
Úvod 
 
Obsah předkládané publikace tvoří rekonstruovaná data o přirozeném pohybu obyvatelstva 

českých zemí v letech 1914-1918. Přestože tyto údaje byly zpracovány již po 2. světové válce Státním 
úřadem statistickým (SÚS), zůstávaly stále uchovány pouze v rukopisných tabulkách a nebyly dosud 
nikde uveřejněny.  

Základní data o pohybu obyvatelstva v letech 1914-1918 vycházejí ze zpracování čtvrtletních 
výkazů matričních úřadů (nejsou v nich zahrnuty údaje z vojenských matrik). Výkazy z let 1914-1917 
předala při spisové delimitaci tehdejšímu Československu Ústřední statistická komise ve Vídni. 
Záznamy z prvních tří čtvrtletí roku 1918 byly v té době ještě na zemských úřadech, za poslední 
čtvrtletí byly již úřední cestou doručeny SÚS. Protože v době delimitace ještě nebylo rozhodnuto o 
státní příslušnosti Těšínska, byly ze Slezska poskytnuty pouze záznamy za Opavsko. Ani po 
následném rozdělení Těšínska na českou a polskou část nebyla data za toto území Československu 
předána.1 Z období války nejsou k dispozici ani data za území, která byla k Československu připojena 
mírovými smlouvami v roce 1919.2 Publikované údaje se tedy týkají přirozené měny přítomného 
civilního obyvatelstva zemí Koruny české bez Těšínska. 

Po vzniku Československa nebyla získaná data o pohybu obyvatelstva z období 1. světové 
války zpracována, pravděpodobně z kapacitních a finančních důvodů. Byly pouze uveřejněny údaje 
o celkovém počtu sňatků, živě a mrtvě narozených, zemřelých a o přirozeném přírůstku obyvatel 
českých zemí.3 Tyto údaje zřejmě vycházely ze sumárních dat, jimiž byly opatřeny obalové archy 
okresních správ a které sloužily pro sestavování předběžných výsledků.  

Ke zpracování prvotních výkazů přistoupil SÚS až po 2. světové válce. V té době však již byla 
většina záznamů ztracena. Zaměstnanci SÚS zbylá torza zpracovali a výsledné tabulky -tj. zjištěné 
vnitřní struktury souborů narozených, zemřelých a sňatků- vynásobili takovými koeficienty, aby 
odpovídaly známým sumárním datům (viz Tab.1.). 
 
Tab.1. Koeficienty použité pro přepočet dochovaných údajů na hodnoty odpovídající celkovým 
ukazatelům 

Čechy Zemřelí Narození 
rok muži ženy živě mrtvě 

Sňatky 

1914 15,061 15,062 20,351 22,104 5,037
1915 14,852 14,854 14,958 21,167 3,956
1916 15,320 15,319 10,297 15,044 4,145
1917 15,525 15,527 10,264 13,539 4,154
1918 19,452 19,450 10,004 12,746 5,007

 
Morava a Slezsko Zemřelí Narození 

rok muži ženy živě mrtvě 
Sňatky 

1914 9,826 9,826 15,505 22,946 5,056
1915 9,710 9,709 10,012 13,033 3,856
1916 10,314 10,314 10,257 12,030 4,055
1917 10,036 10,037 10,035 13,577 4,056
1918 15,098 15,097 10,689 10,894 5,167

 
Z hodnot koeficientů vyplývá, že z původních záznamů se dochovala jen velmi malá část. 

