DIXI ET SALVAM

ANIMAM MEAM

UVOD

Forum građana Tuzle nastao je u karavaktu kada je Tuzli, i u političkom i u društvenom kontekstu, prijetila opasnost da postane jazbina nacionalističkog i totalitarnog jednoumlja.

Potkraj 1992. nastupi "nacionalno osviještenih" jurišnika uveliko su već prelazili prag verbalnog. U to emocijama naelektrisano vrijeme, prozivanje "petokolonaša", "četnika", "neprijatelja države i naroda" - imalo je prizvuk javnog poziva na linč. Nacionalistička glasila pretvorila su se u svojevrsne potjernice za neistomišljenicima. Nacionalistički glasnogovornici smatrali su sebe ekskluzivnim "zaštitnicima države i naroda", iako je metod tobožnje zaštite bio dijametralno suprotan multietničkom biću i duhu tolerancije civilnog bosanskohercegovačkog društva. I ne samo to, logika nacionalističke inkvizicije bila je suprotna deklarativnim ciljevima borbe za slobodnu, zajedničku i demokratsku Bosnu i Hercegovinu, za kakvu će i godinu, i dvije, i tri, poslije, ginuti sinovi ove zemlje.

Provalija između društveno-političke deklarativnosti i realiteta bivala je sve dublja. Jer, jednostavno, Bosnu je bivalo nemoguće "braniti" nacionalističkom, revanšističkom i totalitarnom logikom.

Nad Tuzlu se, potkraj 1992., kao taman oblak, nadvilo osjećanje prevare i straha. Jedina alternativa pokušaju da se sačuva biće ovoga grada bila je predaja pred nacionalističkom inkvizicijom, koja više nije birala sredstva i način na bilo kakav pomen zajedničkog življenja, ravnopravnosti građana i naroda, multietničnosti i multikulturalnosti - javno proglasi "četništvom".

Pojedinci koji su se na bilo koji način suprostavljali pomoru bosanskohercegovačkog društva u Tuzli, bivali su sve snažnije izloženi medijskim i političkim inkvizitorskim hajkama, a sve češće i pritiscima svojstvenim policijskoj državi.

Početkom 1993. osjećalo se da individualne odbrane Tuzle, uglavnom na stranicama "Fronta slobode", gube bitku i dah pred medijskim nacional-šovinističkim sistemom koji je gutao sve pred sobom i nemilosrdno indoktrinirao građanstvo, ubacujući mu u prestrašenu svijest fobije od "pete kolone", "četnika među nama", "kosovaca", itd.

Tekst "Svi ljudi samo građani" Fatmira Alispahića, objavljen u Frontu slobode" 26. januara 1993, bio je svojevrsna artikulacija ideja i osjećanja najvećeg dijela građanstva, kao i javni poziv na oblik građanskog organiziranja koji će činiti snažan i nepremostiv bedem u odbrani civilizacijskog i demokratskog bića Tuzle.

Krug protiv inicijatora širi se i za koji dan preraste u incijativni odbor, sastavljen od najuglednijih građana Tuzle. Osnivačka skupština Foruma građana Tuzle zakazuje se za 28. februar 1993, na godišnjicu Referenduma za suverenu BiH, što je imalo značenje trajnog političkog opredjeljenja Foruma građana Tuzle.

Osnivačka skupština FGT održana je u kristalnoj sali Hotela "Tuzla", a i svi prostrani holovi, u kojima su bili postavljeni monitori, bili su tijesni da prime, po nekim procjenama, blizu 2000 građana koji su željeli prisustvovati svečanom činu osnivanja organizacije koja će štititi njihove slobodarske i demokratske interese. Zanimljivo je da su lokalni radio-difuzni mediji gotovo prećutali ovaj veličanstveni skup, dok je nacionalistički tisak sedmicama poslije, Osnivačku skupštinu FGT prozivao kao "antimuslimansku", "četničku", itd.

 Po nekim analitičarima tuzlanskih političkih prilika, Osnivačka skupština FGT, kao svojevrstan miting podrške očuvanju bosanskog civilnog društva, bila je prelomni momenat u političkoj odbrani Tuzle, grada koji će narednih godina postati evropskim simbolom otpora etničkom jednoumlju.

Opstanak demokratske i humanističke Tuzle tako je, prije svega, trijumf građana Tuzle pred neuporedivo snažnijim, beskrupuloznijim, društvenim i političkim neprijateljima Tuzle i Bosne i Hercegovine.

Sadržaj ove knjige nije cjelovit, ali jeste znakovit pregled rada i djelovanja Foruma građana Tuzle. Među ovim koricama su najznačajniji momenti od kojih je sazdan, možda više u evropskom nego u lokalnom političkom kontekstu, ugled i autoritet Foruma građana Tuzle.

Javni istup FGT, u vidu saopštenja za javnost i proglasa, istrgnuti su iz onovremenog društveno-političkog konteksta, i moguće da će već danas, a pogotovo sutra, djelovati uobičajeno i normalno, kao da to normalno u nenormalna vremena i nije bio čin građanske i političke hrabrosti.

Po zajapurenoj nacionalističkoj logici, uputiti proglas svim progresivnim snagama Srbije i Crne Gore (9. mart 1993), značilo je prizivati sataniziranu jugonostalgiju. Uputiti višem javnom tužiocu prijedlog za pokretanje postupaka protiv lista "Zmaj od Bosne", zbog raspirivanja nacionalne i vjerske mržnje (17. novembar 1993), značilo je "atakovati na muslimanski narod". Jedini reagirati na skidanje državne bh zastave na Saboru Regionalnog odbora HDZ (5. juna 1994) "nije značilo ništa" jer niko drugi u tom (zlo)činu nije vidio toliko medijski trljano ugrožavanje državnih i naiconalnih interesa. Reagirati na ideološku i političku instrumentalizaciju Armije RBiH (7. februar 1994.) opet je, po ko zna koji put, imalo "značenje" tobožnjeg "antimuslimanskog" kursa FGT. U sklop takvog nacionalističkog tumačenja djelovanja FGT, svakako, ulazi i protest protiv grafita "Srbe na vrbe" koji je nekoliko dana nakon stravičnog srpskog zločina nad mladošću Tuzle osvanuo na mjestu tragedije. Ovovrsni istupi Foruma građana Tuzle, u tom i takvom vojno-političkom okruženju, imali su značenje istinske građanske političke hrabrosti, što će potvrditi kasnije dobijene nformacije "da se u nekim krugovima ozbiljno razmišljalo o likvidiranju ili hapšenju incijatora politike FGT".

Apeli međunarodnoj i srpskoj javnosti za spas Srebrenice, recimo, pomoć FGT prvom valu prognanih Srebreničana, i slične aktivnosti koje su bile na kursu opšteprihvaćenog političkog mišljenja, nisu mogla ovu instituciju osloboditi etikete "neprijatelja" kakvu uporno, i dan danas, vladajuća nacionalna oligarhija lijepi Forumu građana Tuzle.

Sa aspekta antibosanskih interesa podjele BiH na nacionalne pašaluke to se da i razumjeti. Forum građana Tuzle nikad nije pristao na podjelu Bosne i Hercegovine po etničkim šavovima, jer je duboko uvjeren da je hiljadu godina državno-pravnog kontinuiteta Bosne i Hercegovine stariji od svake politike, ma koliko vatrenog oružja ona imala u svojim ideološkim hangarima.

Iako se djelovanje Foruma građana Tuzle, u vremenima koja su podsjećala na labirint, činilo kao donkihotovsko, iluzionističko i opasno jurišanje na zahuktale vjetrenjače - valja reći da je ovaj konstantni glas razuma doprinijeo očuvanju kolektivne bosanskohercegovačke svijesti u Tuzli, kao onoga po čemu se izdvajamo od manjih, i zbog čega imamo vjeru u pobjedu pozitivnih ideja.

Sasvim sigurno, bez Foruma građana Tuzle, Tuzla ne bi bila Tuzlom. U vremenima blokade i straha od narednog dana, taj otpor kojeg je nacional-šovinizmu pružao FGT bio je dovoljan da sačuva jezgro iz kojeg će se, po povratku normalnijim okolnostima, razviti široka lepeza građanske incijative.

Aktivniji iskorak Forum građana Tuzle čini već suorganizacijom sa Verona forumom međunarodne konferencije "Može li Evropa bez multikulture?", koja je u Tuzli održana od trećeg do petog novembra 1994.

Nekoliko dana poslije, sa Helsinškim parlamentom građana i Opštinom Tuzla, od 11. do 13. novembra, FGT je suorganizator međunarodnog radnog seminara "Lokalna demokratija u BiH i Evropi".

Najveću promociju svoje snage i ideja, Forum građana Tuzle imao je kao izvršni organizator IV Generalne skupštine Helsinškog parlamenta građana, koja je u Tuzli održana od 19. do 22. oktobra 1995, okupivši preko 500 učesnika i gostiju sa prostora ex Jugoslavije i iz inostranstva.

Ovom prilikom usvojena je i zajednička Povelja Foruma građana Tuzle i Asocijacije nezavisnih intelektualaca Krug 99 iz Sarajeva, što je bio početak plodne saradnje ove dvije srodne institucije, koja će u februaru 1996. rezultirati Izjavom u povodu predstojećih izbora, a nastaviti se kontinuiranim pripremama za osnivanje Parlamenta građana Bosne i Hercegovine, tijela koja će okupiti srodne bosanskohercegovačke građanske incijative.

