

ZDRAVSTVENE I SOCIJALNE PRILIKE U BRODU NA SAVI ZA VRIJEME PRVOG SVJETSKOG RATA

HEALTH AND SOCIAL CONDITIONS IN BROD NA SAVI DURING WORLD WAR I

Marica Jandrić-Balen*, Ivica Balen*

SUMMARY

During World War I, social and health conditions were difficult in Brod na Savi, as it stationed a large number of troops, and the military hospital was crowded with patients. With so many able-bodied men and breadwinners mobilised, the town's economy verged on the brink of poverty, but people managed to keep starvation at bay. The most common diseases among civilians were tuberculosis, malaria, intestinal infectious diseases, diphtheria, and venereal diseases, and in 1915 cholera broke out that lasted five months. At the end of 1918 "Spanish flu" also hit the town. The number of wounded and sick soldiers occasionally surpassed the hospital's capacity, so they had to be stationed at the local school facilities for a while. Over two thousand people died in the military hospital, which suggests that the total number of patients who went through the hospital had to be very large. Unfortunately, there are no records to show the hospital's mortality rate or disease prevalence. We are currently trying to establish the demographics of the 2000 dead buried at the local cemetery during WWI using the death records we have.

Key words: World War I; Brod na Savi; Military hospitals

* Opća bolnica „Dr. Josip Benčević“. Slavonski Brod.
Adresa za dopisivanje: Prof. dr. Ivica Balen. Opća bolnica „Dr. Josip Benčević“, Slavonski Brod.
E-mail: Ivezbalen@gmail.com

Uvod

Hrvatska je pred Prvi svjetski rat dio Austro-Ugarske monarhije, a nakon osvajanja Bosne i Hercegovine 1878. i pripajanja Vojne granice 1881. gotovo cijeli narod živi kroz nekoliko desetljeća u jednoj državi, uključujući i sriješmske Hrvate i Bunjevce u Bačkoj. Nakon Austro-Ugarske nagodbe 1867. i Hrvatsko-Ugarske nagodbe 1868., u narodu raste otpor protiv vlastite elite, koja se nedovoljno opire mađarizaciji i germanizaciji. Istovremeno snažno djelovanje pravnika i političara Ante Starčevića (1823.-1896.) i biskupa Josipa Jurja Strossmayera (1815. - 1905.) razvija svijest o hrvatskom nacionalnom jedinstvu. Nakon Starčevićeve smrti, Strossmayerova ideja o potrebi suradnje s ostalim južnoslavenskim narodima djelovala je na mnoge mlađe intelektualce i političare da teže prema zajedničkoj južnoslavenskoj državi. Pored toga Hrvati, ali i Srbi iz Hrvatske, ratovali su za Austro-Ugarsku na frontama u Srbiji, Italiji i Galiciji. Smatra se da je oko 120.000 hrvatskih ljudi poginulo u tom ratu, a još otprilike toliko je umrlo od zaraznih bolesti (1-3).

Brod na Savi je grad u Požeškoj županiji, a nakon pripajanja Vojne krajine i osvajanja Bosne i Hercegovine doživjava nagli rast, jer je strateški bio dobro postavljen u odnosu na Bosnu. Razvija se drvna industrija, brojni obrti, bankarski sektor, a grade se mnogobrojne zgrade na glavnom trgu i ulicama uz njega, koje danas čine centar grada. Iz njega je general Filipović i krenuo u osvajanje Bosne, a nakon toga je ubrzo sagrađen most koju ga je povezao s južnom obalom Save pa su ga zbog toga često nazivali i „vrata Bosne“. Nagli razvoj grada najbolje se vidi po tome kako je u tih nekoliko desetljeća grad od oko 3.000 stanovnika narastao na gotovo 11.000 pred sam Prvi svjetski rat (4).

ZDRAVSTVENE I SOCIJALNE PRILIKE U BRODU NA SAVI U VRIJEME PRVOGA SVJETSKOG RATA

Prema popisu liječnika i drugog zdravstvenog osoblja u gradu pred rat radi 6 liječnika. Gradski fizik dr. Dobroslav Brlić (1863. - 1922.), koji je i ravnatelj Bolnice, zatim dr. Emanuel Kovačić (1870. - 1944.) kao primarni liječnik u Bolnici, kraljevski kotarski liječnik dr. Jaroslav Blažek (1854. - ?), liječnik Okružne blagajne dr. Samuel Kun (1865. - ?), te privatni liječnici dr. Marko Bobinac (1881. - ?) i dr. Dragutin Reich (1850. - ?). Tu su i četiri farmaceuta u dvije ljekarne. Prva je ljekarna „K Andelu“ čiji je vlasnik farmaceut Vjekoslav Kolak, a druga je ljekarna „K Spasitelju“ vlasnika i farmaceuta Eugena Šrepela mladeg. U gradu radi i sedam primalja za obavljanje poroda izvan Bolnice. Od 1898. grad ima „Opću javnu gradsku bolnicu Franje Josipa I“ u čijem je

dvorištu 1910. sazidan Paviljon za zarazne bolesti od desetak kreveta. Iz „Razporeda medicinskih prikazivanja“ (slika 1) za prvu polovinu veljače 1914. vidljivo je da se vodi briga o edukaciji i profesionalnom osposobljavanju liječnika. U arhivu gradskog poglavarstva za 1914. godinu sačuvane su dviye ovakve obavijesti, koje su stajale kod gradskog fizika, kako bi ovaj mogao obavijestiti ostale liječnike o mogućnosti prisustvovanja ovakvim predavanjima u Zagrebu. Može se pretpostaviti da su obavijesti dolazile redovito svaki mjesec, te da su i brodski liječnici posjećivali ta predavanja, ako bi se službeno ili privatno našli u Zagrebu (5-7).

