srpski pobunjenici izveli su napad na policijsku

auto-ophodnju. Jedan ubijen – Goran Alavanja, drugi ranjen, treći neo-
zlijeđen. Obojica su bili srpske narodnosti.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 135

1991.
• 01. 03. 1991. Pakrac: Pobunjeni policajci srpske narodnosti razoružali

policajce Hrvate i preuzeli postaju.
• 31. 03. 1991. Plitvice: Srpski pobunjenici napali pripadnike specijalne

policije, jedan ubijen – Josip Jović.
• 02. 05. 1991. Borovo Selo: Srpski pobunjenici s pridruženim paravoj-

nim skupinama u terorističkom napadu likvidirali 12 policajaca, 24 ra-
nili i 7 zarobili.

• 07. 07. 1991. Ćelije: Udružene okupatorske snage (JNA, paravojne forma-
cije, snage tzv. RSK) razorile selo, potom spalile, a stanovništvo prognale.

• 19. 07. 1991. Sirač: Srpski pobunjenici napali pripadnike specijalne po-
licije. Likvidirali 2, a ranili 5 policajaca.

• 20. 07. 1991. Daruvar: U terorističkom napadu na policijsku ophodnju
u središtu grada likvidirana sva 3 policajca.

• 25. 07. 1991. Erdut: Tijekom okupacije pripadnici Srpske dobrovoljačke
garde likvidirali najmanje 38 civila Hrvata i Mađara.

• 26. 07. 1991. Struga: U terorističkom napadu okrutno likvidirali 12 po-
licajaca i 20 civila.

• 01. 08. 1991. Dalj: Neposredno nakon okupacije udružene snage okupa-
tora likvidirale ratne zarobljenike: 4 policajca i 5 gardista.

• 04. 08. 1991. Budačka Rijeka: U terorističkom napadu na autoophod-
nju likvidirana 3, a ranjen 1 policajac.

• 05. 08. 1991. Lovinac: Srpski pobunjenici napali, opljačkali i zapalili
selo te masakrirali 6 civila.

• 14. 08. 1991. Kraljevčani: Srpski pobunjenici napali i opljačkali selo te
likvidirali 5 starijih osoba.

• 16. 08. 1991. Bjelovar: Srpski pobunjenici ubili i masakrirali 4 civila.
• 16. 08. 1991. Pecki: Srpski pobunjenici ubili i masakrirali 4 civila.
• 19. 08. 1991. Zagreb: Kontraobavještajna služba (KOS) JNA izvela tero-

ristički napad aktiviranjem eksplozivne naprave na Židovskom groblju i
Židovskoj općini. Žrtava nije bilo.

• 24. 08. 1991. Žuta Lokva: U terorističkom napadu na auto-ophodnju
likvidirana 4 policajca, a ranjen 1.

• 29. 08. 1991. Skela: Srpski pobunjenici napali, opljačkali i zapalili selo
te likvidirali 20 civila.

• 03. 09. 1991. Majur, Stubalj, Graboštani: Srpski pobunjenici napali i
opljačkali sela te likvidirali 20 civila.

• 04. 09. 1991. Četekovac, Balinci, Čojlug: Srpski pobunjenici napali,
opljačkali i djelomično zapalili sela te likvidirali 24 civila, a 5 teško ranili.

• 08. 09. 1991. Kusonje: U terorističkoj zasjedi likvidirano te masakrirano
18 zarobljenih policajaca i gardista.

• 16. 09. 1991. Petrinja: Napadači zarobili te likvidirali 17 pripadnika po-
licije i garde.

• 21. 09. 1991. Ivanovo Selo: Pobunjenici napali, opljačkali i djelomično ra-
zorili selo, a kod povlačenja brutalno likvidirali 7 civila češke narodnosti.

136 Dr Svetozar Livada i suradnici

• 26. 09. 1991. Gore: Od posljedica topničkog granatiranja objekta s pro-
gnanicima smrtno stradale 3 maloljetne osobe.

• rujan–studeni 1991. Tovarnik: Za vrijeme okupacije pripadnici okupa-
torskih snaga zajedno sa paravojnim skupinama odreda „Dušan Silni“
privodili, pljačkali, zlostavljali i likvidirali 68 građana.

• 04. 10. 1991. Čorci: Srpski pobunjenici napali, opljačkali i zapalili selo te
likvidirali 9 civila, svi prezimena Čorak.

• 07. 10. 1991. Zagreb: Agentura KOS-a JNA izvršila teroristički napad
zrakoplovnim raketiranjem sjedišta hrvatske političke vlasti (Banskih
dvora). Poginula je 1 osoba, a 4 su teže ozlijeđene.

• 09. 10. 1991. Vaganac: Tijekom napada neprijateljske jedinice razorile
opljačkale i zapalile selo te likvidirale 13 civila, od kojih su neki živi
izgorjeli u kući.

• 13. 10. 1991. Široka Kula: Srpski pobunjenici su u napadu razorili i zapalili
selo te likvidirali 10 civila i k tome pobili peteročlanu srpsku obitelj Rakić.

• 15. 10. 1991. Korenica: Pripadnici milicije tzv. RSK protupravno zatočili
svećenika Josipa Bogovića. Nakon 100 dana sadističkog zlostavljanja i
torture, ostavili ga u Doboju na cesti.

• 16. 10. 1991. Bukovac: Pobunjeničke formacije napale, opljačkale i za-
palile selo te likvidirale 10 civila.

• 16. 10. 1991. Novo Selo Glinsko: Pripadnici paravojne skupine Izviđačko-
diverzantske grupe (IDG) Jose Kovačevića opljačkali i likvidirali 32 civila.

• 17. 10. 1991. Karanac: Tijekom okupacije milicionari tzv. RSK zatočili i
mučili te likvidirali 4 civila (oca i 3 sina Čičak).

• 18. 10. 1991. Lovas: Pobunjenici uz sudjelovanje paravojnih skupina
„Dušan Silni“ i „Beli orlovi“ izvršili pokolj nad civilima natjeravši ih u
minsko polje. U terorističkom pothvatu smrtno je stradao 21 civil, 14 ih
je teško ozlijeđeno, a 20 poklano.

• 21. 10. 1991. Baćin: Pobunjenici pohvatali mještane okolnih sela i zato-
čili, a zatim likvidirali najmanje 56 osoba.

• 28. 10. 1991. Lipovača: Srpski pobunjenici opljačkali i likvidirali 16
mještana, od čega 15 Brozinčevića.

• 29. 10. 1991. Uvala: Srpski pobunjenici iz zasjede likvidirali 3 civila.
• 01. 11. 1991. Velika Peratovica kraj Grubišnog Polja: Prilikom povla-

čenja pripadnik paravojnih snaga B. Trbojević, vjerojatno po nalogu
nadređenih, brutalno likvidirao 5 zatvorenih osoba u podrumu škole
pretvorenom u zatvor. Jedan svjedok slučajno preživio.

• 07. 11. 1991. Poljanak: Srpski pobunjenici opljačkali kuće pa zapalili, a
ukućane, njih10, grupno likvidirali.

• 12. 11. 1991. Saborsko: Pobunjenici uz pomoć JNA i srpskih dobrovo-
ljaca razorili i zapalili selo te likvidirali najmanje 29 mještana.

• 15. 11. 1991. Klanac: Pobunjeničke skupine su razorile i opljačkale selo
te usmrtile 20 civila.

• 15. 11. 1991. Kostrići: Početkom okupacije pobunjenici opljačkali selo
te smaknuli svih 16 seljana među kojima je bilo dvoje djece.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 137

• 16. 11. 1991. Škabrnja: Pripadnici JNA, pobunjenici i paravojne skupine
„Beli orlovi“ i „Četnici“ porušili selo i usmrtili 57 mještana.

• 18. 11. 1991. Borovo Naselje (vukovarska četvrt): Tijekom pada naselja
pripadnici JNA proveli egzekuciju nad najmanje 20 zarobljenih branitelja.

• 20. 11. 1991. Ovčara: Zbog velikih gubitaka tijekom borbi pobunjeni-
ci uz pomoć paravojne i stranačke skupine „Leva supoderica“ iz osvete
brutalno likvidirali 250–260 ratnih zarobljenika, ranjenika i civila.

• 21. 1. 1991. Dabar: Pobunjeničke skupine opljačkale i razorile selo te
okrutno likvidirale 7 mještana.

• 04. 12. 1991. Smoljanac: Pobunjenici nakon ulaska u selo likvidirali 4
civila zatečena u kućama.

• 10. 12. 1991. Čanak: Početkom okupacije pobunjenici uz pomoć JNA
razorili, opljačkali i spalili selo te brutalno likvidirali 7 seljana.

• 11. 12. 1991. Gornje Jame: Pripadnici paravojne skupine „Šiltovi“ razo-
rili, opljačkali i spalili selo te brutalno likvidirali 3 obitelji s ukupno 15
članova među kojima su bile 3 maloljetne osobe.

• 13. 12. 1991. Voćin: Pripadnici paravojnih skupina „Beli orlovi“ i „Čet-
nici“ pri povlačenju iz osvete brutalno likvidirali 45–55 mještana, među
kojima je bilo i Srba.

• 16. 12. 1991. Jošenica: Pripadnici paravojne skupine „Šiltovi“ i IDG Jose
Kovačevića razorili, opljačkali i zapalili selo te brutalno likvidirali 21
mještanina među kojima je bilo i djece.

• 30. 12. 1991. Jasenice: Tijekom okupacije pobunjenici bezobzirno sma-
knuli 5 staraca od 70 do 75 godina.

1992.
• 01. 01. 1992. Lipovača: Srpski pobunjenici iz ekshibicionizma zapalili

kuće u kojima se nalazilo 5 osoba.
• 02. 01. 1992. Donji Lađevac: Pobunjenici opljačkali i zapalili kuće u ko-

jima su prethodno usmrtili 9 ukućana.
• 02. 01. 1992. Furjan: Pobunjenici opljačkali i zapalili kuće u kojima su

prethodno usmrtili 7 ukućana.
• 16–21. 01. 1992. Polje i Lađevačko Selište: Pobunjenici iz ekshibicio-

nizma usmrtili 10 mještana, od kojih 2 zapalili.
• 18. 01. 1992. Šašići: Pripadnici milicije tzv. RSK zapalili kuću i likvidi-

rali četveročlanu obitelj Čengić – supružnike i dvoje maloljetne djece.

1993.
• 28. 01. 1993. Peruča: Zbog ratnog poraza i gubitka teritorija pobunje-

nici aktivirali veliku količinu eksploziva kako bi izazvali katastrofu za
cetinski kraj

• 09. 02. 1993. Medviđa: Pobunjenici iz ekshibicionizma bezrazložno
usmrtili 10 članova obitelji Erstić od 18 do 88 godina.

138 Dr Svetozar Livada i suradnici

• 08. 09. 1993. Kusonje: Znajući za obilježavanje dvogodišnjice strada-
vanja hrvatskih branitelja, srpski pobunjenici na predviđenom mjestu
postavili nagaznu minu koja je usmrtila 3 i ozlijedila 11 osoba.

Kako je vidljivo iz gornjeg pregleda počinjenih zločina dviju zaraćenih strana,
postoji velika disproporcija u broju počinjenih ratnih zločina terorizma: srpske
oružane snage su ih počinile višestruko više.

Međutim, u razmatranju ove razlike treba uzeti u obzir nekoliko činjenica.
Prvo, ovo istraživanje ne daje potpunu sliku ovih zločina, zbog teritorijalne i vre-
menske ograničenosti, što sam autor konstatira i defi nira (nije obuhvaćena vuko-
varsko-sremsko područje i zločini počinjeni za vrijeme i poslije operacije „Oluja“).
Drugo, očigledno je da niz zločina ove vrste, od kojih su neki našoj javnosti poznati,
nije obuhvaćeno ovim pregledom. To su npr. Merčepovo ubijanje Srba u Vukovaru
prije početka rata; „kristalna noć“ u Zadru kada je minirano oko 300 građevin-
skih objekata pripadnika srpske narodnosti; potom, više od 2.000 miniranih srpskih
kuća (samo u Bjelovaru više od 600) u gradovima i selima širom Hrvatske, koji su
rijetko ili nikako sudski procesuirani i za koje je „najbolji“ ministar obrane Gojko
Šušak imao primjedbu da nisu stručno izvedeni; ili zločini kulturocida: masovno
spaljivanje knjiga pod vidom borbe protiv ćirilice i komunističke ideologije; i ma-
sovno miniranje i rušenje antifašističkih spomenika i memorijalnih objekata. Za
ove potonje, u ovom je istraživanju registrirano svega 11 slučajeva, što je potpuno
nerealno, jer je samo SABA RH registrirao preko 3.000 takvih slučajeva, od kojih je
nekoliko spomenika od svjetski poznatih umjetnika. Posebno ističemo jedan zločin,
malo poznat javnosti, koji nije našao mjesto u gornjem pregledu počinjenih zločina,
za koji je podnijeta krivična prijava i istraga je navodno u toku, i koji je opisan u
ovoj našoj demografskoj analizi (str. 60), a to je „Slučaj 26 slavonskih sela“, koji se
dogodio na početku rata (pri kraju 1991). Ovaj zločin predstavlja prvo masovno
etničko čišćenje srpskog stanovništva, u kojemu je spaljeno više od 616 kuća, obe-
skućeno 1.461 i ubijeno 44 srpskih stanovnika.

Nadalje, što se tiče izvora podataka, za obje kolone zaraćenih strana gornjeg pre-
gleda počinjenih zločina izvor je legitimna i međunarodno priznata država i njene
institucije, dok je izvor druge nelegitimne i pravno nepriznate strane – pobunjeničkih
i paravojnih snaga – nepoznat, i ako postoji, nije dostupan za registriranje i istraživa-
nje zločina. Također, ovaj pregled je zasnovan samo na jednom izvoru podataka i to
su policijska i sudska arhiva. Postoje li još neki izvori? Svakako da postoje, kao što je
arhiva HHO-a, zatim arhiva UNPA snaga, arhiva Haškog Tribunala i dr.

Opravdano se postavlja pitanje, kakva bi onda bila (dis)proporcija počinjenih
zločina? Za sada je poznato da jedino organizacija Veritas raspolaže nekim siste-
matiziranim i pouzdanim podacima o stradanjima Srba iz proteklog rata.

Zaključno bismo konstatirali, da je sam gornji pregled zločina šokantan i je-
zovit, kako po prirodi zločina i načinu izvršenja, tako i po njihovoj antihumano-
sti i bezumlju, što je daleko više i jače izraženo, negoli samo njihova statistička
obrada u tekstu istraživača. Ovakvi zločini su karakteristika građanskih ratova,
u kojima građani iste države međusobno ratuju, što je bjelodano pokazalo i ovo
istraživanje – više od 80% počinitelja zločina su hrvatski državljani.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 139

I I s p e c i j a l n i p r i l o g

Svetozar Livada
TUĐMANOVE IZJAVE KAO HUŠKAČKA PROVOKACIJA RATA I
INTELEKTUALNA POTPORA RATNIM ZLOČINIMA – kompendij

Pročitao sam skoro sve što je dr Franjo Tuđman napisao ili javno izgovorio.
Iz toga sam izdvojio citate koji dokazuju da je bio neodgovoran, pa i nerazborit
političar, a uz to i predani falsifi kator povijesti, s jačom voljom nego pameću,
pa je tako, svojim nastupima i tekstovima, uspio zaluditi narod u ostvarenju
težnje za samostalnom hrvatskom državom. Tuđman je ratni i mirnodopski
vođa koji ne bira sredstva protiv drugog i drugačijeg, žrtvujući u ostvarenju
svojeg velikog projekta petnaest posto stanovništva, dovevši demografski kor-
pus do sloma. Atavističkom mržnjom planirao je prenominaciju srpske vjere
i nacionaliteta. Poslije „Oluje“ pokušao je podržaviti sve srpske nekretnine, ali
zapriječen odlukom Vijeća sigurnosti UN-a taj pokušaj nije uspio. Tragizam
njegovih teza, izjava i tvrdnji sastoji se u tome što je Franjo Tuđman sve nasto-
jao ozakoniti, djelujući uredbama sa zakonskom snagom i posredstvom zakona
koje je sam kreirao te ishodio njihovo usvajanje uz najširu striktnu provedbu
– a poznato je da nema većeg zločina nad nevinima od ozakonjenih zločina,
jer se time sva zločinstva banaliziraju. Nakon praćenja suđenja Eichmannu u
Jeruzalemu, ovu je pojavu Hannah Arendt nazvala „banalnost zla“.

Kada je Tuđman izložio tzv. Norvalski program za lustraciju Srba Edi
Murtiću, slikaru koji je obilježio epohu, ovaj mu primijeti: „Pa to ne možeš
bez rata!“ Na to će Tuđman: „Pa za državu nije ništa žrtvovati deset, dvade-
set, pa i stotine tisuća“. Dakle, lio je planirano ljudsku krv kao tehničku vodu,
bez stida i kajanja. Zbog toga su sve nacionalne manjine reducirane na jednu
trećinu, a srpski etnos masakriran. Ratom „spaljena zemlja“, srpske prostore
pretvorila je u Mjesečev pejzaž. Rušio je prvi hrvatski predsjednik i posljednji
hrvatski vrhovnik spomenike velikana čije su makete u svim svjetskim muzeji-
ma, dok je privatno nabavljao njihova djela za urešavanje vlastitog bivakovanja.
Dakle, obilježen je Tuđman kontroverzama do apsurda. Poznajem autora koji
je izvršio selekciju preko 1400 do apsurdnosti proturječnih Tuđmanovih an-
tiljudskih i antidržavničkih ponašanja, uključujući i ona njegovih sljedbenika.
Time su se sami optužili pred sudovima, narodom i povijesti.

Za ovu priliku izabirem samo one Tuđmanove navode, koji mi se čine naj-
prikladnijima za ilustraciju naznačenih sadržaja konvertitstva i antidržavnič-
kih koncepata u ostvarenju ciljeva što su postali program zamišljene države,
države koja razara vlastito društvo, što i dandanas traje. Evo tih izvadaka kako
slijedi, citata iz kojih se kao na dlanu vidi program za lustraciju Srba te ciljevi
rata u RH, kao i rata za podjelu Bosne i Hercegovine. Molim, čitati s razmišlja-
njem i odgovornim valoriziranjem posljedica: nevino poginuli na sve strane,
ranjeni, invalidni, nestali, oboljeli, nerođeni, prognani, izbjegli; mnoštvo ra-
zorenih porodica, ugaslih toponima, zatrtih prezimena, srušenih bogomolja,
mostova, kuća; razbijenih obitelji, spaljenih knjiga, uništenih infrastrukturnih

140 Dr Svetozar Livada i suradnici

objekata, raseljenih socijalnih grupa, uništenih grobišta i spomenika antifaši-
stima; sudbine onih u novovjekim koncentracionim logorima. Ne zaboravite
nezaposlene i pretvorbu (čitaj: pljačku stoljeća) što nas je sve skupa biološki
pogodilo do demografskog sloma. Ako tako postupate, spoznat ćete da je rat
sam po sebi zločin, a da je rat u Hrvatskoj prvi i posljednji Tuđmanov nacio-
nalni projekt.

Evo citata koji su najrelevantniji za očitavanje prirode rata u RH i BIH:

„Ovakve nasilne, pa i genocidne promjene, koje su izvršene nakon Dru-
gog svjetskog rata, donose uvijek dvostrane posljetke: s jedne strane nei-
zbježno produbljuju povijesne razdore, s druge strane dovode do etničke
homogenizacije pojedinih naroda, do većeg sklada nacionalnog sastava
pučanstva i državnih granica pojedinih zemalja, a to može imati i pozitiv-
ne učinke na kretanje u budućnosti, u smislu smanjivanja razloga za nova
nasilja i povode za nove sukobe i međunarodne interese.“ (Franjo Tuđman:
Bespuća povijesne zbiljnosti, str. 164)

„Bilo mi je strašno, mučilo me to što sam od Tuđmana čuo nekoliko
mjeseci prije izbora 1990. godine. Došao je u moj atelijer, misleći valjda
da će od mene napraviti svoga Augustinčića, i oduševljeno počeo pričati o
tome. ’Da hrvatski narod krvlju mora dobiti svoju državu, da ćemo mi (on s
HDZ-om) napraviti ono što Pavelić nije uspio napraviti 1941. godine, da će
50% Srba morati spakirati kofere i odseliti, a ostalih 50% ili postati Hrvati ili
nestati!’. Rekao sam mu da je lud, da se mora liječiti i od tada prekinuo bilo
kakav kontakt s njim. A neposredni povod da počnem raditi ciklus ’Viva
la muerte’ kao odgovor Tuđmanu na njegov stravični cinizam i bešćutnost,
bio je jedan njegov govor majkama i udovicama hrvatskih branitelja 1993.
godine, kojima je posmrtno uručio odlikovanja uz riječi da trebaju biti ’sret-
ne i presretne’ što su im sinovi i muževi poginuli za Hrvatsku!“ (Identitet
br. 61, 2003. god., str. 8–11; razgovor Mire Babić-Šuvar s Edom Murtićem)

„Hrvatska je riješila srpsko pitanje u Hrvatskoj. Mi smo prihvatili po-
vratak dijela Srba u Hrvatsku, kako bismo onemogućili napade na Hrvat-
sku i prigovore kako je Hrvatska nastavak NDH i da ne želi niti jednog
Srbina. Riješili smo srpsko pitanje i Srba više neće biti 12% i 6% Jugoslave-
na, koliko ih je bilo. A 3%, koliko će ih biti, neće više ugrožavati hrvatsku
državu.“ (Franjo Tuđman, predsjednik RH na otvaranju ratne škole „Ban
Josip Jelačić“ u Zagrebu; Novi list, 15. 12. 1998.)

„Pritom zaboravljaju da NDH nije bila samo puka kvinslinška tvorba
i fašistički zločin, već i izraz, kako političkih težnji hrvatskog naroda za
svojom samostalnom državom, tako i spoznaja međunarodnih čimbenika,
a u ovom slučaju vlade Hitlerove Njemačke, koja je na ruševinama Versa-
illeskog mira krojila novi europski poredak (…) Prema tome, NDH nije
predstavljala samo puki hir osovinskih sila, nego je bila posljedak posve
određenih povijesnih čimbenika.“ (dr Franjo Tuđman na Prvome općem

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 141

saboru HDZ-a 24. 02. 1990. godine; prema Danasu br. 477 od 9. 04. 1991.
str. 32–34, kolumna Ž. Krušelja)

„Svi oni koji ovdje fućkaju i galame, moraju znati da će morati ići iz
hrvatskih zemalja tamo odakle su i došli, ako ne budu poštovali volju hr-
vatskog naroda.“ (dr Franjo Tuđman na mitingu u Pazinu, prema Danasu
br. 426 od 17. 04. 1990.)

„Mene će povijest smjestiti – bok uz bok – s Francom, kao spasitelja za-
padne civilizacije!“ (dr Franjo Tuđman za Th e New York Times u travnju 1998.)

„Jedan od stranaca koji se bavio idejom potpore disidentima u komu-
nističkim zemljama rekao mi je: ’Znate, profesore generale, da niste Hrvat
bili biste nobelovac!’“ (dr Franjo Tuđman, prema Feralu od 31. 05. 2003.)

„Hrvati su ratnički narod.“ (udarna rečenica u brošuri dr FranjeTuđma-
na Hrvatska ratna i vojna vještina; prema Feralu od 23. 02. 2002./36)

„Rata ne bi bilo da ga Hrvatska nije želila. Mi smo procijenili da samo
ratom možemo izboriti samostanost Hrvatske.“ (dr Franjo Tuđman u govo-
ru na Trgu bana Jelačića 24. 05. 1995.)

„NDH-a je bila i izraz težnji hrvatskog naroda za vlastitom državom.“
(dr Franjo Tuđman na Prvom općem saboru HDZ-a 1990.)

„Mi smo za to da se kosti svakog hrvatskog čovjeka nađu u hrvatskoj
državi.“ (dr Franjo Tuđman, 1996. godine; prema Feralu od 30. 04. 2004.)

„Srbe treba snažno udariti da praktično nestanu.“ (dr Franjo Tuđman, u
Brijunskoj naredbi za operaciju „Oluja“; transkripti iz Ferala)

„I još ih ima, i ovdje kod Vas! Od 22 suca u Karlovcu ima sedmoro
Srba!“ (dr Franjo Tuđman, predsjednik Republike Hrvatske, kolovoza 1995.
u Karlovcu iz Vlaka slobode, Novosti 5. 03. 2011/32. B. Rašeta)

„Srbi su neslavno nestali iz ovih krajeva, kao da ih nikad nije ni bilo.
Nisu uspjeli pokupiti ni svoje prljave gaće. Neka im je sretan put! A oni iz
svijeta koji nam i danas predbacuju da palimo srpske kuće na oslobođenim
dijelovima Hrvatske, neka se prisjete da je upravo biblijsko načelo, iz Starog
zavjeta: oko za oko, zub za zub!“ (dr Franjo Tuđman, nakon „Oluje“, prema
Feral Tribuneu od 30. 04. i 15. 10. 2004.)

„Sretan sam da mi žena nije ni Srpkinja ni Židovka.“ (dr Franjo Tuđman,
na mitingu u Dubravi travnja 1990. godine, prema Feral Tribuneu od 5. 04.
2003. i 25. 08. 2006. itd.)