Trebalo bi mnogo više prostora da ova uvodna rijeć obuhvati sve aspekte uticaja kojeg je imao, i ima, FGT. To je, sasvim sigurno, dovoljno obiman materijal za jednu sociološku i politološku studiju, kakvu, nedvojbeno zaslužuje i Tuzla koja se izborila da u nenormalnim vremenima o(p)stane normalna. Trebalo bi, naravno, i mnogo više prostora od ove knjige da se objedine sve one aktivnosti koje je od svog osnutka 1993. do danas imao Forum građana Tuzle.

Želja priređivača ovog dokumentacionog materijala bila je da se da kratki pregled najznačajnijih aktivnosti Foruma građana Tuzle.

FORUM GRAĐANA TUZLE

Forum građana Tuzle (FGT) nastao je iz potrebe i odlučnosti da se Bosna i Hercegovina sačuva kao cjelovita, nezavisna i decentralizovana suverena država uređena na principima parlamentarne demokratije, u njenim historijskim i geopolitičkim granicama, priznatim od međunarodne zajednice, te da se nijedan dio njene teritorije ne može smatrati posebnom nacionalnom teritorijom bilo kojeg njenog naroda, kao i odgovor na porast nacionalizma u vlastitoj sredini.

Osnivačka skupština održana je 28. februara 1993. godine.

Forum građana Tuzle je vanstranačko udruženje, u kojem se građani okupljaju po slobodnoj volji i individualnom izboru. Pripadnost bilo kojoj političkoj, nacionalnoj, vjerskoj, socijalnoj, starosnoj ili polnoj grupi nije prepreka za djelovanje u Forumu.

FGT se zalaže za:

· angažovanje svih snaga grada Tuzle u borbi protiv agresije na Republiku Bosnu i Hercegovinu i grad Tuzlu

· kažnjavanje svih ratnih zločinaca

· povratak prognanih i izbjeglih lica na svoja vjekovna ognjišta i vraćanje njihove imovine

· pokretanje procesa vraćanja međusobnog povjerenja motivisanog humanizmom i snagom duha

· podrška i aktivno učestvovanje u svim mirovnim konstruktivnim inicijativama koja su u saglasnosti sa načelima i ciljevima FGT

· demokratsko djelovanje u svim sferama života u gradu Tuzli i BiH

· snažan uticaj i reagovnje na sva zbivanja u gradu i BiH koja su u suprotnosti sa demokratskim principima i programskim načelima FGT

· punu ravnopravnost građana, bez obzira na njihovu političku, nacionalnu, vjersku, socijalnu, starosnu i polnu pripadnost

· poštovanje svih ljudskih sloboda i prava, u skladu sa Deklaracijom o pravima čovjeka

· razvijanje osjećanja bosanskohercegovačkog patriotizma na temeljima pozitivnog kulturnog i etničkog iskustva na našem podneblju

· očuvanje i njegovanje multinacionalnog i multireligijskog materijalnog i duhovnog nasljeđa u skladu sa civilizacijskim kriterijima

· razvijanje osjećanja ljubavi, odanosti i privrženosti prema gradu, zaštita Tuzle i njenog tradicionalnog, duhovnog i kulturnog bića

· stvaranje uslova za evropski kvalitet života i rada u svim oblastima

· očuvanje, zaštitu i unapređenje čovjekove okoline sa preduzimanjem svih ekoloških mjera u tom cilju

· očuvanje i razvoj kadrovskih potencijala i njihova afirmacija na realizaciji projekata koji će Tuzlu približiti i uvesti u sve evropske tokove i procese

· povezivanje i saradnja sa sličnim udruženjima iz Evrope i Svijeta.

Diwanhana

 SVI LJUDI SAMO GRAĐANI
Cijenjeni građani Tuzle će se složiti da nam je zajednički cilj -slobodna, snažna, demokratska i duboko moralna BiH. I takva ista Tuzla u njoj. Rat, makar i odbrambeni, vrijame je zla. Dobru nas mogu povesti samo naši korijeni. Stoga, u kontekstu opšte bh slike, u Tuzli je potrebno revitalizirati sve vrijednosti koje je čine evropskim gradom, kako bi i sebi i svima drugima bila od koristi, kao stamena i moralna pokretačka snaga. Jer jedino ako ostanemo ono što smo oduvijek bili, imaćemo snage da se i umno i fizički izdignemo iznad agresorskog ništavila. I pobjedom i budućnošću. Stoga se i zalažemo za osnivanje Foruma građana Tuzle.

Istorijski je momenat da Tuzla konačno postane tuzlanska, da se za svagda oslobodi uticaja tuzlomrzaca, tuzlokorisnika, beskrupoloznih koferaša i militantnih došljaka - koji već godinama gaze sve što biva bićem našeg grada. Tuzla je za većinu došljaka oduvijek bila samo jeftino sredstvo za svijanje urbanog gnijezda, a nikad amajlijska svetinja koju na prsima nose rođeni Tuzlaci, čaršijska raja, i svi rijetki dobronamjernici koji u njoj nisu rođeni a klanjaju se tuzlanskom znamenju. A o onome što je Tuzla bila, dovoljno je zaviriti u nekolike knjige, pa u poređenju sa stvarnošću vidjeti do koje mjere su je operušali i uništili ruralci kojima je komunizam pružio šansu da postanu građanima bez obzira da li će se promjeniti išta od svojih krkanskih navika. Tako se rušila Tuzla, a sada je ponovo na pragu sličnog "urbaniziranja", gdje opet osnovni kriterij neće biti građanski, već onaj drugi. Stoga još uvijek imamo snage da se ne složimo sa izjavom Šerifa Kalesijskog Okruga, g. Hadžića - da se ne smijemo dijeliti na urbano i ruralno stanovništvo. A pošto gospodin Novu godinu čestitao nije svojim građanima, već samo Muslimanima i Hrvatima, što znači da podržava podjele - u skladu s tim ćemo morati zaključiti da se po svemu više razlikuju urbani i ruralni stanovnik, nego li svi rođeni Tuzlaci, ma koje vjere bili, međusobno. To ruralno-urbano bratstvo, pošto smo svi podjednako ugroženi, može živjeti samo dok rat traje, a onda će lijepo oni koji kažu "hin" otići svojim kućama i pašnjacima, a mi koji govorimo i pišemo "ih", bićemo tamo gdje nam je i mjesto. Kao državljani BiH, možemo se dijeliti samo po dobru i zlu, a potom po stupnju sposobnosti i civiliziranosti koji će nas ili neće, povesti krupnim koracima naprijed među razvijeni i srećni svijet.

Oskrnavljeni tuzlanski duh

A kada govorimo o očajnom stanju u kome se nalazi skrnavljeni tuzlanski duh, moramo reći da je najmanji dio krivice za njegovo uništenje (iako je to njihovo djelo!) snose koferaši i ruralni prostaci. Za sve smo krivi mi!!!, jer nikad nismo uspjeli prevazići mahalske komplekse da jedni drugima, najrođenijima, lomimo i poturamo noge, da jedni druge sputavamo i omalovažavamo, da uvijek mislimo da je došljak, makar stigao i iz Perućice, bolji od našeg Tuzlaka! Za to vrijeme ne samo da su imigranti-pojedinci profitirali, već su čitave svoje haharske plemenske zajednice dovukli u naš grad, mafijaški se uvezali i već rasporedili u mnoge ključne društveno-političke fotelje. Na ovaj način se, da bi bila jača, bez obzira odakle dolazi, uvezala sva ekstremna profiterska imigracija. Tako sada mogu vršiti "sječe Tuzlaka" i dalje postavaljanje svojih ljudi. Od mnogobrojnih primjera treba samo krenuti tragom sandžačke linije pa vidjeti u kojoj su mjeri, u posljednjih nekoliko godina, i na kojim sve mjestima, okupirali naš grad. Sada su toliko moćni da među priglupim primjericima Tuzlaka, na račun ponuđenog karijerističkog profiterstva - imaju svoje sluge i poslušnike. Odnedavno sastavni dio njihovog djelovanja je i prijetnja silom, pa i upotreba iste. Sandžački "policajci", koji zahvaljujući svojim kumovima nisu vidjeli ni puške ni fronta, već su bez ikakvog razloga pretukli jednog čestitog pravoslavnog mladića, a sutra se isto može dogoditi svima nama koji ne damo tradiciju i identitet svog častoljubljivog grada.

No, smatrajući da su Tuzlaci koji čitaju ovaj tekst u potpunosti svjesni svih opasnosti koje nam u budućnosti prijete (jednoumlje, političko-mafijaška sprega, zatiranje svega tuzlanskog, opšta anticivilizacijska tama, etc.) - nema više potrebe navoditi brojne primjere. Jedno je jasno: ili ćemo kao građani preventivno djelovati štiteći Tuzlu (a time i BiH) i njenu budućnost, ili ćemo grad, njegovo znamenje, grobove svojih djedova i budućnost svoje djece - prepustiti na nemilost imigrantskoj militantnoj najezdi; dakle ili će Tuzlaci vlastiti grad, u svim porama, uzeti u svoje ruke, ili ni njega ni njih više nikada neće biti. Izbor je pred svima koji cijene i vole Tuzlu i žele živjeti pod njenim evropskim nebom. A na to imaju puno pravo, prije svih ostalih.