Kromě toho dnes již nelze zjistit, z kterých konkrétních oblastí dochované údaje pocházely, ani zda 
pocházely ze stejných oblastí v celém období 1914-1918 a zda jsou stejné provenience všechny tři 

                                                 
1 Východní část Těšínska se 146 tisíci obyvatel (1910) byla odstoupena Polsku v roce 1920. 
2 Smlouvou ze Saint-Germain en Laye ze dne 10. 9. 1919 byla stanovena hranice Československa s Rakouskem a na jejím 

základě bylo k Čechám připojeno Vitorazsko (13 tisíc obyvatel v roce 1910) a k Moravě Valticko (11 tisíc obyvatel). 
Versailleská smlouva ze dne 28. 6. 1919 upravovala hranice mezi Československem a Německem a na jejím základě  se 
Německo vzdalo části slezského území nazývaného Hlučínsko (49 tisíc obyvatel). 

3 Předběžné výsledky měny obyvatelstva v Čechách, na Moravě a v Opavsku za válečná léta 1914-1918. In Zprávy Státního 
úřadu statistického Republiky československé, Praha, 1920, č.6, s.41-48 

 1


soubory. Nejsou též k dispozici data o struktuře obyvatel podle věku, vyznání či rodinného stavu 
v letech 1914-1918, dostupné jsou pouze údaje o celkovém počtu obyvatel (Tab.2).  
 
Tab.2. Počet obyvatel českých zemí v letech 1914-1918 
Rok 1914 1915 1916 1917 1918 
Střední stav obyvatelstva 9 900 178 9 900 627 9 837 358 9 745 552 9 624 230
 

Uvedené skutečnosti poněkud omezují možnosti zpracování komplexní analýzy přirozené měny 
obyvatelstva v období 1. světové války. Následující text proto uvádí pouze souhrn základních 
poznatků, které publikované údaje poskytují. Zatímco sumární absolutní počty vycházejí 
z předběžných údajů a jsou tudíž spolehlivé, na ostatní data je nutné pohlížet jako na rekonstrukci. 
 
Tab.3. Přehled přirozené měny obyvatelstva českých zemí v letech 1914-1918 

Narození Přirozený 
Rok Země Sňatky 

živě mrtvě celkem 
Zemřelí 

přírůstek 

Čechy 43 242 171 926 5 062 176 988 123 821 48 105

Morava a Slezsko 15 310 85 339 2 111 87 450 58 160 27 179

19
14

 

celkem 58 552 257 265 7 173 264 438 181 981 75 284

Čechy 28 353 125 572 3 556 129 128 131 360 -5 788

Morava a Slezsko 8 835 63 085 1 590 64 675 62 540 545

19
15

 

celkem 37 188 188 657 5 146 193 803 193 900 -5 243

Čechy 23 695 87 698 2 708 90 406 122 708 -35 010

Morava a Slezsko 9 031 45 120 1 191 46 311 57 088 -11 968

19
16

 

celkem 32 726 132 818 3 899 136 717 179 796 -46 978

Čechy 26 301 77 428 2 410 79 838 126 970 -49 542

Morava a Slezsko 11 053 42 510 1 059 43 569 55 584 -13 074

19
17

 

celkem 37 354 119 938 3 469 123 407 182 554 -62 616

Čechy 37 503 73 578 2 307 75 885 159 381 -85 803

Morava a Slezsko 17 739 39 911 1 024 40 935 68 348 -28 437

19
18

 

celkem 55 242 113 489 3 331 116 820 227 729 -114 240

 
 
Sňatky 

 
V roce 1914 bylo v českých zemích uzavřeno celkem 58,5 tisíc sňatků (viz Tab.3.), hrubá míra 

