
Mr. Smajo Halilović

o NEKIM ASPEKTIMA OBILJEŽAVANJA HISTORIJSKIH DOGADAJA
| LIČNOSTI SARAJEVA (u PROŠLOSTI | SADAŠNJOSTI)

SOME REFLECTIONS ON MARKING HISTORICAL EVENTS AND
PERSONALITIES OF SARAJEVO (PAST AND PRESENT)

Abstract
“We know how to speak many falsehoods that resemble real things, but we know, when we

will, how to speak true things. " (HESIOD)
We are all travellers in time, able to go back and forth in the past, skipping certain periods,

returning to others - but there is no point in avoiding the truth, in erasing the truth of the
1365 days of the siege and defence of Sarajevo, without water, power or food.

Why do we keep quiet? It is a proven fact that a few, very poorly armed people can hold
out against a much more powerful aggressor when they know what they are fighting for and
are willing to make immense sacrijices in order to survive, even when the aggression initiated
by Belgrade and Zagreb was backed by certain great European powers.

There are no objective grounds for this heroic, superhuman struggle to be swept under the
carpet, for the experience that could be gained from the successful struggle for the survival
of Bosnia and Herzegovina, Sarajevo and the Bosniacs in such circumstances should set an
example.

Sarajevo is a fascinating example in our historiography of how the history of urbanism and
the cultural history as a whole of this city, revealed in the names of its streets, squares, parks,
bridges and other features, was sidelined until the aggression against the state of Bosnia and
Herzegovina began.

Sažetak:
«Mi moramo kazati mnogo ispjevanog stvarnosti sličnog, a mi znamo također, kad hoćemo

objaviti istinu. » (HESIOD)
Svi smo mi putnici kroz vrijeme koji mogu ići kroz prošlost unaprijed i unazad, preskakati

neke periode, na neke se vraćati, ali je nerazumna bježati od istine, brisati tu istinu iz 1365
dana opsade i odbrane Sarajeva, bez vode, struje, hrane...

Zašto šutimo? Potvrđeno je da i jedan brojčano mali i veoma slabo naoružan narod može
da se suprostavi nekoliko puta jačem agresoru, svjestan ciljeva za koje se bori i spreman da se
žrtvuje da bi opstao, pa i u slučaju kada su agresiju iz Beograda i Zagreba podržavale i neke
velike evropske sile. Nema objektivnog opravdanja da se ovakva herojska, nadljudska borba
prešućuje, jer iskustva koja bi trebalo stjecati na njima, mogu i trebalo bi da budu primjer
kako se i u kakvim uvjetima uspješno vodila borba za opstanak države Bosne i Hercegovine,
Sarajeva i Bošnjaka. Sarajevo predstavlja zanimljiv primjer u našoj historiografiji kako se do
početka agresije na državu Bosnu i Hercegovinu minimizirala i negirala historija urbanizma, i
cjelokupna kulturna historija ovog grada, u pogledu naziva ulica, trgova, parkova, mostova i
drugih obilježja.

POKUŠAJI SRBIZACIJE SARAJEVA

Dokumentarno zagarantirana starost mreže ulica i trgova Sarajeva je 554 godine, sa šest
karakterističnih historijskih razdoblja, koji su značajno utjecali, svaki na svoj način, na izgradnju
grada, ulica i trgova:

1. Osmansko razdoblje (1462. - 1878. 9 416 godina);
2. Austrougarsko razdoblje (1878. - 1918. + 40 godina);
3. Stara Jugoslavija (1918. - 1941. —) 22 godine);
4. Okupaciono razdoblje (1941. - 1945. 9 4 godine);
5. Socijalistička Jugoslavija (1945. - 1992. 9 47 godina);
6. Država Bosna i Hercegovina (od 1992. godine).

Određivanje naziva ulica živi u svim civiliziranim gradskim naseljima svijeta i odvija se
negdje po nepisanim, a negdje i po pisanim zakonima. U Sarajevu je poslije 1945. godine,
bila propisana djelatnost kao i obaveza regulirana zasebnim zakonskima aktima, a briga o
nazivima ulica je bila u općinskim nadležnostima. Narodna skupština FNRJ je 1953. godine,
donijela Preporuku o davanju imena mjestima, ulicama, ustanovama i drugome. Prekinuto
je s tradicijom davanja imena po živim ličnostima, osim imena Maršala Tita. Tako smo imali
gradove: Titov Drvar, Titov Veles, Titovo Užice, Titograd, Titova Mitrovica, pa Titove rudnike,
ulice, brodove, ostrva, avione, do naziva i države Titova Jugoslavija. Skupština SR Bosne i
Hercegivine je prilagodila svoje ustavne odredbe iz 1948. godine, novim odredbama o nazivima
ulica i mjesta iz 1964. godine.