Nije kasno za čin

Smatrajući da još uvijek nije kasno da reagujemo predložićemo, čini nam se, adekvatnu formu organizovanja Tuzlaka u okviru koje bi bili u mogućnosti zaštiti svoju budućnost i biće svoga grada. U Sarajevu sa sličnim zadatkom postoji "Liga Sarajlija" koja se, između ostalog, zavjetovala - "da papcima i zlonamjernicima nikada više neće otvoriti dušu grada, i da će uvijek svaki Sarajlija imati prednost nad došljakom". S time se možemo složiti, uz opasku da je građanski duh našeg grada neočekivano postao bolesniji nego što je to slučaj sa Sarajevom. Stoga nama nije dostatna samo "liga", nama je potrebno nešto daleko autoritativnije, snažnije, djelotvornije. Treba nam "organizam" koji će u punom smislu pokazati duhovna i civilizacijska stremljenja grada, a kojeg ni jedno aktuelno društveno-politčko tijelo ili pojedinac neće moći zaobići i pogaziti. To mora biti istinska Tuzla, nad kojom ne postoji ni jedna hibridina, sa istom topografskom odrednicom.

Dakle predlažemo osnivanje vanstranačkog, u punom smislu te riječi - građanskog, duboko moralnog, autoritativnog i patriotskog tijela koje će se zvati Forum građana Tuzle!!!

FGT će okupljati sve ljude koji se prvo osjećaju građanima, a potom, kako to i priliči demokratskim sistemima - čim hoće. (Ako bi građansko došlo iza nacionalnog i religijskog, automatski bi podrazumijevali podvojenost među ljudskim bićima, što je protivno svim međunarodnim normama, poveljama, državotvornoj budućnosti BiH, kao i samoj religiji). U okviru FGT-a - svi ljudi bi bili samo garađani, i ništa manje! FGT-om će upravaljati Savjet, sastavljen od dvanaest najuglednijih i ničim ukaljanih Tuzlaka, koje bi sami građani predložili i izabrali, kao i jasno definirali njihov mandat. Članovi Savjeta bi bili stariji od 50 godina, čime bi se izbjegla mogućnost karijerističke manipulacije FGT-om, što bi moglo biti svojstveno mlađim ljudima. Dakle, odabirom dvanaest svima znanih, cijenjenih, poštovanih i uvaženih građana, Savjet bi postao neprikosnoveni umni tuzlanski autoritet. Njegov sud će predstavljati savjest grada, garanciju očuvanja njegove prišlosti i tradicije, i garanciju prava na budućnost dostojnu evropskog građanina. Uzgred da pomenemo da su slična tijela postojala, recimo, u antičkoj Grčkoj, a i dan danas, kao najautoritativniji segment društva djeluju u nekim zemljama (Egipat, npr.). Sigurno ne bez razloga.

Moralno i zdravo društvo

U današnjem ratnom vremenu kada su se aktuelne vlasti skoro potpuno otuđile od naroda (što zbog korumpiranosti, a što zbog tiranoidnih strasti), kada sve manje imaju snage ili volje da zaustave negativna stremljenja ka nedemokratskom ustrojstvu budućeg društva - FGT bi s punim pravom postao najrespektabilnija demokratska snaga koja bi društvene ratne i postratne procese usmjeravala ispravnim tokovima, i u interesu građana. Svaki mjesec održavaće se javne Skupštine gdje će istupati građani sa svojim incijativama i kritikama, kao i sa svojim zahtjevima.Savjet (čiji članovi će pred građanima položitit zakletvu) će imati obavezu da sve izrečeno na Skupštini kanališe po prioritetu, da od vlasti traži objašnjenje, ili da im, u ime građana upućuje zahtjeve. U nekim situacijama, na osnovu dokaza, Savjet bi donosio svoju osudu ili podršku nekome ili nečemu. Svake naredne Skupštine referisao bi pred građanima o ostvarenim zadacima, ili u suprotnom, o tome zbog čega i kako nisu ostvareni. Na Skupštine bi ponekad bili pozvani i predstavnici vlasti, gdje bi se direktno sučeljavali sa stavovima građanstva. Takav sistem djelovanja bio bi najveći stupanj demokratije, što je do sada jedino zabilježeno u antičkoj Grčkoj.

Dalje, kada znamo da je nametnuti nam i surovi rat upravo unutar našeg odrambrenog, patriotskog i državotvornog mehanizma i proizveo svekolike moralno-nakazne, sramotne, destimulirajuće, profiterske i kriminalne pojave, sa kojima ne želimo da gradimo budućnost, tek onda shvatamo da nam je potrebna jedna ovakva snaga koja će biti u stanju da osudi, zatre i uništi sve ovakve gadosti, da nam se više nikad i nigdje ne ponove. Građani će imati priliku da grade zdravo i visoko moralno društvo, apelujući na čvrste zakone, sudstvo i policiju, kao i za vlastitu slobodu, demokratiju i prosperitet. Preko snažnog i jedinstvenog građanskog glasa, ni jedna manipulatorska neman neće moći preći, niti ga zaobići, jer samo građani imaju pravo da odlučuju o vlastitoj budućnosti.

Dakako, ovaj prostor nije dostatan da bi smo objasnili sve druge pojedinosti vezane za eventualno djelovanje FGT-a, što bi se u slučaju njegovog pokretanja već preciziralo programskim dokumentima.Poput onog recimo, da se Tuzlakom ne može zvati građanin BiH koji u ovom gradu ne boravi najmanje 10 godina, te da isti takav ne može zasjesti ni na jedno bitnije društveno-političko ili neko drugo važnije mjesto. Zahtijevalo bi se, takođe, da ni jedan gradonačelnik ne može bit osoba koja nije rođena u Tuzli. To, dakako ne znači da u radu FGT-a neće učestvovati građani "sa strane" voljni da svojim sudjelovanjem pomognu opštem prosperitetu Tuzle i BiH. Kao što je to njihova građanska dužnost, i naša je da izvjesnim mjerama zaštitimo grad od militantnog profiterstva beskrupoloznih došljaka (za zlonamjernika: nije riječ o našoj braći, o čestitim izbjeglicama kojima je Tuzla otvorila i srce i dušu!). Sa iskrenim namjerama, svi ćemo se lako raspoznati. To bi, dakle, bila jedna od stavki kakve bi, između ostalih bile precizirane programskim načelima.

Zavjet budućnosti

Kao sastavni dio FGT-a djelovala bi Matica tuzlanska, kao udruženje nezavisnih intelektualaca. Njen zadatak bi bio briga za očuvanjem i prosperitetom autentičnog tuzlanskog kulturnog i duhovnog blaga. Matica tuzlanska bi takođe bila odgovorna FGT-u , a njen predsjednik po potrebi bi bio trinaesti član Savjeta u rijetkim situacijama da ovo tijelo treba nadglasavanjem da donese neku odluku. U budućnosti, Matica tuzlanska će se baviti izdavačkim, organizatorskim i kulturnim aktivnostima kojima će širiti tuzlanski kulturni horizont. Vjerujemo da bi ugledni građani, koji bi u ovim vrhovnim tijelima predstavljali stremljenja Tuzlaka, sami po sebi bili "operisani" od bilo kakvih štetnih uticaja, a u slučaju da nekima od njih bude priječeno silom, posjedovali bi izvjestan imunitet, s obzirom da bi se ispod javnih saopštenja i istupa, u ime građana, uvijek potpisivalo to tijelo.

U slučaju da dođe do ovakvog organizovanja građana Tuzle, sve što je izrečeno u ovom tekstu, u obliku prijedloga forme rada - moglo bi biti mijenjano i dograđivano. No, čini nam se da preplašenost najvećog dijela građana za budućnost koja prijeti da postane totalitarna - ukazuje na potrebu bilo kakvog građanskog organizovanja. A samo tako će se moći zaštiti građanin i njegovo ljudsko dostojanstvo. Građanin će sam sebi garantovati da se fašizam neće roditi i u našem, uistinu ugroženom gnijezdu.

Stoga, u svoje vlastito ime, u ime svih naših svetinja - pozivam građane Tuzle da dignu glas i sami odluče o vlastitoj budućnosti. Gospodo, na to nas obavezuje svaka kap prolivene tuzlanske i bošnjačke krvi, koja u svojoj čestitosti nije imala nimalo tame. Ta krv je svijetla kao zavjet svijetle budućnosti našeg grada i jedne nam domovine!!!

Fatmir Alispahić

Front slobode, 26.januar 1993.

(Godišnja novinarska nagrada "Fronta slobode" za 1993.)

Obraćanja na Osnivačkoj skupštini FGT

SAVJEST TUZLE

Poštovani sugrađani !

U ovo vrijeme, dok vjetrovi rata razaraju našu Bosnu i Hercegovinu, a neke mračne sile žele da razgrade ono što je stotinama godinama godina zajedno građeno,okupili smo se danas da bismo realizirali ideju mnogih od nas i organizirali nestranačko, multinacionalno i multikulturno udruženje, a u cilju očuvanja i revitalizacije autentičnog tuzlanskog duha u načinu življenja, jer smo kao građani ovog grada oduvijek imali svoju dušu, kulturu i tradiciju, i svoj grad koji je davno, po mnogo čemu, postao evropski.

Davno, prije drugih, mi smo imali pozorište, zdravstvene i školske insitucije, iz naše sredine u svijet likovnih umjetnosti je krenuo prvi akademski slikar.

Meša Selimović je svojim književnim opusom obogatio evropsku i svjetsku književnu baštinu, simfonijski jazz orkestri su zabavljali Tuzlake.

