Dan sjećanja na Vukovar

Studeni je. U srcima Vukovaraca studeni budi davno proživljene i nikada ne zaboravljene osjećaje i sjećanja na ne tako davne devedesete godine prošlog stoljeća. Ono što se ovako napisano čini jako dalekim mnogima je u sjećanjima jako blizu i nezaboravljeno.

Vukovar je grad bogate prošlosti, skromnih i ponosnih ljudi koji su u turbulentnim vremenima rata izgubili svoje domove i najmilije. Mnogi se još uvijek pitaju gdje su nestali njihovi prijatelji, rođaci, majke, očevi, djeca? Gdje su nestale bezbrižne godine života prije Domovinskog rata i zašto su tuga i bol osjećaji koji ih proganjaju već 22 godine?

Osamostaljenjem Hrvatske 1991. godine došlo je do otvorene agresije Srbije na Vukovar i Hrvatsku. Nakon što je većina srpskog stanovništva pobjegla iz grada, počela je bitka za Vukovar, u kojoj su hrvatske snage branile grad od vojske JNA, srpskih četničkih i drugih paravojnih formacija. Njihova je premoć u ljudstvu i tehnici bila neusporediva u odnosu na branitelje grada. Jedino ih je vjera i nada održavala na životu. Srpsko je višemjesečno granatiranje iz svih raspoloživih sredstava sravnilo grad sa zemljom. Nakon tri mjeseca ogorčenih borba, opkoljen sa svih strana, Vukovar je 18. studenog 1991. godine pao u srpske ruke. U ovoj agresiji JNA i srpske paravojne postrojbe ubile su više stotina hrvatskih branitelja i civila. O tome nam svjedoče natpisi na grobovima poginulih Vukovaraca i nepregledni redovi bijelih križeva još uvijek neindentificiranih žrtava.
Padom Vukovara, hrvatski civili iz grada sklonili su se u vukovarsku bolnicu te su, zajedno sa tamošnjim pacijentima, koji su nastradali tijekom 3-mjesečnog granatiranja grada, vjerovali da će biti sigurno evakuirani pod nadzorom međunarodnih promatrača. Kada je srpska vojska stigla do bolnice njihovi su vojnici postali agresivni prema ranjenicima. Srpska vojska deportirala je pacijente i osoblje bolnice autobusima do logora Ovčara, smještenog na istoimenoj farmi. Uslijedila su strahovita maltretiranja zarobljenih Vukovaraca. Pripadnici JNA i srpskih paravojnih postrojbi ubili su između 18. i 21. studenog 1991. godine oko 300 civila i vojnika, većinom Hrvata, deportirani iz vukovarske bolnice. To je najveći pojedinačni pokolj u Domovinskom ratu. Među ubijenima su jedna žena, 77-godišnji muškarac i 16-godišnji dječak. Među žrtvama su bili i francuski ratni dobrovoljac Jean-Michel Nicolier i novinar Siniša Glavašević. Zatočenici su u skupinama od 10 do 20 osoba odvoženi do jame, udaljene oko 900 metara od mjesta zatočenja. Tu su 20. studenoga 1991. ubijeni i bačeni u masovnu grobnicu.

Kada je hrvatsko Podunavlje mirno reintegrirano u sastav Republike Hrvatske 15. siječnja 1998. godine, mnogi su se Vukovarci ponovo mogli vratiti u svoje domove. Otad se mnogo radi na obnovi grada i povratku stanovnika.

Međunarodni sud za ratne zločine počinjene na području bivše Jugoslavije osudio je 27. rujna 2007. godine Milu Mrkšića na 20 godina zatvora zbog ubojstva i mučenja civila u Vukovaru. Veselin Šljivančanin osuđen je na pet godina zatvora zbog dokazanih optužbi za mučenje, a kada je 2009. godine trebao biti pušten iz zatvora, sudac Theodor Meron mu je utrostručio kaznu sa 5 na 17 godina te ga vratio natrag u zatvor. Osim njih optuženi su i osuđeni još mnogi koji su poticali ili izvršili ratne zločine nad zarobljenicima.
4. studenog 2010. godine tadašnji srbijanski predsjednik Boris Tadić posjetio je, uz pratnju hrvatskog predsjednika Ive Josipovića, Ovčaru, gdje se poklonio žrtvama i uputio riječi isprike za događanja tijekom rata. Vukovarci su ga dočekali podijeljenih osjećaja. Tom je prilikom vratio medicinsku dokumentaciju koja je nakon okupacije opljačkana iz bolnice i odnesena u Beograd.

Danas je Dan sjećanja na Vukovar. Vukovar je bio i ostao simbol hrvatske borbe u Domovinskom ratu, grad koji i dalje stoji ponosan u svojoj patnji i boli.

Tina Matanić