sňatečnosti dosahovala 5,9 ‰. Do roku 1916 se sňatečnost poměrně rychle snižovala (na 3,3 ‰), 
poté došlo k opětovnému nárůstu (na 5,7 ‰ v roce 1918). Na Moravě a ve Slezsku  bylo v roce 1918 
uzavřeno dokonce o 15 % sňatků více než v roce 1914. I přes velmi dynamický vývoj zůstala patrná 
sezónní variabilita sňatečnosti (Obr.1.). Lidé vstupovali do manželství především v únoru a 
v listopadu, minimální úhrny sňatků každoročně připadaly na březen a prosinec. Na výběr data konání 
svatby měly tedy stále výrazný vliv události církevního a hospodářského roku. 
Nejvíce žen se vdávalo ve věku 22-23 let. Úbytek sňatků v letech 1914-1916 se projevil v poklesu 
počtu nevěst všech věkových kategorií, zejména do 20 let. Následný vzestup sňatků byl výrazný 
především u žen ve věku 25-29 let. Mezi roky 1914 a 1918 tak bylo patrné mírné zvýšení průměrného 
věku nevěst z 25,4 na 26,2 let. Ženichům bylo v celém válečném období nečastěji 24-25 let. Do roku 
1918 se však  podíl této věkové skupiny snížil a vzrostl počet i zastoupení mužů, kteří se ženili do 22 
let věku a též počet ženichů starších 30 let. 

Nevěsty byly v naprosté většině případů svobodné, podíl vdov kolísal mezi 6-9 %. Na Moravě a 
ve Slezsku bylo procento vdov mezi nevěstami vždy mírně vyšší než v Čechách. Rozvedené ženy 
představovaly zcela zanedbatelnou část. Mezi ženichy bylo ovdovělých více, jejich podíl se pohyboval 
v rozmezí 12-17 % a stejně jako u nevěst byl na Moravě a ve Slezsku vyšší než v Čechách. Přes čtyři 

 2


pětiny sňatků byly uzavírány mezi svobodnými lidmi. Vdovci vstupovali do dalšího manželství 
především se svobodnými ženami, a to zhruba dvakrát častěji než se vdovami. Vdovy se však častěji 
znovu provdávaly za ovdovělé muže než za svobodné (Tab.4.). 

Z údajů o struktuře sňatečnosti podle náboženského vyznání je patrné, že sňatky mezi sebou 
uzavírali nejčastěji lidé stejného náboženského vyznání. 
 

Obr.1. Měsíční úhrny sňatků v českých zemích v období 1914-1918

0

2000

4000

6000

8000

10000

12000

14000

leden 1914 leden 1915 leden 1916 leden 1917 leden 1918
 

 
Tab.4. Sňatky v českých zemích v letech 1914 a 1918 podle rodinného stavu snoubenců (v %) 

Nevěsty 
1914 

celkem svobodné rozvedené ovdovělé 

celkem 100,00 93,86 0,03 6,12
svobodní  87,73 85,20 0,01 2,52

rozvedení  0,04 0,03 0,01 0,01

Že
ni

ch
ov

é 

ovdovělí  12,23 8,63 0,01 3,58

 
Nevěsty 

1918 
celkem svobodné rozvedené ovdovělé 

celkem 100,00 92,06 0,01 7,93
svobodní  84,95 81,73 0,01 3,21

rozvedení  0,08 0,07 - 0,01

Že
ni

ch
ov

é 

ovdovělí  14,97 10,26 - 4,71

 
 
Narození 
 

Celkový počet narozených dětí se v českých zemích v průběhu let 1914-1918 intenzivně 
snižoval. Poklesl v tomto období o více než polovinu  a hrubá míra celkové porodnosti se snížila z 
26,7 ‰ na 12,1 ‰ (Tab.5.). Vypuknutí 1. světové války v létě 1914 se projevilo ve velmi razantním 
úbytku počtu narozených během roku 1915 (Obr.2.). V lednu tohoto roku se živě narodilo celkem 21,5 
tisíc dětí, v lednu roku 1916 už pouze 12,4 tisíc, což představuje pokles o 42 %. Snižování počtu 

 3


narozených pokračovalo i v následujících dvou letech, i když podstatně mírnějším tempem. Uvedený 
vývoj probíhal s přibližně stejnou intenzitou v Čechách i na Moravě a ve Slezsku. 