Na zapadnom dijelu grada je velika tvrđava iz 18. stoljeća u kojoj je i Vojna bolnica. U tvrđavi je smještena austro-ugarska vojska. Bolnica u tvrđavi prvi put se u pisanim dokumentima spominje 1808. kada je zbog poplave trebala biti premještena u Franjevački samostan, ali se smatra da je prisutna već od sredine XVIII. stoljeća, jer je prva faza gradnje završena 1742. i od tada je tvrđava useljena vojskom (5-7).

Vodovod, kanalizaciju niti električnu struju grad još uvijek nije imao. Čak i Bolnica ima rasvjetu samo petrolejskim i plinskim lampama. Voda za piće je samo iz bunara, pa su česte epidemije crijevnih zaraznih bolesti, jer ljudi u gradu drže svinje i drugu stoku, imaju vanjske nužnike i đubrišta. Čak i prije Prvog svjetskog rata u Brodu na Savi se povremeno pojavljuje kolera, ali se ne spominju nikakve velike epidemije. Iz bolničkog računa od 24. studenog 1913. vidi se da je u gradskoj Bolnici liječeno troje bolesnika od kolere, od čega su dva bolesnika preminula (slika 2). Pored loših higijenskih prilika Brod nema laboratorij za bakteriološko ispitivanje vode, već se voda

<i>Razpored medicinskih prikazivanja i predavanja u Zagrebu za 1.-15. Marta 1914.</i>	
<i>Prof. Dr. J. L. Kuharović: Tračanovičev lektorski: Ponedjeljak 2. III. od 11-12 sati, 3. III. od 10-11, četvrtak 5. III. od 11-12; ponedjeljak 9. III. od 10-12; utorka 10. III. od 11-12, četvrtak 12. III. od 11-12, petak 13. III. od 10-12, subota 14. III. od 10-12 u bolničkom auditoriju brojat.</i>	
<i>Prof. Dr. Gregor Šimovačić: Chirurgija: svaki dan od 8-9 u bol. mil. bolnici.</i>	
<i>Prof. Dr. Balonović: Interna medicine, akutnici, utorak, četvrtak i petak od 9-10 u bol. mil. bolnici.</i>	
<i>Prof. Dr. Thiers: Urologija: Ponatkočnja medicine, 2. III.; petak 5. III. utorak 10. III. četvrtak 12. III. od 10-12 u bolničkom auditoriju brojat.</i>	
<i>Prof. Dr. Jurčić: Genitalnija i genitopatija: u vrijedan i subato od 9-10 u hemato-bakteriološkom kliniku 15. III. od 11-12.</i>	
<i>Dr. J. Tröbisch: Diabetika: u utorak 3. III. od 11-12.</i>	
<i>Dr. J. Gutiérrez: Bakteriologija: u vrijedan 4. i 11. marta u novom bakteriolog. laboratu. Franjevački samostan od 9.</i>	
<i>Dr. Rad. Stanković: Operativni putovanje kroz jugo-južnočistočnu i srednju Evropu: u utorak 3. III. od 11-12.</i>	
<i>Dr. Žiga Horvat: Hematologija: u genitopatiju, svjedoči i petak od 12-13.</i>	
<i>General. Prof. Dr. L. Lerichev: Psihiatrica: u ponedjeljku 5. III. i petak 6. III. genitopatija 9. III. u romatskom paviljonu za umorljive, ne u Strossmayer. Odjeljek u Zagrebu u 16.3. god. postavlja hemato-bakteriolog. laboratorij, posvećen u Lazu, Jarcu u 16.3. na red.</i>	
<i>Prof. Dr. Tomašović: Higijena: u utorak 3.-10. marta</i>	
<i>Prof. Dr. Kostović: Genitopatija: u utorak 3. III. od 5-6, četvrtak 5. III. 6-7, subota 9. III. od 6-7; utorak 10. III. 5-6, četvrtak 11. III. od 5-7; subota 19. III. od 5-7 u bol. mil. subata.</i>	
<i>Prof. Dr. Janeček: Thomas je degeneracija u petak 13. III. od 4-6.</i>	
<i>Dr. O. Weiss: Ostava vršila: u vrijedan 4. III. od 4-6.</i>	
<i>Dr. M. Pirogović: Rekonvalescentna ustanova: dekontaminacija i učlanjivanje u utorak 5. III. od 4-6.</i>	
<i>Dr. Jurčić: Uračuturzija: u utorak i petak od 6-7 u bol. mil. subato.</i>	
<i>Dr. Špirić: Radioterapija: u genitopatiju, svjedoči od 6-7 u grad.</i>	
<i>Dr. Špirić: Radioterapija: u genitopatiju, svjedoči od 6-7 u grad.</i>	
<i>Prof. Dr. Joković: Epidemiologički putovanje: četvrtak 11. III. - putovanje.</i>	