Od 1970. godine, nadležnosti o nazivu ulica i trgova od općina preuzima Skupština grada
Sarajeva. Formiranjem Kantona Sarajevo 1997. godine, te nadležnosti preuzima Skupština
Kantona Sarajevo, uz djelovanje općinskih komisija, odnosno kantonalne Komisije za obilje-
žavanje i njegovanje historijskih događaja i ličnosti.

Ulice Sarajeva od postanka grada do danas, predstavljaju bogat i zanimljiv materijal za
historičare, etnologe, etnografe, sociologe, politologe kao i za druge naučne discipline. Ulice
svakoga grada su živo biće svoje vrste i rađaju se, razvijaju se, ali nikada potpuno ne umiru, ali
se to dešavalo u Sarajevu, isključivo u ideološkim prilikama.

Vrijeme od prohujalih 554 godine, je vrijeme ono isto, koje sve gradi i razgrađuje, koje je
ovdje ipak danas, naredalo preko 1400 ulica i trgova. U nazivima ulica minulih epoha, ulice su
trebale da predstavljaju spomenike autohtone jezične, etnološke i kulturne historije Sarajeva,
da potiču poštovanje građana i da pobude brigu da se to očuva, a ne ideološke nazive, posebno
sa obilježjem srpskog velikodržavlja s ekspanzionističkim interesima ka nestanku države Bosne
i Hercegovine i Bošnjaka. _

Institucija naziva ulica i trgova je podložna procesu promjena u zavisnosti od ideoloških,
socioloških uvjeta pojedinih historijskih epoha, odnosno društvenih i državnih uređenja.
Analizom je utvrđeno, da je blizu jedne polovine ulica iz osmanskog razdoblja do početka
srbocrnogorske agresije na Sarajevo 1992. godine, izgubila prvobitna , izvorna imena. Zanimljiv
je, i upadan podatak o velikom broju naziva koji su promijenjeni u razdoblju socijalističke
Jugoslavije. Tada su ukinuti dotadašnji izvorni, stari nazivi i dati novi nazivi ulica, odnosno,
pristupilo se sistematskom pokrštavanju naziva ulica, trgova i parkova.

U tadašnjim nazivima po ličnostima dominirali su nazivi po nosiocima radničkog pokreta,
učesnicima NOR-a i slično, koji nisu iz Sarajeva i Bosne i Hercegovine. Oni su bili zastupljeni
u oko 40% svih naziva ulica u Sarajevu. Broj kulturnih i znanstvenih radnika, u nazivima ulica
grada je bio zastupljen sa svega 6,40%. Još je poraznija činjenica od ukupno 42 naziva ulica je
tek 15 ličnosti sa polja kulture i znanosti bilo iz Sarajeva i Bosne i Hercegovine.

U nazivima ulica i trgova u Sarajevu dominirali su srpska i crnogorska imena sa oko 50%.
Socijalističko razdoblje Sarajeva, (koje je trajalo oko 47 godina), u odnosu na osmansko
razdoblje, (koje je trajalo 416 godina), predstavljeno je sa preko 40% naziva ukupnog broja

ulica i trgova u Sarajevu.
Studioznom analizom naziva ulica i trgova u Sarajevu do 1992. godine, primjetno je

minimiziranje i negiranje Sarajeva, Bosne, Bošnjaka i islama, i zato prezentiram te nazive:
1. Dobrovoljačka
2. Hajduk-Veljka
3. Kosovska
4. Miloša Obilića
5. Nemanjina
6. Njegoševa
7. Vojvode Stepe Stepanovića
8. Stevana Sinđelića
9. Valjevska
10. Vuka Karadžića
11. Jovana Cvijića
12. Starine Novaka
13. Uskočka
14. Vojvode Radomira Putnika
15. Park cara Dušana
16. Veselina Masleše i druge.

Naša novija historija je potvrdila da su Bošnjaci mučeni, ubijani u logorima, zatvorima,
u vlastitim domovima, na poslovima, u školama, upravo od hajduka, vojvoda, uskoka,
srpskocrnogorskih dobrovoljaca i drugih. Naši susjedi su potvrdili da su nasljednici svojih gore
navedenih predaka, da u njima inkvizicija živi, i to je dokaz da se historija ponovila, jer su se
ustvari, ljudi ponovili.