Mnogi evropski umjetnici različitog profila, pohodili su naš grad i obogaćivali našu dušu. Istina, urbana duša našeg grada je polako umirala, uzrokovano višom silom, a i subjektivnim slabostima samih nas, tako da smo bespovratno izgubili arhitektonski vrijedne građevine, nestadoše mjesta gdje su se generacije Tuzlaka okupljale, pa mi danas nemamo Musalu i Rondo kao Mostarci, ili Baš-čaršiju kao Sarajlije. I pored toga, mi smo svoj grad i dalje neizmjerno voljeli i ponosili se njime, jer duša je Tuzlaka neuništiva.

Da nam ne bi neko rekao da se neutemeljeno cijenimo, pročitaću Vam, poštovani sugrađani, pismo jednog rođenog Mostarca koji provede pet godina u ovom gradu:

" U Tuzli sam proveo pet najljepših godina svog života, jer sam bio okružen

ljudima koji imaju dušu, ljudima koji su mi svo vrijeme omogućili da mi ništa ne nedostaje u životu. Zamijenili su mi roditelje, brata i sestru. U životu sam promijenio mnogo gradova zbog svog posla, upoznao mnogo ljudi, i shvatio da grad i njegovu dušu čine ljudi. Zato i imam ovakvo mišljenje o Tuzlacima. Kada bih pisao godinu dana, ne znam da li bih mogao napisati sve što želim.Ponosan sam što imam takve ljude za prijatelje i braću. Bez obzira, šta nam život dalje priredi, ja znam da u Tuzli imam prijatelje, i cijeli život ću živjeti za to da jednog dana sjednemo zajedno i nastavimo da se družimo ".

Ovo je dio pisma Bore Đakovića, bivšeg trenera košarkaša "Slobode" Tuzla.

Naš grad, grad svijetle istorije u svim segmentima života, i u ovom krvavom, nametnutom ratu, zamračeno bosansko-hercegovačko nebo osvijetli i pokaza fašizmu kako se brani sloboda i dostojanstvo naše Tuzle i drage nam Bosne i Hercegovine.

S ponosom možemo reći, da je Tuzla i prekretnica rata u našoj državi. Ime Tuzla, kao tornado protutnja Evropom i svijetom, jer pokaza da se hrabrošću i ljubavlju prema gradu i domovini može suprotstaviti daleko jačem agresoru.

Taj i takav tuzlanski i bosansko-hercegovački patriotizam je duboko urezan u biću svakog Tuzlaka. Istina je da mi Tuzlaci, nismo znali cijeniti sve vrijednosti koje nas krase kao ljude, pa smo često, jer smo grad otvorena srca, povjerenje poklanjali drugim. Neki od njih su ovom gradu dali mnogo, ali ima mnogo i onih koji ovaj grad materijalno iskoristiše i srdačnost Tuzlaka zloupotrijebiše. Ja često ove druge nazivam razrookim, ljudima različitog pogleda na život, jer jednim okom gledaše u Tuzlu, a drugim tamo negdje, negdje odakle su došli, a takvi pokušaše i Bosnu i Hercegovinu da unište.

Mi Bosanci i Hercegovci to im dozvoliti nećemo !

Ime Tuzla se često spominje u svim svjetskim medijima, naši a i strani državnici Tuzlu uzimaju kao primjer funkcionisanja izvršne, sudske i zakonodavne vlasti, i kao primjer Bosne i Hercegovine u malom. To su i razlozi za formiranje udruženja građana kojima je stalo do dobrobiti grada Tuzle.

U najkraćem, Forum čine građani pojedinci, a ne predstavnici političkih, nacionalnih, vjerskih i socijalnih grupa, pa je u tom smislu on otvoren za sve građane Tuzle, kojima je stalo do očuvanja i razvoja tradicionalnih, demokratskih, urbanih, kulturnih i etničkih vrijednosti grada kao multinacionalne i multireligijske građanske sredine.

Stav je inicijatora, da nikog posebno ne ističemo, nego da svaki građanin Tuzle u sebi može da se prepozna kao osnivač Foruma.

Početni ulog svakog od nas u svemu ovome je ljubav prema gradu i Bosni i

Hercegovini.

Kako se Forum građana Tuzle formira u ova teška vremena, prvenstveni naš zadatak je odbrana Bosne i Hercegovine kao demokratske, nezavisne, suverene, etnički nedjeljive, jedinstvene države, te pomoć borcima Oružanih snaga Bosne i Hercegovine, jer su ciljevi njihove borbe i naši ciljevi.

Naš važan zadatak je takođe da izbjeglicama i prognanicima, koji su privremeni dom našli u našem gradu omogućimo život dostojan čovjeka, onako kako to Tuzlaci znaju učiniti.

Svjesni smo da ratne okolnosti diktiraju sputavanje i suspenziju nekih važnih prava i sloboda građana i naravno, pošto su te okolnosti objektivne, Forum građana Tuzle će ih prihvatiti kao realnost i nužnost. Zalagaćemo se međutim, da se poštuju sva druga demokratska prava i slobode kojima rat objektivno ne nameće nikakva ograničenja. Vrijeme slobode, koje će nadam se, uskoro doći, pružit će nam međutim mogućnost, da se u potpunosti borimo za realizaciju naših programskih načela i ciljeva.

U najkraćem, ta programska načela i ciljevi se svode na razvijanje osjećanja bosansko-hercegovačog i zavičajnog patriotizma na temeljima pozitivnog kulturnog i etničkog iskustva na našem podneblju, s jednim jedinim ciljem: da nam se ovo što nam se danas događa, nikad više ne ponovi, s time da omogučimo našim pokoljenjima život dostojan civilizovanog čovjeka.

Kako je temelj naših programskih načela i ciljeva Deklaracija o pravima čovjeka iz 1948 god. zalagaćemo se za punu ravnopravnost građana, bez obzira na njihovu političku, nacionalnu, vjersku, socijalnu i polnu pripadnost, a samim tim za demokratsko djelovanje u svim sferama života grada Tuzle.

Kao Forum građana Tuzle, naša je obaveza da razvijamo osjećanje ljubavi, odanosti i privrženosti prema gradu, a to podrazumijeva zaštitu Tuzle i njenog tradicionalnog duhovnog i kulturnog bića.

U tom cilju, mi građani ćemo morati ovaj grad zaštititi od pokušaja da se iskoristi kao polazno mjesto za društvenu i javnu promociju, a na štetu građana i grada Tuzle u cjelini.

Borićemo se i danas, kao i u vremenima koja dolaze, za sretnu i uvijek sretniju budućnost Tuzle. Borićemo se protiv mržnje i svih podjela, pogotovo nacionalnih, borićemo se protiv svakog primitivizma koji bi htio da ugrozi civilizirano biće građana Tuzle.

Borićemo se protiv šverca i profiterstva, protiv uzurpacije vlasti i svakog pokušaja da se nedemokratskim sredstvima ugrozi ljudski moral i integritet čestitih poštenih ljudi ovog grada; borićemo se protiv sile i silnika, koji bi da u ovom vremenu, teškom za sve nas, postignu neke svoje ciljeve.

Jednom rječju, pokušaćemo uticati na sve sfere života, s ciljem i željom da izgradimo institut javnog mnijenja, koji je u demokratskim sistemima najbolji kontrolor vlasti; a mi kao Forum građana Tuzle se upravo želimo približiti civilizacijskim tokovima, jer tamo je vlast davno shvatila, da postoji radi građana, a ne građani radi vlasti.

U metodu našeg rada neće biti sile, prijetnje, prinude, ucjene i poziva na linč, nego isključivo demokratski metodi uticaja na vlast i uopšte na život.

Jedan od ciljeva Foruma je i stvaranje uslova za evropski kvalitet života i rada u svim oblastima, a to nećemo moći uraditi bez očuvanja i razvoja kadrovskih potencijala koji ovom gradu ne nedostaju, te njihova puna afirmacija na realizaciji projekata koji će Tuzlu, a time i Bosnu i Hercegovinu ujediniti i uvesti u šire evropske i svjetske tokove i procese.

Poštovani sugrađani, htjeli bismo da naglasimo, da Forum građana Tuzle nema stranačka odličja. S obzirom na sastav Foruma građana Tuzle u kojem su građani različitih političkih mišljenja, i stranačke pripadnosti, naše udruženje to i ne može imati.

Forum nema i neće imati nikakav politički stav prema strankama na vlasti i opoziciji, a njegov odnos prema vlasti nije odnos ni partnera ni opozicije.

Naravno, zavisno od okolnosti, sasvim je moguće da se u nekim mjerama, koje preduzmu vlasti, s njome složimo i da istrajemo u realizaciji tih mjera, ali nećemo se ustručavati da se demokratskim metodama suprotstavimo mjerama koje nisu u interesu građana Tuzle.

Pravi odnos Foruma, biće odnos prema događajima i pojavama, a u tom smislu ćemo vjerovatno, silom prilika biti u poziciji da politički djelujemo, ali naglašavam ponovo, ne kao politička organizacija, i ne kao politička stranka, nego kao udruženje građana čije će djelovanje svakako nailaziti na ovaj ili onaj politički stav snaga koje su na našoj političkoj sceni.