„Ne treba računati s BiH kao s nečim od Boga dano i treba da osta-
ne. Opstanak BiH kao samostalne i suverene, sve kako bi bilo i moguće,
ide u svakom slučaju na štetu hrvatskog naroda, onemogućava normalno

142 Dr Svetozar Livada i suradnici

teritorijalno ostvarenje hrvatske države i stvara pretpostavke za nestanak
i onolikog dijela hrvatskog naroda kakav je danas u BiH… Sada moramo
osigurati granice Hrvatske, te buduće granice hrvatske države u Bosni i
Hercegovini.“ (dr Franjo Tuđman, predsjednik države i zapovjednik oru-
žanih snaga R. Hrvatske, s predstavnicima HDZ-a iz BiH u Predsjedničkim
dvorima u Zagrebu prema stenogramu od 21. rujna 1993. godine, objavlje-
nom u više navrata u Feral Tribuneu, počevši od 16. 04. 2004.)

„Srbe u Hrvatskoj treba proglasiti hrvatskim građanima i nazvati ih
pravoslavnim Hrvatima. Treba zabraniti odrednicu ’pravoslavni Srbin’.“
(Franjo Tuđman u veljači 1990. godine; prema tekstu na str. 49 knjige De-
set odgovora Stjepanu Mesiću, koju je napisalo desetero beogradskih autora
2008.)

„Drage Hrvatice i Hrvati!“ (uobičajeno obraćanje F. Tuđmana građani-
ma Hrvatske, posebice u predizbornoj kampanji 1990-tih)

„Kada mi govore kako inteligencija nije na našoj strani, uvijek pitam:
koja inteligencija? To je par škribenata, koje se od pamtivijeka, od biblijskih
vremena, nazivalo farizejima…“ (dr Franjo Tuđman, u nekom od nastupa
1995. godine, prema Feralu od 11. 05. 2002.)

„To su ideolozi jugokomunističkog režima, djeca ofi cira JNA i potomci
miješanih brakova.“ (dr Franjo Tuđman, u lipnju 1996. godine, za london-
ski Financial Times, prema Feralu od 23. 02. 2002. str. 36)

„Što znači da oporba u Zagrebu ima 60 posto glasova? To je kao da vam
jedan seljak kaže da ima u svom dvoru 60 komada živine. Da li je to praščad
ili telad? Da li su to kokoši ili guske? Da li je to stoka krupnog ili sitnog
zuba? Gdje će svaki razborit seljak i čovjek znati da nasuprot takvom jatu
jedan, a pogotovo jedan par rasnih konja ili rasnih krava, više vrijedi nego
čitavo takvo jato.“ (Franjo Tuđman, predsjednik Republike Hrvatske, na
sjednici Glavnog odbora HDZ-a u veljači 1996., Feral od 26. 10. 2007. str.
47, te od 31. 05. 2003. str. 16–17)

„Ne smijemo dopustiti nove zablude i nova lutanja, što bi Stipica Radić
rekao, da odlaze kao guske u maglu. A danas ima tih gusaka koje idu za ve-
likim idejama i integracijama, jer su im premali okviri naše države i našeg
naroda.“ (dr Franjo Tuđman, tijekom 1998. prema Feralu od 30. 04. 2004)

„S hrvatskom državom i slobodom još uvijek se nije srodilo 15 posto
pučanstva, neki zbog podrijetla, a neki zbog povezanosti s komunizmom.
Takvih ima pretežno među inteligencijom koju je još Stipica Radić nazivao
’pokvarenom gospodom’.“ (dr Franjo Tuđman, predsjednik Republike Hr-
vatske, rujna 1998. godine; prema Feralu od 11. 05. 2002.)

„Nećemo dopustiti onima koji se vežu i sa crnim vragom protiv hrvat-
ske slobode i hrvatske nezavisnosti, ne samo crnim, nego i zelenim i žutim

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 143

vragovima, ne samo povezuju nego im se i nude, ne samo da im se nude,
nego im se i podaju za Judine škude.“ (dr Franjo Tuđman, u govoru 1996.
godine; prema Feralu od 30. 04. 2004.)

„Sveti oče, mi i dalje ostajemo vaše predziđe, antemurale christianita-
tis!“ (Franjo Tuđman na ispraćaju pape, prije papinog ulaska u zrakoplov;
prema Feralu od 8. 04. 2005. str. 48.)

„Mi smo za to da se kosti svakog hrvatskog čovjeka nađu u hrvatskoj
državi.“ (dr Franjo Tuđman, 1996. godine; prema Feralu od 30. 04. 2004. i
23. 12. 2007.)

„Vidite li našu mladež, naše stotine tisuća dragovoljaca, narod koji to
ima ne smije strahovati za svoju budućnost.“ (dr Franjo Tuđman, u jednom
od svojih ratnih govora)

„U ovom ratu izgubila je muža i dom, ali je dobila Hrvatsku i slobodu.“
(Franjo Tuđman, govoreći na skupu u Konavlima o jednoj ženi kao žrtvi
rata; prema Feralu od 23. veljače 2002. str. 36.)

„Umrijeti za hrvatsku državu – to je ono zbog čega vrijedi živjeti!“
(Franjo Tuđman, na otvorenju „Oltara Domovine”, prema Feralu od 23. 02.
2002. str. 36.)

„Ja se s Miloševićem mogu sve dogovoriti. On je razuman političar.“ (dr
Franjo Tuđman novinarki Heni Erceg; Feral od 1. 11. 2003. str. 9 i 7. 07. 2001.)

Priznajem da je 1988–1991. bilo ekscesa s naše strane, poput paljenja i
miniranja srpskih kuća, da se dogodilo poneko ubojstvo, da je netko i prije
vremena morao pobjeći iz Hrvatske; međutim Srbi su s tim morali računati.
Ponosan sam na sve što smo uradili.“ (dr Franjo Tuđman u jednom od go-
vora na Trgu bana Jelačića u Zagrebu tokom rata)

„A što se tiče rušenja spomenika i uklanjanja spomen obilježja, to je samo
gesta kojom je hrvatski narod izrazio svoj raskid s prošlošću.“ (dr Franjo
Tuđman, predsjednik Republike Hrvatske, u izjavi za medije tokom rata)

„Riješili smo srpsko pitanje. Srba, odnosno Jugoslavena više neće biti
18 posto koliko ih je bilo. A tri posto koliko će ih biti neće više uzgrožavati
hrvatsku državu.“ (dr Franjo Tuđman, predsjednik Republike Hrvatske, u
govoru prigodom otvaranja ratne škole u Zagrebu 1995. godine, Feral od
12. 10. 2007. str. 20–21.)

„Nema više onih koji bi budućnost Hrvatske ugrožavali u hrvatskom
nacionalnom tijelu, to se i ne može izraziti nikakvim novcem negoli upravo
time, da je ovim korakom (Olujom) budućnost hrvatskog naroda, suvre-
mene i nezavisne hrvatske države jednom za vazda osigurana za buduća
stoljeća i milenije.“ (dr Franjo Tuđman 26. 08. 1996. iz „Vlaka slobode“)

144 Dr Svetozar Livada i suradnici

ZNAMENITA TUĐMANOVA MAPA NA SALVETI
Salveta na kojoj je 6. svibnja 1995. za banketa u dvorani Guildhall u Londonu pred-
sjednik RH dr Franjo Tuđman predočio diplomatu Paddyju Ashdownu svoje preten-
zije prema Bosni i Hercegovini (kako je to 16. 03. 2002. uz popratni komentar dr Ive
Banca na str. 34–35 objavio tjednik Feral Tribune).

CITATI TUĐMANOVIH SLJEDBENIKA I EPIGONA

Fašizam ne defi nira broj žrtava, nego način na koji ih je ubio.
(Jean-Paul Sartre)

Kada je 2015. dr Vojislav Šešelj pušten iz pritvora Haškog suda i oslobo-
đen krivnje, cijela se Hrvatska digla na noge i jurnula preko Vijeća Europe do
Vijeća sigurnosti UN-a. Učinilo mi se u tom trenutku prigodno da obznanim
hrvatski „šešeljizam“, s kojim su se neki Hrvati pobratimili sa Šešeljem, jednim
„inteligentnim nesretnikom na vlastitu štetu“ (prema ocjeni analitičara iz gra-
đe dvanaesterogodišnjih sudskih spisa), pa se složno poduhvatili nadmetanja
u nebuloznim verbalnim iskazima, dok se neki upravo namjeriše takmičiti i po
samim nedjelima. Naime, obilje Tuđmanovih epigona, hetmana, konfabulatora
i zadriglih šovinista prosto su se nadmetali u imperijalnim pretenzijama do
kuda povijesno dosiže Hrvatska. Kako će se vidjeti, nije manjkalo fl agrantnih
krivotvorina. Išli su do Indijskog oceana. Ni tu se balkanski šoveni ne razlikuju.
Pa ipak, sve je to bila duhovna hrana teritorijalnim pretenzijama, kao nosač

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 145

zvuka za homogenizaciju nacionalista, ubijanje društva pomoću države, uz ne-
posredno odvijanje brutalnog građanskog rata. Dakle, divljaštvo s obje strane
tribalnih obračuna, specijalni rat falsifi katima, mitovima i fašistoidnim besti-
janostima. Evo napokon tih antipovijesnih besmislica; dajem samo nekoliko
bisera, kao odgovor na „šešeljizam“ CRO-šešeljizmom:

„Kao povjesničar, NDH-a bih nazvao pokušajem ostvarenja tisućljenog
sna o hrvatskoj državi, koji nije najsretnije realiziran.“ (msgr. Mile Bogović,
biskup, prema Feralu od 22. 12. 2006. str. 44)

„Hrvatska kolijevka je ne samo Bosna, nego i Panonska nizina, Ukra-
jinske i Ruske nizije sve do Urala, prostranstva istočno od Kaspijskog mora
sve do Indijskog oceana.“ (Tomislav Grgo Antičić, urednik lista Harahvati,
prema Feral Trubuneu od 3. 11. 2006.)

„Hrvatska se nikad ne može i nije oporavila od pada Bosne 1463. go-
dine, jer je izgubila svoju utrobu. Ostala su joj krila, ostala je periferija, ali
srce hrvatsko je izgubljeno.“ (don Anto Baković, prema Feral Tribuneu od
20. 07. 2002.)

„Prirodna granica hrvatskih zemalja u povijesti bila je na rijekama Du-
navu, Savi i Drini.“ (Marija Jović, za Fokus; Feral od 30. 03. 2002.)

„Bela Krajina nije Slovenija. To je uvijek bila Hrvatska.“ (Ivan Barišić,
gradonačelnik Duge Rese; prema Feralu od 8. 02. 2008.)

„Slovenija, BiH i Crna Gora bile su dio Hrvatske.“ (don Anto Baković,
za Vjesnik, prema Feral Tribuneu od 29. 06. 2002.)

„Zašto ne bismo jasno i glasno rekli Europi i svijetu kako su Neum, Crno-
gorsko primorje, kao i cijela Bosna i Vojvodina, te Piranski zaljev povijesno
hrvatski krajevi.“ (Lidija Gregorati, prema Feral Tribuneu od 9. 06. 2006.)

„Mora se ispraviti nepravda iz 1918., 1945., pa i 1990. godine, jer su
Sri jem, Banat i Bačka, zajedno s Bokom Kotorskom, uvijek bili Hrvatski.“
(Đuro Perica, saborski zastupnik RH, na skupu hrvatskih izbjeglica iz SRJ u
Zagrebu; prema Feral Tribuneu od 30. 03. 2002.)

„U hrvatskim zemljama, države Hrvatske, BiH, Slovenije, Srbije,
Mađarske, Austrije, Slovačke i šire, živi svijest i istina pripadnosti hrvats-
kom biću. Stari hrvatski krajevi žive u nama i s nama. Pitamo se, zašto
su hrvatski gradovi Celje, Piran, Kopar, prepušteni Slovencima. Zašto su
Trst i Grado prepušteni Talijanima. Zašto je Gradište prepušteno Austriji i
Mađarskoj.“ (Tomislav Grgo Antičić, urednik lista Harahvati, prema Feralu
od 1. 09. 2006.)

„Piran je neupitno hrvatski.“ (Tihomir Dujmović, Večernji list; prema
Feral Tribuneu od 8. 09. 2006.)

146 Dr Svetozar Livada i suradnici

„Hrvatska bi mogla imati koristi u sporu sa Slovenijom tek onda kad
hrvatska vojska izađe na granice s Austrijom, s kojom je duže od tisućljeća
dijelila zajedničku granicu.“ (Trpimir Kovač; prema Feral Tribuneu od 9.
09. 2005.)

„Mi imamo i s pravnog i s geopolitičkog stajališta, pravo dobiti naše
krajeve. To je Srijem, to je Bosna, to je Hercegovina.“ (Milivoj Ašner, pred-
sjednik Izvorne hrvatske seljačke stranke, za Fokus; prema Feral Tribuneu
od 1. 06. 2002.)

„Treba podsjetiti da je koncentracija Srba u Hrvatskoj bila najveća u
Srijemskoj županiji, koja je najvećim dijelom s gradovima Zemunom, Hr-
vatskom Mitrovicom, Šidom i Rumom još uvijek pod srbijanskom okupa-
cijom.“ (Mate Kovačević, Fokus; Feral od 17. 02. 2006.)

„Dovoljno je samo pogledati zemljovid i na prvi pogled uočiti da je naš
trbuh izuzet od matice zemlje.“ (dr Petar Selem, saborski zastupnik HDZ-a,
za Fokus; prema Feral Tribuneu od 8. 10. 2004.)

„Hrvatska je bez Bosne i Huma brez utrobe, brez srca, brez duše i brez
uma.“ (Božica Zovko, Hrvatsko slovo; prema Feralu od 19. 08. 2005.)

„Ne zaboravimo da je Hercegovina bila i ostala dio našeg naroda i teri-
torija.“ (mr Vesna Legac, za Fokus; prema Feralu od 28. 03 .2008.)

„Ja sam za Hrvatsku do Drine.“ (Ivica John Zdunić, osnivač HDZ u Ka-
nadi i SAD, u Globusu; prema Feralu od 27. 01. 2006.)

„Hrvati se ne mogu odreći svojeg povijesnog prava na BiH.“ (Hrvoje
Hitrec, HDZ, za Globus; prema Feralu od 30. 03. 2002.)

„Hrvatska od Istre do Zemuna!“ (Čelnik Hrvatskog državotvornog po-
kreta, na mitingu 29. 11. 1990. na Trgu Bana Jelačića u Zagrebu.)

„I Široki Brijeg je hrvatska zemlja! (Stjepan Mesić, na skupu HDZ-a u
Hercegovini 1990. godine; Novi list od 10. 12. 2006. str. 5.)

„Hrvatska država se ovdje čuva! Ovdje, u Drvaru. Treba tu liniju uspos-
taviti.“ (Mirko Matošević, za Slobodnu Dalmaciju; Feral od 6. 04. 2002.)

„Znamo mi gdje je granica drevne hrvatske države. Neće ona vječno
biti na Uni, neće proći ni pet godina, a ovaj će se naš barjak vijoriti na vrhu
Romanije. Bosna je Hrvatska. (…) Stvorit ćemo nezavisnu Hrvatsku na Tisi
i Drini, i da svi ako zatreba legnemo na Drini i damo svoje živote za hrvats-
ku državu!“ (dr Šime Đodan, Tuđmanov suradnik i državni dužnosnik, u
govoru na Balu barjaktara 1990. u Zagrebu; prema listu Danas br. 429/32. i
441/24. iz 1990. godine)

„HDZ = Hrvatska Do Zemuna.“ (metamorfoza kratice naziva hrvatske
državotvorne stranke, čime su, posebice devedesetih, putem transparenata
i grafi ta, hadezeovci isticali teritorijalne pretenzije)

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 147

„Programski cilj Hrvatske stranke prava predviđa: stvaranje hrvatske
države na povijesnom prostoru … uključujući Srijem, Banat, Bačku, Boku
Kotorsku, BiH i Sandžak, ako treba i silom.“ (objavljeno u tjedniku Danas
br. 459/1990. i br. 472/1991.)

„Tuđman je s mnogim svojim istomišljenicima planirao: da se hrvatska
država obnovi barem u granicama Mačekove Banovine Hrvatske.“ (izjava
don Živka Kustića iz Jutarnjeg lista; prema Feralu od 9. 04. 2004.)

„Treba popuniti prazan trbuh Hrvatske. Bosna je umjetna tvorevina.
Vrijeme je da okupimo Hrvate u maksimalno mogućim granicama. Neće-
mo granice između Hrvatske i Hercegovine. Ovakva hrvatska država nema
uvjete za život, ali hrvatska država čak s granicama Banovine ima, a osobito
s poboljšanim granicama. (upute iz stenograma dr Franje Tuđmana voj-
nom vrhu Hrvatske i Herceg Bosne od 27. 12. 1991. godine; prema Feralu
od 9. 04. 2004. str. 6.)

„Ne treba računati s BiH kao s nečim što je od Boga dano i treba da osta-
ne. (…) Jedan dio, znači, Srbiji, jedan dio Hrvatskoj, središnji dio Muslima-
nima. Na ovaj način mi ćemo imati, slušajte, granice hrvatske države kakve
možda nikada u povijesti nismo imali.“ (govor Franje Tuđmana delegaciji
HDZ-a BiH 27. 12. 1991. godine; Feral od 9. 04. 2004. str. 3–5.)

„Sada moramo osigurati granice Hrvatske te buduće granice hrvatske
države u BiH. To je posebna povijesna zadaća hrvatske države, Hrvatske
vojske, nešto što ne smijemo propustiti, je li?“ (izlaganje dr Franje Tuđma-
na, predsjednika Republike Hrvatske, u predsjedničkom uredu u Zagrebu
čelnicima HDZ-a BiH 21. 09. 1993. godine; prema Feral Tribuneu od 16. 04.
2004. str. 10–13.)

„A što se tiče Hercegovine, molim pogledajte, taj hrvatski perec je ne-
održiv južno od Splita, ukoliko ne bismo te granice održali. Prema tome,
to nije nikakva hercegovačka politika, nego je to hrvatska politika kako da
osiguramo što povoljnije granice hrvatske države u budućnosti, jer ta de-
mografska ekspanzija Muslimana je takva da bi nam oni ugrozili opstojnost
hrvatske države više negoli što su je Srbi ugrožavali u prošlosti.“ (izlaganje
dr Franje Tuđmana komandi HVO-a Bosanske Posavine i Hercegovine 21.
09. 1993. godine; prema Feral Tribuneu od 16. 04. 2004. str. 10–13.)

„Da Bosna i Hercegovina nije rješenje za hrvatski narod to je sva povi-
jest pokazala. Razgraničenje u BiH ćemo postići zbog toga što to odgovara i
Srbiji i Hrvatskoj podjednako, a muslimanska komponenta zapravo i nema
drugog izlaza nego da prihvati to rješenje.“ (dio govora dr Franje Tuđmana
iz stenograma objavljenog 9. 04. 2004. na stranicama 4–8 Feral Tribunea)

„Idemo na Prozor, Uskoplje, Bugojno, Jajce; ići na povezivanje Kiselja-
ka s Busovačom, kao i na zauzimanje Uskoplja zbog povezanosti s Novim
Travnikom, Vitezom i Bugojnom.“ (izvadak iz stenograma objavljenog na

148 Dr Svetozar Livada i suradnici

str. 17–25 u Feral Tribuneu 26. 10. 2002. godine; riječ je o borbenoj zapo-
vjedi koju je 5. 11. 1993. povodom napada na BiH izdao Vrhovnik dr Franjo
Tuđman Vojnom vrhu RH i Herceg Bosne)

„Tuđmanovi planovi o Velikoj Hrvatskoj bili su legalni i legitimni.“ (dr
Zdravko Tomac potpredsjednik Sabora RH; iz Ferala od 24. 09. 2004.)

„Imali smo viziju pobjedničke vojske koja će umarširati u Beograd i
držati Srbiju neko vrijeme pod okupacijom.“ (Mladen Schwartz, jedan od
junoša ekstremne hrvatske desnice, u izjavi za Šibenski list; prema Feral Tri-
buneu od 23. 11. 2002.)

„Ovo nije bio zadnji rat, mi ćemo proširiti Hrvatsku, važno je da znamo
što je bilo naše. Tuđe nećemo, ali doći ćemo do Drine.“ (dr Šime Đodan,
čelnik HDZ-a, ministar u Vladi RH i bliski suradnik dr Franje Tuđmana, na
promociji knjige Petra Vučića Fenomenologija nacije; prema Feral Tribuneu
od 20. 05. 2005.)

„U slučaju da Republika Srpska raspiše referendum o izdvajanju iz BiH,
tada bi naša vojska zauzela teritorij Republike Srpske.“ (izjava Stjepana Me-
sića, predsjednika RH, od 16. 01. 2010.)

„Tuđmanu je trebala Velika Hrvatska da bi s onoga svijeta mogao gledati
kako mu se po hrvatskim gradovima podižu spomenici.“ (general Martin
Špegelj, bivši Ministar obrane RH; prema Feral Tribuneu od 16. 06. 2001.
str. 11.)

„Nikad više 12% Srba!“ (Franjo Tuđman, predsjednik RH na otvaranju
ratne škole „Ban Josip Jelačić“ u Zagrebu, 15. 12. 1998.)

* * *

Još se jednom potvrđuju riječi: Objavom rata prva je napadnuta istina!
Dwight Eisenhower je ispravno ustvrdio da se kovači rata međusobno dobro
poznaju; oni koji se za njihove interese biju i uzajamno tamane – uopće se ne
poznaju. U našem slučaju, Slobodan Milošević i Franjo Tuđman ne samo da
su se dobro poznavali, već su se preko emisara Šarinića stalno dogovarali; ne
samo da su se cijenili, nego su na račun rata funkcionirali kao političke spojene
posude. Dogovarali su podjelu BiH, istovremeno uz kolateralnu štetu – žrvova-
nje posavskih Hrvata i krajiških Srba. Prema tome, za zločine nije potrebna pa-
met, ili vještina, nego sila. To njihove žrtve – a one su goleme – najbolje znaju.

Nema potrebe posebno komentirati citate Tuđmana i njegovih sljedbenika,
te falsifi katore, mitomane i zadrigle šoviniste, jer su se sami legitimirali. Umje-
sto toga navodim dva citata Warrena Zimmermanna, američkog ambasadora
u tadašnjoj Jugoslaviji, iz njegove knjige Izvor jedne katastrofe (Globus Interna-
tional d.o.o., Zagreb, 1997). U njima Zimmermann valorizira tragičnu sudbinu
zemlje i vinovnike te tragedije. Evo tih navoda iz poglavlja „Kraj Socijalističke
Federativne Republike Jugoslavije“:

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 149

„Ovo je priča o nitkovima – nitkovima koji su krivi za rušenje multietničke
Jugoslavije, za izazivanje tri rata i nesreću kojih dvadeset milijuna ljudi, nepo-
znatu od II svjetskog rata. Kako se mogla dogoditi ova tragedija zemlji koja
je prema većini kriterija bila naprednija i otvorenija od ma koje druge zemlje
Istočne Europe? Moja je teza da jugoslavenska katastrofa nije u većini rezultat
starih etničkih i religioznih neprijateljstava, niti je ona rezultat propasti komu-
nizma na kraju hladnog rata, pa čak niti promašaja zemalja Zapada. Ovi su
čimbenici bez pogovora pridonijeli pogoršanju, ali smrt Jugoslavije i nasilje
koje je uslijedilo proizašlo je iz svjesnih akcija nacionalističkih vođa, koji su
zatočili, zastrašili, prevarili, ili eliminirali svaku oporbu njihovim demagoškim
planovima. Jugoslavija je bila uništena od vrha prema dolje.“ (str. 34)

U drugom citatu ovaj autor s povijesnim stavom vrednuje Jugoslaviju kao
državu i sistem: „Čak i kao komunistička država bila je toliko ljupka da su
britanski laburisti ljetovali u njoj u potrazi za političkom ispravnošću. Njezin
politički sustav bio je dostatno nestaljinistički da nadahne oponašanje među
demokratskim misliocima Zapadne Europe. Bila je vođa i utemeljitelj velikog
bloka od gotovo stotinjak tzv. nesvrstanih zemalja, uživajući globalni uticaj
daleko iznad njezine skromne veličine i broja stanovnika. Njezino je gospo-
darstvo bilo dosljedno ispred njihovih komunističkih susjeda, čak ispred
Čehoslovačke i Mađarske koje su imale tradiciju zapadnjačkog gospodarstva.
Ali najveća je vrednota bila uljudnost i tolerancija među narodima različite
etničke pozadine i različitih povijesnih iskustava.“ (str. 24)

150 Dr Svetozar Livada i suradnici

I I I s p e c i j a l n i p r i l o g

VOJNA OPERACIJA „OLUJA“ I POSLIJE – Izvještaj
izd. Hrvatski helsinški odbor za ljudska prava, Zagreb, 2001. (obim:

294 str.)

Izvještaj HHO-a, pod gornjim naslovom, sudeći po datumu na kraju krat-
kog uvoda, završen je 8. travnja 1999, a kao posebna publikacija tiskan je 2001.
Potpisali su ga u ime izdavača Žarko Puhovski i Nenad Popović. Izradu Iz-
vještaja su pomogli: Institut Otvoreno društvo – Hrvatska; Švedski helsinški
komitet za ljudska prava, Stockholm i Friedrich-Naumann-Stift tung, Zagreb.

Izvještaj obuhvaća dva područja pod nadzorom vojnih snaga UN: Sek-
tor JUG i Sektor SJEVER. Oba područja se prostiru na 10.500 km² ili 18%
državnog teritorija. Na tom prostoru živjelo je, prema popisu od 1991, oko
300.000 stanovnika, od čega oko 67% Srba, 28% Hrvata i 5% ostalih. Točan
broj stanovnika u vrijeme VRA „Oluja“ nije poznat, zbog značajnih prinud-
nih migratornih kretanja na tim područjima u perodu 1991–1995. U svakom
slučaju procjenjuje se da se broj srpskog stanovništva povećao u područjima
oba sektora pod kontrolom pobunjenih Srba, zbog priliva prognanih Srba iz
slobodnih područja Republike Hrvatske i progona hrvatskog stanovništva iz
područja pod kontrolom Srba.