U novijoj historiji promijenio se oblik inkvizicije, a suština je ostala ista. Agresori iz
susjednih država prihvatili su ulogu inkvizitora, a Bošnjaci ulogu žrtava i ugnjetavanih. Od
srednjovjekovlja do danas, čini mi se, sve je ista pozorišna predstava, samo se kostimi mijenjaju
(križari, hajduci, uskoci, četnici, ustaše...), samo su iste žrtve Bošnjani, Muslimani, Bošnjaci.
Svijet i Evropa iz publike i dalje mimo gledaju, a Bošnjaci i na početku trećeg milenija, učeći
na vlastitim greškama, utvrđuju lekcije iz vlastite historije.

PROBLEM RACIONALNOG SAGLEDAVANJA HISTORIJSKIH DOGADAJA [LIČNOSTI
U OPSADI | ODBRANI SARAJEVA (1992.-1995.)

Sarajevo je posebno važno danas, kada su i poslije 15 godina genocida nad građanima,
prisutne manipulacije historijom, evidentne laži, neistine i drugo, kao npr.o tzv. « stradanju
5000 Srba u Sarajevu od strane Bošnjaka». Nisu to samo pokušaji obrnutih teza ko je stradao
u opkoljenom Sarajevu, to su pokušaji da se historija ispravi perom i državnom politikom iz
Beograda, jer oni su to po tradiciji i prakticirali.

Na osnovu raspoložive dokumentacije različite provenijencije naučno je utvrđeno i dokazano,
da je izvršeno protjerivanje, egzodus i odisejada Bošnjaka na kraju XX stoljeća, ali je nažalost
to još uvijek opijum za srpske historiografe o tzv. «četničkom herojstvu».

Svaka generacija, svako pokoljenje ima svoj zadatak. I mi Bošnjaci, imamo svoj zadatak, jer
imamo naša mezarja, hiljade muhadžira, invalida, siročadi i udovica čija su naselja pretvorena
u zgarišta, te danas bez krova nad glavom lutaju i traže hljeba.

Rezultat Dejtonskog mirovnog sporazuma je Bosna i Hercegovina podijeljena na srpski
entitet sa nazivom Republika Srpska, i bošnjačko-hrvatski entitet oličen u Federaciji Bosne i
Hercegovine.

Ipak, Bosna i Hercegovina je danas ponovo država, i to samostalna država, prvi put nakon

pada Bosanskog kraljevstva 1463., dakle nakon punih 529 godina življenja u sastavu dva carstva
i dvije Jugoslavije.

Sarajevo je teško stradalo za vrijeme posljednje agresije i četverogodišnjeg granatiranja
i snajperisanja njegovih kvartova i ulica sa okolnih planina. U klasičnoj srednjovjekovnoj
opsadi (dugoj 1322 dana) ubijeno je oko 16 hiljada ljudi, uglavnom civila, žena i čak 1600
djece, neselektivno devastirano na hiljade stambenih, poslovnih, vjerskih i drugih objekata
neprocjenjive kulturno-historijske vrijednosti.

Sarajevo danas, usprkos svemu, živi multinacionalna i multikulturarno, kao i uvijek, nakon
svega - bez mržnje. Uz to, obogaćeno ambasadama, poslovnim predstavništvima, kulturnim
ustanovama, ljudima svih boja i religija, koje su se oduvijek susretale u ovome gradu sretnog
života u različitosti.

Bitka za opstanak države Bosne i Hercegovine i Bošnjaka još traje i vodi se kroz institucije, a
naša je obaveza da to realiziramo projektima «Da se ne zaboravi i nikada ne ponovi». Nažalost,
mi ne vraćamo dug onima koji su nas tokom agresije sačuvali od istrebljenja i progona. Mi smo
brzo zaboravili imena viteških i slavnih naših sinova, što potvrđuje i činjenica da u Sarajevu
imamo svega 3-4% naziva ulica, spomen obilježja i drugo što nas podsjeća na njihovo herojstvo,
odbranu države Bosne i Hercegovine i Sarajeva (1992.-1995.).

Sama inicijativa da se dio Titove ulice u centru Sarajeva dodijeli prvom predsjedniku Republike
Bosne i Hercegovine i vrhovnom komandantu oružanih snaga R BiH, rahmetli Aliji Izetbegović,
dočekana je "na nož" posebno od Bošnjaka. Ovo je dovoljan primjer kako se odnosimo prema
našem narodno-odbrambenom i oslobodilačkom ratu (1992.—1995.), prema tekovinama naše
borbe. Ovo je primjer kako političari ne žele da ispune želju najmanje 80% Bošnjaka da se dio
ulice Maršala Tita preimenuje u ime Alije Izetbegovića, i primjer odstupanja od tradicionalne
historije, negiranja naše oslobodilačke borbe, identiteta.