Slika 1. „Razpored medicinskih prikazivanja...“ za prvu polovinu veljače 1914. (HR-DASB-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.), kut. 88/101; 1914)

I

Svotni izkaz

troška za obisku pripadnika Hrvatske i Slavonije njezovani u gradskoj *Kraljevske javnoj bolnici*
u Brodu n. S. tečajem *75* četvrti *1913.*

Broj	Ime bolesnika	Zanimanje i posao načinosti	Bolest	Odbrana od do		Broj obiskanih dani	Obračuna na dan K f	Ukupno K f	Prema četvrti tečajnom ili novom tarifu	Opusku
				od	do					
1	<i>Josip Popović</i>		<i>Kolera</i>	<i>27/10/1913</i>	<i>28/10/1913</i>	<i>5'</i>	<i>190</i>	<i>9.58</i>	<i>amere</i>	
2	<i>Tomis Kermecai</i>		<i>Kolera</i>	<i>28/10/1913</i>	<i>29/10/1913</i>	<i>5'</i>	<i>190</i>	<i>9.58</i>	<i>amere</i>	
3	<i>Grigor Klement</i>		<i>Kolera</i>	<i>29/10/1913</i>	<i>30/10/1913</i>	<i>50'</i>	<i>190</i>	<i>38</i>	<i>-</i>	<i>dig.</i>
	Iznos . .					<i>50</i>	<i>190</i>	<i>58</i>	<i>-</i>	

U BRODU dne *24. studenog 1913.*

Upravitelj: *Stjepan Brlić*

Slika 2. Bolnički račun gradske Bolnice od 24. studenog 1913. za liječenje troje oboljelih od kolere, od kojih su dva preminula. (HR-DASB-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.), kut. 88/101;1914)

logu“ Gradskog poglavarstva, kojeg su potpisali gradonačelnik Stjepan Benčević i gradski fizik Dobroslav Brlić za put u Budimpeštu radi cijepljenja protiv bjesnoće, vidi se da grad ima povremeno problem s bjesnoćom, jer ima dosta bijesnih pasa. Za transport siromašnih troškove je snosio grad. Broj onih koje je ugrizao bijesan pas u to vrijeme nije bio beznačajan. U sačuvanom „Zdravstvenom izviešču“ iz 1917. vidi se da je tijekom te godine bilo čak 14 ugriza bijesnih pasa (7-9).

Iz brojnih dopisa Gradskom poglavarstvu sa zamolbom za pomoć, može se zaključiti da je znatan broj ljudi vrlo siromašan. Osobiti su česti dopisi žena kojima su muževi mobilizirani i nalaze se na frontu, ili su već poginuli koje traže povećanje potpore. O siromaštvu govori i natječaj Gradske bolnice za mrtvačke sanduke preminulih siromašnih bolesnika kojih treba „oveća količina“. Koliko je siromaha sahranjivano na teret grada ne može se reći jer nema zbirnih izvještaja, ali se po zamolbama za pomoć i natječaju Gradske bolnice može pretpostaviti da je dobar dio gradskog stanovništva siromašan

šalje u Kraljevski i zemaljski bakteriološki i hygienski zavod dr. Ljudevit Gutschyju u Zagreb, što je vidljivo iz sačuvanih nalaza, kao što je bakteriološki nalaz od 4. srpnja 1913. (slika 3) (7).

Grad već prije rata više nema javnih kupališta, osim kupališta na Savi u ljetnim mjesecima, a još uvijek se prakticira i liječenje „puštanjem krvi“, što se vidi iz „Iskaza“ o osobama koje su ovlaštene za puštanje krvi u gradu, po zanimanju su uglavnom brijači, a kako je popis rađen kada je rat već počeo, čak su tri osobe na njemu prekrižene s obrazloženjem da se nalaze na ratištu (7).

Prema „Otvorenom na-

i da živi teže i od seoskog stanovalištva, koje je zahvaljujući većoj vlastitoj proizvodnji hrane moglo izbjegći glad. Mnoge su poslove morale preuzimati žene i stari ljudi, jer su ljudi u punoj snazi većinom mobilizirani za ratne operacije (7-9).

Početkom rata na putu prema Srbiji kroz Brod na Savi prolazilo je mnogo vojske. Odmah od početka rata brojni su vojnici bili smješteni i u logorima za obuku na Vijušu (jugoistok grada), a ne samo u tvrđavi na zapadnom dijelu grada. Dakle, Brod je bio pozadinski centar za obuku vojnika, koji su ovdje dolazili iz južne Mađarske i svih dijelova Hrvatske. U dokumentima Gradskega poglavarstva, koji se odnose na vrijeme Prvog svjetskog rata, spominju se samo Gradska bolnica „Franje Josipa I“, te dvije vojne bolnice: Pričuvna bolnica (Reservespital) i Zarazna bolnica (Epidemiespital). Tako uz civilnu službu u gradu rade i vojni liječnici kao i brojne njegovateljice u tim bolnicama. Iz jednog popisa njegovateljica iz ljeta 1917. vidi se da je u tim bolnicama radio dobar dio osoblja. Tako se u popisu Njegovateljica za pričuvnu bolnicu nalazi 89 njegovateljica, ali i 22 djelatnika u kuhinji. Istovremeno su u Zaraznoj bolnici radile čak 103 njegovateljice. To samo potvrđuje da su sve četiri godine rata brodske vojne bolnice radile sa značajnim kapacitetima. Po svemu sudeći broj bolnica u gradu je bio znatno veći, ili su se ove dvije po potrebi širile i u škole kod povećanog broja ranjenika, a u slučaju epidemija u razne barake ili privatne kuće, koje su mogle