Htjeli bismo posebno istaći da je namjera Foruma građana Tuzle da postane prava mala gradska akademija, u kojoj će djelovati stručni i sposobni ljudi različitih profila. Pokušat ćemo u okviru Foruma, da radimo na projektima koji su od značaja za građane Tuzle i razvoj grada. U tom smislu, pokušat ćemo, već u najskorije vrijeme, u okviru različitih organizacionih formi, da okupimo građane Tuzle i pokrenemo izradu projekata od značaja za našu sredinu, ali i za Bosnu i Hercegovinu.

Naš slogan, poštovani sugrađani je:

"FORUM JE NAŠ KVORUM"

Građani Tuzle, mi smo u većini.

Vehid Šehić

Obraćanja na Osnivačkoj skupštini FGT

ONO PO ČEMU SE PREPOZNAJEMO

Tuz, Tuzla, Župa Soli, Memlehaizir, Memlehaibala, Memlehaidiraht, Agac hisar, Agac Tuzla, Yukari Tuzla, Saliniana, Glasovita Saliniana, Zadimljena Saliniana, zadimljena ali nama draga. Šta ova zamršena i neobočna pismena znače, nauka je već odavno rasprtljala, pa se i to znade u kojim vremenima su pojedina jatoglasja službeno imenovala ovo naše slano i ubavo memleće koje je kroz historiju bivalo donje i gornje, drveno i kameno, slano i garavo, da bi tek u ovo naše vrijeme postalo i - ukleto. I nanovo, posljednji puta akobogda zmijama i repinama opasno. Vrijeme je tutnjalo i za sobom tragove ostavljalo: u tankom sjećanju oronulih Tuzlaka, na rijetkim crtežima i platnima tuzlanskih likovnih sanjara, na požutjelim fotografijama pedantnih austrougarskih fotografa, u zapisima slatkorječivih kroničara i smirenih bosanskih kaligrafa, memlehaizirskih bašeskija i zvrknutih ćatiba, u pričama, u bajkovitom predanju, u pjesmama. Jah! U pjesmama! Kčeri, Bobo, materina dušo, Zlatno sunce, selam ćeš materi, Niz polje idu babo sejmeni, pa haj-haj! sve tako Sarhoš Aljo drume zatvaraše, Moj jarane Hadži-Sulejmane, Maglica se uza Spreču suče, pa sve tako dok DonjuTuzlu ne opasa guja, i dok se pod Tuzlom ne zazeleni meraja.

I bivalo je takor kako je bivalo, kroz vrijeme su se ispredale baladične priče o Ajkama, djumrugdžijama i sarhošima, o ranama i beharligranama, o tulumima i Omer-pašinim

zulumima, o gujama i repinama, o promjenama lica i ulica.

Iz tame prošlih vijekova i iz izmaglica vremena i ovdje je odzvanjala ljudska riječ, ona što od svakog brda veća, od svakog izvora bistrija. Negdje iza ovijeh okolnih brda, u nekoj trošnoj hudžerici iskičen je i diljem svijeta obznanjeni Uskufijev "Portur-Šahidija". Hevajijin glas nam kaže Zavičaj mi je Dolno Solan, Bosanski vam bisidim bratani, Begović sam, ali mi je drug ko se drži istine, Uči, piši, radi - da ne bi bio zao! I danas nam dobro došao dobri dane, dobri naš Uskufi! Nije zgoreg da nas i poneka mudra glava ko što je zasigurno i tvoja, onako ljudski, komšijski iz naše daleke prošlosti spomene i opomene!

A i vrijeme je tutnjalo, i ko zna, a to zaista i nije tako važno, da l su ikada Tuzlanke ječam žile i šumoru zrelog klasja svoje ljubavne jade povjeravale, i jesu l se Sarajkama hvalile da su okom goru zapalile i po licu bene pometale, Drinu vodu suzom zamutille, i ljepotom bega zanijele, i je l mejhana kraj Hukića hana, je l Mulija usne namazala, i po licu bene pometala, i je l Tuzla ono što je bila...Drina ti je grdno zamućena, opet teče mutna i krvava. Tuzlanska mladost ide u rat ko u svatove. Herceg-Bosno nikad nećeš pasti, Ako majko, ako majko ja umrem za Bosnu, zlatni ljiljan, zlatni ljiljan, stavi mi u kosu.

Nastaju nove pjesme, iz ljubavi i žara za ovim gradom i ovom zemljom. Kao što su uvijek nastajele.

Vrijeme je tutnjalo, i za sobom tragove ostavljalo. Donju Tuzlu opasala guja, metla glavu na Džindić-mahalu, a repinu vrgla na Gradinu, pogled baca na Staru kapiju! Pjesma nastala u zlovrijeme, kad je Bosna bila zemlja buzdohanska, zemlja buna i bundžija, uzbugijanih drumova i nesigurnih putovanja, u vrijeme gladi, boleščura i golotinje. Upravo one godine kad je zloglasni Portin serasker Omer-paša Latas sa zadatkom upućen u Bosnu da smiri i urazumi uzjogunjene Bošnjake, da zavede red na ovom rovitom komadiću carevine, koji je oduvijek bio najdraže sultanovo hise. Silnu ordiju razmjesti po brdima oko grada, od Kicelja preko Kojšina i Borića pa sve do na Gradinu. Svoje bijele čadorove razape na vrh Kicelja na onome istom mjestu gdje će ihaha! docnije poslije Omer-pašinog vakta seiriti i sa svojim jaranima akšamlučiti sjajnoviti tuzlanski slikar Mensur Memo, a bome nerijetko razapinjati i svoja slikarska platna cijelog svog vijeka sanjajući da će na jednom od tih svojih širokih slikarskih čadora naslikati najzvrknutijeg megdandžiju koji je ikad ovim bijelim svijetom hodio. I bez pripomoći ovoga koji vam sader ovo sve pripovijeda znadete da je riječ o Budalini Talu.

Elem da se još maličuk vratimo onom što je kanio uniziti i pokoriti ovaj grad. Elem takor se silni serasker taman razrahatio na Kicelju, i taman počeo odbijati dimove, i mjerkati tuzlansku čaršiju iz koje je kanio vabnuti najuglednije čaršinlije e da bi mu se prethodno savladavši ljutu kiceljsku uzbrdicu, pokorno poklonili i položili račune zbog osile, nama i neposlušnosti, kad li u čaršiju zavlada frtutma i strah. Bez potrebe, jer ne bi nako kako je glavni paša mislio da će biti: sunce pade, al i na pašine ruke pade brzojavna poruka da pusti kraju i Tuzlu i tuzlanske namlije, i da prečim poslom smjesta krene na drugu stranu. I tako se velikom paši ne dade da poseiri na Memaginom brdu iznad svih svjetova, pa ni da ostvari svoj tamni naum. Narodnom pjesniku i pjesmi bi i to bilo dovoljno što se slavni serasker očeša o grad i tako nasta pjesma o tome kako je u neka davna i tavna vremena ovaj grad opasivala guja prisojkinja. Danas više nema ni Omer-paše ni Meme Derviševića, al osta pjesma, ostaše Memine pjesme po kojima ovaj grad jest gradom, pored ostalog i ostalih.

Vrijeme je tutnjalo, razne guje i gujetine opasivale su ovaj grad, i danas ga opasuju. Džabe ga opasuju, uzalud sikću svojim otrovni jezicima, i otrovnim plamenovima. Ovaj grad se vavijek gradom zvao, i po ljudima i njihovima djelima prepoznavao. Jer u Tuzli je uvijek bilo ljudi koji su svojim prisustvom i radom ostavljali duboke tragove. Otkako se Tuzla imentuje, otkako postoji bez obzira kakvo su joj ime nadijevali, ona je imala svoje Uskufije, Lede i Ledere, Muje i Ajkune, Đorđe Jovanoviće i Efendije Kurtove, Vladimire A. Divkoviće i Ambrozije Benkoviće, Derviše i Ismete, Meše, Gorane i Zorane, svoje Tihe i Muhamede, svoje Paganinijeve sljedbenike, svoje Dragiše i radiše, svoje Bešlagiće i Zaimoviće, Peštiće i Stankoviće, Samardžiće i tako redom. Imala je i svoje obične, sasvim obične ljude, one koji su neizmjerno voljeli svoj grad, i koji su složno ustajali uvijek kad odnekud duhnu zli vjetrovi. Svi su oni činili i čine dušu ovog grada, i po toj duši grad je ostajao gradom. I bio to što oduvijek jeste - grad!

I danas smo tu, na okupu, zajedno: građani, dobri Bošnjani, svi ljudi dobre volje. I nije samo naš grad opasala zmija prisojkinja, plamenim otrovnim jezicima spaljuju i truju i nas i jednu nam domovinu.

Da sačuvamo grad, da ostanemo zajedno, da živimo u slozi i miru. Da nam bude toplo od života. Da grad vratimo gradu, i životu životu. Da se napokon, sami sebi vratimo, i da se više nikad ne razilazimo.

Živjeli!

Nijaz Alispahić

Obraćanja na Osnivačkoj Skupštini FGT

GRAD MOSTOLJUBLJA

Šta je ostalo od one velike ljudske tajne da se čovjek odredi vremenom, ali i da vrijeme odredi prirodom svoje prirode. Je li to ona iskonska pobuda i potreba da se i u najsudbonosnijim trenucima velikih istorijskih lomova podsjeti svoga ishodišta, svojih korijena i svojih dometa. Ponovo podsjećanje na vrijednosti koje su neprolazne čine i otuda pokušaj situiranja Tuzle ili tuzlanskog duha u okvire istorijske koje ne može negirati ni vrijeme nevremena, do čovjek sam.