 

Obr.2. Měsíční úhrny živě narozených a zemřelých v českých zemích
 v letech 1914-1918

0

5

10

15

20

25

30

leden 1914 leden 1915 leden 1916 leden 1917 leden 1918

tis
íc

e

živě narození
zemřelí

 
Tab.5. Počet narozených dětí v českých zemích v letech 1914-1918 

Narození 1914 1915 1916 1917 1918 

celkem 264 438 193 803 136 717 123 407 116 820

v manželství 234 882 173 531 120 534 108 414 101 067

mimo manželství 29 556 20 272 16 183 14 993 15 753

mimo manželství (%) 11,2 10,5 11,8 12,1 13,5

narození živě 257 265 188 657 132 818 119 938 113 489

narození mrtvě 7 173 5 146 3 899 3 469 3 331

hmcp* 26,7 19,6 13,9 12,7 12,1

index mrtvorozenosti* 2,79 2,73 2,94 2,89 2,94
* hrubá míra celkové porodnosti (celkový počet narozených na 1000 obyvatel středního stavu) 
** počet mrtvě narozených na 100 dětí narozených živě 
 

Během sledovaného období mírně vzrostl relativní počet mrtvě narozených dětí. Index 
mrtvorozenosti se zvýšil z hodnoty 2,79 v roce 1914 na 2,94 v roce 1918, přičemž v Čechách bylo 
v jednotlivých měsících zpravidla poměrně více mrtvě narozených než na Moravě a ve Slezsku. 
V úrovni mrtvorozenosti existovaly výrazné rozdíly ve vnitřní struktuře souboru narozených dětí. 
Především byl znatelný intenzivnější nárůst počtu mrtvě narozených chlapců než  děvčat. Patrná byla 
též kladná závislost mezi podílem mrtvě narozených a věkem matek. V neposlední řadě měla na 
mrtvorozenost významný vliv i legitimita dětí, což se projevilo zejména v letech 1915-1917, kdy byl 
počet mrtvě narozených mezi nemanželskými dětmi přibližně dvojnásobný ve srovnání s dětmi 
narozenými v manželství. 

Podíl nemanželských dětí na celkovém počtu narozených se počínaje rokem 1916 zvyšoval. 
V roce 1914 se v českých zemích 11,2 % dětí narodilo mimo manželství, v roce 1918 již 13,5 %, na 
Moravě a ve Slezsku byl nárůst výraznější. Procento narozených mimo manželství úzce souviselo 
s věkem matky (Tab.6.). Z dětí, které se v letech 1914-1918 narodily matkám mladším dvaceti let, bylo 
více než 60 % nemanželských. Tato hodnota se s rostoucím věkem matek snižovala, především do 

 4


věku 25-29 let. V porovnání s rokem 1914  bylo v roce 1918 zastoupení narozených mimo manželství 
vyšší ve všech pětiletých věkových skupinách matek. 
 
Tab.6. Podíl narozených mimo manželství podle věku matky v českých zemích v období 1914-1918 
(100 % = celkový počet dětí narozených matkám v dané věkové skupině) 

Věk matky 
rok 

-19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50+ 
celkem 

1914 61,6 24,5 6,2 3,3 2,1 1,4 - - 11,2
1915 62,6 23,9 5,8 3,4 2,0 2,3 - 28,9 10,5
1916 65,0 29,7 8,0 3,7 2,5 2,2 2,6 46,4 11,8
1917 67,3 31,2 9,3 4,0 3,0 4,2 3,6 0,0 12,1
1918 63,5 32,0 10,0 5,5 3,7 2,3 1,0 8,9 13,5

 
Tab.7. Narození v nynějším manželství podle doby uplynulé od sňatku rodičů v českých zemích 
v období 1914-1918 (v %) 

Doba uplynulá od sňatku rodičů (v letech) 
rok 

< 1 1 2 3 – 4 0 - 5 5 – 9 10 - 19 20 + neznámý celkem 

1914 14,6 10,3 9,8 14,9 49,6 25,0 22,6 2,8 0,0 100,0
1915 12,2 9,6 9,4 15,0 46,2 26,7 24,4 2,7 0,0 100,0