Kr. zemaljski bakteriološki i higijenski zavod. Dr. Ljudevit Gutschy.	ZAGREB, dne 4. srpnja 1913. Kabličeva ul. 9. — Telefon br. 877.																								
Broj 478 1913.																									
Voda																									
prislađa dne 1. srpnja 1913. od gradskog poglavarstva Brod u / uz dopis od 30. lipnja broj 2954/1913 u ogledku po ca 101. pod oznakom voda iz kuharice grada Poiss je zahvaljujući bakteriološko-higijensko istraživanje. podala je sljedeći :																									
Nalaz.																									
<i>Voda je bez boje, mirisa i okusa, slabo alkoholike reakcije, takođe nema delje.</i>																									
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left; padding: 2px;">Ispitnog ostatka</th> <th style="text-align: center; padding: 2px;">Kvalitativno</th> <th style="text-align: center; padding: 2px;">Kvantitativno u mg. po 1 litru</th> </tr> </thead> <tbody> <tr> <td style="padding: 2px;">Dušične kiseline (kao N₂O₃)</td> <td style="text-align: center; padding: 2px;">ima</td> <td style="text-align: center; padding: 2px;">malo</td> </tr> <tr> <td style="padding: 2px;">Dušične kiseline (kao N₂O₅)</td> <td style="text-align: center; padding: 2px;">ima</td> <td style="text-align: center; padding: 2px;">srde mnogo</td> </tr> <tr> <td style="padding: 2px;">Amonijaka (NH₃)</td> <td style="text-align: center; padding: 2px;">nema</td> <td style="text-align: center; padding: 2px;">-</td> </tr> <tr> <td style="padding: 2px;">Klor (Cl)</td> <td style="text-align: center; padding: 2px;">ima</td> <td style="text-align: center; padding: 2px;">2.13 mgl.</td> </tr> <tr> <td style="padding: 2px;">Željeza (kao Fe, O₃) event. olova i t. d.</td> <td style="text-align: center; padding: 2px;">-</td> <td style="text-align: center; padding: 2px;">-</td> </tr> <tr> <td style="padding: 2px;">Potrošak kalijevog permanganata</td> <td style="text-align: center; padding: 2px;">-</td> <td style="text-align: center; padding: 2px;">-</td> </tr> <tr> <td style="padding: 2px;">Sveukupna tvrdina (sapunica)</td> <td style="text-align: center; padding: 2px;">-</td> <td style="text-align: center; padding: 2px;">*(njemačkih)</td> </tr> </tbody> </table>		Ispitnog ostatka	Kvalitativno	Kvantitativno u mg. po 1 litru	Dušične kiseline (kao N ₂ O ₃)	ima	malo	Dušične kiseline (kao N ₂ O ₅)	ima	srde mnogo	Amonijaka (NH ₃)	nema	-	Klor (Cl)	ima	2.13 mgl.	Željeza (kao Fe, O ₃) event. olova i t. d.	-	-	Potrošak kalijevog permanganata	-	-	Sveukupna tvrdina (sapunica)	-	*(njemačkih)
Ispitnog ostatka	Kvalitativno	Kvantitativno u mg. po 1 litru																							
Dušične kiseline (kao N ₂ O ₃)	ima	malo																							
Dušične kiseline (kao N ₂ O ₅)	ima	srde mnogo																							
Amonijaka (NH ₃)	nema	-																							
Klor (Cl)	ima	2.13 mgl.																							
Željeza (kao Fe, O ₃) event. olova i t. d.	-	-																							
Potrošak kalijevog permanganata	-	-																							
Sveukupna tvrdina (sapunica)	-	*(njemačkih)																							
Bakteriološki nalaz.																									
<i>Zaključju iz ovog voda typus nadajući se vremena muge</i>																									
Mnjenje. <i>Rima hemijskom i bakteriološkom analizu, voda je na učinku nepročista. Pomaže se može primeniti reakciju mle- ka, doveću učinkom ili rastvorenim klorom ugravitati 6: 10.000. Nakon premarljivog i zadržanog optjecja, emisija ne promeni putanjicu.</i>																									
 Obrazac za male analize bunarskih voda.																									