Govoriti danas i ovdje o duhu Tuzle nije nikakva intelektualna, ili građanska uobrazilja, taj pokušaj ima svog punog životnog, egzistencijalnog opravdanja, tim prije što je Tuzla uvijek bila i ostala interesantna po svojoj društvenoj, duhovnoj i uopšte kulturnoj morfologiji. Otuda i potenciranje tuzlanske duhovnosti u ovom tragičnom i uzavrelom vremenu u kojem je došlo do svojevrsnog zaborava čovjeka, primjer Tuzle i sve ono što se na ovim tuzlanskim prostorima tokom višestoljetnog egzistiranja sedimentiralo, čini zasebnu, samo ovom gradu i njegovim ljudima svojstvenu vrijednost.

Svi mi znamo šta smo bili, gdje smo sada ali i želimo i hoćemo da odlučujemo o onom sutra. Tuzlu su tokom njene bogate, burne istorije nosile i zanosile raznorodne duhovne snage, prvi pravi pioniri bili su i ostali protagonisti vječitih i uzvišenih ljudskih ideala, slobode , ljepote i stvaranja života dostojnog ljudskom biću. Prvi ljekari, inžinjeri, slikari, učitelji, pisci, muzičari, glumci, trajno su obilježili biće tuzlanskog duha, svojim kosmopolitizmom, ostavljajući sudu vremena ali i generacijama koje dolaze sopstvenu valorizaciju. Svaka filozofija živi u svom vremenu, odgovara na izazove tog vremena, ali u sebi nosi i nešto od budućnosti kao jedini projekt vrijednosti.

Iz ovog tuzlanskog pejsaža kreatori tuzlanske duhovnosti ponijeli su modro plavu gamu tuzlanskog šljivika, šaru kućne serdžade. upečatljive vertikale slanih bunara, crkvenih tornjova, minareta, miris kozlovačkih i moluških sjenovitih krošnji, pod kojima su snivali svoje snove o budućem drugačijem ljepšem vremenu za sebe ali i za grad. O čemu li su snivali Muhamed Hevaija Uskjufi, Đorđe Mihajlović, Adela Ber Vukić, Ahmed Muradbegović, Ismet Mujezinović, kada su sa ovih tuzlanskih obronaka krenuli u svijet, u Evropu, tragajući za uzvišenim i osunčanim prostorima duhovne radoznalosti. O kakvoj je to slici svijeta i čovjeka snivao Matija Divković, ispisujući ikonografiju svoje ljudske i stvaralačke opsesije.

Šta je pod kraj prošlog stoljeća u Minhenu tražio mladi junoša Đorđe Mihajlović, prvi tuzlanski slikar. Zasigurno da je u svojim minhenskim snatrenjima dovodio u vezu svoj voljeni grad, njegove sokake ali i san o ljepšem gradu Tuzli, njenoj zasebnoj duhovnoj aromi. Svi su oni unosili sebe u ovaj grad, ali i grad obogaćivali novim vrijednostima, koje su ga činile i danas čine bližim svijetu. O čemu je maštao mladi Ismet Mujezinović, kada je kaldrmisanim sokakom izašao do Zagreba, pa dalje do Beča, Pariza u Evropu. Sa svojih tuzlanskih divanija ponio je sliku bezbrižnog dječačkog života po tuzlanskim mahalama, sjećajući se teferiča na Kiseljaku, Ilinčici, Dragodolu, Solini, Tušnju... Iz takvog životnog ambijenta izrastao je kao ličnost izuzetne senbilnosti i izoštrene umjetničke percepcije, osjećajući duboko duh vremena, ali i vrijeme nadolazeće tuzlanske duhovnosti, njene kosmopolitske snage. Zapamtio je Mujezinović, kao što je to upamtio i njegov stariji kolega Đorđe Mihajlović onaj pitomi tuzlanski pejsaž, šljivike, miris sjena, onaj zeleni tepih

širokih i brdovitih bosanskih livada, s kojima su bile stopljene živopisne boje ćilima, serdžada, brojanica, zvuk crkvenog zvona, glas mujezina sa tuzlanskih minareta.

Mnogi od njih nosili su "čarobnu kutiju" svog ljudskog, duhovnog prtljaga. Ali oni su u svemu tome nosili i duh Tuzle, duh njenog unutrašnjeg bića. Pripadali su joj onoliko koliko je i ona pripadala njima. Davali su se gradu svog djetinjstva, ali i gradu svoje mudrosti. Inficirani duhovnim magnetizmom Evrope vraćali su se ti znani i manje znani protogonisti, nošeni ljubavlju prema svemu onome što nosi epitet tuzlanskog. Približavali su Tuzlu svijetu, ali i svijet Tuzli, bivajući lučonište novog tuzlanskog vremena. Tuzla je uvijek bila otvorena za sve dobronamjernike. Shodno svojim ljudskim i stručnim kvalitetima mnogi od njih su utkali u biće Tuzle dio svojih životnih ideala i vrijednosti, oplemenjujući već plemenito i plodonosno tlo tuzlanskog krajolika. Neki su uz svoju osnovnu profesionalnu dužnost išli i korak dalje, dajući i aromu i sadržaj ovom gradu, njegovom sveokupnom društvenom i kulturnom životu. Mladi medikus Milan Bučić u Tuzlu osim Hipokratove vještine donosi sa sobom i sklonost zs lijepu, pisanu riječ. On ovdje u Tuzli osniva prva glasila "RAD" i "SREDINU", dokazujući da je Tuzla zaista s r e d i n a.

Časni sugrađani, dragi Tuzlaci. Ovaj skicuozni presjek onoga što Tuzlu čini i što ju je činilo gradom, samo je nužno podsjećanje na neobrisive tragove tradicionalnog duha Tuzle, sa svim njenim odlikama i vrijednostima. Uvijek iznova mi se moramo podsjećati na to, posebno zbog vremena, ali i vremena i generacija koje je pred nama i koji dolaze poslije nas.

Uvijek iznova čovjek pokušava tragati za izgubljenim ili iščezlim tragovima smisla i čina što je pred njim, pred njegovom ljudskom, duhovnom identifikacijom. S pravom možemo reći da se tokom viševjekovnog modeliranja duha tuzlanskog odnjegovane vrijednosti kulturne, privredne i društvene, koje Tuzlu čine nezaobilaznom činjenicom u njenom i našem kontinuitetu.

Svjesni smo činjenice da ne postoji vrijeme u kojem bi sve mogućnosti bile realizovane, niti jednom realizovana vrijednost ostaje stvarnost, proces se nastavlja, nestajanje i nastajanje nastaju. Dozvolite mi da parafiziram umnu misao duhovne vertikale tuzlanske i evropske pisane riječi, Meše Selimovića pa da dodam "Tuzla je razlog što smo mi ovakvi kakvi smo".

Mi smo se danas našli pred novim izazovima. Grad Tuzla posebno. Ali tokom proteklog perioda Tuzla je izdržala nalete primitivizma, odoljevajući provincijalnom duhu palanke. Tuzla je danas kao i juče uvijek bila otvorena za nove incijative, ideje i projekte.Tuzli je danas više nego ikad potrebna nova siva masa, novi ljudi inspiracije. Tuzla sa svojim cjelokuonim korpusom ne želi ni jednog trenutka da neke dovede u pitanje njen kulturni, društveni i uopšte duhovni dignitet. Tuzla se danas zalaže kao što je o činila i u prethodnim trenutcima za suglasje svih ideja koje u sebi nose nešto od juče a nešto od onog sutra. Onog što će nas približiti evropskim kosmopolitskim standardima življenja. Bićemo uvijek protiv onoga što unazađuje Tuzlu u svakom pogledu, protiv populističkog primitivizma koji pomalo ulazi na mala vrata na prostore ovog grada. Tuzla je danas najotvoreniji grad. U to ne treba niko da sumlja. To je zasluga njenih građana, koji su uvijek za suživot, jer druge nam nema. Život u Tuzli i način življenja u njoj može da bude spona među ljudima različitih profesionalnih, političkih, društvenih htijenja.

Poštovani sugrađani. Danas je naša zemlja Bosna i Hercegovina veliki evropski zid plača. Danas se na najbestidniji način nište elementarne ljudske norme, prava i pozicije. Mi se danas ponovo okrećemo Evropi, svijetu, davno, mnogo davnije bivajući ono što se zove evropski kvalitet življenja.

U ime vrijednosti koje niko ne može uništiti, ali koje može negirati, mi Tuzlaci vidimo danas svoju poziciju u ovom vremenu na način i po mjeri jedino dostojnog čovjeka. Mi želimo živjeti jedni s drugima, a ne jedni pored drugih. To je Tuzla u svojoj bogatoj tradiciji dobrosusjedskog življenja dokazala i pokazuje i danas, otvarajući svoje srce svim. Tuzla i danas dostojanstveno i prkosno dokazuje da svijet sile nije silan svijet.

Otuda i snaga Tuzle jeste u njenom neobičnom duhu, u njenim ljudima u njihovoj uzajamnoj ljudskoj ljubavi u neponovljivosti srdačnog. U ime vječitih ljudskih-životnih ideala, slobode, bratstva, jednakosti i međusobnog uvažavanja i poštivanja, duh Tuzle traje kao činjenica, kao plamen koji daleko izvan Tuzle odoljeva silama i prostorima mraka.