Sadržaj izvještaja, na početku publikacije, veoma je detaljno strukturiran
(iako su izostavljeni neki podnaslovi) i nagovještava mnoštvo informacija o
događajima koji su se zbivali tokom relativno kratke Vojno-redarstvene akcije
„Oluja“ i znatno dužeg perioda poslije nje. Kao ilustraciju navodimo kako je
sadržajno strukturirano treće poglavlje Postupanje prema civilima – žrtvama:
1. Pojedinačna stradanja i smaknuća civila; 2. Grupna smaknuća; 3. Nestale oso-
be; 4. Zarobljenici. Ili prilozi uz I dio:: Prilog prvi: Civili ubijeni tijekom i poslije
Vojne operacije „Oluja“; Prilog drugi: Slučajevi terorizma i nasilja nakon Vojne
operacije „Oluja“ (izbor); Prilog treći: Slučajevi zlostavljanja (izbor). Uz ovo i
jedna ne i nevažna napomena. Riječ „izbor“ javlja se i na drugim mjestima u
ovom Izvještaju HHO-a, što indicira postojanje širih materijala o predmetu
koji se tretira, koji u ovoj publikaciji nisu objavljeni.

Ukratko, izvještaj je dokumentaristički koncipiran i snažno utemeljen na
faktima, u čemu je njegova najveća vrijednost. On vrvi sa faktima, činjenica-
ma, podacima, opisima događaja, imenima stradalih i ubijenih ljudi, datumi-
ma i oznakama točnog vremena događaja, nazivima toponima, citatima izjava
svjedoka ili žrtava nasilja, opisima psihološkog i ambijentalnog ozračja, itd. I
odista nakon čitanja taj se nagovještaj u potpunosti ostvaruje: dobije se jed-
na cjelovita slika i predstava o tome što se sve događalo za vrijeme te sada
nazvane povijesne akcije, koja se kao takva proslavlja svake godine.

Sve je to teško prikazati u ovom osvrtu, pa ćemo, slijedeći sadržaj, citirati
tek samo neke njegove dijelove (naš izbor) i na kraju izreći neke naše ocjene i
zaključke, zapravo naša mišljenja o svim tim događajima koji su predmet ovog
Izvještaja HHO-a.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 151

ODABRANI IZVACI IZ IZVJEŠTAJA HHO-a

„U UN sektoru Jug za službenog trajanja operacije ’Oluja’ i u narednih 100
dana HV je (ili naoružane osobe u vojnim, odnosno policijskim odorama),
unatoč tome što oni nisu davali otpor, smaknula više stotina, najmanje 410
civila. Grupna smaknuća zabilježena su u Velikom Radljevcu, Uzdolju, Gru-
borima, Gošiću, Varivodama, Korenici… Gotovo da, na tom području, nema
sela u kojem nije ubijen ili nestao neki civil. U UN sektoru Sjever najveće su se
civilne žrtve dogodile na području Banije, gdje su bile presječene i granatirane
zakašnjele izbjegličke kolone, no za dio tih žrtava odgovorni su pripadnici V
korpusa Armije BiH i sami srpski generali.“ (strana 9).

O civilnim žrtvama za vrijeme „Oluje“ piše i inozemni tisak, pa se tako u
Izvještaju HHO navodi:

„Za vrijeme ofanzive i tijekom slijedećih 100 dana najmanje 150 srpskih
civila smaknuto je po kratkom postupku, a nekoliko se stotina smatra nestali-
ma… upozorava New York Times, 21. ožujka 1999, držeći kako Vlada RH nije
učinila ništa ili je učinila premalo u rasvjetljavanju tih događaja.“ (str. 33)

HHO donosi podrobne informacije i podatke o 410 smaknutih i poginulih
civila do kraja 1995. godine samo u UN sektoru Jug.
(1) U samom Kninu ubijeno je dosta ljudi, no još uvijek nije utvrđen njihov

broj. U gradu ili na njegovim prilazima stradalo je dosta civila iz okoli-
ce ili drugih mjesta, koji su ubijeni granatama ili su ih likvidirale prve
postrojbe HV. Ljubo Đapić iz Biočića ubijen je kod „Nenadića pumpe“,
na ulazu u Knin. U traktoru mu je bilo nestalo goriva, pa se vratio na tu
benzinsku crpku. U kanalu su ga vidjeli Jelena i Simo Paklar, prilikom
odlaska u camp UNCRO. Vidjeli su i više drugih mrtvih, „već spakovanih
u vreće“ ili bez vreća. „Vidjeli smo i ženu bez glave i mnogo pobijenih ljudi
u traktorima, koji su se pokušali izvući iz Knina. Sve su bili civili…“, govori
C. T. iz Paklara u Biočićima.

Svjedoci će reći da je u dijelovima Knina bio „leš do leša“. Potom je iz
Splita i Šibenika došlo 14 vatrogasnih cisterni, koji su, nakon kupljenja
mrtvih, oprali ulice od krvi i tek tada se dozvolio izlazak ekipa UN-a u
grad. HV je u logistici imala i pripremljene cisterne za pranje ulica i cesta
na kojima je netko ubijen ili zgažen.

(2) U Strmicu su hrvatski vojnici ušli, nakon granatiranja tenkovima i bornim
kolima iz BiH, cestom Bosansko Grahovo–Knin. Selo je bilo ispražnjeno
još 28. srpnja 1995., a ostalo tek desetak staraca. Kod M. M., radi sigurno-
sti, našle su se Jovanka Mizdrak, zvana Joka, stara 51 godinu i starica Đuka
Momić (umrla). Vojnici su im naredili da izađu pred kuću i da sjednu na
klupu. Kad su sjele jedan od vojnika je naredio Đuki Momić da sjedne, pa
ustane, što je više puta ponovio. No, kako je riječ o staroj bolesnoj ženi,
naređenje je izvršavala teško i sporo. No, onda je jedan rekao: „Ubij je! “ i
pokazao na Jovanku Mizdrak. U nju je ispaljeno više metaka, krv je popr-
skala druge dvije žene, koje su se ukočile od straha, no ostale su žive. „Ma,
da je vojnik rekao Joki (Mizdrak) da sjeda i ustaje, ona je to mogla lakše, jer

152 Dr Svetozar Livada i suradnici

je bila mlada i zdrava, al’ nije joj rek’o. Valjda se naljutio što Đuka (Momić)
nije mogla brzo sjedati i ustajati. Dobro da meni nije rek’o, ja to ne b’ mogla
nikako, jer se jedva krećem… I onda, mi što ćemo. Kad smo vidjeli da nas
vojska ne gleda, mi smo dva dana kasnije našu Joku, nekako utovarile na
tačke i odvukle je tu kraj potoka i zatrpale u jamu od granate… I danas je
tamo…“ (M. M., aktivistima HHO, 9. travnja 1998.).

(3) U Vrbniku, smještenom pokraj Knina uz cestu Knin–Drniš ubijeno je naj-
manje devet, a nekoliko je osoba nestalo. Među ubijenima je i Lazo Da-
mjanić, r. 1933. „U subotu uvečer, 5. osmog legli smo u miru, kazuje njegova
žena Vesela. Moj Lazo se ujutro (6. kolovoza 1995.) dig’o i donio malo vina
za marendu. Pojeo je malo pršuta i popio čašu vina kad dođoše dva mlada
vojnika sa perčinima vezanim straga. Treći je ostao na cesti. Ispališe cijeli ra-
fal na kuću. Pitaju tko se krije u kući. Lazo, jadan, iziđe vanka. Oni ga uzeše
ispod ruke i povedoše. Kad su došli na cestu… znate on je bio malo šlagiran
pa je drm’o glavom… oni mu kažu: Drmaj, drmaj, nećeš zadugo. Ja jaučem.
Molim: Nemojte djeco, mene samu ostavljati s ovo dvoje invalida. Oni mi
doviknuše: Skloni se kurvo srpska, dok nismo i tebe. Opališe dva rafala uvis
i viču: Treći će biti tvoj! Odvedoše ga… Oni su ga odma’ gore, pod gorom,
ubili. Naša’ ga je ovaj moj jadni sin koji je puzio po zemlji da ga nađe. Tražio
ga je tri dana. Treći dan naiđe auto. Pitaju me šta čekam. Velim: Oćerali mi
starog. Odgovoriše mi: Nećeš ga vidjeti više živa. Pitam: Oću l’ ga bar mr-
tva vidjeti? Kažu: Ako ga potreviš naći!“ Pokopan je na kninskom groblju,
nakon 16 dana. „…Kad sam došla gore… pokrijem ga, natrpam okolo
stijena i metnem jednu granu preko njega. Tu je ležao 16 dana… Obećali
su, ali nisu došli. Opet je 13. osmog Krešo (Ćosić, op. p.) išao. Tada su rekli
da će doći za četiri dana. Došli su 22. osmoga sa ’tamićem’. Jedan mali u
bijelom iz Civilne zaštite kaže: ’Ajde kurvo srpska, da te slikamo’. Ja nisam
htjela. On ti mene ošamari. Policajac viknu na njega: ’Pušti ženu i ovako
joj je dosta’. Molila sam, kumila da ga sahrane u njegovu grobnicu koju je
sam sagradio. Ne htjedoše. Strpaše ga u crnu vreću i na ’tamić’. Ja onako, iz
običaja, bacih po njemu malo zemlje, a onaj mali me opet ošamari. Opet
me policajac zaštitio. I tako mi je muž sahranjen pod brojem (498, op. p.),
a znali su sve podatke o njemu…“ (Vesela Damjanić, r. 1937., aktivistima
HHO, 29. travnja 1997.)

(4) „Kad sam čuo da pripadnik HV viče: ’Ubio sam još jednog, moramo ga
spaliti dok ne dođu promatrači’, a kroz prozor sam vidio jednog časnika
kako viče: ’Ne pucaj više, majku ti, ubit ću te!’ Shvatio sam da se nešto
događa. Sišao sam dolje i našao brata ubijenog, a majku da se guši od rane
na vratu. Podigao sam je i ona je u jednom momentu došla k sebi. Na moja
pitanja samo je kimala glavom. Pokazivala je rukom da bježim i tražila
vode. Uskoro je izdahnula. Ocu je metak prošao kroz ušnu školjku i zabio
se u ekran televizora.“ (Strana 41).

(5) „Žena Sava, r. 1917. našla je muža Todora Savića, r. 1908. mrtvog u ko-
košinjcu. Na vratima noge, glava put unutrašnjosti. Pijetao povrh glave.
Podignem glavu, a ruke krvave. Razdrljim majicu da vidim, da nije zaklan,

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 153

nije. Izgledalo je kao da je bajonetom ubijen. Sve su džigerice ispale. Iskasa-
pljen po stomaku… Ja vam ne mogu reći kako je to izgledalo… Istog dana,
hrvatski su joj vojnici zapalili gornji dio kuće, zapalili staru kuću, te staju
u kojoj su izgorjele i tri stelne krave. Nešto kasnije došla su dva vojnika,
zlostavljali su je, naslanjali na rame automat i tako pucali prema kući, tra-
žili oružje, tražili sinove i oteli joj neke predmete.“ (Strana 43).

(6) „Potom su vojnici palili susjednu kuću. Ona je pusta već 20 godina. Palili
su žito. Sva sijena koja smo u polju imali, sve su redom zapalili… Pucali
su, ubijali stoku…, a onda propisno kao vojnici, postrojili se i otišli.“ (Stra-
na 47)

(7) „Cijelo selo je bilo osvijetljeno. Tri starije žene koje su još bile tu ili su se
tek vratile u selo, pokazale su nam sve zgrade koje su još gorile. Stoka je
bila u zapaljenim zgradama. Pet ili šest svinja je ležalo ubijeno. Kada smo
se te večeri vratili u selo da vidimo kakva je situacija, pokazali su nam ti-
jela ljudi. Jedno je tijelo bilo starijeg muškarca (Miloš Grubor, r. 1915., op.
P. M.) u sobi kuće koja je dijelom bila izgorjela. Na sebi je imao pidžamu i
ležao je u lokvi krvi kraj kreveta… Ustrijeljen je iza uha, a metak je izašao
kroz grlo. Malo dalje bila je još jedna kuća sa tijelom na podu prostorije.
Nismo mogli vidjeti o kome se radi. (Jovo Grubor, r. 1930. op. P. M.) Čo-
vjek koji je razgovarao s nama rekao je da je donio tijelo tijekom popodne-
va dok nismo bili ovdje. Kada je okrenuo tijelo prizor je bio zastrašujući.
Njegovo grlo bilo je prerezano na dvoje…“ (Alan Roberts, glasnogovornik
UN-a Glasu Amerike, 11. rujna 1995). (Strana 53)

(8) „Časnik češkog bataljona UNPROFORA, smještenog u Korenici, izvjestio
me da je u nedjelju, 5. kolovoza 1995. primijećen 21 srpski civil kako uz bazu
Češkog bataljona bježe ispred hrvatskih vojnika. Kasnije su češki vojnici čuli
neljudsko vrištanje i pucnjeve. Možda je samo slučajnost da se podudaraju
brojke od 21 civila i 21 groba bez imena…“ (Robert Fisk, Th e Independent,
5. rujna 1995.) Na koreničkom groblju, sada potpuno zapuštenom, ima 21
NN nadgrobna oznaka. To je čudno, jer su, bar u nekim slučajevima bila
poznata imena ubijenih. Primjerice, profesor tjelesnog odgoja, Zdravko
Sovilj, sklonio se u bivak vojnika UN-a. HV je tražila da im se, na kratko
izruči, „samo radi razgovora“, odnosno traženja nekih informacija. UN-
vojnici su Z. Sovilja izručili, dobivši uvjerenje da će, nakon razgovora biti
vraćen. To se nije dogodilo.

(9) HHO pismeno je zamolio povjerenika vlade Petra Pašića u Kninu, da im
pomogne u traženju nekih osoba u selu Otonu a on je odgovorio: „Imam
važnijeg posla, nego da po Krajini skupljam srpske leševe!“ (Strana 59)

(10) Tragizam je u tome što je vojnicima u pojedinim vojnim postrojbama
otvoreno ili zaobilazno rečeno: „Zarobljenika nema!“ „Svjedoci vojnici
HV izjavili su kako su zarobljeni, ne samo vojnici već i civili morali biti
ubijeni jer nije organiziran prihvat.“ (Strana 61)

(11) Groblja kao fundamentalna baština svake zajednice bila su za vrijeme akci-
je posebno čuvana jer se tako moglo sakrivati broj i imena žrtava. Pristup
grobljima, neposredno nakon akcije „Oluja“ nije dozvoljen nikome. To je

154 Dr Svetozar Livada i suradnici

osiguravala civilna policija i u tome je bila neumoljiva. Groblje u Gračacu,
dugo je nadzirala vojna policija. Da je nadzor nekog od navedenih groba-
lja bio i opasan po život, pokazuje primjer Gračaca. Na djelatnike UNCIV-
POL-a 15. kolovoza 1995. na tome groblju je otvorena snajperska vatra. Dan
kasnije na promatrače je iz pravca Velebita ispaljeno pet snajperskih meta-
ka, a 8. rujna 1995. vojna i civilna policija grubo su odbile bilo kakav pristup
groblju. Tako se postupilo i 30. rujna 1995. prema ekipi HHO-a.

(12) „Gračac: Promatrači su na ovo groblje prvi put uspjeli doći tek 15. kolo-
voza 1995. godine.“ Grobovi se navode u šest redova, obilježeni sa NN a
ponegdje i imenima, sa najvećom numeracijom 753 NN. (str. 66–67)

Na groblju u Gračacu pokopavani su mrtvi sa širokog područja, čak
i iz Dalmatinske zagore, koju od ovog mjesta dijeli Velebit. Primjerice,
u Gračacu su, pod rednim brojevima 397 i 398 pokopani Miljka i Mijat
Gagić iz Zelengrada, starci koji su ostali kod svoje kuće, a potom zaklani
na kućnom pragu. Tijela su im razvlačile životinje. Njihov sin Đuro, koji
odavna živi i radi u Ljubljani, jedino je znao da su ostali kod kuće. Godi-
nu dana je vodio borbu da dozna što se s roditeljima dogodilo i gdje su
pokopani. Nitko mu nije htio odgovoriti, slali su ga iz Obrovca u Zadar, iz
Zadra u Obrovac, potom u MUP RH i kojekuda. Pregledao je sva okolna
groblja, ona u Zadru i Šibeniku, čak Kninu, dok na groblje u Gračacu,
gore preko Velebita u Lici nije ni pomislio. Ipak, uspio je doznati da su mu
roditelji, baš preko Velebita pokopani. Zašto?

(13) Moguće lokacije masovnih grobnica:
„Osim da je kninsko gradsko groblje velika (možda i najveća) masovna

grobnica, na području bivšeg UN sektora Jug navodno su se masovna uka-
panja desila i na sljedećim lokacijama: jama G. na području Donjeg Lapca;
jama G. na području Kistanja; predio zvan K. nedaleko Drniša; deponija
bivšeg k; područje Š.j.; C.z.; periferija G.; J.; G. kod Korenice; H; jama O.;
deponij kod Z; L.P.S., B., P., V, P… Dakako, uz svaku ovu lokaciju može se
staviti i upitnik, jer je moguće da su neke od jama, ako su tu i postojale, mo-
gle nestati, kao što se to već ranije na nekim mjestima i događalo.“ (str. 76)

U Izvještaju se pouzdano zaključuje, da „broj žrtava premašuje broj
križeva iz vremena akcije ’Oluja’ na grobovima.“ (Strana 77).

(14) Na tome području teško su stradala i druga mjesta: Mazin, Bruvno, Mogo-
rić, naročito Ploča, gdje je većina kuća zapaljena. B. J. nije otišao u izbje-
glištvo. Paljenje i izgaranje svoje kuće promatrao je iz obližnjeg šumarka.
Zapaljena je i rodna kuća Nikole Banjeglava, koji živi u Karlovcu, a u toj
kući već deset godina nije bilo nikoga. U obližnjem Mogoriću, po povrat-
ku je Mirko Đaković našao samo zidove svoje kuće. Kuća Slobodana Đa-
kovića je samo nagorjela, što znači da netko nije obavio posao kako je
valjalo. Kuća Stane Čanković, izgorjela je 6. siječnja 1997, a i ona s njom.
Više od polovice objekata zapaljeno je i u selima Ličko Petrovo Selo, Novo
Selo, Arapov Dol… Kuće u Škarama, Mokrom Polju i u dvadesetak drugih
sela, gorjele su i minirane i narednih godina. Policija u nijednom slučaju
nije otkrila počinitelja… (str. 93).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 155

(15) U Bjelopolju, kraj Korenice, ostao je kod kuće, jer je kako sam kaže „u pe-
tak u šest popodne slušao Tuđmana kako kaže da možemo ostati i da nam
se ništa neće dogoditi“, Mileta Amić. U kuću su mu, 7. kolovoza 1995. oko
20,30 sati ušla tri hrvatska vojnika do gola ošišanih glava. Pucali su i tukli
pse. Jedan ga je nazvao četnikom, a drugi barabom. Pitali ga ima li pušku,
i zašto je ostao. Kad ih je upozorio da slabije čuje, jedan mu reče: Sad ćeš
bolje čuti kad ti odrežemo uvo, pa izvadi nož i stavi mu pod vrat. Uto je na-
išla njegova žena, prestrašila se, vrisnula i pobjegla. Oni su se trgnuli, izašli
van, a potom pucali po kravama. Sutradan, kad se vraćao s ispaše, našao
je kuću demoliranu i sve razbacano. Žene nije bilo. Nakon dužeg traženja
našao ju je kako se trese od straha u žbunju. Više nije progovorila i nakon
tri dana je umrla. (Strana 95).

(16) „Glavni problemi stanovnika Kistanja su sustavna pljačka, maltretiranja
i prijetnje koje vrše doseljenici u Kistanje. Tako je 12. travnja 1997. izvr-
šena provala u kući Desanke Katalenić, kada je većina stvari pokradena, a
ostatak uništen. U kuću Dušana Zjalića provaljeno je 14. travnja 1997. U
oba slučaja postoji sumnja da su provalu i pljačku izvršili Hrvati iz Janjeva.
Policija je bila na uviđaju no nakon toga nije ništa učinjeno. Luka i Milka
Jelenović stalno su izloženi prijetnjama i maltretiranju. Prema navodima
svjedoka tim ljudima naseljenici često upadaju u kuću. Jedan od njih je
prijetio M. Jelenović: Ja sam ustaša!… Najprije ću ubiti tebe, a starog ću
ostaviti za kasnije! (Aktivisti HHO, 11. travnja 1997, str. 99).

(17) „U Karinu je 23. kolovoza 1996. minirana pravoslavna crkva. Sravnjena je
sa zemljom…“ (str. 99, 100).

(18) „U selu Pišać, Krbavsko polje kraj Korenice, 25. lipnja 1996. od mine izne-
nađenja poginuo je Dušan Cvijanović, r. 1926. Teško je ranjen Đuro Ma-
snikosa, r. 1932., a lakše Nikola Cvijanović, r. 1919. i sin Dušana Cvijanovi-
ća, Nikola, r. 1953., koji živi u Zagrebu. U blizini obiteljske kuće okopavali
su krumpir i aktivirali nagaznu minu. Njezina eksplozija ubila je i konja,
koji je vukao „okopač“. (str. 100).

(19) „U samom Oćestovu, unutar sela, čuo bi se pokoji pucanj i zveket stakla.
Vojnici su bili zauzeti izvlačenjem bijele tehnike: frižideri, šporeti i ostalo,
bili su postavljeni uz samu cestu. Neki televizori i namještaj također. Posli-
je je došao neki kamion marke FAP, a interesantno je da nije imao tablice
HV, već šibenske ili zadarske. Jedna strana na kamionu bila je spuštena i
bio je prazan. U njega su stavljali bijelu tehniku i namještaj. Kuća u kojoj
sam bio bila je spaljena, pa na nju nisu obraćali pažnju. Iskoristio sam
priliku kada nitko nije gledao i prešao sam cestu…“

Tako se postupalo u svim mjestima koja su sistematski paljena. Najpri-
je je vojska, pred kuće iznijela sve što je vrijedilo, što bi odvezli civilni ili
vojni kamioni, a potom bi se kuće palilo.
Primjer: Ekipa ECMM, 21. rujna 1995.

„Prvih sto dana značilo je svakodnevnu pljačku, prijetnje, zlostavljanje.
Bezbradice: Ostalo je 14 Srba. Prošli tjedan ukradeno je: dvije krave, devet
pršuta, 10 ovaca, 11 svinja.

156 Dr Svetozar Livada i suradnici

Radučić: ostalo je 27 Srba. Četiri su nedavno umrla prirodnom smrću.
Lokalnu staricu su 16. studenog zlostavljala trojica mladića u civilu (imali
su laki kamion). Pokrali su joj nove prozore, vrata, alat i jednu svinju…

Ervenik: ostalo 22 Srba. U 13,20 lokalna policija zaustavila je automobil
zastava 101 zelene boje (ZD 101 H) sa tri svinje na prikolici. Deset minuta
kasnije vidjeli su vozilo sa svinjama kako ide prema Obrovcu…“

(20) „S obzirom da su do kraja 1995. vojska, a potom pljačkaši odvezli iz sela
svu stoku, sve vrijednije kućanske i poljoprivredne alate i aparate, na red
dolazi druga imovina. Počeli su skidati prozore i vrata s nekih kuća, želje-
zne ograde, voze đubar, sijeno koje nije zapaljeno, a nama stalno prijete,
pa naš strah nije ništa manji nego poslije ’Oluje’ 1995. godine…“ (str. 107)

(21) „Dozvoljava se i otimanje nekretnina – zemlje. Najpoznatiji je slučaj nase-
ljenice iz Vojvodine Irene Cindrić, zvane ’Mađarica’ u zaseoku Raškovići,
kraj Knina. Njoj je Knin ’dodijelio’ oko 500 jutara tuđe zemlje na ’privre-
meno’ korištenje. Dobila je, ne samo zemljišne parcele onih koji su izbjegli
u SRJ, već i onih koji žive u drugim dijelovima Hrvatske ili kod svojih
kuća. No, kad je ’Mađarica’ preoravala njihove njive, čak i vrtove, rušeći
ograde i sijekući voćke, iz kuća nisu smjeli ni izaći, a kamoli se tome su-
protstaviti. Kad bi to prijavili policiji, u prisustvu policijskih patrola, vla-
snici su bili najgrublje verbalno zlostavljani, a ’privremena’ korisnica im
je pod nos gurala rješenja kako je njihova zemlja sad njoj na raspolaganju.
Do danas nikome uzurpirana parcela nije vraćena.“ (str. 109–110).