Slika 3. Nalaz Kraljevskog zemaljskog bakteriološkog i higijenskog zavoda Dr. Ljudevita Gutschyja u Zagrebu, od 4. srpnja 1913. o ispravnosti pitke vode. (HR-DASB-1 Fond: Gradska poglavarstvo u Brodu na Savi (1881.-1918.), kut. 88/101; 1914)

poslužiti kao dobra izolacija (*izolane*). Nigdje se ne spominje Bolnica Crvenog križa, iako je većina gradova u Slavoniji imala takve bolnice, pa je sasvim moguće da je takvu bolnicu imao i Brod u nekoj od većih škola (Mađarska škola kod željezničke stanice ili Viša pučka škola na Glavnem gradskom trgu). U pismu iz listopada 1914. Ivana Brlić Mažuranić spominje da su sve škole u Brodu zauzete s ranjenicima, a po njenom mišljenju Brod će tako imati čak devet bolnica za ranjenike. Iz dokumenata nije vidljivo koja je bolnica bila smještena u tvrđavi, a koja u Samostanu. Opis u Kronici franjevačkog samostana potvrđuje da je Pričuvna bolnica najvjerojatnije bila u Samostanu, jer Kronika spominje 166 bolesničkih kreveta, od kojih je 145 za vojниke i 21 krevet za časnike. Protuepidemijska bolnica se s velikom vjerojatnošću može smjestiti u tvrđavu. To se također može naslutiti po pismima Ivane Brlić Mažuranić, koja u studenom 1914. spominje transport vojnika oboljelih od tifusa, koji stižu u tvrđavu nakon što su ranjenici iz tvrđave transportirani u Zagreb. Postojali su čak i planovi gradnje odvojene Zarazne bolnice, pogotovo kada je 1915. zavladao u Brodu i okolici epidemija kolere, ali se nikada nije došlo dalje od planova (10-12).

Veliki broj bolnica i ranjenika u gradu koji se nalazi u pozadini, ali zapravo blizu ratišta na Savi i Drini ne začuđuje, jer se zna da je u tim prvim mjesecima (osobito u rujnu) broj ranjenih i mrtvih na obje strane toga fronta bio ogroman. Premda su uvjeti za rad kirurških ekipa na frontama bili vrlo teški zbog stalnog kretanja vojske, ipak se u poljskim bolnicama uz frontu uspijevalo zbrinjavati ranjenike, da bi nakon toga što prije bili transportirani u pozadinske bolnice. U svojim sjećanjima na Prvi svjetski rat poznat hrvatski kirurg dr. Vatroslav Florschütz piše o tim danima 1914. kada je s mobilnom bolnicom pratilo vojsku s bosanske strane Drine. Tako spominje 13. rujan i prelazak Drine preko pontonskog mosta, što se odvijalo pod snažnom topničkom paljbom srpske vojske. Toga je dana ranjen čak 791 vojnik. To je, naravno, značilo sve veće potrebe za krevetima u pozadinskim bolnicama pa se prema Kronici franjevačkog samostana i pismima Ivane Brlić-Mažuranić upravo od sredine rujna na dalje naglo pune brodske pozadinske vojne bolnice ranjenicima s fronte prema Srbiji. Osim Pričuvne bolnice u Samostanu i Bolnice u tvrđavi pune se i sve brodske škole. Za pretpostaviti je da se to, uz povremena zatišja, događalo sve do kraja 1915., odnosno austro-ugarskog i bugarskog osvajanja Srbije i Crne Gore (11-13).

Osim što je u grad došla brojna vojska uz osnivanje dvije vojne bolnice, tijekom prve ratne godine nije se dogodila niti jedna veća epidemija, ali u Brodu stalno vlada malarija, velika je i smrtnost od tuberkuloze, a povremeno

se javljaju velike boginje, trbušni tifus, difterija te trahom i spolne bolesti. Sve to je prisutno i tijekom 1915., ali se vidi kako se stanje postupno pogoršava. Prvo je vidljivo kako se pogoršavaju socijalne okolnosti pa se već organiziraju humanitarne akcije za pomoći siročadi i udovicama poginulih vojnika. Vladin povjerenik i požeški župan Trnski preporučuje svim vjerskim zajednicama da mobiliziraju vjernike za humanitarnu akciju „Spomen lipa“, koja se održava u Zagrebu na Jelačićevom trgu 2. svibnja. Formiraju se gradski odbori za opskrbu hranom, jer se javlja strah od nestašice brašna i šećera. Časne sestre Svetog križa pišu dopis Upravi gradske bolnice s molbom da im se povisi plaća za 1915. i 1916. „radi prevelike skupoće“, jer cijene svih artikala, a osobito prehrambenih, vrlo brzo rastu.

Među vojnicima je dosta čest trbušni tifus, pa komanda i glavni liječnik Pričuvne vojne bolnice izvješćuju o prvom slučaju trbušnog tifusa u jedinici koji je ujedno 15. slučaj u garnizonu (slika 4). Obzirom da je u gradu veliki broj vojnika, a prostitucija je zakonski dozvoljena, posljedica su i sve veći broj vojnika sa spolnim bolestima, koji „u znatnoj mjeri zauzimaju mjesta radi liječenja u bolnicama“. Vladin povjerenik i požeški župan Trnski predlaže i mjere za suzbijanje spolnih bolesti strožim nadgledanjem bludilišta i suzbijanjem nelegalne prostitucije (8).

U zimu i proljeće 1915. u Požegi, Pakracu i Daruvaru su vladale velike boginje zbog čega je velika opasnost prijetila i Brodu. U Brodu se bolest ipak nije pojavila, jer je provedeno cijepljenje, što se može zaključiti po „iskazu o dociepljivanju“ iz 1916. Kasnije je tijekom 1916. izbio samo jedan usamljeni slučaj velikih boginja s laksim oblikom bolesti, o kojem je gradski fizik obavijestio Županiju u Požegi (7,8).