U to ime živjeli...Hvala

Ćazim Sarajlić

Obraćanja na Osnivačkoj skupštini FGT

TUZLANSKI DUH PLEMENITI

U ljepoti življenja istorija je lično osjećanje; sa suprotne strane je kolektivna tragedija.Od istorije, izgleda, niko ne prihvata pouke i ništa ne uči - starolatinska izreka se pokazala se kao opštevladajuća obmana.

Nisam namjeran da Tuzlu istorijski tumačim, niti da donosim i s t o r i j s k e zaključke. Za to ima pozvanijih i prizvanijih; za ovu priliku slovo o Tuzli ne može otići dalje od skice.Riječ-dvije, iza kojih će ostati množina pitanja i možda tek pokoji odgovor.

Čovjek ne može biti siguran da li je prednost, povlastica ili nedostatak to što živi u jednom od najranije nastalih naselja Bosne i Hercegovine (biće ipak da je prednost).U ovim namreškanim predjelima dar ili greška prirode kao da su predodredili ljudsku postojanost. U stadijumu stručno nazvanom srednjim miocenom, jedno more, podržano razorom vulkana, ostavilo je u beznačajnoj laguni rezultat svojih hukova; zdence i kladence, za kojima je, nagonski, jurio pračovjek. So je tako otkrivena za sva vremena, taj mineral oko kojeg su, često bez smisla i razloga, ali s potrebom, divljale horde Mongola, Germana, Kelta i drugih plemena, kojima se, naposljetku, trag za sva vremena zaturio.

Eksperti će nas uvjeravati da su se i na drugim područjima oko slanih izvora stvarale i rastakale civilizacije. To će reći da ni Tuzla nije životodajni izuzetak. Najstarija svjedočenja o spravljanju soli na obodu Panonskog mora dolaze nam od starih Grka - Aristotela i Strabona, koji uzgred pominju i vojevanje zbog bijelog, trpskog grumena. Kasnije, u velikom metežu naroda, od trećeg do sedmog vijeka nove ere, starosjedioce potisnuše žutokosi Aloveni koji izjezdiše iz mokrih pribaltičkih gora i kakerpatskih močvara.

Tuzla se (i jedna i druga) od tada jasnije otiskuje u pješčaniku vremena, ali ne toliko da joj se, u tresku paganskih rituala, kraj božanstva od lijepa, sve crte raspoznaju. Starostavna medovina, pomiješana sa omamljivim ukusom vizantijskog i latinskog vina, curila je neutješno iz pehara, u slavu Spasiteljevu, spram ljeporekih obećanja u pozlaćenim putirima i kaležima hrišćanske propovijedi.

Prvi pomen naselja Soli, zamršen u samom izvorniku, dolazi nam od Vizantinca Konstantina Porfirogenita iz 950. godine. Salenes je zamjena za latinski Salines, naziv za zemlje ili grad, kakvi postoje i u drugim dijelovima zemljine kugle, od Alpa do Kalifornije. I neki drugi nazivi u nas duguju svoje porijeklo bijelom mineralu - tako tvrde jezikoslovci. Jala je imenovana po jalosu, što na starogrčkom znači so, a Bosna bi u prevodu trebalo da znači slana zemlja. U župi soli, prstenasto svezanoj za visove Majevice, nizinu Spreče i žile Ozrena, Konjuha i Dramešine, izgleda da će se život najčešće svoditi pod račun slanih istočnika, prihode i hasove za carske i velmoške riznice i ložnice, i u stišanim i u uzburkanim vremenima, kakva se jasnije najavljuju od desetog vijeka, prema Porfirogenitu i popu Dukljaninu, hroničaru. Oni pominju Časlava kao posjednika Soli i njegov megdan s ugarskim gavanom Kišom, uz Drinu i Savu. Poslije pogibelji i jednog i drugog, Arpadovi potomci preoteće župu Soli i Usoru, dajući ih , s vremena na vrijeme, na uzdarje svojim vazalima.

Tako je zemlja Bosna, pod bljeskom ugarskog žezla, komadana i ponovo sjedinjavana, od malo znanog bana Borića, do Tvrtka kralja i posljednjeg bosanskog vladara Stjepana Tomaševića. Bosanski župani i banovi, uznemiravani ugarskim upadima, četovanjima i poharama na sjevernim granicama, hitali su da nađu saveznika. Nalazili su ih u dovitljivim Dubrovčanima koji su krstarili karavanima do rudnika i trgova bosanskih i prema

ugovoru s banom Kulinom iz 1189. godine držali monopol soli od Drine do Neretve. To je - kako podsjećaju istoričari - važnoj bosanskoj župi zadalo težak udarac. Bosna je morala žrtvovati vlastitu proizvodnju soli u dolini Jale višim državnim interesima.

Grad soli pašće u ruke Osmanlija vjerovatno 1474. godine i vremenom će izmjeniti ime u ono koje danas egzistira - prema riječi t u z , što znači so na turskom - ali ni staro slovensko neće biti olako zaboravljeno. To nam potvrđuje Muhamed Hevaji Uskjufi, sastavljač prvog bošnjačko-turskog rječnika u prvoj polovini sedamnaestog vijeka, koji kaže da mu je "zavičaj Dolno Solan".

U nekadašnjim naseljima župe Soli vremenom se oblikuje nov način života, po modelu islamizacije, koja je najprije preobratila dio hrišćanske vlastele, a potom i puka kmetskog. Kuvanje soli i zanastvo doneseno s istoka utiču na rast i jednog i drugog naselja - Gornje i Donje Tuzle - gotovo podjednako. Prelaskom u sedamnaesti vijek Gornja Tuzla sve više posustaje, uprkos slanim izvorima i solidnim prihodima. Dotad najživlja u sjeveroistočnoj Bosni, s tekijom i uporištem hemzevija, ostaće na sporednom rasporedu događaja u nekadašnjoj župi Soli, potonjoj nahiji. Donja Tuzla, ubilježena u carske knjige i kao Memleha-i-Zir, staće da se razliva prema Jali i poljanama na istoku. Blago uzvišenje na koje osovila Šarena Džamija, temeljac je prve relevantije bogomolje i orjentalnog čardaka. Grad opasan zidom, sa četiri kapije koje su se rano zatvarale a kasno otvarale, živjeć svoj život primamljiv i za uhode, najprije radi interesa bečkog dvora, pogotovo početkom devetnaestog vijeka, kada je primjetno osipanje osmanlijske sile.I tako ... apetiti velikih i većih... Erchaus dinastija... okupacija Bosne 1878, otpor šarolike vojske muftije Vehbije Šemsekadića i ulazak Tuzle u industrijsku epohu.

Debele naslage uglja i bogate šume raspaljivale su odranije maštu austrijskih i mađarskih akcionara; u igru je ušao rulet kapitala. Otvaranje prve Solane u Simin Hanu godine 1885. crpke za slanu vodu na Hukalu i Trnovcu, pisak na pruzi Doboj-Tuzla aprila , moda " a la franka", telefon i telegraf, ajnzis-karte i promenadni koncerti, označili su da je i ovaj kraj, do tada praktično bez fabričkog dimnjaka, zahvaćen kolonijalnim vrtlogom...Može se o tome i dvadesetom vijeku govoriti u pojedinostima - o prvom svjetskom ratu, međuratnoj situaciji i stagnaciji; ustanku partizana i rodoljuba, partizanskoj etici naročito; o poslijeratnoj takozvanoj "obnovi i izgradnji"; može se govoriti o Tuzli koja je kao otvoren i gostoljubljiv grad, primala dobronamjernike od Triglava do Đevđelije, kako se donedavno govorilo. Može se govoriti i o direktivima i "distrubuciji kadrova", od kojih će mnogi postati uzorni žitelji i građani. Nova industrija na bazi soli , tonjenje i ovaj prokleti rat; izgnanstva, izbjeglišta, stradanja - sve je to nova tema i nova lekcija. Ali u ovom nabrajanju nekih činjenica iz tuzlanske istorije kao da nema ljudi, a istorija bez ljudi ne postoji. Malo je hronika i ljetopisa u kojima su se kao saputnici ili živi učesnici mogli naći: Stojan Utolović iz Đurđevika, Brajko Verković iz Tojšića, Hotim Bogosalić iz Lipovnice...Turali-beg, carski predstojnik, smederevski sandžak-beg, na koncu, graditelj poljske džamije; Stjepan Matijević, " "Bogoslavac razumni", autor knjige "Ispovjedanik", štampane na "slovinskom jeziku", crkvenom ćirilicom, učeni franjevci, kapetan Husein-Gradašćević, omer Paša Latas, prvi ljekar efendija Mehmed Sami Šerbić, Josip Filipović, alias fon Filipsberg, Salih Tučić, Fran Maselj Podlimbarski, mladobosanci, Mitar Trifunović Učo, znameniti partizani, poslijeratni graditelji, umjetnici Đorđe Mihajlović, Ismet Mujezinović, Dragiša Trifković, Radoslav Zoranović, Ahmed Muratbegović, Derviš Sušić, Meša Selimović...sve je to istorija i čovijek u istoriji.