(22) „Srpske žrtve su znatno veće. Samo na području bivšeg UN sektora Jug,
stradalo je, što u samoj akciji, što u narednih 100 dana, oko 600 civila i ne-
utvrđen broj vojnika, od kojih su neki strijeljani nakon predaje ili zaroblja-
vanja. HHO u ovom izvještaju donosi imena 410 žrtava, a ima registrirano
još oko 100 stradalih civila s nepotpunim podacima i veliki broj nestalih
osoba.“ (str. 129)

(23) – „Milan (Smilje) Marčetić, (m) Srbin, r. 15. sječnja 1948., bolesna osoba.
Izvela ga 29. rujna 1995., oko 17 sati, iz kuće dva hrvatska vojnika i ubila s
četiri metka u grudi, 150 metara daleko od kuće. Majka gledala smaknuće.
Pokopan na mjesnom groblju.“ Zrmanja. (str. 140)

(24) – „Nikola Panić, zvan Nikica, (m), Srbin, r. 1935. Njegova glava pronađe-
na je 50 metara dalje od tijela.“ (U fusnoti: „S njegovom glavom vojnici su
igrali nogomet“), Golubić. (str. 142)

(25) – „Stevo Manojlović, (m), Srbin, r. 1940. (muž) i njegova žena Ruža Ma-
nojlović, (ž), Srpkinja, r. 1937. ubijeni su u zadružnoj trgovini 6. kolovoza
1995. predvečer, u Mokrom Polju, kamo su se sklonili. Masakrirani su a
potom zapaljeni. Nakon 40 dana pokopani u Kninu bez imena.“ (u fusno-
ti: „Ruža Manojlović najprije je silovana pred očima muža Steve. Nakon
odvoženja njihovih posmrtnih ostataka, na mjestu likvidacije ostala je Ru-
žina desna ruka.“), selo Ivoševci. (str. 143)

(26) – „Manda Tišma, (ž), Srpkinja, stara oko 65 godina. Ubijena 9. kolovoza
1995. iz vatrenog oružja pred kućom. Ubio ju je vojnik Željko Šunjerga.
Na Županijskom sudu u Zadru je oslobođen opužbe.“ (U fusnoti: „Željko

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 157

Šunjerga … je istu zatekao na putu i imala je ruku ispod pregače, pa je on
mislio da ima pištolj u ruci.“), selo Ivoševci. (str. 144)

(27) – „Savo Šolaja, (m), Srbin, nepokretan. Zapaljen živ u kući 6. kolovoza
1995. Njegova je kuća prva u selu zapaljena“ – Oćestovo. (str. 146)

(28) – „Mirko Šupeljak, (m), Srbin, ubijen 6. kolovoza 1995. i ubačen u guster-
nu. Pokopan u Kninu.“ Pađane. (str. 147)

(29) – „Milica Starčević, (ž), Srpkinja, rođena 1934. ili 35., učiteljica, ubijena,
ne zna joj se za grob.“ – Plavno. (str. 148)

(30) – „Savo Vukmirović, (m), Srbin, star oko 73 godine, zapaljen s kućom.
Bio je bolestan.“ – Vrbnik. (str. 151)

(31) – „Dušan Vukadin, zvan Duško, (m), Srbin, r. 1947., ubijen kod svoje
kuće, gdje je i pokopan. Prije toga je pretučen i 5. kolovoza 1995. između
17 i 18 sati, strijeljan.“ Vrbnik. (str. 151)

(32) – „Danica (Dane) Hrkalović, (ž), Srpkinja, r. 1912. zapaljena s kućom.“
Doljani. (str. 156)

(33) – „Cuka (Laze) Novković, (ž), Srpkinja, r. 1906., smrt u listopadu 1996. u
nejasnim okolnostima. Razvlačili je psi.“ – Mogorić. (str. 158)

(34) „13., 14. i 15. lipnja 1996. Milan Bujić, (m), Srbin, bio je izvrgnut zlostav-
ljanju četvorice muškaraca u zelenim vojnim odorama, koji su u selo došli
terenskim vozilom marke Land Rover. Kad su odlazili uzeli su mu dva
konja i ždrijebe.“ – Neteka (Donji Lapac). (str. 178)

(35) „Oko 10. kolovoza 1995. šest vojnika zlostavljalo je Nadu Crnčević, (ž),
Srpkinju, r. 1945. Pokušali su je gurnuti u bunar, a u kući su sve ispreturali
i noževima isjekli jastuke.“ Na odlasku su joj rekli da bude sretna što među
njima nije bilo Stipe Škara, koji ako nema ljudi za ubijanje ubija stoku.“
Biočić (Drniš). (str. 178)

(36) „6. kolovoza 1995. vojnici ’u maskirnim šeširima’ su kod kuće zatekli
Milana Bjelanovića, zvanog Miško, koji nije otišao sa zbjegom. Oko 30
vojnika ga je šamaralo, vrijeđalo, nazivali ga četnikom, prijetili klanjem.
Udarali su ga i puškama i nogama, a potom stvarno htjeli zaklati, ali su
vojnici na cesti zaustavili drugu mušku osobu, koju su također zlostavljali,
a potom zaklali. ’Zatišje’ je iskoristio, skočio kroz prozor i pobjegao, te se,
sve do odlaska vojske krio. Kuću su mu zapalili.“ – Kistanje. (str. 181)

(37) – 27. svibnja 1997. oko 16 sati Bošku Traživuku, (m), fi zički je zabranjena
dalja obrada vrta i daljnje uređivanje spaljene kuće za stanovanje. Razlog
isti: kuća i zemlja sada je u vlasništvu Janjevaca.“ – Kistanje. (str. 182)

(38) – U cijeloj Krajini je obilje uzurpativnih katastarskih, falsifi ciranih i utuži-
vih radnji. Na sve torture žrtvama je zabranjena pritužba. „Ako obavijestiš
policiju metak je tvoj!“ priprećeno je Mariji Barišić. (str. 187)

(39) – „10 kolovoza 1998. hrvatski vojnik zvan Čovo iz Medvjeđe, silovao je
uz prijetnju oružjem Jovanku Gavranović, (ž), Srpkinju.“ – Obrovac. (str.
189)

(40) – „16/17. listopada 1996. noću, u Područnom uredu HOMO iz Pule, pre-
tučena voditeljica te organizacije Mirjana Galo. Napao ju je Siniša Glušac
iz Vrhovina.“ (str. 190)

158 Dr Svetozar Livada i suradnici

UN sektor Sjever
(41) – „Izbjeglička kolona na području Banije u više navrata presječena je gra-

natiranjem kojom prilikom je zabilježen veliki broj žrtava. No, žrtava je
bilo u selima gdje je vjerujući da im se neće ništa dogoditi ostao dio sta-
novništva, uglavnom starije životne dobi. No, dolaskom HV-a u selima je
ubijeno ili nestalo 187 osoba. Tako je u nekim mjestima od ukupnog broja
osoba koje nisu napuštale svoje kuće njih gotovo 80% ubijeno.“ (str. 201)

(42) – „Bio sam u koloni koja je zaustavljena kod Žirovca, na putu prema Dvo-
ru. Vojnici i tenkovi počeli su pucati po koloni. Ljudi su se razbježali, a oni
koji nisu uspjeli pobjeći ubijeni su. Tenkovi su gazili preko mrtvih tijela
po cesti. Tu je bilo puno mrtvih, bilo je tu staraca od 80 godina. Tamo su
ubijeni s prsa Boško Klipa i Jovo Grković, obojica civili, a jednog čovjeka
su natjerali da ide na uzbrdicu prema tenku. Kad je krenuo vojnik ga je
prorešetao iz puške. Na brdu je bila muslimanska vojska a na cesti hrvat-
ska. Na amblemima vojnika pisalo je ’Gromovi’. Razvrstali su muškarce,
posebno one koji su rođeni prije 1935., a posebno one koji su rođeni na-
kon 1935…“ (svjedok A. E., Plaški, str. 203).

(43) – „Odavde je kolona krenula 5. kolovoza 1995. Išli su pravcem Cetingrad–
Banja Luka. Prema Cetingradu bilo je bombardiranja. Kolona je bombar-
dirana kod RIZ-a od Hrvatske vojske. Tamo su neki ljudi nastradali. Jedna
žena je tamo poginula, a ranjena je i majka moga supruga.“ (Svjedokinja
A. F. Slunj, str. 203).

(44) – „Bili smo sagnani kod neke kuće, poviše bolnice u Glini. Zora (Zorka
Maslić) je stajala pokraj kolone, a tada ju je jedan hrvatski vojnik proreše-
tao rafalom iz puške. Svi su imali uniforme. Bilo je tu 8–10 vojnika. Bilo je
to u nedjelju (6. kolovoza 1995.) u suton. Kad je Zora pogođena, ja nisam
smio ni pogledati u nju. Tu je bilo žena, djece, oko 50 ljudi. Bilo nas je za
šest autobusa. Odveli su nas u neku zgradu kod bolnice u Glini. Tamo smo
bili dan i noć.“ (Svjedok A. G., Gvozd, str. 205)

(45) – „Desanka (Miloša) Božić, (ž), Srpkinja, r. oko 1923. Budačka Rijeka
108, općina Karlovac, županija Karlovačka. Krenula je u izbjeglištvo 6. ko-
lovoza 1995., a poginula je na području Žirovca, kada je pogođena grana-
tom bačenom iz aviona.“

(46) – „Đuro (Nikole) Grba, (m), Srbin, r. 1938., u Slušnjici, Slušnjica bb, op-
ćina Slunj, županija Karlovačka. Na ulazu u Dvor pogodila ga je granata,
bačena iz aviona, uslijed čega je poginuo.“ (str. 209).

(47) – „Dragica Basara, (ž), Srpkinja, stara preko 80 godina, Štakorovica,
općina Vojnić, županija Karlovačka. Nestala je između 6. i 8. kolovoza,
negdje na području Gline. Prema navodima svjedoka, nestala je kada je
kolona napadnuta od strane pripadnika Hrvatske vojske koji su se ljudi-
ma približili jer su na uniformama imali oznake srpske vojske. Kada su se
približili koloni skinuli su te oznake a ispod njih su bile oznake hrvatske
vojske. Pretpostavlja se da je u tom naletu poginula.“ (str. 210)

(48) – „Stevan (Nikole) Komadina, (m), Srbin, r. 1930, Bović 30, općina
Gvozd, županija Sisačko-moslavačka. Bio je u izbjegličkoj koloni koja se

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 159

6. kolovoza kretala u pravcu Glina–Dvor. Nakon što je, na predjelu kod
mjesta Maje, kolona zaustavljena, dva tenka hrvatske vojske su zapucala
po koloni. On je pogođen gelerom, a njegovo tijelo ostalo je pored ceste.“
(str. 214)

(49) – „Jovan (Milovana) Grubješić (m), Srbin, r. 1948., Kestenjak 7, općina
Duga Resa, županija Karlovačka. Ostao je u selu za vrijeme ’Oluje’. Dana 4.
kolovoza 1995. godine pripadnici Hrvatske vojske bacili su mu bombu u
kuću te je tada preminuo. Pronađen je mrtav pred kućom.“ (str. 221).

(50) – „Danica Dmitrović (ž), Srpkinja, r. 1930., Donji Skrad 27, općina Duga
Resa, županija Karlovačka. Dana 6. kolovoza 1995. godine šest pripadnika
Hrvatske vojske uhvatili su Danicu Dmitrović, te su je odveli u kuću gdje
je dan prije zaklano petoro ljudi, među njima i suprug Danice Dmitrović.
Nakon toga odveli su je u voćnjak uz kuću, te su je tom prilikom silovali.
Nakon toga živu su bacili u bunar, gdje se utopila.“ (fusnota 5: „Danica
Dmitrović je dan prije svoje smrti, prije nego su poklane osobe s kojima se
skrivala, uspjela pobjeći vojnicima Hrvatske vojske, dok je njen muž ostao
u kući gdje je i zaklan. Dan nakon toga Danica Končalović je ubijena,
pretpostavlja se od strane istih osoba koje su ubile pet osoba koje su se na-
lazile u kući na adresi Donji Skrad 46.“ Fusnota 6: „Leš Danice Dmitrović,
pronašla je mještanka, u prosincu 1995. godine. To je javila Međunarod-
nom crvenom križu u Vojniću, a oni karlovačkoj policiji. D. Dmitrović je
pokopana na Kosijerskom groblju uz grob Dušana Mandića.“ (str. 222).

(51) – „Kata Dmitrović, (ž), Srpkinja, r. 1914., Donji Skrad 26, općina Duga
Resa, županija Karlovačka. Dana 5. kolovoza 1995. godine šest pripadnika
Hrvatske vojske ušlo je u kuću na adresi Donji Skrad 46, te su tom prili-
kom zaklali Katu Dmitrović sa još četiri osobe koje su se u kući sklonile.“
(str. 222).

(52) – „Vladimir (Cvijana) Bunčić, (m), Srbin, r. 1907. u Čatrnji, Čatrnja 33,
općina Karlovac, županija Karlovačka. Ostao je u selu za vrijeme ’Oluje’.
Pronađen je mrtav, polomljenih kostiju u prosincu 1995. Točno vrijeme
ubojstva nije poznato. Sin ga je sahranio u dvorištu.“ (str. 223).

(53) – „Cvijan (Miloša) Matijević, (m), Srbin, r. 1924., Bijeli Klanac, općina
Karlovac, županija Karlovačka. Za vrijeme ’Oluje’ skrivao se, zajedno sa
Desankom Matijević, u šumi. U selo su se vratili odmah nakon ’Oluje’.
Dana 15. ili 16. kolovoza 1995. godine ubijeni su u dvorištu svoje kuće.
Nakon toga su spaljeni. Kosti su im pronađene, te su ostaci pokopani od
strane nadležnih organa.“ (str. 223).

(54) – „Mileva (Branka) Grba, (ž), Srpkinja, stara oko 37 godina, Lička Jase-
nica 169, Plaški, Županija karlovačka. Bila je mentalno bolesna osoba. Za
vrijeme vojne akcije ’Oluja’ ostala je u selu. Nekoliko dana nakon boravka
Hrvatske vojske u selu, pronađena je ubijena u svojoj kući.“ (str. 224).

(55) – „Vaso (Dragoja) Obradović, (m), Srbin, r. 1927. u Crnom Vrhu, Crno
Vrelo 9, općina Slunj, Županija karlovačka. Ostao je u selu za vrije-
me trajanja vojne akcije ’Oluja’. Nađen je ubijen kod Veljunske Gline.

160 Dr Svetozar Livada i suradnici

Pretpostavlja se da je ubijen 5. kolovoza 1995. godine od strane pripad-
nika Hrvatske vojske.“ (str. 225).

(56) – „Danica Čanak, (ž), r. oko 1920. u Ćorama, Ćore, općina Dvor, Župani-
ja sisačko-moslavačka. Ostala je u selu za vrijeme vojne akcije ’Oluja’. Neg-
dje iza 6. kolovoza 1995. u njenu kuću upali su vojnici (svjedok nije znao
reći sa sigurnošću o kojoj se vojsci radi), namjeravajući joj oteti stoku. Kad
se suprotstavila oni su je ubili.“ (str. 228).

(57) – „Ljuban (Stojana) Durman (m), Srbin, r. 1924., Paukovac 8, općina
Dvor, Županija sisačko-moslavačka. Zapaljen je u svojoj kući tijekom ak-
cije ’Oluja’. Ljuban Durman je sa još nekoliko stanovnika ostao u selu. Bio
je invalid i kretao se pomoću štaka. Između 9. kolovoza i 6. rujna u selu su
boravile jedinice Hrvatske vojske. Za to vrijeme spaljeno je gotovo cijelo
selo, uključujući i kuću Ljubana Durmana.“ (str. 228).

(58) – „Ljuba Đurasinović, (ž), Srpkinja, stara oko 70 godina, r. u Dvoru, Ča-
vlovica, općina Dvor, Županija sisačko-moslavačka. Ostala je u selu za vri-
jeme trajanja vojne akcije ’Oluja’. Zaklali su je pripadnici 5. korpusa vojske
BiH 5. kolovoza 1995. kada su ušli u selo.“ (str. 229).

(59) – „Danica Ivelić (ž), Hrvatica, stara oko 65 godina, Sakcinskog 1, Dvor,
Županija sisačko-moslavačka i njen suprug Nedjeljko Ivelić (m), Hrvat,
star oko 60 godina Sakcinskog 1, Dvor, Županija sisačko-moslavačka, ubi-
jeni su od pripadnika srpskih paravojnih formacija prilikom povlačenja iz
Dvora. Nedjeljku je bila razmrskana glava, dok je Danica bila silovana a
potom zaklana. Nađena je u svojoj kući.“ (str. 229).

(60) – „Slavka Knežević, (ž), Srpkinja, stara oko 70 godina, zaselak Kirišnica,
Šakanlije, općina Dvor, Županija sisačko-moslavačka. Ostala je u selu za
vrijeme akcije ’Oluja’. Ubijena 12. kolovoza 1995. godine u dvorištu svoje
kuće. Pretpostavlja se da su počinitelji djela pripadnici Hrvatske vojske.“
(str. 229).

(61) – „Stevo (Milana) Kopač, (m), Srbin, star oko 65 godina, Blatuša, općina
Dvor, Županija sisačko-moslavačka. Ostao je u selu za vrijeme vojne akci-
je ’Oluja’. Nekoliko dana nakon ’Oluje’, uputio se biciklom prema Glini. Na
putu, u selu Viduševac, 8. ili 9. kolovoza 1995. godine je ubijen. Ne zna se
gdje je pokopan.“ (str. 229)

(62) – „Stana (Đure) Lazić, Srpkinja r. 1908. u G. Selištu, Hajtić 11, općina
Glina, Županija sisačko-moslavačka. Za vrijeme akcije ’Oluja’ ostala je u
svom selu. Hrvatska vojska u selo je ušla 6. kolovoza 1995. godine. Istog
dana mještane koji su ostali u selu, pripadnici HV-a odvodili su u sabirne
centre. Tom prilikom susjeda Stane Lazić vidjela je kako u njenu kuću
ulazi hrvatski vojnik. Kad su se mještani vratili u selo, 10. kolovoza 1995.
Stanu Lazić su pronašli ubijenu u njenoj kući. Ležala je ubijena na krevetu
u kuhinji.“ (str. 232).

(63) – „Vujo Lončar, (m), Srbin, star oko 80 godina, V. Obljaj, općina Glina,
županija sisačko-moslavačka. Za vrijeme akcije ’Oluja’ nije napuštao selo.
Nekoliko dana nakon ’Oluje’ zapaljena mu je kuća, a pretpostavlja se, po-
što se o njemu od tada ništa nije čulo, da je zapaljen u kući.“ (str. 232–233)

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 161

(64) – „Slavko (Nikole) Miščević, (m), Srbin, r. 1936. u Buzeti, Buzeta, opći-
na Glina, županija Sisačko-moslavačka. Tijekom vojne akcije „Oluja“ nije
napuštao selo. Ubijen je 14 dana nakon ’Oluje’ kada su u selu boravili pri-
padnici Hrvatske vojske. U selo su 6. kolovoza 1995. prvi ušli pripadnici
’Gromova’, međutim prema iskazu svjedoka Slavka Miškovića nisu ubili
oni, nego pripadnici Hrvatske vojske koji su u selo došli 14 dana nakon
’Oluje’. Njegovo tijelo nikada nije pokopano, već su ga raznijele svinje.“
(str. 233).

* * *

1. Ovaj Izvještaj Hrvatskog helsinškog odbora jedinstven je „pisani doku-
mentarac“ o događajima u akciji „Oluja“ i neposredno poslije nje. Sličnih istra-
živanja u nas još nema, izuzev prethodno prikazanog rada V. Obradovića. Ori-
ginalan je po tome što ne registrira žrtvu samo imenom i prezimenom, nego
daje i kratak opis kobnog smrtnog čina, kao i drugih oblika nasilja i kriminal-
nih radnji, poput pljački i paljenja kuća i razaranja infrastrukture naselja, i dr.

Čvrsto je utemeljen na činjenicama koje su prikupili njegovi aktivisti na
terenu i na svjedočenjima civilnih žrtava, kao i na izvorima informacija voj-
nih snaga UN koje su bile raspoređene na tom području. Kao takvo ono je
jedinstveno, autentično i vjerodostojno. Međutim, i kao takav, ostao je gotovo
nepoznat u našoj javnosti. Mediji ga nisu zabilježili, citirali, komentirali i dali
svoj sud o njemu. Postavlja se sasvim opravdano pitanje: Zašto? Vjerojatno
zbog njegovog sadržaja, o čemu samo djelomično govori i ovaj naš sažetak tog
Izvještaja sa odabranim ilustrativnim citatima iz njega.

2. Ovaj Izvještaj HHO potvrđuje i dokazuje da su u akciji „Oluja“ počinjeni
brojni zločini nad nedužnim i nemoćnim autohtonim srpskim stanovništvom.
Samo u Sektoru UN Jug ubijeno je 400, odnosno zajedno sa Sektorom UN
Sjever, oko 600 srpskih stanovnika svih uzrasta. To nisu pojedinačni i akci-
dentalni slučajevi nego masovna ubojstva, koja po razmjerima prevazilaze sve
slučajeve pogubljenja civilnog stanovništva obiju zaraćenih strana na raznim
stratištima tokom građanskog, odnosno domovinskog rata, kao što su Medački
džep, Gospić, Sisak, Vukovar, Škabrnja, istočna Slavonija i dr.

Međutim, nikada se neće saznati točan broj žrtava, jer „mnoge žrtve za koje
se pouzdano zna da su nastradale tijekom operacije ’Oluja’ nisu propisno sa-
hranjene, a nerijetko žrtve uopće nisu bile sahranjene već su leševi ostali na
mjestu stradanja, gdje su bile rastrgane od životinja koje su lutale po selima.“
(str. 245).

3. Ono što fascinira odnosno ostavlja duboki trag u svijesti i psihi svakog
onog tko pročita spisak i kratak opis smrtno stradalih srpskih stanovnika u
ovom Izvještaju HHO-a, jeste ekstremni brutalitet i nečovječni postupak pre-
ma žrtvama od strane egzekutora tih zločina, koje se često i konkretno iden-
tifi cira u Izvještaju. To u velikom broju slučajeva nisu obična strijeljanja boje-
vom municijom iz različitih vrsta oružja, nego prava sadistička i nečovječna
predsmrtna mučenja, koja graniče sa divljaštvom poremećenog uma, sve do

162 Dr Svetozar Livada i suradnici

ekshibicionističkog (termin koji je upotrijebio istraživač zločina sociolog i kri-
minolog V. Obradović, vid. opš. u prethodnom prikazu) iživljavanja, kao što je
igranje nogometa sa odsječenom glavom nedužne žrtve.

4. Postoje čvrste indicije, sasvim realne i moguće, da je cijeli opisani postu-
pak prema nedužnom civilnom srpskom stanovništvu bio unaprijed planiran
i organiziran. One su vidljive i u samom tekstu Izvještaja. Bez šire elaboracije,
navodimo samo one, po našem mišljenju, najznačajnije:

– nepredviđeni, odnosno nepostojanje, prihvatnih zbirnih centara za zaro-
bljene vojnike srpske paradržave i za civilno srpsko stanovništvo koje je ostalo
u svojim kućama;

– kontrola i vojno stražarsko osiguranje svih grobalja na zaraćenom po-
dručju od strane hrvatske vojske;

– dozvoljeno potpuno slobodno ponašanje „egzekutora“ u vojnim i policij-
skim odorama, bez nadzora i sankcija od svojih nadređenih starješina;

– lažni pozivi srpskom civilnom stanovništvu da ostane u svojim kućama;
– oružani napadi na srpsko civilno stanovništvo, koje je u kolonama napu-

štala zaraćeno područje; i dr.;
5. Svi opisani događaji tokom i poslije „Oluje“ bili su u funkciji provođe-

nja potpunog etničkog čišćenja metodom „spaljena zemlja“. „Načelo, u poza-
dini ovih besmislenih paljenja, dovodi se u vezu s kulturnom značajkom: Na
Balkanu, obiteljska kuća, više nego išta drugo, je simbol vlasništva. Paljenjem
neprijateljeve kuće posljednja uvreda je nanesena, te se tako spaja želja za uni-
štavanjem sa željom da se vlasnik drži podalje zauvijek.“ (str. 254)

6. Akcija „Oluja“ i poslije, eklatantan je primjer kontekstualnog pristupa
demografskim promjenama, jer je ne samo utjecala na broj stanovnika najveće
etničke skupine u Hrvatskoj, nego i na mogućnost njene revitalizacije odnosno
reprodukcije u budućnosti.

7. Dakle, da zaključimo: OLUJA kao prirodni fenomen nesavladive tiranije,
prenesena ratom na društveno polje izvedena je divljački na tribalni način kao
što se danas sprovode hajke na pobješnjele zvijeri, suprotno svim konvencija-
ma i regulama rata, i to u ime regularne, priznate države, inače zaštićene zone
OUN, s armadom od preko 200.000 dobro naoružanih bojovnika uz asistenci-
ju svjetskih žandara protiv oko 40.000 slabije naoružanih rasulom zahvaćenih
vojnika neregularne srpske paradržave. Dakle, „pet na jednog“ i cijela armada
protiv nevinih civila. Divljaštvom i beščašćem uspjeh je bio zagarantiran!

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 163

I V s p e c i j a l n i p r i l o g

STENOGRAMI O PODJELI BOSNE (Knjiga prva i Knjiga druga),
Feral Tribune, Biblioteka Dani, izdavači: Kultura&Rasvjeta d.o.o. Split,

Hrvatska i Civitas d.o.o. Sarajevo, BiH, u suradnji sa Fondacijom
Heinrich Böll, Split–Sarajevo 2005.

(sažetak)

Ove dvije knjige na 1.112 stranica teksta sadrže originalne i autentične ste-
nograme razgovora što ih je Franjo Tuđman vodio sa svojim suradnicima i
partnerima u razdoblju od 1991. do 1999. godine. Knjige sadrže stenograme sa
ukupno 57 sjednica/sastanaka. Stenogrami se nalaze i u posjedu Međunarod-
nog suda za ratne zločine počinjene u bivšoj Jugoslaviji sa sjedištem u Hagu.
Osim Tuđmana, kao organizatora i predsjedavajućeg ovih sjednica i sastanaka,
u njima su sudjelovali brojni sudionici i akteri različitih profi la, kako po obra-
zovanju i zanimanju, tako i po stranačkoj pripadnosti, ali ipak većinom članovi
i dužnosnici Hrvatske demokratske zajednice obje susjedne zemlje, tj. Hrvat-
ske i Bosne i Hercegovine.