<i>U.A.K. Poglavarskoj postaji Brod</i>		<i>F. Oberleutnant</i>
H. Nr. Nr. 10		
Infektionsanzeige.		
Krankheit		T-1. Typhus abdominalis
Treppensteiger (Austritt etc.) Unterklasse Gebäude, Nummer der Unterkunft		A.K. Lehr. Kpt. Bg. 21. 2. 12. Gang. Ziff. Octave Ziffer. 35 Jahre alt
Datum der Bekanntmachung		
Wann und in welche Heilanstalt abgegeben		26. Mai 1915
Ort der Erkrankung (Gebäude, Trakt, Stockwerk, Zimmer)		1. Stock 1915 in das alte Gefecht Brettlager Platz 34
Ansteckung in der Unterkunft		
Kontakte mit anderen Befehlshabern	Befehlshabung aus der Garnison (Verwendung eines Befehlshabers in der Zivilbevölkerung)	
	Befehlshabung von ausserhalb (etwa der Befehlshaber von einem Ortsteile oder einer anderen Garnison, die nicht in der Garnison stationiert ist, oder ausserhalb, woher u. wann?)	
Beschreibung der Infektion beteiligte Menschen	Befehlshabung unbekannt, Garnison, keine Befehlshabung aus der Zivilbevölkerung	
	Feststellung Infektionsverdächtiger	
Ansteckung	Bemerkungen über Wasserversorgung (Sicherung von Wasserleitung, Wasserbehältern, Wasserwagen, Wasserwirtschaft, Wasserabfuhr, Wasserabwasser)	
	Feststellung des Wassers von gefährlich	
Wann kam der letzte Fall eines Treppensteiger (in der Unterkunft)		Bei diesem Truppentreppensteiger, der nach Stall in selben Brettlager der Feste gebracht wurde — Beginn Gefecht am 26. Mai 1915 in Feste
Erkrankungen bei ehemaligen Soldaten		
Zeigt		
Gesamt		14. Juli 1915
Unterschrift		<i>K. K. Oberst</i>
Kommandant		<i>K. K. Oberst</i>
Chefarzt		

Slika 4. Izvješće o prvom slučaju trbušnog tifusa u jedinici koji je ujedno 15. slučaj u garnizonu. (HR-DASB-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.), kut. 89/102; 1915.-1917.)

Od srpnja do studenog 1915. u Brodu na Savi je vladala kolera, koja se prema navodima u Kronici franjevačkog samostana uz „osta žrtava“ proširila i na okolna sela na zapadu od grada: Brodski Varoš, Gromačnik, Slobodnicu i Sibinj. Istovremeno je kolera zavladala i u Požegi, ali tamo je prestala epidemija već sredinom kolovoza. Vlada u Zagrebu naređuje obvezno cijepljenje za sva mjesta gdje se kolera pojavila. Nije poznato je li tada cijepljeno cijelokupno stanovništvo Broda, jer o tome nema nikakvih zabilješki. Ostaje nejasno zašto su od te naredbe izuzeti gradovi Osijek i Zemun. Nije poznato kako su oni gledali na efikasnost cjepiva, jer danas znamo da je to cjepivo bilo slabo efikasno, ali na kraju dopisa je i upozorenje, da se sve postojeće i propisane mjere u borbi protiv zaraze moraju jednako provoditi, kao da ljudi nisu cijepljeni. Grad je tražio od Vojne komande u Zagrebu pomoći vojnih liječnika za suzbijanje epidemije kolere. Početkom kolovoza su dobili odgovor da u krajnjoj nuždi mogu Dr. Barić, Dr. Schäffer i Dr. Benović pomagati. Epidemija je pogodila uglavnom civilno stanovništvo, pa su teret liječenja podnijeli gradski liječnici i liječnici u Bolnici. Bolnica je očito morala proširiti kapacitete i u „kolera baraku“, ali i u neke prazne privatne kuće, koje su služile za izolaciju i liječenje bolesnika. Sačuvana su dva izvještaja o koleri od dr. Emanuela Kovačića iz rujna 1915. Prema njima tjedno je oboljevalo svega nekoliko bolesnika, a do kraja rujna ukupno je oboljelo 36 ljudi, 20 muškaraca i 16 žena. Umrlo je 13 žena i 11 muškaraca. Kako je epidemija trajala još gotovo dva mjeseca, može se pretpostaviti da je ukupni broj oboljelih bio preko pedeset, a broj umrlih oko četrdeset (8,11,12).

Tijekom 1916. nije bilo značajnijih epidemija. Kod vojske i civila sporadično se dalje javljaju malarija, tuberkuloza, trahom, crijevne zaraze, pjegavac, spolne bolesti, ali nema epidemija. Više se nije pojavila kolera niti variola. Grad sve više mora brinuti o rezervama hrane i sve je više onih kojima je potrebna pomoći radi siromaštva. Od početka svibnja dr. Emanuel Kovačić postaje ravnatelj Bolnice, ali ne i gradski fizik. Za gradskog fizika je imenovan tek 29. ožujka 1917. Nema nikakvih dokumenata koji bi ukazivali na razloge smjene u Bolnici i kasnije u gradu. Iz dokumentacije je samo vidljivo da se smjena dogodila i da su privremeno odvojene funkcije ravnatelja Bolnice i gradskog fizika (8).