1916 9,8 7,5 9,4 15,6 42,3 27,1 27,3 3,1 0,1 100,0

1917 10,6 6,8 7,0 16,2 40,6 28,8 27,7 2,8 0,0 100,0

1918 15,1 7,4 5,6 13,5 41,6 29,8 25,6 2,8 0,2 100,0

 
Sezdaným párům se děti rodily nejčastěji do 1 roku po sňatku, s prodlužováním doby trvání 

manželství se počet narozených snižoval (Tab.7.). V roce 1914 se téměř polovina dětí narodila během 
prvních pěti let manželství rodičů. Do roku 1917 se tento podíl v souvislosti s klesajícím počtem 
sňatků snížil na 40,6 %, v roce 1918 o jeden procentní bod vzrostl. Procentuální zastoupení dětí 
narozených s větším časovým odstupem od sňatku rodičů tak s výjimkou roku 1918 rostlo. Na Moravě 
a ve Slezsku byl průměrný interval mezi sňatkem a narozením dítěte v celém období 1914-1918 větší 
než v Čechách, zejména po 10-19 letech manželství se děti na Moravě a ve Slezsku rodily častěji. 
 
 
Zemřelí 

 
V období 1. světové války se přechodně zastavil dlouhodobý proces snižování úmrtnosti, který u 

nás probíhal zhruba od poslední čtvrtiny 19. století. Hrubá míra úmrtnosti v letech 1914-1917 kolísala 
mezi 18,3 ‰ a 19,6 ‰, v roce 1918 však prudce vzrostla na 23,7 ‰ a počet zemřelých dosáhl o více 
než čtvrtinu vyšší úrovně než v roce 1914.  Na podzim roku 1918 totiž postihla celou Evropu 
pandemie tzv. španělské chřipky, která způsobila smrt desítek milionů lidí (podle různých odhadů 
20-40 milionů). České země byly chřipkou zasaženy v říjnu. Zatímco v předcházejících čtyřech letech 
připadalo na tento měsíc 13,2-14,6 tisíc zemřelých, v říjnu 1918 zemřelo 43,3 tisíc a v listopadu 28,1 
tisíc lidí. Kromě tohoto roku docházelo k nejvyšším počtům úmrtí vždy na začátku jara, nejméně lidí 
umíralo zpravidla koncem léta (Obr.2.). 

Zhruba šestina až pětina živě narozených dětí se v letech 1914-1918 nedožila svých prvních 
narozenin (Obr.3.). Z nemanželských dětí mladších jednoho roku však umírala více než čtvrtina, neboť 
tyto děti často žily ve výrazně horších životních podmínkách nebo byly odkládány do nalezinců. 
Nejvyšších hodnot kvocientu kojenecké úmrtnosti (upraveného o tzv. Rahtsovu opravu) bylo dosaženo 
v roce 1915, kdy během prvního roku života zemřelo 192 ‰ dětí. Důvodem byl hlavně značný nárůst 
úmrtnosti kojenců na Moravě a ve Slezsku, a to zejména nemanželských, u nichž  hodnota kvocientu 
v tomto roce činila 361 ‰.  

Především z důvodu vysoké kojenecké úmrtnosti tvořily děti ve věku 0-4 roky nejpočetnější 
skupinu zemřelých. V prvních dvou válečných letech přesahoval jejich podíl 30 % z celkového počtu 

 5


zemřelých. Do roku 1918 se vlivem nízké porodnosti snížilo mezi zemřelými zastoupení dětí mladších 
5 let na 14 %. Naopak se každoročně zvyšoval počet -a kromě roku 1918- i podíl osob zemřelých ve 
věku nad 60 let. V ostatních věkových skupinách podle dostupných dat nedocházelo k výraznějším 
změnám až do roku 1918, kdy nastal razantní nárůst počtu zemřelých, zejména ve věku 15-40 let 
(Obr.4.). Byl to důsledek zmíněné chřipkové epidemie, jíž podléhali převážně lidé tohoto věku. 