Urednici ovih dviju knjiga su Ivan Lovrenović, koji je napisao i pogovor
(„Memento jednog političkog somnambulizma“) i Predrag Lucić, koji je napi-
sao uvodni tekst („Napomena priređivača“). Tekst knjige je razvrstan krono-
loškim redoslijedom održanih sjednica/sastanaka u periodu od 8. VI 1991. do
13. IV 1999. godine, s karakterističnim uredničkim naslovima. Kroz cijeli tekst
knjige urednici su izdvojili karakteristične izjave pojedinih sudionika i uokvi-
rene ih otisnuli na pojedinim stranicama knjige. Isto su učinili i na početnoj
naslovnoj stranici svake seanse. Sve to doprinosi čitateljima lakše i selektivno
uočavanje bitnih i važnih dijelova iz ovih rasprava. Pored tih hvalevrijednih
uredničkih zahvata, nedostaju još neki koji su uobičajeni kod ovakvih gloma-
znih tekstova, kao što su npr. indeks imena i indeks pojmova, a koji bi još više
doprinijeli čitljivosti i selektivnoj analizi ovih stenograma.

Tekstovi objavljenih seansi donose se u autentičnoj formi, odnosno bez uo-
bičajenih uredničkih zahvata (korektura, lektura, redaktura, etc). I to doprinosi
prosuđivanju osobnosti govornika u ovim seansama.

Ova je knjiga prva takve vrste u nas o proteklim ratnim zbivanjima na na-
šim prostorima, posebno u Hrvatskoj i njenom odnosu prema susjednoj Bosni
i Hercegovini, koja na jednom mjestu detaljno prezentira sadržinu politike Hr-
vatske demokratske zajednice i njenog prvog predsjednika dr Franje Tuđmana
u ratnom periodu.

Dakle, radi se o jedinstvenoj povijesnoj dokumentaciji, rekli bismo od fun-
damentalnog značaja (koja se inače arhivira i otvara za javnost tek po isteku
nekog dužeg razdoblja), s kojom raspolažemo i možemo decidirano i uvjerljivo
rezonirati i donositi zaključke o događajima naše najnovije povijesti. Utoliko
je čudno i nevjerojatno da ova knjiga nije pobudila neki veći interes kod naših
povjesničara, politologa, publicista, novinara, medija općenito, odnosno naše

164 Dr Svetozar Livada i suradnici

javnosti u širem smislu. Ali to je u svakom slučaju indikativno za štošta, odno-
sno svašta u nas i izaziva mnogobrojna pitanja zašto je tomu tako? Na neka od
njih argumentirano odgovara ova dvotomna knjiga.

Tuđman je organizirao ove svojevrsne seanse da ubijedi svoje sljedbenike u
nužnost podjele Bosne i Hercegovine i pripajanja njenih određenih teritorijal-
nih cjelina Hrvatskoj. Po svojim obilježjima, koja se mogu sagledati tek kada
se pročitaju svi navedeni stenogrami objavljeni u ovim knjigama (opsesivnost
predsjedavajućeg ovih seansi podjelom BiH, višegodišnje trajanje, brojnost su-
dionika te njihove funkcije i uloge u ratu koji je trajao, detaljna razrada podjele
teritorija BiH i dr.), ove se seanse mogu okarakterizirati kao zločinački podu-
hvat organizacije „rata krvi i tla“.

Kada čitate ove stenograme, srećete galeriju kafk ijanskih karaktera i scena
kovača rata. Predsjednik svih Hrvata, demiurg, vrhovnik, general JNA, povje-
sničar bez povijesnog razmišljanja, „švercer vlastitog života“, samozvani pro-
feta s misijom, praćen svojim sljedbenicima, podanicima, legionarima, sine-
astima, prebjeglim generalima JNA, novoproizvedenim generalima, predsjed-
nicima vlade priznate države i njenih institucija, predsjednicima novonastalih
paradržavnih institucija i nizom drugih raznoraznih novonastalih i iskrslih
ličnosti, svi ti pobrojani zajedno treba da ostvaruju ciljeve osvajačkog rata, ko-
jega su sami osmislili, željeli i započeli. Iz ovih dviju knjiga transkripata mogu
se navesti deseci citata o povijesnoj nužnosti i opravdanosti podjele BiH. One
markantnije, posebno one izrečene od Franje Tuđmana, urednik je izdvojio,
kao ilustraciju naglašene opsesije podjelom, i uokvirio na pojedinim stranica-
ma knjige (npr. u Prvoj na str. 85, 87, 114, 115, 118, 237, 238, 242, 245), da ne
navodim one iz Druge knjige.

Iz vođenih rasprava se vidi da sudionici trguju, dogovaraju se, zaplotnjački
jedni druge ucjenjuju, tajno pregovaraju i raspolažu ljudima druge države, pro-
storima, zavičajima, toponimima, regijama, kao vlastitom prćijom. Među sudi-
onicima rasprava se ističu i neki sineasti, literati, profesori, savjetnici, svezna-
jući eksperti. Nad jednim od tih profesora, Zvonkom Lerotićem, o kojemu se
danas ništa ne čuje, snebiva se Ivan Lovrenović i pita se: „Što ćuti, jel’ ga stid?“
Dovode i Aralicu, koji baja Tuđmanu, da je sve izučio kako treba postupati.

Muslimane u Bosni i bosansku državu pripisuju „komunističkoj izmišljo-
tini“ i s većom je sotonizacijom tretiraju nego Jugoslaviju. S njima, muslima-
nima, pregovaraju i ratuju i na koncu federaciju stvaraju, ali od njih zaziru,
pribojavaju se i vide kao osnovnu prepreku, po njima zamišljene, podjele Bo-
sne. Evo što o tome Tuđman kaže: „Napalm-bombe, nekakove praskalice da se
tamo upotrebi s kojima ste bili zastrašili jugoarmiju i kasnije Muslimane. Ne-
što smislite to bi nam bilo veoma važno …“ (str. 376). Kasniji vođa hrvatskog
olimpizma Antun Vrdoljak veli: „Sa Srbima će biti vrlo lako, oni su uplašeni,
izgubili su rat i sada će početi njihovo pretvaranje, njihovo dodvoravanje. U 11
i pol u noći meni u moju kuću dolazi jedna žena koja traži da joj se da stan, nje-
zinog tate ofi cira koji je pobjegao u Srbiju. Nema obraza, to nije narod koji ima
neke naše osobine… Oni će se sada valjati po podu, plakati i govoriti kako su
oni svi dobri kao kruh. Svi viču: ja nisam uprljan, ja sam lojalan. Sada su lojalni

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 165

… (str. 175) Ili Stipe Mesić kada govori o štabu pobunjenih Srba: „Taj smrad
je došao iz Beograda. Međutim, tko je prvi nasjeo? Nasjele su prve podrepne
muhe, a drugo – smrad njih i hrani… Zato ja osobno neću gnječiti podrepne
muhe, one se meni gade. Ali imamo dovoljno pipsa i instrumenata da ih se
riješimo.“ (str. 44)

Mogli bi navesti desetke tvrdnji Tuđmana samo iz urednički izdvojenih i
uokvirenih tekstova na stranicama ove knjige (str. 85, 87, 115, 118, 237, 243.
245, etc), koji veoma plastično pokazuju razmjere i intenzitet njegove opsesije
idejom podjele Bosne i s kakvim žarom „vedri i oblači“, ubjeđujući sve sudio-
nike ovih razgovora u opravdanost i nužnost njene realizacije. U toj cijeloj kaf-
kijanskoj atmosferi pada u oči srpski legat Koljević, koji dolazi nakon konsul-
tacije sa svojim šefom Karadžićem i izvinjava se u ime svoga naroda za zločine
prema Hrvatima, i govori: „Nama nezavisna Bosna nikako ne odgovara, jer
ona nas, a mislili smo i hrvatski narod, dovodi u situaciju da smo odvojeni od
svojih matica. I jednom, ako Bosna dobije nezavisnost, kao što je sada zatražila,
situacija i za hrvatski i za srpski narod je zapečaćena, odnosno onda je ona u
rukama drugih nekih. Ona više nije u našim rukama…“ (str. 132). Dalje, Kolje-
vić spominje „džentlmenski agreman“ oko dodirnih toponima u Livnu, Duv-
nu, Mostaru, Banja Luci i Kupresu (str. 134). Spominje se eventualna razmjena
stanovništva, istovremeno se razmišlja o „demografskoj eksploziji muslimana“.

Dok oni tako razgovaraju, leševi rijekama putuju, „lepa sela lepo gore“, zati-
ru se društvene i ekonomske institucije, ruše se mostovi, nadgradnja, kulturna
dobra, biblioteke, knjige gore po napucima, Sarajevo pod opsadom i urbanoci-
dom umire kao najveći aglomerat Bosne i Hercegovine. Nude pojedine toponi-
me ili regije za razmjenu. Tuđman: „Ma koliko god nam ta Bosanska Posavina
politički-ekonomski značila, ako mi dobijemo granice Novi Travnik, Busovača,
Bihać, i ako dobijemo za to očišćenu Baranju itd., mi možemo odustati od ve-
ćeg dijela Posavine…“ (str. 485).

Ne prezaju makijavelistički ni od jednog zločina, osnivaju logore, mučilišta,
i jedni i drugi i treći, Srbi, Hrvati i Muslimani, i primjenjuju sve ono što je
spoznato iz iskustva ulogorenih nevinih žrtava iz Drugog svjetskog rata, osim
plinskih komora. To je podivljali svijet i većina se njih ne doimaju kao ljud-
ska bića, nego kao „greška prirode“, kad nakon toliko spoznaja i uvida što se
oko njih događa, tako hladno kroje nove tvorevine, pomiču granice, angažiraju
akademike, crtaju karte, jednostavno, kao da je to njihova djedovina i vlastita
svojina, prema kojoj se mogu ponašati kako im drago. Među njima ima titu-
larnih eksperata, doktora, profesora, koji se javljaju kao sveznalice socijalne
historije, kulture, nužde i potreba naroda, demokrata i evropejaca spremnih da
uljude muslimane, evropeiziraju ih i otmu ih iz kandži fundamentalizma. De-
mografski zanimljivo je kako smatraju da će Muslimani u svoje prostore useliti
oko 500.000 stanovnika iz Turske, da će one toponime koji su dominantni s
jednim od njihovih etniciteta moći mijenjati kao svoju prćiju.

Čovjek – „drugi i drugačiji“ je nitkov, bez razuma, pamćenja, sjećanja, od-
govornosti, obaveza prema sebi, porodici, zavičaju i društvu. On je niže od
bilo kojeg životinjskog bića, ako pripada „drugom i drugačijem“. Doista je

166 Dr Svetozar Livada i suradnici

tu „drugi“ postao pakao. Ne mogu vjerovati, a posebno razumjeti, da se radi
o tim ljudima s kojima sam proveo svoj cijeli životni vijek kao istraživač. Iz
tog jada zakašnjelih naroda, iščilila se osebujna neodgovorna elita spremna
da preko krvoliptanja, represije i razaranja zavlada duhom i uništi cjelokupni
zajednički kulturni krug. Poznajem sudbinu nestajanja nekih naroda, ali takav
proces u detaljima nije moguće spoznati onako kako ga se može doživjeti; npr.
u Bosni je u jednom historijskom „trenu“ poginulo najmanje 150.000 ljudi, ra-
njeno oko 600.000, a bijeg iz zavičaja i progonstvo zahvatilo više od polovine
ukupnog stanovništva. Oni su žrtve minornih satrapa s antiljudskim težnjama
i uvjerenjem da je važno stvoriti državu kojoj je glavna zadaća razoriti društvo
i ustoličiti vjeru i nacionalitet kao dominantne kategorije ljudskog identiteta.

Taj teatar apsurda, zločin da plačeš, urličeš, ni jedan ocean suza ne može
oplakati. To, što iz čistog mira, dojučerašnji prijatelji, susjedi, sunarodnjaci iste
ili srodne kulture i jezika i životnih sadržaja, jedan drugom čini i to sa stano-
višta naoružanog etnobanditizma i integralnog nacionalizma, ne da se nika-
ko opisati po svim detaljima kako su u ovim stenogramima iskazani, naročito
kada ih se po sekvencama gleda: na nivou čovjeka, naselja, konkretnog logora
ili znanih i neznanih grobova.

Ti kovači rata, ustoličeni kao elita vlasti, danas ustrajavaju na tome, ponose
se vlastitim zločinom, postaju heroji, vrsnici, titularni intelektualci, odlični-
ci, vojskovođe, državnici, koji su, uglavnom, biološki, socijalno-ekonomski
i kulturno napali, preko pljačke i razaranja minulog rada generacija, sudbi-
nu vlastitog društva i biološkog bića. Nakon oktroiranog mira, ne mogu se
oko ničega sporazumjeti. Konvertitstvo i švercanje vlastitog života ima u sebi
ugrađen takav oportunizam, kao konstitutivnu karakteristiku integralnih na-
cionalista, tih šarlatana i etnobandita, koje će samo literatura i umni stvaraoci
moći opisati.

Povijest kao znanost počiva na pisanim faktima i artefaktima, odnosno
na materijalnim činjenicama kao dokazima procesa i događanja u ljudskom
društvu. Zbog toga je ona kao znanost permanentno u procesima valorizacije
i revalorizacije, kako se protokom vremena ove materijalne činjenice i dokazi
otkrivaju. Ovi transkripti, odnosno stenogrami, o podjeli Bosne evidentni su
primjer toga, jer nedvojbeno pokazuju kako se rat dogovarao i planirao i kako
se taj rat dogodio na tlu Bosne i Hercegovine, učešćem u njemu oružanih jedi-
nica iz Hrvatske, kao i materijalnim i ljudskim žrtvama do kojih je došlo u tom
ratu. Prema tome, Hrvatska se ne može abolirati za agresiju i zločine počinjene
u Bosni i Hercegovini. Ona je de iure garant Daytonskog sporazuma za samo-
stalnu avnojevsku Bosnu i Hercegovinu, ali zbog svojih imperijalnih pretenzija
ona to nije. Ovaj se zaključak u cijelosti odnosi i na Srbiju kao potpisnika tog
sporazuma.

Navodimo samo dvije činjenice, odnosno dva dokaza, koji proizlaze iz ove
knjige i koji iz temelja mijenjaju sadašnje vladajuće poglede na ključne do-
gađaje iz proteklog rata i njihove protagoniste, a koje detaljno izražava i
famozna deklaracija Hrvatskoga sabora o Domovinskom ratu.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 167

1. Ovi stenogrami govore da je Hrvatska imala teritorijalne pretenzije
prema susjednoj Bosni i Hercegovini. I to ne samo verbalno. Želja i
namjera je bila promijeniti „neprirodne“ granice Republike Hrvatske i
stvaranje takozvane Velike Hrvatske. „U Tuđmanovu prirodopisu nema
mjesta ne samo za postojeće i međunarodno priznate granice Republike
Hrvatske nego ni za Bosnu i Hercegovinu. Tu državu je, kako se može
vidjeti i na stranicama koje slijede, dr Franjo Tuđman smatrao nepri-
rodnom, kolonijalnom tvorbom čije su preživljavanje omogućile sile
nesklone Hrvatskoj i Hrvatima. U svojemu ceterum censeo da nikakva
cjelovita Bosna i Hercegovina nema pravo na postojanje, Tuđman ide
dotle da se suprotstavlja i kolegama ’prirodoslovcima’ ustaške proveni-
jencije koji smatraju da Hrvatska polaže pravo na čitav bosansko-herce-
govački teritorij i da se prirodna granica između Hrvatske i Srbije nalazi
na Drini. Hrvatski predsjednik je odbacivao njihove zahtjeve, ali ne zato
što ih je smatrao nepravednima, nego stoga što mu se Velika Hrvatska
s dva milijuna Srba i dva milijuna Bošnjaka činila neodrživom. Od po-
četka svoga predsjednikovanja on je kovao planove o 28 ili 30 općina,
o ovoliko ili onoliko posto bosansko-hercegovačkog ozemlja koje će se
pripojiti Hrvatskoj. I te planove je godinama pokušavao realizirati, što
fl omasterom na zemljopisnoj karti a što vojnim angažmanom na tere-
nu.“ (Predrag Lucić, Napomena priređivača, Knjiga Prva, str. 7.) Lucić
dalje napominje, kako je Tuđman i Washingtonski sporazum tumačio
kao de facto davanje Bosne i Hercegovine na upravljanje Hrvatskoj sa
zadatkom evropeizacije muslimanskog življa i njihovog oslobađanja od
otomanskog naslijeđa.

2. Ovi stenogrami govore da je Hrvatska izvršila de facto agresiju na
susjednu Bosnu i Hercegovinu i vodila u njoj višegodišnji rat.

„Kompletna Peta brigada, sa svojim sastavom, sa ovog fronta vinko-
vačkoga je kompletno postepeno povučena i našla se na tom ratištu. To
je oko 2.500 ljudi, plus sve topništvo, oklop i kompletno zapovjedniš-
tvo…“ – hvasta se Bobetko. S kakvim zadatkom? To objašnjava naravno
Tuđman: „Ja sam pred par mjeseci dao zadaću ministru obrane Šušku
i generalu Bobetku, naša pomoć i naše angažiranje u Herceg Bosni, jer
se tamo rješava pitanje budućih granica hrvatske države.“ Sekundira Ja-
dranko Prlić: „Mi ćemo morati da predložimo varijante potpunog pri-
bližavanja … U ovom trenutku je neophodna vojna pobjeda da se po-
vrati situacija i raspoloženje … Mi se moramo približavati zaokruženju
teritorije… Čak i preseljenje nekih brigada, koje bi podrazumijevalo i
preseljenje pučanstva i njegovo koncentriranje na određenim pravcima
za koje smatramo da mogu postati i ostati hrvatski prostori. Ja znam
da jest nastojanje da svaki Hrvat ostane da živi gdje jest. Ali, postoji
pragmatika, postoji koncentracija snaga…“ (Ivan Lovrinović, Pogovor:
Memento jednoga političkog somnambulizma, Knjiga Druga, str. 539.)

Kao što je uvodno naglašeno, ova dvotomna knjiga sadrži jedinstvenu povi-
jesnu dokumentaciju o prošlom ratu u Hrvatskoj, posebno o ratnom djelovanju

168 Dr Svetozar Livada i suradnici

hrvatskih vojnih postrojbi u susjednoj Bosni. Ona je od fundamentalnog zna-
čaja za prosudbe o tome kakvog je karaktera bio taj rat, kako je započeo i zbog
čega se vodio; dakle, ukratko, za sve tvrdnje, ocjene i poglede o tom ratu izni-
jete u poznatoj saborskoj Rezoluciji o Domovinskom ratu. Drugim riječima,
dokumentacija u ovim knjigama stavlja pod znak pitanja vjerodostojnost cje-
lokupnog sadržaja te rezolucije i predstavlja osnovicu za njenu revalorizaciju.
Ipak, s obzirom na obimnost te dokumentacije, prezentirane na više od tisuću
sto stranica teksta, ovakvu našu tezu, odnosno ocjenu, može potvrditi, odno-
sno verifi cirati, samo jedna dubinska i sistematična analiza te dokumentaci-
je, uporedo sa relevantnom dokumentacijom iz drugih izvora, koju bi provela
stručna interdisciplinarna ekipa relevantnih znanstvenika.

Franjo Tuđman o podjeli Bosne (odabrani izvodi iz izlaganja)
– Ja sam rekao: ili takva Bosna koja će osigurati i interese hrvatskog naroda,

ili molim – podjela! S time da sam ja rekao: jedan dio Srbiji, jedan dio Hrvat-
skoj, a može ostati i muslimanska državica u sredini, ona povijesna zemljica
Bosna koja onda ne bi imala mogućnosti da ima ambicije stvaranja neke velike
islamske države u Europi. (17. 09. 1991, Knjiga 1, str. 245.)

– I sa našeg gledišta, ne manje negoli sa srpskog, postoji potreba da se pita-
nje riješi u svojoj biti, je li, jer je uspostavljanje Bosne, granica Bosne i Hercego-
vine poslije Drugog svjetskog rata povijesni apsurd vraćanja jedne kolonijalne
tvorbe nastale od 15. do 18. stoljeća. (8. 06. 1991, Knjiga 1, str. 11.)

– Hrvatska politika u BiH mora biti spremna i pripremati se na slijedeće
događaje, kretali se oni u bilo kom vidu. Ako se kreću u demokratskom, dogo-
vornom, u redu je, samo po sebi; ali ako bi se kretali drugačije, onda bi morali
biti isto tako spremni da donose odluke, hrvatske odluke, kao što će ih donositi
srpska politika… (8. 06. 1991, Knjiga 1, str. 12.)

– Ako se sporazumijemo na tom bitnom pitanju spornom između Hrvatske
i Srbije o BiH, ako ostvarimo realne granice za Republiku Hrvatsku i ako se
riješi taj problem tih prečanskih Srba na taj način da Srbija bude zadovoljna,
onda se može raditi o tome da i Srbija prihvati takve osnove saveza koji bi bili
za nas prihvatljivi… (8. 06. 1991, Knjiga 1, str. 29.)

– Sa perspektivom suverenosti Bosne i Hercegovine nema nikakvih izgleda.
Čak kada bi se mogla održati, gospodo, Bosna i Hercegovina kao posebna, što
to znači? Uspostava granice… Hoćemo li uspostaviti granice između Hrvatske
i Hercegovine da Hrvat iz Hercegovine ne može ići u svoju Hrvatsku ili ovaj
Hrvat tamo?… (27. 12. 1991, Knjiga 1, str. 85.)

– U današnjim okolnostima, gospodo, nama više odgovara razgraničenje, s
općehrvatskog gledišta i sa gledišta hrvatskog puka u BiH. Zašto ne prihvatiti
tu ponudu razgraničenja kada je to u interesu hrvatskog naroda?! Ne vidim
nikakav ozbiljan razlog koji bi bio protiv toga… (27. 12. 1991, Knjiga 1, str. 86.)

– Kao što smo iskoristili ovaj povijesni trenutak da stvorimo samostalnu
Hrvatsku međunarodno priznatu, tako mislim da je vrijeme da iskoristimo, da
okupimo hrvatsko nacionalno biće u maksimalno mogućim granicama. Da li

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 169

bi to bilo baš 30 općina ili 28 – to je čak sa toga gledišta od manje važnosti…
(27. 12. 1991, Knjiga 1, str. 87.)

– Bosne i Hercegovine nije bilo između dva rata. Komunisti su je izmislili,
poslije Drugog svjetskog rata vratili na scenu, čak Muslimane proglasili naci-
jom, zato da bi, tobože, riješili suprotnosti između srpskog i hrvatskog naroda.
Jesu li u tome uspjeli? Nisu, naprotiv… (27. 12. 1991, Knjiga 1, str. 114.)

– Kažete da bi dioba BiH značila dopuštanje Srbiji da prijeđe preko Drine
gdje je nikada nije bilo. Pa, ima ih tu, ima ih milijun i pol u Bosni, ima ih, bilo
ih je 570 tisuća u Hrvatskoj, sada će ih ostati valjda pola manje u Hrvatskoj, ali
milijun i pol u BiH ima. Sve da nam da netko granicu na Drini, što biste činili s
dva milijuna Srba i što biste činili još sa toliko Muslimana – kakva bi to hrvat-
ska država bila?… (27. 12. 1991, Knjiga 1, str. 116.)

– Naš cilj od početka nije bio održanje takve BiH kakva je ona danas. To
hrvatskoj politici u biti ne odgovara, jer bi hrvatska politika na taj način bila
stalno i neprestano frustrirana gubitkom i demografskim i teritorijalnim u
BiH. Nismo zato slučajno stavili u preambulu hrvatskog Ustava i Banovinu
Hrvatsku. Ovakva hrvatska država nema uvjeta za život, ali hrvatska država
čak sa granicama Banovine ima, a osobito s poboljšanim granicama… (27. 12.
1991, Knjiga 1, str. 118.)

– Prema tome, ako nam je glavni neprijatelj srpski agresor – jeste danas.
Ali, isto tako, mi ne smijemo biti slijepi pred tim, da bismo BiH mogli izgubiti
defi nitivno ukoliko bismo zaboravili da postoji ta težnja da se stvori građanska,
to znači, islamska država u BiH. Šta onda, molim vas lijepo?… (17. 09. 1992,
Knjiga 1, str. 240.)

– Njemačka je na strani Muslimana. Zašto? Zato da bi preko bosanskih
Muslimana pokazala se najvjerniji saveznik islamskog svijeta od prije Prvog
svjetskog rata pa nadalje itd. S druge strane, priključuje se kritikama Hrvatske
da smo mi tobože išli na razbijanje Bosne, da bi time dokazali da nemaju ništa
zajedničkog s Hrvatskom ukoliko bi to bio nastavak NDH itd. Među nama
rečeno, Nijemci imaju kompleks Trećeg Reicha koji liječe na našem slučaju…
(8. 03. 1993, Knjiga 1, str. 285.)

– Koliko god smo mi s Muslimanima, sa Izetbegovićem, sklopili sporazum,
i javni i tajni, da treba ostvariti suradnju između Muslimana i Hrvata, toliko
se te operacije, s njihove strane, još uvijek nastavljaju. A mi zbog strateških
razloga trebamo ići na taj sporazum s njima. Ali, isto tako, i osigurati strateške
interese Hrvatske što se tiče teritorija. A imamo i s Abdićem sporazum, da,
ako dođe do razlaza, odnosno kada dođe do razlaza, da ta Zapadna Bosna je
sastavni dio Hrvatske… (22. 10. 1993, Knjiga 1, str. 352.)

– Na takve primjedbe da je trebalo cjelovitu Bosnu sačuvati, da smo se tre-
bali boriti za cjelovitu Bosnu – a takvih je primjedaba bilo, ne samo u ovom
pismu tih svećenika, nego i u hrvatskoj politici – vi znate da sam ja odgovorio:
Onda smo mogli sačuvati i cijelu Jugoslaviju, pa bi svi Hrvati bili u cijeloj Jugo-
slaviji… (5. 11. 1993, Knjiga 1, str. 385.)