Jedino su za 1917. godinu sačuvana sva četiri tromjesečna izvještaja o umrlima u toj godini, a koja je napisao gradski fizik dr. Emanuel Kovačić. U prvom tromjesečju 1917. je vidljivo da je umrlo ukupno 209 osoba, od čega čak 158 vojnika i 51 civil. Svi vojnici su umrli u vojnim ratnim bolnicama. „Naravne“ smrti su vjerojatno različite bolesti starije dobi, i od njih je umro 31 civil. Troje

je djece mrtvorođeno, a od raznih bolesti je umrlo 15 ljudi, od čega čak 13 od tuberkuloze. Broj stanovnika se procjenjuje na 10.000. Kovačić je očito imao samo zbirne podatke o broju umrlih u „ovogradskim vojničkim bolnicama“. U drugom tromjesečju umrlo je 58 civila i 136 vojnika, od čega 17 od tuberkuloze. U trećem tromjesečju je umrlo 65 civila i 234 vojnika, od čega pet od tuberkuloze. U zadnjem tromjesečju je umro 41 civil i 187 vojnika. Opet je 18 ljudi umrlo od tuberkuloze, ali sada se kao uzrok smrti javljaju i tetanus, sepsa, erizipel, tifus i dizenterija. Kad se sve zbroji, u 1917. godini je umrlo 215 civila i čak 715 vojnika. Gradska fizik nažalost nije imao uvid u strukturu smrtnosti ovoga značajnog broja umrlih vojnika. U toj je godini od tuberkuloze umrlo 53 Brođana, što je oko tri četvrtine svih smrti od zaraznih bolesti i oko četvrtina od svih umrlih civila. Vojnici iz vojnih bolnica su se pokapali na vojnem groblju u Brodu. Kroz četiri ratne godine u brodskim je bolnicama umro 2.101 vojnik (8,12).

U 1918. godinu Gradska bolnica Franje Josipa I je ušla s finansijskim teškoćama. Problem je bio što je probila proračun za 1917. godinu pa se obraća vladi u Zagrebu s objašnjenjem da se ne radi o rastrošnosti, već da i uz maksimalnu štednju nisu mogli bolje poslovati. Za primjer navode cijene živežnih namirnica u 1916. i 1917. godini. Iz navedenih cjenika se vidi da su sve namirnice poskupile najmanje dvostruko, a mnoge i znatno više. Kako Njemačka, Austrija pa i zapadna Hrvatska već od 1916. imaju ozbiljnih teškoća s gladi zbog smanjene proizvodnje hrane, jer je većina seljaka na ratištima, razumljivo je da su cijene osnovnih prehrambenih namirnica brzo rasle. Brod i

Gradsko općko javno bolničko Franje Josipa I u Brodu n.s.				
Broj prijam zapisnika 492.				
Uzglavna cedulja.				
Ime i prezime: Heinrich Löwenberg				
Doba (godina rođenja): 61. god.				
Vjera: Reform.				
Zanimanje: zidar				
Stanje: očeviju				
Nadležnost (mjesto, općina, kotar, županija, zemlja, država): My Dobros				
Polet: Valens pologor. Kastelborko				
Primljen dne: 3. lipnja 1918.				
Odpušten:	izličen	poboljan	neizličen	umro
				25/08.
Obeskrbima na dan k. 650				
Cela obeskrbina za 24 dana k. 108.-				
Opaze:				
Primarni lečnik: Romer				

Slika 5. Uzglavna cedulja. (HR-DASB-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.) kut. 90/103; 1918.)

Slavonija ne gladuju, ali zbog smanjene proizvodnje strahuju da će i do toga doći (9,11).

Nažalost, zdravstvenih izvješća za 1918. nema, pa nema ni podataka o epidemijama. Po svemu sudeći u civilnoj bolnici su se zbrinjavali i ranjenici koji su zadobili ozljede u pljačkaškim sukobima koji su uslijedili zbog sve većeg broja desertera (slika 5). Na srednjoj cedulji Zarazna vojna bolnica je prijavila slučaj pjegavca. Malo je vjerojatno da je bio usamljen, jer je poznato da je u Srbiji i Bosni bilo velikih epidemija, a Štampar u svojim sjećanjima na razvoj zdravstvene službe u Jugoslaviji kaže da je u Srbiji za vrijeme Prvog svjetskog rata čak i veliki broj liječnika umro od pjegavca. Teško je reći je li bilo epidemije među civilnim stanovništvom, ali vjerojatno je dosta vojnika iz Bosne i Srbije dolazilo s pjegavcem u brodske vojne bolnice. Protuepidemijska bolnica je prijavljivala i liste oboljelih od španjolske gripe. Kod pjegavca se vidi da je bolesnik bio na putu iz Sarajeva za Budimpeštu pa je vjerojatno oboli u Sarajevu, a kod španjolske gripe ima i vojnika koji su se razboljeli u gradu, a ne samo onih na proputovanju. Bolest se pojavila u listopadu 1918. i vjerojatno je tada vladala i u gradu među civilnim stanovništvom, ali o tome nema pisanog traga i to se ne spominje niti u jednom dokumentu. Nekoliko ovakvih popisa iz Protuepidemijske bolnice jedini su dokaz da je ta epidemija krajem rata bila i u Brodu. Sve su te cedulje iz listopada 1918. (9,11,13).