 

Obr.3. Kojenecká úmrtnost podle legitimity narozených v českých zemích 
v období 1914-1918

0

50

100

150

200

250

300

350

1914 1915 1916 1917 1918

kv
oc

ie
nt

 k
oj

en
ec

ké
 ú

m
rtn

os
ti 

(‰
) 

v manželství
mimo manželství
celkem

 

Obr.4. Zemřelí podle věku v českých zemích v období 1914-1918

0

10

20

30

40

50

60

0-4 10-14 20-24 30-34 40-44 50-54 60-64 70-74 80-84 90+
věk

tis
íc

e 1914
1916
1918

 
Nejčastější příčinou smrti byly nemoci epidemické a infekční, z nichž výrazná většina připadala 

na tuberkulózu dýchacího ústrojí. V roce 1914 zapříčinily epidemie a infekce přibližně každé páté 
úmrtí a jejich podíl postupně narůstal. V roce 1918 byly tyto nemoci kvůli chřipce příčinou téměř třetiny 

 6


úmrtí. Kolem 15 % úmrtí bylo způsobeno chorobami ústrojí dýchacího (z toho více než polovina 
zánětem plic), které tak byly ve sledovaném období druhou až třetí nejčastější příčinou smrti (Tab.8.).  

U lidí, kteří zemřeli po dosažení 60 let věku, bylo jako příčina smrti často uváděno stáří. Sešlosti 
věkem bylo připisováno zhruba 35 % úmrtí osob starších 60 let a přes tři čtvrtiny úmrtí lidí starších 80 
let (Obr.5.). V souladu s vývojem struktury zemřelých podle věku se v letech 1914-1917 zvyšoval podíl 
této údajné příčiny smrti, a to z 13,3 % na 19,3 %. Poměrně významný byl v roce 1914 podíl 
zemřelých na choroby zažívacího ústrojí. Na tyto nemoci umíraly především děti mladší jednoho roku, 
jako konkrétní příčina byl udáván zejména průjem a střevní katar. Mezi obětmi epidemií a infekcí byli 
nejčastěji lidé ve věku 15-39 let, dominantní skupinou příčin smrti se však tyto nemoci stávaly již od 
věkové kategorie 1-4 roky. Zatímco však dospělí podléhali z infekčních chorob téměř výhradně 
tuberkulóze, mezi dětmi byly hojně rozšířené též spalničky a tzv. zajíkavý (černý) kašel. 
 
Tab.8. Struktura zemřelých podle příčin smrti v českých zemích v období 1914-1918 (v %) 

Skupiny příčin smrti 1914 1915 1916 1917 1918 

I Nemoci epidemické a infekční 20,1 23,0 24,8 24,0 32,3
II.Celkové nemoci výše nezahrnuté 7,3 6,1 6,9 6,5 5,6
III.Choroby systému nervového a smyslových orgánů 8,6 11,4 10,4 9,9 6,9
IV.Choroby oběhu krevního 8,1 7,9 9,2 9,5 8,0
V.Choroby ústrojí dýchacího 15,5 15,8 13,7 13,0 17,0
VI.Choroby ústrojí zažívacího 12,1 9,7 7,4 8,2 4,9
VII.Nevenerické choroby ústrojí urogenitálního a jejich andex 2,4 2,3 2,9 2,6 2,3
VIII.Choroby puerperální 0,4 0,3 0,3 0,2 0,3
IX.,X.Choroby kůže , vaziva, kostí 0,7 0,7 0,5 0,5 0,5
XI.,XII.Choroby raného věku a vrozená zrůdnost 6,8 4,6 3,7 3,2 2,9
XIII.Stáří 13,3 14,1 16,7 19,3 16,0
XIV.Zevní příčiny 3,7 3,6 2,7 2,4 2,5