Nije iznenađujuće što srpski političari iz Republike Srpske kao npr. Nikola Špirić, traže
ukidanje naziva ulica: Patriotske lige, Branilaca Grada, Zelene Beretke, Mladi Muslimani, Zlatnih
ljiljana i druge. Budimo istinski ponosni na navedene ulice, da nije bilo Patriotske lige, Zelenih
Beretki, Branilaca Grada i Zlatnih ljiljana ne bi bilo ni Bosne, ni Sarajeva, ni Bošnjaka...

Bošnjaci i drugi narodi moraju biti ponosni na naša spomen-obilježja na Markalama,
Ferhadiji, Žuči, Dobrinji, na nazive ulica naših vitezova: Safeta Hadžića, Envera Šehovića,
Zaima Imamovića, Dine Magode, Vinka Šamarlića, Čedomira Domuza, Ene Šakića, Ramiza
Salčina, Fadile-Žute Odžakovića, Mehe Porobića, Smaila Šikala, Safeta Isovića, Safeta Zajke,
Emira-Čarlija Bogunića, Igora Pavlovića, Hašima Spahića, Mustafe-Talijana Hajrulahovića, Kurta
Šorka, Želimira Vidovića, naših intelektualaca: Atifa Purivatre, Avde Sućeske, Ibrahima Tepića,
Alije Isakovića, Muhsina Rizvića, Mehmedalije Bajića, Kasima Begića, Vitomira Lukića, i mnogih
drugih zvučnih imena, do Davorina Popovića i Mirze Delibašića.

HISTORIJSKA ISTINA O ODBRANI SARAJEVA l DRŽAVE BOSNE I HERCEGOVINE

Niko ne može bošnjačkom narodu negirati pravo na istinsku historiju. Samo postojanje
Bošnjaka do danas, određuje mu i historijski razvoj. Mi smo svjesni, da do danas ni historija, ni
kultura, ni običaji Bošnjaka u Bosni i Hercegovini nisu adekvatno obrađeni u našim udžbenicima.
Još uvijek Bošnjaci u udžbenicima nemaju realan osnov za prepoznavanje i poistovjećivanje
sa vlastitom kulturom. Do početka agresije 1992. godine, srednjoškolski udžbenici iz nacionlnih
disciplina nisu pisani po bosanskohercegovačkim programima pa su se Bošnjaci suočavali sa
pritiskom asimilacije i nacionaliziranja u Srbe i Hrvate. Nažalost, i danas je slična situacija u
gradovima sa dominantnim srpskim ili hrvatskim stanovništvom, gdje su u upotrebi udžbenici iz
susjednih država.

U prijeratnim čitankama za osnovne škole od prvog do četvrtog razreda, prezentirani podaci
pokazuju zastupljenost Muslimana 2%, zastupljenost Hrvata 7%, zastupljenost Srba 62%. 'U

imenima zastupljenost 4% muslimanska, 7% hrvatska i 52% srpska.
Danas, svijeti Evropa u udžbenicima nacionalnih predmeta u Bosni i Hercegovini promoviraju

demokratske vrijednosti i toleranciju na uštrb i štetu većinskog stanovništva Bošnjaka. Poznato
je, da naši učenici i studenti znaju mnogo više iz historije Francuske, Engleske ili Rusije nego
što znaju o državi Bosni i Hercegovini. Postavlja se opravdano pitanje: zašto naša mladost mora
više znati o Srbiji, Hrvatskoj ili Evropi nego o vlastitoj državi Bosni i Hercegovini?

Primjećen je sve veći interes mladih u Bosni i Hercegovini za osvjetljavanjem određenih
aspekata naše najnovije historije, posebno perioda agresije na Bosnu i Hercegovinu (1992.—
1995.). Zašto Vijeće Evrope i OHR ne žele istinu u našim udžbenicima? Zašto se skriva istina s
kraja XX stoljeća, dokumenti, činjenice, iskazi očevidaca? Zašto se plaše istine? Evropa bježi
od istine u Bosni i Hercegovini zbog svoje odgovornosti. Zašto se naša historija u udžbenicima
završava sa krajem Drugog svjetskog rata?