LITERATURA

1. Wells H.G. Razdoblje naoružavanja u Evropi i veliki rat 1914/18. U: Kratka povijest svijeta. Zagreb: Radićeva knjižnica Zagreb, 1931, str. 401-6.
2. Kluke P, Prunk J. Prvi svjetski rat. U: Mirić M, ur. Povijest svijeta. Zagreb: Naprijed Zagreb, 1990, str. 604-15.
3. Pavličević D. 1815.-1918. godina. U: Sinković M, ur. Ilustrirana povijest Hrvata. Zagreb: Stvarnost Zagreb, 1971, str. 199-268.
4. Rem V. Vrata Bosne. U: Rem V. Tragom prošlosti Broda. Slavonski Brod: Vladimir Rem, 1965, str. 55-62.
5. Vuković P. Razvoj zdravstvene službe u brodskom kotaru od 1871. do 1918. U: Jelić A, ur. Razvoj zdravstva na području općine Slavonski Brod. Slavonski Brod: Historijski institut Slavonije i Baranje i Medicinski centar Slavonski Brod, 1975, str. 47-71.
6. Ilić T. Razvoj zdravstvenih prilika u Brodu do 1871.. U: Jelić A, ur. Razvoj zdravstva na području općine Slavonski Brod. Slavonski Brod: Historijski institut Slavonije i Baranje i Medicinski centar Slavonski Brod, Slavonski Brod, 1975, str. 9-47.
7. Hrvatski državni arhiv Slavonski Brod (HR-DASB)-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.), kut. 88/101;1914.
8. HR-DASB-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.). kut. 89/102; 1915.-1917.
9. HR-DASB-1 Fond: Gradsko poglavarstvo u Brodu na Savi (1881.-1918.) kut. 90/103; 1918.
10. Herman-Kaurić V. Projekt gradnje zarazne bolnice u Brodu na Savi za Prvoga svjetskog rata. Scrinia Slavonica 2009;9:275-95.
11. Kronika franjevačkog samostana u Brodu na Savi IV (1879-1932). Artuković M, ur. Slavonski Brod: Hrvatski institut za povijest – Odjel za povijest Slavonije, Srijema i Baranje, Matica hrvatska, Ogranak Slavonski Brod, Franjevački samostan Slavonski Brod, Državni arhiv Slavonski Brod, Slavonski Brod, 2003. S latinskog preveo Barbarić J, str. 269-99.
12. Slanček G, Zovak D. Ranjenici u Brodu na Savi. U: Brod na Savi i Prvi svjetski rat (1914-1918) – Katalog izložbe. Slavonski Brod: Državni arhiv u Slavonskom Brodu, Slavonski Brod, 1914, str. 13-4.
13. Fatović-Ferenčić S, Pećina M. Na ratištima tijekom Prvog svjetskog rata. U: Fatović-Ferenčić S, Pećina M, ur. Iz Florschützovog okvira. Zagreb: Hrvatska akademija znanosti i umjetnosti, Klinički bolnički centar Osijek, 2011, str. 105-30.
14. Štampar A. Narodno zdravlje u Jugoslaviji. U: Štampar A. Zdravlje i društvo. Zagreb: Hrvatska naklada Zagreb, 1939, str. 113-60.

15. Balen I. Povijest zdravstva u Slavonskom Brodu. U: Balen I, ur. 100 godina Opće bolnice u Slavonskom Brodu. Slavonski Brod: Opća bolnica „Dr Josip Benčević“, Slavonski Brod, 1998, str. 1-39.
16. Matej M. Povijest ljekarništva u Slavonskom Brodu. U: Ažman J, ur. Godišnjak 2000. Matica hrvatska Slavonski Brod. Slavonski Brod: Matica hrvatska Slavonski Brod, Slavonski Brod, 2001, str. 219-s32.

SAŽETAK

Na temelju arhivskih izvora u radu su rekonstruirane socijalne i zdravstvene prilike za vrijeme Prvog svjetskog rata u Brodu na Savi. Tada je u tom gradu živjelo oko 10.000 stanovnika, a zbog velikog broja vojnika i ranjenika koji su primani u vojne bolnice dolazi do neravnoteže u proizvodnji i potrošnji hrane, premda stanovništvo još uvijek ne gladuje. Brod u to vrijeme ima tri bolnice. Gradska bolnica „Franje Josipa I“ za građanstvo i dvije vojne bolnice: Pričuvna bolnica („Reservespital“) i Zarazna bolnica („Epidemiespital“). Ranjeni i bolesni vojnici primani su isključivo u vojne bolnice. Iz dokumenata je vidljivo da se među civilnim stanovništvom javlja tipična ratna patologija unutar koje se ističu posebice tuberkuloza, malarija, crijevne zarazne bolesti, difterija, te spolne bolesti. Tijekom 1915. je kroz pet mjeseci vladala i kolera, a krajem 1918. zavladala je i „Španjolska gripe“. Veliki broj ranjenika i bolesnih vojnika, koji su stizali u ovdašnje vojne bolnice, povremeno je punio osim bolničkih kapaciteta i sve školske prostore. U vojnim je bolnicama umrlo preko dvije tisuće ljudi, koji su sahranjeni na vojnom groblju u gradu.

Ključne riječi: Prvi svjetski rat; Brod na Savi; Vojne bolnice.