XV.Nemoci špatně definované 0,9 0,6 0,7 0,7 0,9

Celkem 100,0 100,0 100,0 100,0 100,0

 

Obr.5. Podíl vybraných příčin smrti na počtu zemřelých podle věku v českých 
zemích v roce 1918 (100 % = počet zemřelých v dané věkové skupině)

0

10

20

30

40

50

60

70

80

0 10 20 30 40 50 60 70 80
věk

%

nemoci epidemické a
infekční

choroby oběhu krevního

choroby ústrojí dýchacího

choroby ústrojí zažívacího

stáří

 

 7


V letech 1914-1918 se výrazně snížil počet sebevražd, a sice z 3 tisíc v roce 1914 (1,7 % 
z celkového počtu zemřelých) na 1,6 tisíc v roce 1918 (0,7 % zemřelých). Došlo ke zhruba 
padesátiprocentnímu poklesu počtu sebevražd mužů, sebevražednost žen se snížila mírněji, přibližně 
o třetinu. V roce 1914 z celkového počtu sebevražd připadalo na muže 77 %, v roce 1918 pak 71 %. 
Sebevraždu páchali nejčastěji lidé ve věku nad 40 let. Z hlediska struktury úmrtnosti podle příčin smrti 
však měly sebevraždy největší význam u zemřelých ve věku zhruba 15-29 let. Více než polovina 
sebevražd byla provedena oběšením nebo uškrcením, poměrně častým způsobem bylo též utopení či 
zastřelení. Ve způsobu provedení byly patrné rozdíly mezi muži a ženami. Oběšení nebo zastřelení 
volili pro odchod ze života častěji muži, sebevražda utopením byla naopak mnohem častější u žen. 

Prudké snížení porodnosti v období 1. světové války a zvýšení úmrtnosti v roce 1918 znamenaly 
značný úbytek obyvatelstva českých zemí (Obr.2.). V roce 1914 byl přirozený přírůstek ještě kladný, 
dosahoval hodnoty 75,3 tisíce osob. Od roku 1915 již docházelo k rychle se prohlubujícímu úbytku, 
jenž se v Čechách zvětšoval poněkud intenzivněji než na Moravě a ve Slezsku. Od května 1915 byl 
přírůstek obyvatel záporný téměř ve všech měsících sledovaného období, pouze v září 1915 bylo 
narozených  zhruba o 700 více než zemřelých.  

Během roku 1918 se počet obyvatel přirozenou měnou snížil o 114 tisíc. Srovnatelný úbytek byl 
v historii statistického sledování pohybu obyvatelstva (od roku 1785) zaznamenán pouze jednou, a 
sice v roce 1806, kdy naše území postihla epidemie neštovic. Od roku 1785 až do 90. let 20. století 
byla 1. světová válka jediným víceletým obdobím, v němž docházelo k přirozenému úbytku 
obyvatelstva. Podle výpočtů V. Srba válka v českých zemích znemožnila narození 550 tisíc dětí, 
zahynulo v ní 300 tisíc mužů a zapříčinila smrt dalších 60 tisíc lidí. Zejména poklesem plodnosti válka 
způsobila rozkolísání do té doby pravidelné věkové struktury obyvatelstva, v níž vznikl několikaletý 
hluboký zářez, patrný ještě na počátku 21. století. 
 

Obr.6. Věková stuktura obyvatelstva 
na území ČR k 31.12.1921

125 100 75 50 25 0 25 50 75 100 125
0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75
80
85
90

95+

vě
k

počet obyvatel (v tisících)

muži

ženy

Obr.7. Věková stuktura obyvatelstva ČR
 k 1.3.2001

100 75 50 25 0 25 50 75 100
0
5

10
15
20
25
30
35
40
45
50
55
60
65
70
75
80
85
90

95+

vě
k

počet obyvatel (v tisících)

muži
ženy

 

 8