Genocid nad Bošnjacima na kraju XX stoljeća, je najveći u Evropi poslije Drugog svjetskog
rata. Agresor je pred očima te Evrope («koja nas uči historiji»), ubijao civile, silovao, klao,
palio i radio druge zločine. Vjerujem da svijet i Evropa ne mogu izbrisati genocid i golgotu
stradanja Bošnjaka iz memorije bošnjačkog čovjeka dok god on postoji...

Poznato je, da sve što se jednom desi ne mora se nikada ponoviti. Ali sve što se desi dva puta,
desit će se sigurno i treći put. Razmislite Bošnjaci koliko smo mi puta genocide doživljavali!

Analizom udžbenika iz nacionalnih predmeta pisanih do početka agresije na Bosnu
i Hercegovinu, uočljivo je da agresija na državu Bosnu i Hercegovinu i zločini izvršeni nad
Bošnjacima ne pripadaju sferi slučajnosti, presedanima ili produktima historijske stihije.
Potvrđeno je da se može pratiti kontinuitet agresije Srbije na Bosnu i Hercegovinu i Bošnjake
od srednjovjekovlja do danas.

Uprkos pojavi svakovrsnih napisa o historiji Bosne i Hercegovine i Bošnjacima, još uvijek
nedostaje svjetlost na tamnim naslagama naše prošlosti a posebno novije historije i razdoblja
agresije (1992.-1995.) sve ono što se ne zapiše brzo se i zaboravi.

ZAKLJUČAK

Tekovine naše narodno-odbrambene i oslobodilačke borbe protiv fašizma na kraju XX stoljeća
moramo sprovoditi kroz obilježavanje značajnih događaja, datuma i ličnosti iz perioda opsade
i odbrane Sarajeva (1992.-1995.), kroz nastavne planove i programe iz nacionalnih predmeta
našeg obrazovanja i drugih sličnih metoda.

Postavlja se pitanje, zašto i dalje učimo historiju obmane, laži, licemjerstva i hipokrizije?
Da li nas Vijeće Evrope i OHR sa našim trenutnim obrazovanjem uvode u nešto što je u prošlom
sistemu propalo i uzrokovalo raspad SFR Jugoslavije?

Ukoliko ukinemo istinu o našoj herojskoj i oslobodilačkoj borbi za opstanak Sarajeva, Bosne i
Hercegovine i Bošnjaka, nastavnici, predavači i naučnici iz nacionalnih predmeta ne mogu našoj
mladosti pričati o istini, pravdi, vjeri, moralu i ljubavi. Bošnjacima i našoj mladosti je dobro
poznato iz prošlosti i sadašnjosti ko su četnici i ustaše, čija je krv natapala svaki grumen zemlje
Bosne i Hercegovine, a to potvrđuju naši mezaristani, naše masovne grobnice, naši invalidi i
spomen-obilježja. Ne dozvolimo kroz nove nastavne planovei programei udžbenike nacionalnih
predmeta, kao i drugih metoda i sredstava, početak novog genocida - poslije genocida nad
Bošnjacima.

Sudeći po trenutnom stanju, uspomene na branioce Sarajeva tokom agresije na državu
Bosnu i Hercegovinu (1992.-1995.), kroz nazive ulica, spomen-obilježja, udžbenike nacionalnih
predmeta, filmove, seminare, simpozije i posjete značajnim događajima, stanje je
zabrinjavajuće. Bošnjaci «teško se odriču starog, a još teže prihvataju nešto novo». Uglavnom,
gdje su oni većina u Federaciji Bosne i Hercegovine, tu ima naziva ulica i Spomenika različitih
historijskih epoha, konfesija i nacija, dok u drugim dijelovima zemlje, gdje su Srbi i Hrvati

. ,_.,_ , =:; __““37A'Ekf'sš'*_|h_3“áik“g“_á*nvT&YBo'“ - .

dominantni, gotovo svi nazivi su jednonacionalni, prijeratni (politički neadekvatni) izbrisani i
ulice nose nazive ratnih zločinaca.

Ostaje i dalje otvoreno pitanje, poslije tolikih genocida nad Bošnjacima u minulim epohama,
zar nismo zaslužili «Muzej genocida nad Bošnjacima», da se centralna saobraćajnica u Sarajevu
nazove po imenu prvog Predsjednika Republike Bosne i Hercegovine i vrhovnog komandanta
Oružanih Snaga Republike Bosne i Hercegovine Alije Izetbegovića i ulicu Armije Bosne i
Hercegovine?