– Tu imam nekakve papire, tobože, Srbi nam spremaju rat ovdje u Hrvat-
skoj, i ofenzive. Rekao sam: Neće biti rata sada u Hrvatskoj, niti nam ga ne

170 Dr Svetozar Livada i suradnici

treba sada u Hrvatskoj! Sada moramo osigurati granice Hrvatske, te buduće
granice hrvatske države u Bosni i Hercegovini! To je posebna povijesna zadaća
hrvatske države, Hrvatske vojske, nešto što ne smijemo propustiti, je li… (6. 11.
1993, Knjiga 1, str. 440.)

– Dvjesto tisuća Hrvata je već protjerano iz svojih područja, biti će ih vje-
rojatno još 100 tisuća. Užas za te, ali čak, povijesno gledano, razumijete, znači,
imati ćemo i tih 100–200 tisuća Hrvata će učvrstiti hrvatski teritorij, ovdje od
Istre, do Baranje, razumijete, kada završimo to, itd. Tako da nije svako zlo samo
za zlo, ali ga moramo i ovdje iskoristiti… (6. 11. 1993, Knjiga 1, str. 441.)

– Odlazak Mate Bobana sa čela naše politike Herceg-Bosne nije pitanje nje-
govih grešaka i smjenjivanje zbog toga, nego je to zbog toga što, kako su sami
kazali, kazali su to u Vatikanu Graniću, kazali su to da je postao simbol gdje
treba učiniti nešto drugo. Mati Bobanu moram naći mogućnost da ostane u
našim prvim redovima, ali ne može biti više ličnost preko koje bismo provodili
tu politiku… (13. 02. 1994, Knjiga 2, str. 25.)

– Brajković mi je rekao u Mostaru da ima već Muslimana koji traže hrvat-
sko dvojno državljanstvo. Danas će ti primiti putovnicu, sutra će ti popiti čašu
vina s tobom, pojesti meso i za 10 godina će biti Hrvat muslimanske vjere,
razumiješ… (2. 09. 1994, Knjiga 2, str. 217.)

– Prave se spiskovi ratnih zločinaca, i na njima ima i Hrvata. Zašto? Znajte
da o nama, o Hrvatskoj u cjelini, o Bosni i Hercegovini, znaju više nego što mi
sami znamo… (12. 09. 1994, Knjiga 2, str. 270.)

– Nemojmo se igrati znači nekakve dvije vlade i dvije države. Treba stvarati
državu Herceg-Bosnu, odnosno Federaciju… (30. 09. 1994, Knjiga 2, str. 349.)

Spisak sudionika sjednica/sastanaka
1. Franjo Tuđman (predsjedavajući), 2. Milan Ramljak, 3. Franjo Gregurić,

4. Martin Špegelj, 5. Mario Nobilo, 6. Antun Vrdoljak, 7. Žarko Domljan, 8. Jo-
sip Boljkovac, 9. Darko Bekić, 10. Stipe Mesić, 11. Milovan Šibl, 12. Ivan Milas,
13. Josip Manolić, 14. Slavko Degoricija, 15. Zdravko Mustač, 16. Milan Milas,
17. Gojko Šušak, 18. Mate Boban, 19. Ignac Koštroman, 20. Dalibor Brozović,
21. Vjekoslav Barać, 22. Božo Raić, 23. Martin Udovičić, 24. Dario Kordić, 25.
Damjan Vlašić, 26. Ivan Markešić, 27. Perica Jurić, 28. Jerko Doko, 29. Mato
Udovičić, 30. Nikola Koljević, 31. Franjo Boras, 32. Zvonko Lerotić, 33. Vladi-
mir Šeks, 34. Drago Krpina, 35. Miljenko Brkić, 36. Ivić Pašalić, 37. Jadranko
Prlić, 38. Jozo Marić, 39. Zoran Butić, 40. Davorin Rudolf, 41. Hrvoje Šarinić,
42. Vlado Pandžić, 43. Vinko Begić, 44. Mile Akmadžić, 45. Zdenko Ćosić,
46. Vlatko Kraljević, 47. Ivan Markeš, 48. Cyrus Vance, 49. Lord D. Owen, 50.
Pero Križanac, 51. Dominik Šakić, 52. Pero Skopljak, 53. Jozo Sekić, 54. Zoran
Marić, 55. Alija Izetbegović, 56. Haris Silajdžić, 57. Ivan Jarnjak, 58. Zdravko
Sančević, 59. Jure Radić, 60. Slobodan Praljak, 61. Đuro Matuzović, 62. Marko
Anđelić, 63. Iko Stanić, 64. Don Luka Pavlović, 65. Miro Lasić, 66. Pero Mar-
ković, 67. Toni Božić, 68. Anđelko Vuletić, 69. Mato Dilonić, 70. Mijo Anić, 71.
Željko Barišić, 72. Oršolić, 73. Janko Bobetko, 74. Imra Agotić, 75. Josip Lucić,
76. Pratković, 77. Žarko Tole, 78. Ćiro Ružić, 79. Mijo Tokić, 80. Ante Rosso,

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 171

81. Mate Granić, 82. Perica Jukić, 83. Branimir Jakšić, 84. Tvrtko Nevjestić,
85. Ivo Komšić, 86. Krešimir Kašpar, 87. Nikica Valentić, 88. Miomir Žužul,
89. Ivan Bender, 90. Krešimir Zubak, 91. Jozo Rudman, 92. Jozo Martinović,
93. Miroslav Tuđman, 94. Mario Nobilo, 95. Ivo Sanader, 96. Ivica Kostović,
97. Mariofi l Ljubić, 98. Tomislav Obrdalj, 99. Ivica Lučić, 100. Ivo Živković,
101. Petar Ravlija, 102. Ivan Bagerić, 103. Stjepan Jurkić, 104. Ivan Aralica,
105. Vladimir Šoljić, 106. Valentin Čorić, 107. Carić. 108. Slobodan Lang, 109.
Janko Vranyczany-Dobrinović, 110. Franjo Komarica, 111. Ratko Perić, 112.
Mijo Brajković, 113. Fra Petar Anđelović, 114. Jozo Matić. 115. Miro Lasić,
116. Tihomir Blaškić, 117. Živko Budimir, 118. Ivo Lozančić, 119. Jozo Ćurić,
120. Mijo Matanović, 121. Neven Tomić, 122. Ivan Parać, 123. Bosiljko Miše-
tić, 124. Jure Radić, 125. Mato Madžarević, 126. Ante Gotovina, 127. Davorin
Domazet, 128. Pavao Miljavac, 129. Krešimir Ćosić, 130. Markica Rebić, 131.
Živko Zrilić.

172 Dr Svetozar Livada i suradnici

V s p e c i j a l n i p r i l o g

Boris Pavić, Ivan Klobučar, ZLOČIN I ŠUTNJA
časopis Identitet, br. 51, izd. SDF, Zagreb, 2001.

Budući da sam sva ratna bezumlja, masakre, razaranja, tribalne odmazde i dr.
detaljnije opisao u svoje četiri knjige,* gdje sam empirijski spoznao, kao ruralni
sociolog i istraživač, da na području Vojno-redarstvene akcije „Oluja“ nisam na-
šao srpskog sela gdje netko nije ubijen ili nestao, ti su me zločini toliko sablaznili
da sam jedva sačuvao čovjeka u sebi. Jer sveopća sotonizacija Srba dovela je do
njihove potpune negacije kao ljudi. Zbog toga sam odlučio da to ilustriram jed-
nim MEGAZLOČINOM, koji je u našoj javnosti potpuno prešućen, rekao bih
ignoriran, iako je objavljen u jednom našem uglednom glasilu, nažalost danas
ugašenom. Taj zločin nadmašuje sve do sada masovne zločine građanske strane
rata u Hrvatskoj. Otkrili su ga dva gore navedena novinara, autori članka u ča-
sopisu Identitet, u arhivskoj građi haškog tribunala, koji su intervjuirali T. M.,
zaštićenog svjedoka Haškog suda. Evo te najmorbidnije ispovijesti koju sam ikad
pročitao (integralni tekst članka iz časopisa Identitet, str. 28–29).

*

„Gospodin T. M. je svjedok koji bi se uskoro trebao pojaviti pred jednim od
sudova što se bave prostorom bivše Jugoslavije. Prethodni dogovor sa zvanič-
nim posrednicima u ovom razgovoru obavezuje nas da, zasad, ne navodimo o
kojem je sudu riječ, da ni po koju cijenu ne otkrivamo identitet svjedoka, da ne
iznosimo detalje koji bi ga mogli učiniti prepoznatljivim eventualnim progoni-
teljima ili osvetnicima za ubojstva nedužnih žrtava… U takvim okolnostima,
autorima ovih redaka nametnula se temeljna dilema: da li uopće pristati pisati
pod ovakvim rigoroznim uvjetima? Da li prihvatiti nečiju cenzuru? Da li je no-
vinarski korektno prešutjeti dio podataka koji će nam biti dostupni, ne objaviti
detaljne skice mjesta događaja, autentične fotografi je koje se mogu vještačiti,
pospremiti pod tepih neke od dokaza, precizne podatke o drugim učesnicima,
časnički čin i zvanje zaštićenog svjedoka, broj njegove vojne pošte, ime jedinica
u kojima je službovao, njegov identifi kacijski broj…? Na kraju je, ipak, preva-
gnula novinarska radoznalost. Pristali smo.

Sastali smo se u stražnjoj sobi jednog starinskog secesijskog ureda čiji su
zidovi bili prekriveni umjetničkim slikama s kraja prošlog stoljeća. Kad je na-
kon nesigurnog kucanja T. M. ukoračio u sobu bili smo iznenađeni: izgledao
je znatno mlađi u odnosu na svoju dob. U nelagodnoj tišini sjeo je, krzmajući
se, nasuprot nas. Za svaki slučaj, zamolili smo ga da se identifi cira. Nevoljko
je iz unutrašnjeg džepa izvadio sve svoje osobne dokumente i dao nam da ih
pregledamo. Na naše pitanje da li se slaže da razgovor magnetofonski snimimo,
šutke je slegnuo ramenima i promrmljao: ’Ma, radite sve što mislite da treba.
Meni je svejedno. To više nije moja stvar. Uostalom, mogu me ubiti samo jed-
nom.’ Tokom jednosatnog razgovora T. M. bio je vidno uzbuđen. Prsti su mu

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 173

podrhtavali, glas treperio, nervozno je ispod stola tresao nogama. Kad se malo
oslobodio treme, progovorio je metalnim, monotonim glasom skladištara što
glasno nabraja robu u inventuri. Tekst, koji slijedi, u cijelosti je njegova ispo-
vijest.

’Tiha srbizacija’ brigade

Rođen sam u Zagrebu sredinom 60-tih godina. Po nacionalnosti sam Hr-
vat. Odmah na početku Domovinskog rata aktivno sam se uključio u obra-
nu Hrvatske, pa sam ubrzo promaknut u časnički čin. U ratu sam učestvovao
do konca 1995. godine. Početkom 1994. godine premješten sam u 2. gardij-
sku brigadu ’Gromovi’ koja je bila stacionirana u vojarni Petruševac. Da biste
shvatili kontekst događaja o kojima ću vam govoriti, moram se vratiti godinu
dana unatrag, kako bih vam objasnio atmosferu u brigadi. Tijekom 9. mjeseca
1994. godine satnik SIS-a Vinko Zadro počeo je otvoreno govoriti o procesu
’tihe srbizacije’ naše gardijske brigade. Krenuo je istraživati personalne dosjee
pripadnika brigade, i tražiti po krsnim listovima vojnika i časnika one, koji
među precima imaju ponekog Srbina. Kako isprva nije našao ni jednog Srbina
u brigadi, osim Milorada Kečena iz Siska, on je zajedno sa svojim zapovjedni-
kom SIS-a u brigadi, Slavkom Galićem, počeo ’dubinsko’ istraživanje. Sve do-
sjee pripadnika ’Gromova’ razvrstavali su po općinama, pa su preko matičara
i matičnih knjiga prekopavali etničko porijeklo svojih vojnika – ima li netko
kakvog djeda, ili babu, koji su srpske nacionalnosti. Na taj su način dobili oko
500 pripadnika brigade čije je etničko porijeklo bilo ’sumnjivo’. Među njima
sam se našao i ja. S tim su upoznali i stožernog brigadira Božu Kožula iz ’Ti-
grova’. Za detalje o ovim njihovim ’istragama’ se ubrzo pročulo, pa se među
vojnicima i časnicima proširio paničan strah. Znate kako je: kad ti dovedu u
pitanje nacionalnu podobnost, kada te zbog nje počnu politički sumnjičiti, a
ti si vojnik u ratu – koža ti jako malo vrijedi. Cijela je brigada bila prožeta
strahom, paranojom, međusobnim sumnjičenjima. U takvoj atmosferi krenu-
li smo u Oluju. Kad je ta vojno-redarstvena akcija otpočela, naša je brigada
dobila zadatke pokrivanja pravaca: Slana–Pecka (1. bojna), Sunja–Petrinja (2.
bojna), i Slana–Marinovići (3. bojna). Odmah na početku uočio sam da je naj-
veći dio od petstotinjak etnički sumnjivih pripadnika brigade koncentriran u
2. bojni. Kasnije smo saznali da je od dvjestotinjak u Oluji nestalih ’Gromova’
najveći broj bio upravo iz ove ’nacionalno sumnjive’ grupacije… Kako je netko
mogao ’nestati’ kad brigada prilikom nadiranja nije nailazila gotovo ni na ka-
kav otpor? Ali, to je sad druga priča. Bio sam stacioniran u 3. bojni. Na samom
početku Oluje pozvao me moj zapovjednik Franc Slako, i rekao da je formirao
jednu specijalnu grupu od 15 ljudi izvan svih formacija, jer nema povjerenja u
pripadnike minobacačke bitnice u svojoj jedinici. Dao nam je četiri minobaca-
ča da artiljerijski podržavamo njegovu bojnu tijekom napredovanja. Dao nam
je i dvije neispravne motorole. Uočio sam da je većina pripadnika ove naše
’specijalne grupe’ sastavljena od ljudi koji su prethodno apostrofi rani kao ’naci-
onalno nepouzdani’: zapovjednik Zlatko Dujmić, Srbin Stipica Puškarić koji je

174 Dr Svetozar Livada i suradnici

1991. godine promijenio ime i prezime, Dragan Matić, Darko Rukalo, Dražen
Pikanac kojem je majka Srpkinja… Kad smo izlazili iz vojarne uočili smo da je
u našoj motoriziranoj koloni išlo i 35 do 40 kamiona-hladnjača. Tada nam je to
bilo čudno, ali se kasnije objasnilo čemu su ove hladnjače služile.

Tko je naredio: Pucaj?!
Oluja je počela paljbom našeg dalekometnog i kratkometnog topništva

po Petrinji. Vrlo brzo sam ustanovio da mi ni jedna veza ne radi. Dobili smo
usmeno naređenje da bez ikakvog navođenja tučemo u pravcu groblja u Ma-
rinovićima. Ispalili smo 15-tak granata kalibra 82 mm. Oko 14 sati sam otišao
kamionom u zapovjedništvo, kako bih uspostavio vezu. Na izlasku iz Slane,
100–200 metara, susreo sam vojno-putničko vozilo ’Defender’ na kojem je bio
relej koji je nama pravio radio-smetnje. Kako tu nije bilo nikakve neprijatelj-
ske vojske, shvatio sam da prave radio-smetnje rasutim grupama ’nacionalno
nepouzdanih Gromova’, kako ne bismo čuli što se dešava prilikom probijanja
neprijateljskih linija.

Prve noći Oluje prenoćili smo u Graberju, a drugog dana krenuli prema
Donjoj Bačugi. Neprijateljska vojska je već bila razbijena. Ono što je od nje
ostalo povuklo se i koncentriralo na Zrin gori. Tijekom prijepodneva prošli
smo Bačugu, i krenuli prema prijevoju Vratnik. Kada smo prošli Januze, da bi-
smo zauzeli glavne pravce, kolona se uputila prema Dvoru na Uni. Neposredno
nakon izlaska iz Januza, oko 12 sati, naišli smo na veliku grupu srpskih civila
koji su nam zašli iza leđa. Bili su na 150–200 metara od nas, i lagano se kretali
prema nama. U grupi je bilo najmanje 500 ljudi. Vjerojatno ih je bilo više, ali
u svakom slučaju nije ih bilo manje od 500. Među njima je bilo dosta žena, a
mogli smo jasno vidjeti starce i djecu. Naša je kolona malo usporila, ali nas je
u taj čas sustigao žuti kamiončić, i zaustavio cijelu kolonu. Iz njega je izašao
meni nepoznati časnik u odori Hrvatske vojske, i izbacio na cestu mrtvo tijelo
satnika Hrge iz 1. bojne, koji je također bio među onim ’nacionalno nepouz-
danim Gromovima’. Počeo je nad njegovim tijelom vikati kako su ’Hrgu prije
par minuta ubili ovi isti srpski civili u blizini’, te da je ’konačno došlo vrijeme
da im se možemo osvetiti i za satnika Hrgu, ali i za sve one koje smo izgubili
tijekom rata’.

Kad sam prišao bliže, vidio sam da je Hrgino tijelo već ukočeno, da mu je
koža posivjela i da je gotovo crna, iz čega mi je bilo sasvim jasno kako je mrtav
već duže vrijeme, vjerojatno od prethodnog dana, te da je riječ o vještoj insce-
naciji. Civili su nam se počeli približavati. Naime, u međuvremenu su iza tih
civila naišla još neka vojna vozila, pa pretpostavljam da su ih oni natjerali u na-
šem pravcu. Vjerujte, bilo mi ih je strašno gledati. Vidio sam da im se sprema
likvidacija, a nisam mogao ništa učiniti.

Između 1. i 3. bojne ’Gromova’ bio je razmak par stotina metara, a civili su
u nedoumici stajali na livadi pokraj ceste, 100 do 150 metara udaljeni od nas.
Netko je jakim glasom naredio ’Pucaj!’ Tada su obje bojne otvorile unakrsnu
vatru iz svih raspoloživih oružja po okupljenoj grupi civila. Ne znam tko je iz-
dao naređenje. Vojnici su se bojali ne pucati jer bi i u tom slučaju i oni pali pod

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 175

sumnju, ali vjerujem da je veliki dio njih pucao u zrak ili mimo njih. Vidio sam
da su pucala sva četiri tenka 1. i sva četiri tenka 3. bojne, pucalo se iz pušaka,
otvorena je rafalna paljba iz puškomitraljeza…

Moja grupa nije stigla pucati, jer sam se upravo u tom trenutku vraćao do
Dujmića, da pripremim elemente za gađanje. Kad sam stigao do svoje bitnice,
sve je već bilo gotovo. Leševi civila bili su razbacani po polju, neki su se micali,
drugi jaukali. Nekoliko je njih uspjelo pobjeći u obližnju šumu, pa su se za
njima sjurili vojnici. Ne znam, da li je na kraju netko od te grupe uspio pobjeći
i preživjeti. Cijela ova stravična scena trajala je dvadesetak minuta. U meni se
kasnije probudio strah, jer sam saznao da je u dosjeu SIS-a upisano kako je po
ovim civilima pucala moja grupa, pa ako bi kada došlo do kakvog suđenja mo-
gli bi kazati: ’Zločin nad Srbima su učinili srpski pripadnici Gromova’.

Gdje su nestali leševi?
Predvečer tog dana, između 19 i 20 sati, pozvali su me da sa svojom grupom

dođem u zapovjedništvo. Brigada je već prošla Radanoviće i kretala se prema
šumi Maji. kad smo naišli cestom do mjesta masakra, vidjeli smo na cesti po-
redano oko devedesetak leševa civila. Posebno me je potreslo kad sam među
pobijenima uočio četvero-petero djece. Ostalo su, uglavnom, bile žene i starci.
Pokraj leševa je stajao zapovjednik satnije Josip Jančić. On nam je ’objašnjavao’
kako su to naše, hrvatske civilne žrtve. Valjda nije znao da smo sve to gledali,
da smo prisustvovali pokolju? Međutim, svi ostali leševi, a bilo ih je najmanje
pet stotina, nestali su. Naprosto, nigdje ih nije bilo. U širokom krugu 100–150
metara oko mjesta likvidacije, pa do ceste, sve je bilo prepuno krvi. Trava je bila
krvava. Urezala mi se ta scena duboko u svijest. Ali, gdje su nestali ostali leševi?

Poslije smo došli do zaključka da su ih morali odvesti kamioni-hladnjače,
koji su dan ranije izašli s nama u koloni iz vojarne. Siguran sam, da vozači tih
hladnjača znaju gdje su leševi ostalih civila. Među bojovnicima se spekuliralo,
kako su ih odvezli negdje daleko od bilo kakve zone vojnog djelovanja, vjero-
jatno u Zagorje. Ali, to su spekulacije. Čuli smo i za još jednu masovnu likvida-
ciju kod Žirovca, no ja tome nisam prisustvovao i nemam nikakvih konkretnih
dokaza. Ali, gdje je nestalo više od 400 leševa iz Januza?

Nisam sa tim sjećanjima mogao nastaviti mirno živjeti. Bojao sam se za
život. Znao sam što su sve ti ljudi u stanju napraviti. Otišao sam u inozemstvo,
i posjetio nekoliko zapadnih konzulata. Rekao sam im: ’Vi imate satelite, razne
službe, znate sve o nama. Kako možete tvrditi da tijekom Oluje nije bilo ma-
sovnih ubojstava, kad smo mi na jednom mjestu prisustvovali likvidaciji više
stotina srpskih civila, i kad to možemo dokazati? Nema tog političkog interesa
u ime kojeg bi se tako nešto smjelo zataškati.’

Ništa mi nisu odgovorili. Šutjeli su, slijegali ramenima.
Monotoni glas T. M. je utihnuo, ugasio se. U starinsku secesijsku sobu pro-

dirali su izvana zvukovi velegrada. Minutu, dvije, gledali smo tupo pred sebe.
Šutjeli smo.“

Pogovor

Kontekstualnim pristupom analizi razvoja stanovništva Hrvatske pokušali smo
ukazati na uzročnoposljedičnu povezanost historijskih događanja i okolnosti
na razvoj stanovništva, u našem slučaju pretežito samo na promjene u broju
stanovnika, kako ukupnog tako i broja stanovnika po etnicitetima, s nagla-
skom na srpskom etnicitetu. Ovu ograničenost je uvjetovao fundus statističkih
podataka izvornika kojega smo koristili u našoj analizi, koji je, kako smo uvod-
no naglasili, bio dostatan za zadani cilj ove analize.

Ovakav pristup primjenjivan je s različitim intenzitetom na pojedina razdo-
blja unutar 131-godišnjeg perioda obuhvata naše analize, u ovisnosti o raspo-
loživosti i istraženosti kontekstualne građe. U tom pogledu se izdvaja najnovije
razdoblje, u kome su se dogodile demografske promjene bez presedana u analizi-
ranom periodu, a rekli bismo, i uopće u povijesti naroda na ovom prostoru. Kao
svjedoci i suvremenici ovog razdoblja nastojali smo kontekstualizirati analizu, ne
samo koristeći osobne izvore, odnosno činjenice i događaje koje smo osobno sa-
brali, zabilježili i doživjeli, nego i druge različite izvore, koje smo ugradili u tekst
ove analize, ili obradili i prikazali u specijalnim prilozima na kraju našeg teksta.

Među kontekstualnim faktorima i okolnostima koji su u ovom najnovijem
razdoblju bitno utjecali na razvoj stanovništva Hrvatske, svakako je politika
ultranacionalističke stranke HDZ (Hrvatska demokratska zajednica), na čelu
sa dr Franjom Tuđmanom, bivšim generalom bivše vojske bivše zajedničke dr-
žave. Netom po osvajanju vlasti na parlamentarnim izborima devedesetih go-
dina prošlog stoljeća, HDZ je pokazao svojim prvim „potezima“ da je „stranka
opasnih namjera“, jer je nova vlast na djelu različitim represivnim mjerama
protiv pripadnika srpskog naroda izazvala insurekciju, odnosno pobunu Srba,
kako se izrazio u Saboru sabornik dr Nikola Visković. Među prvim represiv-
nim mjerama bila je lustracija Srba svuda tamo gdje su bili zaposleni, prije
svega u javnim i državnim službama. Zatim, organizirani su i različiti psiho-
loški pritisci putem grafi ta, pismenih opomena, telefonskih prijetnji Srbima
da se sele i napuste Hrvatsku; masovno se počelo i s težim i po život opasnim
represivnim mjerama, kao što su otimanje stanova, miniranje kuća, ubistva i
dr. Prvo masovno progonstvo srpskog stanovništva dogodilo se 1991. u jednoj
slavonskoj mikroregiji s 26 sela naseljenih isključivo ili pretežito sa srpskim
življem, uz značajne ljudske gubitke, što je, kako smo u analizi toga događaja

178 Dr Svetozar Livada i suradnici

naveli, zapravo bio probni model za kasnija mnogo veća progonstva srpskog
stanovništva („Bljesak“ i „Oluja“). Dakle, varijeteti represije i njihov dijapazon
su veoma široki, kontinuirani i sistematski, često međusobno sinhronizirani,
s posrednim i neposrednim učinkom na demografsko stanje srpskog stanov-
ništva, od „dragovoljne“ asimilacije, do prisilnog napuštanja „svoje hrvatske
domovine“, kako se jednom prilikom izrazio slavni Srbin iz Like Nikola Tesla.71
O tome smo dosta primjera iznijeli u tekstu prethodne analize.

Iza etničkog čišćenja ljudi u UNPA zonama Sjever i Jug, odmah je slijedi-
la destrukcija, odnosno uništavanje njihovih staništa – pljačka i palež kuća te
gospodarskih objekata s cjelokupnom opremom u njima, zatim otimanje i ma-
sakr stočnog fonda, devastacija i uništavanje naseljske infrastrukture, riječju,
napadnuta je toponomastika, onomastika i katastar srpske etničke zajednice u
cjelini, odnosno provodila se zapravo određena vrsta ruralocida, uključujući
i kulturocid. Ovo se događalo kako na mikrorazini, tj. skupinama naselja sa
potpunom ili pretežitom naseljenošću Srbima (primjer 26 slavonskih sela, ili
tzv. medački džep u Lici), tako i na makro razini – primjer nelegalno napad-
nutih područja u, od UN zaštićenim, UNPA zonama Jug i Sjever, u kojima je
živjelo 297.486 srpskih stanovnika (cenzus 1991). Bio je to posljednji i najveći
smrtonosni udarac na srpski demografski korpus, u kojemu je za nekoliko sed-
mica prognan i masakriran jedan stoljetni i višegeneracijski narod u Hrvatskoj.
Da sarkastično zamijetim, to je vjerojatno najbizarniji ali ujedno i najtragičniji
svjetski brzinski rekord u etničkom čišćenju stanovništva.

Da je ovakvo etničko čišćenje, s različitim vrstama represije prema Srbima,
bila planirana i dirigirana iz jednog centra (HDZ), govori njena sistematičnost
i teritorijalna rasprostranjenost po cijeloj državi, kao i njena kontinuiranost,
tokom ratnih godina i poslije rata, sve do današnjih dana, naravno s različitim
intenzitetom i različitim oblicima. Ovaj fakat potvrđuje posebno naša analiza
po županijama, koja je pokazala da su se represije etničkog čišćenja provodile
svuda, naravno s različitim intenzitetom, varijacijama i rezultatima. Sve su et-
ničke skupine svedene na jednu trećinu, a srpski demografski korpus masakri-
ran, čime je reducirana multietničnost hrvatske države.

Kada se cjelovito i sintetički razmotre svi navedeni (i ostali) oblici i vari-
jante etničkog čišćenja srpskog stanovništva koji su prakticirani u nas (npr.
otpuštanje s posla, miniranje srpskih kuća i otimanje stanova u urbanim sre-
dinama), onda se on može defi nirati kao jedan specifi čan hrvatski sindrom
etničkog čišćenja ljudi i destrukcije njihovih staništa. Osim toga on sadrži i više
drugih metoda i varijanti. Sve su one usmjerene jednom cilju, a to je trajno od-
straniti srpski etnikum iz Hrvatske, ili ga svesti na najniži, zanemarujući udio
u ukupnom stanovništvu.

Ovaj sindrom etničkog čišćenja je bio na djelu, odnosno provodio se tokom
cijelog perioda nove demokratske vlasti, sve do danas, a i danas se u nekim
vidovima i dalje provodi. Međutim, on nije dovoljno istražen i do kraja osvijet-

71 Hrvatski ultranacionalisti nisu poštedjeli ni muzej ni spomenik ovog neimara civilizacije, samo zato
što je Srbin (nap. aut.).

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 179

ljen, kao ni njegov krajnji učinak na demografsko stanje srpskog stanovništva,
mada smo ovo posljednje u ovoj analizi barem djelomično pokazali.

Našu kontekstualnu analizu razvoja stanovništva Hrvatske, posebno srp-
skog, smo potkrijepili i s pet specijalnih priloga.

U prvom prilogu je istraživanje našeg poznatog sociologa i kriminolo-
ga Vladimira Obradovića, koji je sustavno i potkrijepljeno dokumentacijom
određenog broja njemu dostupnih županijskih policijskih uprava analizirao i
obradio počinjene zločine tokom rata u Hrvatskoj. Po tome je to jedinstveno
istraživanje, nažalost i jedino te vrste u nas.

Zločine su počinile obje zaraćene strane, tj. i legalna hrvatska država i nele-
galna srpska paradržava. Najtežih zločina sa obilježjem terorizma bilo je rela-
tivno najviše, preko 50% (892). Više od dvije trećine počinitelja su bili hrvatski
državljani, a žrtve su bile i hrvatske (488) i srpske narodnosti (153). Ovo u
potpunosti demantira tvrdnju da u obrambenom ratu strana koja se brani ne
može počiniti zločin, a također potvrđuje da je rat primarno bio građanski,
što ne isključuje i njegovo kasnije preobraćanje u obrambeno-domovinski rat.

Sudski epilozi, odnosno sudski procesi vođeni za analizirana počinjena ka-
znena djela su poražavajuća, jer je relativno veliki broj neotkrivenih počinitelja
(41%), a u PU Karlovačke županije čak 82%. Otvaranje svih dosijea, odnosno
ratnih arhiva, bi smanjio, ako ne potpuno, onda uvelike djelomično, ovaj broj
neotkrivenih počinitelja ratnih zločina i tako značajno doprinio spoznaji o
pravoj, rekli bismo dezideologiziranoj istini o ratnim događajima u Hrvatskoj.

Ovaj istraživač s pravom je okarakterizirao počinjene zločine kao etnocid-
ne i pljačkaške, koji su imali cilj da prisile domicilno stanovništvo na odlazak
i preseljenje.

U drugom specijalnom prilogu dan je kompendij navoda dr Franje Tuđma-
na te njegovih sljedbenika i suradnika, koji živo ilustriraju proces demonizacije
svih drugih i drugačijih u Hrvatskoj, a u cilju lakše mobilizacije javnog mnije-
nja za huškačke potrebe pokretanja i vođenja rata, kao i u svrhu homogenizaci-
je hrvatske nacije naspram onih koji od strane ideologa hadezeovskog pokreta
nisu smatrani integralnim dijelom hrvatskog nacionalnog korpusa.

Tuđman je sve svoje zločine ozakonio. Najveći ozakonjeni zločin prema Srbi-
ma bio je oduzimanje stanarskog prava (90% vlasništva). Time su Srbi bili lišeni
elite u gradovima i selima. Drugi je zločin zakon o kolonizaciji oko 200.000 Hr-
vata, žrtava iste matrice rata, te njihovo useljavanje u srpske stanove, a da Srbe
nisu deposedirali ili obeštetili. Time su onemogućili povratak Srba, ili ga odgodili
do demoliranja objekata, odnosno dramatičnih sučeljavanja vlasnika i kolonista.
Treće, nekažnjivo pojedinačno ili masovno ubijanje Srba, sve do megazločina.
Nesankcionirana otpuštanja s posla, naročito u sudstvu, policiji, prosvjeti i dru-
gim segmentima državne uprave i javnog života. Zatim Zakon o ubrzanim ras-
tavama mješovitih brakova, kojima su razbijane primarne zajednice. Masovno,
nekažnjivo spaljivanje nadgradnje, stambenih i gospodarskih te infrastukturnih
objekata u selima i miniranje srpskih kuća u gradovima. Nadalje, uništavanje
velikih sistema strujnih krugova, trafo stanica, vodovoda, skladišta, zadružnih
domova itd. I danas ima 83 srpska sela bez struje i stotine bez vode. Uostalom,

180 Dr Svetozar Livada i suradnici

nisu ni groblja i spomenička, bazična baština pošteđeni. Osim toga, oduzimanje
stečenih prava Srbima, redukcija plaća, invalidnina i mirovina. Oko 70 povrat-
nika je ubijeno nekažnjeno kao opomena što povratnike čeka. Ukratko, što zako-
nima, podzakonima i uredbama, što napucima, pisanim i usmenim direktivama,
što nekažnjavanjem – na primjer spaljivanja knjžnih fondova – država je davala
do znanja da želi društvo bez drugih i drugačijih i zbog toga je prognala oko
700.000 pripadnika svojih etniciteta, a srpski korpus svela na umiruće generacije
s razorenom podlogom pretpostavke života. Podvrgnula ih je tako državotvornoj
eutanaziji, bez ijedne institucije, osim otužnih sprovoda.

Dakle, nova država razvila je pandemičnu mržnju prema drugima i
drugačijima do unedogled. Svela ih selektivnim povratkom na simboliku sta-
rijih, riskirala demografski slom. Pljačkala je vlasničku i zajedničku svojinu za
namirivanje hetmana i šoguna i kontrarevolucionarnim mjerama uništavala
pretvorbom treći stalež, industrijske pogone poklanjala budućim kapitalistima,
nazvavši ih poduzetnicima. Zadužila je i praunuke. Najproduktivnije generacije
koje su prevele seljačko u industrijsko društvo dovela je napadom na minuli rad
i tekućim haračima do stanja da umiru tri i pol godine ranije. Digla je građanski
rat iznad rada, fetišizirala državu, a veterane pretvorila u skupe pretorijance koji
u sve penetriraju kao arbitri.

Posebno podvlačimo da je u društvu provedena reustašizacija. Ozakonjena
je bonifi kacija penzija bivših domobrana i ustaša, po znatno višem faktoru od
penzija antifašističkih boraca.

U trećem specijalnom prilogu prikazali smo dosada najveće istraživanje ratnih
događanja u Hrvatskoj posvećeno VRA „Oluja“, koju je proveo i prezentirao
Hrvatski helsinški odbor u svojem Izvještaju pod naslovom „Oluja i poslije“.
Naš prikaz smo namjerno sveli na citiranje odabranih iskaza svjedoka (akti-
vista HHO-a i dr.) i preživjelih žrtava te njihovih bliskih i daljnjih srodnika
(pripadnika domicilnog srpskog stanovništva), što čini srž i najveću dokumen-
tacijsku vrijednost ovog istraživanja odnosno Izvještaja.

U poglavlju: „Civili ubijeni tjekom i poslije operacije Oluje“, od strane 130
do 157 navodi se 410 pojedinačnih žrtava s kratkim opisima načina likvidacije
žrtve te svim spoznatim detaljima i to prema županijama, općinama i naselji-
ma. Ubijalo se sve, bez obzira na spol, dob, fi zičko stanje, invalidnost, parali-
ziranost, i dr. Dakle, radi se o planiranom reduciranju Srba kao ljudskih bića.
Na primjer: selo Parčić, Draginja Vukša, (ž), Srpkinja, ubijena. Leš pronađen
u bunaru; selo Medak, Marija Grbić, (ž), Srpkinja, r. 1913. bila nepokretna,
ubijena, leš nestao; selo Rudopolje, Stojan Kordić, (m), Srbin, Ilija Kordić (m),
Srbin, braća, pronađeni u bunaru. Jedan brat teški invalid: amputirane obje
ruke i prsti na obje noge. Izvještaj navodi sijaset ovakvih i sličnih primjera,
koje čitatelji, posebno rodbina i prijatelji žrtava mogu pročitati i zgroziti se nad
dželatima koji su mogli počiniti takve zločine.

Međutim, broj srpskih žrtava je znatno veći, jer Izvještaj HHO bilježi još
oko 200 žrtava u UN sektoru Sjever, dakle ukupno 600 civila i neutvrđen broj
vojnika, od kojih su neki strijeljani nakon predaje ili zarobljavanja (str. 129).
Osim toga, iako je u Izvještaju broj žrtava poimenično iskazan i opisan, te svr-

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 181

stan u spiskovima, to ipak nije izraz stvarnih žrtava jer su se, kao što je to činio
Milošević, grobovi žrtava skrivali premještanjem na različita, u pravilu uda-
ljenija, groblja, što su masovno činili i pripadnici hrvatske vojske. Nadalje po
mojoj pak procjeni od 10.000 srpskih civila ostalih iza Oluje polovina je ubije-
na ili nestala. Zbog toga se nikad neće znati stvarni broj žrtava, jer nalogodavci
zločina ne progone izvršioca.

Pored zločina nad ljudima odnosno nad nedužnim nenaoružanim srpskim
stanovništvom, Izvještaj podjednako detaljno i dokumentaristički prikazuje i
ostale zločinačke radnje počinjene tokom akcije „Oluja“:

– uništavanje nadgradnje bilo je sveopće. U UN sektoru Sjever „kuće koje
su ostale prazne ili nisu useljene sve su opljačkane, nigdje više ničeg nema“.
(str. 249);

– miniranje i devastiranje objekata bilo je opće pravilo. Nisu ništa štedjeli
osim crkvenih objekata izvana;

– Okončanjem „Oluje“ u bivšem UN sektoru Sjever i Jug uslijedili su razni
oblici terorizma na oslobođenim područjima. Tako je na nekim područjima
bilo ubistava (sedamdeset je ubijenih povratnika kao opomena što ih u povrat-
ku čeka), zastrašivanja, te raznih oblika maltretiranja, paljenja kuća i uništava-
nja imovine (str. 263).

Mogao bih u nedogled citirati po županijama, općinama, sva bezumlja koja
su u ovom istraživanju odnosno Izveštaju Hrvatskog helsinškog odbora zabi-
lježena kao povijesna svjedočanstva. Stvarnost time ne mogu izmijeniti, mrtve
podići, kuće izgraditi, mrtve uskrsnuti, okoliš povratiti. Kažnjavanje ne mogu
prizvati. Osudu organa vlasti kao strategiju obračuna sa Srbima ne mogu iz-
mijeniti, jer zločini i mržnja su tako posijani da rat i dalje traje, samo drugim
sredstvima. Povod im je zajedničko pismo – ćirilica – s kojim je pola hrvatske
povijesti ispisano. Ne mogu shvatiti koji je to svijet s kojim sam živio i s kojim
i dalje živim. Ne mogu razumjeti tu vlast, niti im oprostiti da zajednička dobra
ne brani, da ne koristi subvencije prirode, da ne poštuje život kao neponovljivu
pojavu, da zatire zavičaje koji stoljećima postoje, da uništava nadgradnju, da
spaljuje knjige, da spaljuje ljude, da ih baca u urvine, bunare, jame i u gore-
će vlastite domove. To nije samo zločin, nego takvo moralno posrnuće kakva
pamte samo tribalna vremenska razdoblja. To što za zločine nikad počinitelji
nisu nađeni i kažnjeni graniči s primitivnom plemenskom odmazdom države
koja to nije i ne može biti.

U četvrtom prilogu su prikazane dvije knjige pod naslovom „Stenogrami o
podjeli Bosne“, koje razbijaju, odnosno potpuno demantiraju, mnoge tabue o
odnosima Hrvatske i Bosne i Hercegovine tokom proteklog građanskog rata u
bivšoj zajedničkoj državi.

Iz stenograma je bjelodano, da je Hrvatska, odnosno tadašnja HDZ-ovska
vlast na čelu sa predsjednikom Franjom Tuđmanom, gajila velike teritorijalne
pretenzije prema susjednoj državi, i to ne samo verbalno i deklarativno, nego i
aktivnim učešćem svojih vojnih formacija u ratu u Bosni i Hercegovini. Želja
i namjera je bila promijeniti „neprirodne“ granice Republike Hrvatske i stva-
ranje tzv. Velike Hrvatske. Ali ne onakve kakvu je kvislinška ustaška država

182 Dr Svetozar Livada i suradnici

ostvarila, s velikim brojem srpskog i muslimanskog stanovništva, jer takva bi
Hrvatska bila neodrživa. „ … on (Tuđman) je kovao planove o 28 ili 30 općina,
o ovoliko ili onoliko posto bosanskohercegovačkog ozemlja koje će se pripo-
jiti Hrvatskoj. I te je planove godinama pokušavao realizirati“ (Predrag Lucić,
urednik, Knjiga I, str. 7). A Washingtonski sporazum Tuđman je tumačio kao
davanje BiH Hrvatskoj na upravljanje sa zadaćom evropeizacije muslimanskog
življa i njihovog oslobađanja od otomanskog naslijeđa.

Iz stenografskih zapisa je vidljivo da se Tuđman sa svojim suradnicima na-
veliko bavio i tzv. demografskim inžinjeringom, odnosno preseljavanjem sta-
novništva po naredbi i prohtjevima vladajuće nacionalističke vrhuške te njenih
teritorijalnih planova.

Također, stenogrami vrve od ksenofobije i govora mržnje prema srpskom
narodu i svemu što je srpsko, pa je sasvim razumljivo što je takav jezik po-
primio i šire razmjere u hrvatskom društvu, posebno u medijima, na javnim
površinama u urbanim sredinama preko grafi ta, i dr.

U petom prilogu je prešućeni megazločin počinjen nad srpskim stanov-
ništvom u VRA „Oluja“ u banijskom selu Januzi. Budući da sam sva ratna be-
zumlja, masakre, razaranja i tribalne odmazde detaljnije opisao u svoje četiri
knjige,72 gdje sam empirijski spoznao, kao ruralni sociolog i istraživač, da na
području Vojno redarstvene akcije „Oluja“ nisam našao srpskog sela gdje netko
nije ubijen ili nestao, ti su me zločini toliko sablaznili da sam jedva sačuvao
čovjeka u sebi. Jer sveopća sotonizacija Srba dovela je do njihove potpune ne-
gacije kao ljudi. Tragična ilustracija toga je megazločin, koji je u našoj javno-
sti potpuno prešućen, odnosno ignoriran, iako je objavljen u jednom našem
uglednom glasilu. Taj zločin nadmašuje sve do sada masovne zločine građan-
ske strane rata u Hrvatskoj. Otkrili su ga u arhivskoj građi Haškog tribunala
dva novinara, autori članka u časopisu Identitet. Oni su intervjuirali T. M. za-
štićenog svjedoka Haškog suda. To je najmorbidnija ispovijest koju sam ikad
pročitao.

Dakle, imamo legalnu, priznatu državu, iza koje postoji u ovom slučaju me-
gazločin, neprocesuiran i s morbidnim brutalitetima, a prešućen i sakriven.
Ovaj slučaj me je sablaznio, jer njegov broj žrtava iznosi skoro dva puta koliko
zbroj ubijenih u Škabrnji i Ovčari zajedno. Dok se ove potonje svake godine
kondolira sa pontifi kalno-koncelebralnim misama, govorima, muzikom, vi-
jencima, svim počastima koja dolikuje nevinoj žrtvi, i moja im vječna sućut,
jer nevini vape za sućuti i za pravdom, jer nisu mogli ni goli život spasiti. Me-
đutim, za ove se srpske žrtve ne zna ni mrtve gdje su završili, da li u nekim
jamama, jarugama, kavernama, seoskim bunarima, udaljenim grobljima ili Si-
emens-Martinovim pećima Sisačke željezare.

Ratovi su eminentni predmet povijesti. Povijest kao znanstvena disciplina
počiva na faktima i artefaktima. Ona se ne može mijenjati, jer se dogodila u
datom vremenskom trenutku. Stoga je u vječnoj valorizaciji i revalorizaciji ot-

72 Etničko čišćenje – zločin stoljeća, SKD „Prosvjeta“, Zagreb, 1997; Etničko čišćenje – ozakonjeni zločin
stoljeća, Euroknjiga, Zagreb, 2007; Kordunski rekvijem, Euroknjiga, Zagreb, 2008.; Stradanja i nadanja,
Gardenprint, Sombor, 2013.

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 183

krivanjem novih dokumenata i dokaza. Ratom je prije svega napadnuta istina.
Zbog toga je svakom ratu imanentan zločin. Svaki pokušaj izmjene prirode
rata izvan fakata i artefakata s pravom se zove revizijom i falsifi kacijom. Pošto
smo mi za života jedne generacije imali dva građanska rata – revoluciju i kon-
trarevoluciju, iz njih ne možemo izaći, kao zakašnjeli narodi, bez fl agrantnih
falsifi kacija.

Međutim, pretvaranjem antifašističke borbe u Drugom svjetskom ratu u
socijalnu revoluciju, svijet antifašističke civilizacije priznao nam je oslobodi-
lačku borbu i nakon nje uspostavljeni poredak kao emancipatorski.

Rat devedesetih godina prošlog stoljeća po svojoj suštini bio je tipični gra-
đanski rat „krvi i tla“, što kao epifenomen ne isključuje agresiju de iure i de facto,
odnosno ugroženost suvereniteta hrvatske državnosti, otud i naziv domovinski
rat, tipično neostaljinistički naziv. O tome postoji obilna povijesna građa.

Inače, naš građanski rat bio je niskog intenziteta, ali sa obiljem užasnih zlo-
čina i megazločina tiranijom jačega. To ilustriraju činjenice žrtava, posebno
civila, žena, djece, starih, konclogori, masakri i osvete (masovne grobnice).
Domicilne paradržavne strukture vršile su evidentne zločine posvuda za cijelo
vrijeme rata: ubistva nevinih, paljenje, pljačke, progone. Njima su se pridruži-
vale parajedinice iz Srbije, tzv. arkanovci, šešeljovci i dr. Razorili su oko trista
hrvatskih naselja. Crnogorske jedinice razorile su Konavle. Osim toga, jedini-
ce SAO Krajine granatirale su sa jedinicama JA brojne gradove po rubovima:
Zadar, Dubrovnik, Gospić, Karlovac, Sisak, Osijek, pa čak centar Zagreba. No
oni su rebeli, pobunjenici, nitko ih nije priznao. Bile su im vodeće strukture s
pravom kažnjene i brojni konkretni pojedinci. Ali kada to isto čini regularno
priznata država nad oko 1.200 srpskih naselja, gdje su Srbi bili većina, neka-
žnjeno, to je apsurd nad apsurdima. Tim veći, što su sve ruralno stanovništvo
prognali i selektivnim povratkom – razbijanjem porodica – omogućile povra-
tak samo ostarjelima. To je bez sumnje brutalna osveta, povijesni nekažnjeni
zločin. Jer svi ne mogu biti krivi.

Međutim, mi i da hoćemo (ili želimo) krivotvoriti prirodu rata, a to masov-
no činimo, to pred svijetom ne možemo ostvariti, jer ogromna građa o našem
ratu nalazi se u arhivima Haškog suda. Tamo su predstavljeni ideolozi rata,
kovači rata i njegovi izvođači, i dobar dio žrtava i svi detalji i fi nese ratnog
zbivanja.

Pošto sam, na nesreću, imao mogućnost da u svojstvu eksperta, svjedoka
i arbitra, pregledam dobar dio tih arhiva i dosijea, doznao sam sve fi nese zlo-
čina, koje su žrtvama rađene: ubistva, masakri, paljenja, davljenje, sadističko
mučenje glađu, žeđu, i sve ono što je mašta zločinca dosegla se sjetiti. Dakle,
protivno svim regulama i konvencijama rata. Upravo po tome je građanski rat
najgori od svih ratova.

Kovači rata, ogrezli u zločinu, stimulirali su i nagrađivali zločince s istim
takvim žarom s kojim falsifi ciraju prirodu rata. Čak ne daju nauci da sama
sebi bude sudija prema faktima i artefaktima. Čak zabranjuje upotrebu pojma
„građanski rat“, „perfi dnost etničkog čišćenja“, „kulturocid“, „ruralocid“, itd.

184 Dr Svetozar Livada i suradnici

Kako rat nisu vodili narodi, nego nacionalistička, nezrela, samoskrivljena
elita, služeći se mitovima, lažima, torturama, propagandom, makijavelističkim
makinacijama, furioznim huškanjem, negacijom drugog i drugačijeg, da je rat
postao pakao. Srbi su tako sotonizirani da su postali pojam za psovku i proklet-
stvo, za negaciju bilo čega pozitivnog. Jedne naše legalne novine u impressumu
imale su slogan: „Srbi prokleti bili ma gdje bili!“ To prokazivanje drugog i dru-
gačijeg, dovelo je do redukcije multietničnosti stanovništva i progona 15% pri-
padnika nacionalnih manjina. Biti pripadnik manjine znači biti manje čovjek.

To je pogodilo cijelo naše stanovništvo i dovelo do njegovog demografskog
sloma, a srpski korpus do biološkog sloma. Ovo potonje se opravdava samoi-
zgonom i pored užasavajuće torture samog izgona: masovni zločini, avioma-
sakriranja, živi zid, kamenovanje kolona pred TV kamerama, pa nisu čak po-
šteđena ni srpska groblja, ni jame-kosturnice antifašista i to se sve opravdava
voljom naroda, „prekidanjem povijesti“, obračunom sa komunizmom i trijum-
fom pobjedništva, bez časti i kajanja za žrtve. Sve to vapijuće traži revalorizaci-
ju prirode rata, posebno problematizaciju građanske strane rata.

Međutim o ovoj istini o ratu ne smije se javno govoriti, niti pisati, a pogo-
tovo istraživati i faktima i artefaktima dokazivati, iz jednostavnog razloga što
je država oktroirala i nametnula svoje viđenje rata, što je legalizirano u sabor-
skom dokumentu: Deklaracija o domovinskom ratu.

O teškoćama istraživanja događaja i zločina u prošlom ratu nešto je rekao
i naš citirani istraživač sociolog V. Obradović. On je posebno istakao nedostu-
pnost arhiva policijskih uprava i sudova o istražnim postupcima te pokrenutim
i vođenim sudskim procesima o počinjenim ratnim zločinima.

Sva saznanja do kojih smo došli u našoj kontekstualno-statističkoj analizi
cenzusnih podataka, potkrijepljena faktima i artefaktima, kao i saznanja koja
sadrže naših pet specijalnih priloga, upućuju na zaključak, da se iz prirode gra-
đanske strane rata devedesetih godina prošlog stoljeća u Republici Hrvatskoj
dogodio povijesni zločin. Povijesni je zločin onaj koji pogađa ljude, njihove in-
stitucije, infrastrukturu, naselja, antropogene sadržaje i prirodu. Hrvatski inte-
gralni nacionalizam, kako ga ja nazivam, počinio je zločin prema srpskom na-
rodu u Hrvatskoj, a možda ponajveći prema svom vlastitom narodu. O ovom
prvom zločinu, kao ruralni sociolog-empiričar i voditelj ovog kontekstualnog
demografskog istraživanja, u prednjem izvještaju o provedenom istraživanju
ispisao sam spoznate demografsko-statističke cenzusne i kontekstualne činje-
nice. O onom drugom zločinu, iako o njemu imam utemeljene vlastite spozna-
je, nadam se, napisat će više neki slobodoumni Hrvat.

Dr Svetozar Livada

Optužujem!

Govori se da je ponavljanje majka mudrosti. Ponavljat ćemo, ponavljati radi
pamćenja i samoosvješćenja provjerljive istine, matematski iskazane o ljudi-
ma, institucijama, nadgradnji i povijesnim činjenicama. Svi razboriti, poseb-
no učeni i moralni, vazda će isticati da je rat sam po sebi zločin; da ratovi
ostavljaju nepopravljive generacijske posljedice, napose građanski rat. Svi smo
četiri godine strahovali za svoju sudbinu i za sudbinu ratnika, sklanjajući se u
skloništa, podrume, sa svojim srodnicima, prijateljima, susjedima. Uostalom,
nema porodice iz koje netko nije bio izložen sumnji, izgubio posao, poginuo,
nestao, bio ranjen ili prognan. Psihoza rata i furiozna propaganda sve je raza-
rala i razorila prebrojavanjem crvenih krvnih zrnaca: u školama, tvornicama i
na radnim mjestima; naglašavalo se tko je čisti Hrvatina, a tko su ostali. Najteže
je bilo mješovitim brakovima.

Dakle, rat nas je sve traumatski užasno pogađao, iako je bio niskog intezite-
ta, no s užasnim brutalitetima i brojnim megazločinima. Njegove su posljedice
ekonomske, socijalne, kulturne, demografske, ekološke, biološke i moralne.
Gledajući ratna zbivanja uživo, dakle s učestvovanjem i arbitražom, naš gra-
đanski rat doima se barbarizmom tribalnih srazova iz davnih vremena, poseb-
no sve ono što je čovjek čovjeku činio, kada regularna država, slijedom kon-
trarevolucije, svojim organima represije raščinjuje vlastito društvo, institucije,
nadgradnju i ljude. Bez stida i kajanja!

Skoro trećinu prostora pretvorili ste u Mjesečev pejsaž opustjelosti! Ove
moje ocjene do sada potvrđuje sedam recenzenata ovog djela – koji se me-
đusobno ne poznaju – što mi pruža zadovoljštinu da stvaralački trud potkraj
života ne bje uzaludan.

Devedesetih godina prošlog stoljeća Jugoslaviju je zahvatio val naciona-
lizma, koji se ubrzo pretvorio u tsunami šovinizma. U zemlji je izbio gra-
đanski rat. U Hrvatskoj je demokratskim izborima na vlast došla ultranaci-
onalistička stranka, Hrvatska demokratska zajednica, na čelu s dr Franjom
Tuđmanom, bivšim generalom bivše vojske bivše zajedničke države. Gra-
đanski je rat izbio prije vojne agresije, paradržavnim postupcima, najavom
lustracije Srba takozvanim Norvalskim programom. Izbila je pobuna Srba,
kako se izrazio sabornik dr Nikola Visković, uslijed nacionalističke represije
nove hrvatske vlasti.

186 Dr Svetozar Livada i suradnici

Iz prirode građanske strane rata, devedesetih godina prošlog stoljeća u RH na-
stade povijesni zločin. Povijesni je zločin onaj koji pogađa ljude, njihove instituci-
je, infrastrukturu, naselja, antropogene sadržaje i prirodu. Integralni nacionalisti,
tako, napadoše srpsku toponomastiku, onomastiku, katastar. Provodili su ruralo-
cid i kulturocid, planirano i po napucima. Tako ste ugasili „Olujom“ 131 srpski
toponim, razorili preko dvadeset i četiri tisuća stambenih, te preko trinaest tisuća
gospodarskih objekata, a ostale srpske seoske toponime doveli – selektivnim po-
vratkom (isključivo ostarjelih) – pred skoro gašenje svih srpskih toponima.

Pogledajte samo što je napravljeno od 26 sela u Slavonskoj Požegi: nared-
bom iselili sve Srbe, sve im opljačkali, razorili i najzad 44 civila pobili neka-
žnjeno. I to je urađeno kao pilot projekat za „Bljesak“ i „Oluju“. Na tužbu Srp-
skog demokratskog foruma uopće nije odgovoreno (vidjeti optužnicu SDF i
faksimile Naredbe), a u kojoj stoje čak i najgori brutaliteti protivni Ženevskoj
konvenciji – „pucati bez opomene“.

Građanskim ratom smanjeni su prosjeci veličine svih etničkih manjina na
jednu trećinu. Time je dobrim dijelom reducirana multietničnost zajednice, a
nerijetko uništen velik i značajan dio zajedničke baštine. Negdje nisu ni groblja
pošteđena, naročito grobišta neimara antifašizma i nevinih žrtava fašizma.

Da je bilo agresije – i s hrvatske i sa srbijanske strane – to se ne može poreći,
jer smo vidjeli na djelu etničko čišćenje Hrvata u srpskoj paradržavi Republici
Srpskoj Krajini, u oko trista razorenih hrvatskih ruralnih naselja, te urbanocid
nad Vukovarom i Dubrovnikom, brutalno granatiranje gradova Zadra, Gospi-
ća, Karlovca, Siska, Osijeka i centra Zagreba, ali i iživljavanje nad Sarajevom do
apsurda, nad gradom Mostarom i Stocem, te mnogim drugim mjestima u BIH.
Hrvatska i Srbija ničim ne mogu okajati agresivne zločine rata za podjelu BIH
i osnivanje koncentracijskih logora.

Matrica etničkog čišćenja posvuda bijaše ista. Nikoga se za ove zločine ne-
može abolirati. Crnogorske jedinice poharale su Konavle, biser mediteranske
kulture graditeljstva, pogazivši time „etos Marka Miljanova“. Sve je to bio zloči-
nački pothvat unutar balkanskog građanskog rata. Međutim, to nije moglo biti
opravdanje za etnobanditizam regularne države, protiv pobune i instrumenta-
lizacije seljaka, to ne može biti izlika za otvaranje konc-logora i za sve druge
odmazde ruralocida nad tisuću i dvjesta srpskih ruralnih naselja Republike
Hrvatske. Tragovi fakata i artefakata ne daju se izbrisati.

Nacionalisti, u ime države pali ste u svojoj osvetoljubivosti na nivo divljih
pobunjenika koje nitko nije priznao. Dokazali ste da se građanskim ratom, kao
najgorim od svih ratova, ne može upravljati po prihvaćenim regulama i među-
narodnim konvencijama ratovanja.

Napali ste antifašizam, kao zajedničku civilizacijsku memorijalnu baštinu,
sve do uništenja gotovo svih spomenika, njih preko tri tisuće, izrađenih od
vrsnih umjetnika koji su obilježili epohu, monumenata čije se makete nalaze u
svim svjetskim galerijama.

To ste nesmiljeno činili po gradovima i selima. Tako ste oskvrnuli memori-
jalno groblje u Zagrebu s osamnaest tisuća žrtava antifašista, muzej ZAVNOH-
a. Razorili ste najveći funkcionalni memorijalni spomenik Vojina Bakića na
Petrovoj gori, legendi otpora. Na onoj Petrovoj gori gdje je petina žive sile uzela
učešća u pokretu otpora, kao jedinstven primjer u povijesti ratovanja. One-

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 187

mogućili ste da se na ulicama nalaze obilježja oslobođenja od fašizma. Uosta-
lom, zemlju ste ostavili bez muzeja Drugog svjetskog rata, kao da se ovdje nije
ni dogodio. Ostali smo i bez Trga Republike. Niti jedan koncentracioni logor
iz Drugog svjetskog rata na ovim prostorima, a bilo ih je preko osamdeset –
uz oko četiristo masovnih stratišta – nije zaštićen po konvencijama svjetske
baštine antifašizma. Pogledajte podatke popisa stanovništva 2001. i 2011, kao
matematske dokaze etničkog čišćenja po županijama, čišćenja Srba i drugih
pripadnika etničkih manjina. Rezultat: oko sedamsto tisuća izagnanih i opljač-
kanih građana. To iznosi oko petnaest posto sveukupnog stanovništva RH. Svi
oni nisu mogli biti krivi.

Prenominirali ste 52 srpska toponima, da bi Srbima oskvrnuli identitet u
tim prostorima. Očešali ste se i o Srpske Moravice, iako se tamo Srbi nisu po-
bunili; prenominirali ste i taj toponim. Knjigocidom ste uništili preko četiri
milijuna primjeraka knjiga, da se riješite zajedničkog pisma, ćirilice. Minirali
ste preko dvije tisuće srpskih kuća, od toga samo tristo u Zadru – u sramotnom
događaju, što je u svijesti ljudi postao jadranska Kristalna noć – a u Bjelovaru
ste demolirali preko šesto srpskih kuća, nekažnjeno.

Neke pravoslavne crkve ste čuvali, poneke razorili, a iznutra gotovo sve
opljačkali, devastirali i unakazili. Crkvu sv. Nikole u Karlovcu satraste do te-
melja. Većina opreme nekadašnjih pravoslavnih crkava nalaze se još uvijek u
smještajnim depoima/deponijima neprimjerenog i neadekvatnog antimuzeja
(vidjeti: Vladimir Dodig-Trokut, umjetnik, šaman, poznat po osnivanju Anti-
muzeja – Wikipedija).

Kada ste „Olujom“ izagnali svu srpsku ruralnu populaciju, polovinu od pre-
ostalih deset tisuća ste pobili, ili se opet nakon vaših pohoda vode kao nestali
– nekažnjeno. Iza toga ste nadali zaglušujuću dreku, e da su Srbi dobrovoljno
nestali u organizaciji pararepublike, što je apsurd za svakog onoga koji znade
što je seljak, kako živi i što mu znači zavičaj. Nijedan seljak u svijetu nema
rezervne njive, rezervnog zavičaja, rezervno groblje pređa. Seljak je gotovo
istovjetan kao kmet, vezan za zemlju svoga zavičaja, i ona mu je iznad politike
svake državne doktrine. Na ovu laž lapidarno je odgovorio meritorni arbitar.
Čineći to, priznajete „legalitet toga vodstva koje nije biranjem nastalo“, nitko
ih nije bio priznao. Osnivali ste koncentracione logore kao antiljudske i antici-
vilizacijske institucije, što je moderna povijest osudila sa svetim zavjetom: „Da
se ne ponovi!“ Ni danas nitko ne zna koliko je nakon najperfi dnijih mučenja
nestalo Srba u Lori, Gospiću, Kulinama, Kerestincu, Sisku, Osijeku, Pakračkoj
poljani, Vukovaru, na Zagrebačkom velesajmu i drugim mjestima.

Nema zločina kojeg niste primjenjivali u likvidacijama Srba (zastrašivanje,
tortura, nezakonito izbacivanje s posla; na ljutu ranu još ljuće trave, napaja-
nje solnom kiselinom, mučenje induktivnom strujom, morenje žeđu i glađu,
klanje, kamenovanje izbjegličke kolone pred TV kamerama, pojedinačno i
grupno pišanje po grobnicama pred TV kamerama, čerečenje tjelesa, bacanje
živih u oganj vlastitih domova, ubijanje djece i potomaka pred roditeljima –
ili obratno – nabijanje na kolac, a zatim za tužbe srodnika nametanje takse,
ili ovrhom naplaćivanje sudske takse, pa silovanja i dovođenje kriminalaca da
iživljavaju svoje nagone. Dovlačili ste u grozna mučilišta ljude iz Bosne, iz dru-
ge međunarodno priznate države, u svoje konc-logore.

188 Dr Svetozar Livada i suradnici

Šezdesetak stigmatizirajućih pojmova, koji su povijesno pripisivani Žido-
vima, pripisivali ste i Srbima. Invektive „srbokomunisti“ i „jugokomunisti“ ti-
sućama su puta ponavljane, kao da nije oko osamdest tisuća od ološa komuni-
stičkog, Hrvata, prešlo u HDZ i postalo vodeće jezgro etnobanditizma. Ta zar
niste simbiozom ustaštva i udbaša stvarali krizne stožere? Od preko osamsto
udbaša iz prethodnog režima, blizu 750 preuzeli ste u svoje redove. „Sve je
bilo po zakonu!“, ističete, jer ste sve vlastite zločine ozakonili. Sotonizirali ste
Srbe. Stvarali ste od njih nepovjerljive nakaze. „Ne vjeruj Srbinu ni kad darove
donosi!“, rečeno je u Saboru, uz frenetični aplauz! Negirali ste – i dalje negi-
rate – žrtve koje ste proizveli, dok praktično nema srpskog sela u kojem netko
nije poginuo ili nestao u krvavom građanskom ratu. Uništavali ste namjerno i
predano njihovu nadgradnju, kao da nije dio naše zajedničke kulture i baštine,
sve njihove institucije i gospodarske objekte, kao da nisu zajednička svojina
sistema i bogatstva naroda. Ili ste pak bosanske Hrvate u nerazorene bolje srp-
ske domove uvlašćivali, a da Srbe pritom niste mogli razvlastiti i deposedirati.

Poslije „Oluje“, prostor prognanih Srba pretvorili ste u najveći pljačkaški
prostor, kakav povijest naših prostora ne poznaje i ne pamti.

Državotvorci, revalorizirana povijest to vam ne može oprostiti! „Nema svjedo-
ka, pa nema ni zločina!“, kazaste s neprimjernim cinizmom. Zbog toga za zločine
u „Oluji“ nitko nije odgovarao. A goleme žrtve i evidentni zločini poslije?! Pa i kad
se identifi cira vojna jedinica, ne može se naći konkretan pojedinac koji je počinio
zločin. Tu ste složni pred sudovima, da zajednički štitite zločinca iz svojih redova.
Razvili ste nakaradnu teoriju da „Hrvat u Domovinskom ratu ne može napraviti
zločin“. Notorni zločinci tako postadoše počasni građani svojih gradova, imaju ola-
kotne okolnosti do abolicije, ukoliko su dragovoljci. Ovaj apsurd graniči s rasistič-
kim pojmom Hrvata kao zaštićenog/aboliranog nadčovjeka.

Razorene prostore cinično nazivate „prostorom od posebne državne skrbi“.
Hoćete Srbe izmjestiti iz zajedničke povijesti, unatoč svih suprotnih povijesnih
fakata i artefakata. Naprimjer, niste dozvolili da se Srbi registriraju sui generis,
kao autohtona društvena grupa, prisutna u Hrvatskoj nekoliko desetaka gene-
racija, već više od šest stoljeća, najmanje dvadeset i jednu generaciju.

Pitanje je, kakvi bi nam bili katastri, granica, političko osvještenje bez Srba.
Srbi su dali najveći obol, srazmjerno svojem broju, famoznoj obrani predziđa
kršćanstva, žrtvujući cijele generacije, gradeći naselja na limesu, putnu mrežu,
humanizirajući taj prostor, pretvaranjem/krčenjem zemlje u arabilno zemljište.
Učinili su za tu zemlju više nego bilo koji drugi etnicitet na ovom tlu.

U Drugom svjetskom ratu, zajedno s hrvatskim antifašistima, obranili smo
čast naroda i donijeli slobodu, sprečavajući time operacionalizaciju Roosevel-
tova prijedloga da se Hrvatska zbog monstruoznih zločina kvislinga stavi pod
„međunarodni protektorat“ zbog jedinstvenih oblika počinjenog genocida. O
tome je je na svečanom skupu povodom proslave osnivanja Desetog zagre-
bačkog korpusa u staroj zagrebačkoj gradskoj vijećnici 27. veljače 2016. javno
progovorio povjesničar dr Danijel Ivin.

Isti je autor godinu dana ranije – točnije 16. svibnja 2015 – suptilnom anali-
zom razbio blajburški mit, ustvrđujući da se na blajburškom polju nije dogodio
niti jedan zločin, već se tu bila odvila samo predaja kvislinga savezničkim snaga-
ma. Naravno, ne negirajući pritom zločine koji su se dogodili uokolo i na drugim

 Biološki slom i nestajanje Srba u Hrvatskoj (1880–2011) 189

mjestima, što svaki normalan čovjek osuđuje. (Vidjeti o tome opširnu analizu u su-
botnjem prilogu na stranicama Jutarnjeg lista od 16. svibnja 2015. godine, str. 74.)

Ističem, da su se srpske generacije žrtvovale, dajući cijeli prostor kao logi-
stički osnov otpora. Pogledajte sastav Prvog korpusa NOV-a, s preko devedeset
posto Srba, i uzmite u obzir činjenicu da je samo deset posto preživjelo.

Pogledajte gdje su bila sjedišta glavnog štaba NOB-a u Hrvatskoj, ZAV-
NOH-a, partizanskih bolnica, škola i drugih novonastajućih institucija. Sve
su nam moderne institucije Republike Hrvatske nikle u srpskim prostorima i
naseljima, koje ste opako razarali u ovom građanskom ratu, negirajući srpski
antifašizam. Štoviše, antifašizam, kao civilizacijsku tekovinu, pokušavate podi-
jeliti na hrvatski i srpski.

Opljačkali ste Srbe po gradovima i selima, također nekažnjeno. Iz gradova
ste istjerali 124 tisuće građana, otevši im stanarsko pravo na šezdeset tisuća
stambenih jedinica, i to samo zato što su Srbi, kako biste u konačnici namirili
Tuđmanovu kvotu programiranog zločina: „Neće više biti dvanaest posto Srba
i šest posto Jugoslavena, nego tri posto“. Izmišljali ste teroriste i snajperiste po
gradovima, ali ih u urbanim sredinama niste mogli naći.

Dakle, oteli ste prognanim Srbima stanarsko pravo, odnosno devedeset po-
sto vlasništva, da namirite svoje šogune, a Srbe lišite obrazovane elite, otevši
time svojim građanima sva dobra koja nisu mogli sa sobom ponijeti.

U Zagrebu se dogodiše najmorbidnija umorstva, najprije poznatog sindikalca
Krivokuće, zatim porodice Zec, s dvanaestogodišnjom djevojčicom bačenom na
smetlište. To je bio klasični državotvorni terorizam. Po popisu stanovništva iz 2011,
Zagreb je u to doba imao samo 17.526 Srba, jer je šezdeset posto Srba prognano.

U Splitu, starodrevnoj metropoli cara Dioklecijana, prognano je 5.526 Srba,
kojima su oteta sva dobra. Tamo je deložirano preko deset tisuća pripadnika dru-
gih etniciteta, što je sistematično obavljala ustašoidna jedinica „bobanovaca“.

Iz Rijeke, također lučkog grada, izgnano je (prema popisu iz 2001. godine)
od 18.891 Srba skoro polovina, njih 9.043. Iz Osijeka je, od 15.985 Srba etnički
počišćeno njih 10.513. Iz Karlovca je od 14.529 Srba izgnano njih 10.134, i sve-
deni su s 24,22% ukupnog stanovništva na 8,34%. Iz Dubrovnika je od 4.342
Srba očišćeno njih 3.110, i svedeni su s 31,63% na 15,23%. Iz Vukovara je od
14.425 Srba očišćeno njih 4.419. U Daruvaru je broj Srba sveden s 3.083 na
1.495, i smanjeni su tako za polovinu, sa zastupljenošću od 15,23%. Iz Knina
je od 9.857 Srba, koliko ih je bilo 1991, etnički počišćeno preko osam tisuća, i
svedeni su s 80,02%, u 1991. godini, na 10,51%, prema popisu iz 2001. Srbi su u
Udbini etničkim ćišćenjem svedeni od 80,38% u 1991. na 22,59% 2001. godine.

Zaključno, na osnovu egzaktnih matematičko-statističkih i cenzusnih po-
kazatelja provjerljive naravi, koji dokazuju povijesni zločin, prema navedenoj
demografskoj analizi po gradovima i selima, rezultat je sedamsto tisuća pro-
gnanih i opljačkanih. To se, ponavljam, ne može opovrći, sakriti ili negirati,
iako to ipak kontinuirano činite. Kao što znate, zločin i zločinac uvijek je kon-
kretna ličnost, i samim time čin zločina uvijek je moguće pravno procesuira-
ti. Obnovom ustaškog sindroma, kao najmračnijeg doba iz vlastite povijesti,
napali ste srpski kolektivitet u svim domenama zajedničke povijesti i baštine.
Odmazdom prema Srbima, negirate njihov generacijski obol zajedničkoj obra-
ni i integritetu ovih prostora.

190 Dr Svetozar Livada i suradnici

Napali ste minuli rad najproduktivnijih generacija, koje su prevele seljač-
ko u industrijsko društvo, pljačkom rezultata višegeneracijskog rada. Tekućim
„haračima“ natjerali ste srpske građane da po degresivnoj skali mortaliteta
umiru tri i pol godine ranije. Cijeli svijet naziva rat u RH građanskim, samo ga
vi neostaljinistički označujete „domovinskim“!

Živite u uvjerenju da pravnici određuju prirodu rata, dok tu prirodu u biti
određuju žrtve i razaranja, koje ste u ime države sijali nemilice i nekažnjeno.
Da ponovim! Progonom ste i selektivnim povratkom srpskih prognanika odu-
zeli minuli rad generacijama, natjerali ih da umiru ranije. Samo u Srbiji ima
52.000 prognanih Srba, kojima ste oduzeli mirovine.

U ovoj zemlji čak i Crkva prijeti ustankom tisuću i šesto župnika i četiri tisuće
laika protiv „nenarodne vlasti“ – iako je ta vlast bila legalno izabrana – i to zbog
nekog „bauka komunizma“! Zemlja nikada nije bila bogatija no danas; narod
nikad siromašniji. Država je pred bankrotom, s najvećim socijalnim razlikama
u povijesti, dok se Crkva okreće obilju i nasilju, odstupajući od svoje misije, bez
srama se baveći „kultom pagoda“ (što je narod siromašniji, crkva je veća).

Suđenje Srbima vratili ste u tursko doba, „kadija te tuži, kadija ti sudi“. Jav-
no je mnijenje prožeto organizacijom mržnje protiv drugoga – uzavrelom kse-
nofobijom. S trgova i sportskih borilišta kliče se bestidno pred svijetom: „Ubij,
ubij Srbina!“ i „ Za dom spremni!“

O tome analitička građa, koju ispisujemo – za svakog provjerljiva građa –
nedvojbeno govori da se radi o povijesnom, a nekažnjenom zločinu, kao izrazu
planirane i ostvarene politike na štetu demografskog korpusa, u cjelini žrtvova-
ne sudbine srpskog naroda u RH, dovedenog do kompletnog biološkog sloma
i na rub potpunog nestajanja. Recentna većinska vlast, dobivena fl agrantnom
manipulacijom koruptivnim procedurama, uvjerava narod da se o povijesnim
istinama odlučuje povjerenstvima i glasanjem.

Ne zaboravite! Naša povijesna fakta o prirodi rata nalaze se izvan zemlje,
u arhivima Haškog suda. To što ste napravili svojim građanima, pripadnicima
svih manjina, neoprostivo je i kažnjivo. Zapamtite! Duže će se pamtiti to što ste
Srbima učinili u ime regularne države svojom „Pirovom pobjedom“, koju tri-
jumfalno slavite, nego ono što su oni vama učinili i mogli učiniti svojom krat-
kotrajnom paradržavom. Činili su Srbi zločine, ali vi ste na osvetnički način
učinili ono što su Turci uradili Jermenima, Amerikanci Indijancima i Australci
Aboridžinima. Sami ste pokazali da je moguće i drukčije, provevši mirnu rein-
tegraciju Istočne Slavonije. No to je sada predmet nauke.

NAUKA NIJE NACIONALNA, NI ANACIONALNA, ONA JE SVOJIM
ISTINAMA I METODOLOGIJAMA SAMA SEBI SUDIJA. Prema tome, ne
možete izbjeći revalorizaciju vlastite povijesti i razotkrivanje svih laži koje „do-
moljubnim“ falsifi katima gurate u udžbenike, griješeći tako protiv svakog ro-
doljublja i čovjekoljublja.

To u znanstvenoj povijesti, koja počiva na faktima i artefaktima, nije mo-
guće ostvariti.

Svetozar Livada

Pojmovnik

Rat, Građanski rat, Rat krvi tla, Nacionalizam, Integralni nacionalizam, Inkri-
minacija, Reustašizacija, Antifašizam, Zatiranje zajedničke baštine, Uništava-
nje antifašističke baštine, Selo, Grad, Naseljavanje, Groblja, Stratišta, Etnikum,
Tribalizam, Jezik, Ćirilica, Mitomanstvo, Božiji narod, Nebeski narod, Najsta-
riji narod, Stigmatizacija drugog, Demonizacija, Deložacija, Raznolike prijet-
nje, Zastrašivanja, Nezakonito otpuštanje sa posla, Ubojstva, revizija povijesti,
Revolucija, Kontrarevolucija, Država, Paradržava, Vojska, Paravojska, Mržnja,
Nasilje, Etnobanditizam, Etničko čišćenje, Progon, Osveta, Miniranje objekata,
Mega zločini, Masakriranje, Urbanocid, Ruralocid, Knjigocid, Pljačka, Besprav-
lje, Uzurpacija, Ozakonjenje zločina, Banalizacija zla, Terorizam, Državni tero-
rizam, Egzibicionizam.

Dr Svetozar Livada i suradnici
BIOLOŠKI SLOM I NESTAJANJE SRBA U HRVATSKOJ (1880–2011)

/od višegeneracijskog i starosjedilačkog, autohtonog i konstitutivnog,
do manjinskog statusa/

P r v o i z d a n j e

Izdavači
JP Službeni glasnik, Beograd

IK Prometej, Novi Sad

Za izdavače
Dr Jelena Trivan, direktor

Zoran Kolundžija, direktor

Redaktor
Salamon Jazbec

Lektura i korektura
Jovo Čorak

Dizajn korica (po ideji autora)
i priprema za štampu

PROMETEJ, Novi Sad

Unos teksta
Branka Džambas

Štampa
Štamparija Glasnik, Beograd

Tiraž 500.

ISBN 978-86-1333-9 (Prometej)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