Najzad, kao izdvojena kula svjetilja, moralni obrazac dosojan Helena, hrabri čin efendije Kurta i istomišljenika z 1942.godine - spasavanje Tuzlaka Srba. Danas treba spasavati najprije Muslimane, ali i Hrvate i Srbe, i druge ljude, kao građane.Ima dovoljno razloga da se vjeruje kako je čovještvo, uzajamno ispomaganje, poštovanje, zajedničko življenje u Tuzli oduvijek bilo konstanta i da je, uprkos svim lomovima, uvijek opstajala u ljudskoj ravnoteži. Treba živjeti u nadi da će tako biti i ubuduće i da će ovaj grad znati da čuva i očuva svoj građanski, plemeniti duh. Tada će lekcije iz istorije biti odista poučne i tada će se moći reći da su stari Latini s izrekom da je "istorija učiteljica života" ostali nepogrešivi.

Vitomir Pavlović

Forum građana Tuzle

PROGLAS
svim progresivnim snagama Srbije i Crne Gore

Forum građana Tuzle, kao vanstranačko udruženje, ovim proglasom se obraća svim progresivnim snagama Srbije i Crne Gore, sa uvjerenjem da još postoji nada da se ratna razaranja i masovni zločini nad nedužnim građanima BiH odmah zaustave.

I pored nezapamćene medijske blokade i onemogućavanja svakog načina civilizacijskog komuniciranja, uz uporno širenje laži od strane srbijansko-crnogorskog fašističkog režima, znamo da do vas pristižu vijesti o tome šta se sve događa nedužnim ljudima u najmlađoj suverenoj, od cijelog svijeta priznatoj, državi Bosni i Hercegovini.

Genocid nad bosanskim narodima, posebno muslimanskim, masovni zločini, nasilje i ničim opravdano prisvajanje teritorija, glavna su obilježja otvorene i naočigled cijelog svijeta izvršene srbijansko-crnogorske fašističke agresije na Bosnu i Hercegovinu.

U ovom sramnom i bezpravnom uništavanju života i svega što su narodi Bosne i Hercegovine vjekovima zajednički gradili i stvarali, srbijansko-crnogorski fašisti uz pomoć domaćih izdajnika i dalje čine zločine, razaraju čitave gradove i naselja, uništavaju privredna i kulturna dobra, progone i ubijaju nedužne ljude (žene, djecu, starce, bolesne i iznemogle) , sve u ime sulude i nikad ostvarive ideje o stvaranju nekakve "velike Srbije", u kojoj bi po tvorcima ovog tamnog nauma trebalo da žive svi Srbi u jednoj državi.

U ovoj kolektivnoj tragediji, prije svega muslimanskog naroda, a onda i ostalih, masovno se gine i umire: od smrtonosnih granata, gladi i bolesti, od hladnoće.

Zbog broja: nedužnih žrtava, silovanih muslimanskih žena, teških fizičkih i psihičkih invalida, već je ustanovljen međunarodni sud za kažnjavanje ratnih zločinaca. Poznato vam je da su na optuženičkoj listi prvi oni iz naše i vaše sredine koji Bosnu i Hercegovinu, ali i Srbiju i Crnu Goru vode prema totalnoj propasti i uništenju.

Uvjereni smo da srbijanski i crnogorski narod kao i veći dio srpskog naroda kojem je domovina Bosna i Hercegovina u ogromnoj većini, ne stoji iza huškačke i otvorene fašisoidne

politike koju vodi režim u Beogradu. Takođe smo uvjereni da i vi već uveliko osjećate posljedice u ekonomskom i svakom drugom pogledu, te da ste u neizvjesnosti i strahu da se zlo koje narodi Bosne i Hercegovine već godinu dana preživljavaju, može dogoditi i na drugom prostoru i drugim narodima.

Stoga, Forum građana Tuzle, koji je masovno okupio građane svih vjerskih i
nacionalnih pripadnosti na ovaj način diže svoj glas protesta i osude.

Obraćamo se svim slobodoljubivim i razumnim ljudima u Srbiji i Crnoj Gori.

Dignite i vi svoj glas protiv bezumlja i fašizma i svakog zla koje oni sa sobom nose.

Dignite svoj glas organizovano, jasno i glasno, u ime slobode i mira!

Dignite svoj glas i pomozite nam danas, da biste pomogli sebi sutra!

Tuzla, 09.03.1993.

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

Dana 15.05.1993. navršila se godina dana od herojske pobjede na Brčanskoj malti. Bio je to jedinstven slučaj u povijesti da policijske snage jednoga grada savladaju moćnu armiju, bivšu JNA koja je bila četvrta sila u Evropi. Tuzlaci su svojom hrabrošću pokazali da je naš grad neosvojiva trvrđava za bilo kojeg okupatora ili zlonamjernika. I Bosna i Hercegovina jedino se može braniti na tuzlanski način, kada svi zajedno, bez obzira na vjeru, naciju ili političko opredjeljenje ustanemo da branimo jedinu našu svetinju - grad i zemlju kojoj pripadamo.

Rezultati tuzlanskog načina odbrane su više nego očiti. Iako smo prije 15. maja bili gotovo na koljenima, ovu prvu godišnjicu povijesne bitke na Brčanskoj malti dočekujemo u najvećoj slobodnoj teritoriji u BiH, dočekujemo je sa pozitivnim rezultatima u svim vidovima organiziranja odbrane i uslova za život u ratu. Samo Tuzla, ovakva kakva je bila stoljećima mogla je to uraditi. U odnosu na cjelokupna zbivanja u BiH, danas je ponovo, iako u ratnom vihoru, možemo nazvati oazom mira. Jasno je i zbog čega.

Međutim, svega toga ne bi bilo da se hrabri Tuzlaci, gotovo goloruki, nisu prije godinu dana suprostavili četničkoj najezdi i odbranili svoj voljeni grad.

Slava i hvala svim našim palim herojima. Hvala svim onim koje su borbena dejstva fizički onesposobila. Puno ratne i životne sreće svim koji i danas stoje na braniku Tuzle i naše drage BiH.

Tuzla, 15.05.1993.

Forum građana Tuzle

PROTEST

Forum građana Tuzle upućuje protest Savjetu bezbjednosti, Evropskoj zajednici, te predsjednicima Bil Klintonu i Boris Jeljcinu zbog stravičnog masakra na koji su osuđeni građani Srebrenice.

Gospodo, sutra nećete moći reći da niste znali. Masakr koji se događa u Srebrenici, na očigled cijelog svijeta, povijest čovječanstva nije upamtila. Svijet je direktni saučesnik u stradanjima nevinih ljudi, žena, djece i staraca. Svijet koji sve to mirno posmatra a neće da upotrijebi mehanizme zaštite iz Povelje UN nimalo se ne razlikuje od zločinaca koji atakuju na živote ljudi.

Gospodo, Vi koji se u svojim istupima uporno pozivate na humanost i zaštitu ljudskih prava, a u ovom trenu ne činite ništa da zaustavite krvavi pohod srbijanske fašističke soldateske, već se nudite da evakuacijom civila potpomognete etničko čišćenje i dovršite taj krvavo potpomognuti posao - Da li znate da ste i Vi time postali saizvršioci ratnog zločina?

Grad Tuzla u kojem tradicionalno zajednički žive svi narodi, svjedok je stravičnih prizora stradanja djece čija je budućnost uništena osakaćenog, obogaljenog i oslijepljenog djetinjstva, svjedok je izgubljenih pogleda žena i staraca koji dolaze iz Srebrenice, svjedok je sve te civilizacijske tragedije koja se ovih dana sliva u Tuzlu.

Ti prizori izazivaju suze i drhtaj građana Tuzle, jer ovo što se događa pred kraj 20-tog stoljeća ljudskim bićima građanima Srebrenice, ravno je slikama najgoreg pakla i užasa.

Gospodo, prateći u ovih godinu dana postepeno ostvarivanje agresorskog fašističkog plana, te Vašu neefikasnost u zaštiti suverene države BiH, koja je ravnopravan član UN pitamo se - Da li to svjesno činite?

Zato apelujemo na vašu savjest i moralnu obavezu - jer ako nam ne pomognete danas nećete imati kome pomoći.

Juni 1993.

Forum građana Tuzle

Radio televiziji Tuzla

Analizirajući rad Foruma građana Tuzle od osnivačke Skupštine koja je održana 28.02.1993. godine pa do danas kao i medijsko praćenje njegovog rada došli smo do jedinstvenog stava da RTV Tuzla kao gradska informativna kuća nije dala adekvatan i uobičajen medijski značaj dosadašnjim aktivnostima Foruma.

FGT je osnovan da bi između ostalog zaštitio sve tuzlanske vrijednosti, pa i Radio Tuzlu koja je ove godine proslavila 40 godina uspješnog rada, te smo tom prigodom uputili i čestitku kolektivu Radio Tuzle. Međutim, i pored toga vi se niste udostojili da na svoju svečanost pozovete predstavnike Foruma.

Od kolektiva Radio Tuzle ne tražimo povlašten položaj u odnosu na druga slična udruženja, ali nećemo prihvatiti da nas izjednavačete sa klubom ljubitelja pasa, jer time vrijeđate deset hiljada građana ovoga grada koji su se do sada učlanili u ovo udruženje s jasnim ciljem da se da puni doprinos očuvanju suvereniteta i intigreteta Bosne i Hercegovine.

Sve naše dosadašnje akcije, a u prvom redu mislimo na akciju pomoći ranjenicima Srebrenice i novu posljednju Javnu tribinu pod nazivom "Kako preživjeti" na kojoj su učestvovali najviši predstavnici opštinske i okružne vlasti, Logističkog centra, te Međunarodnih humanitarnih organizacija, su imale humanitarni karakter sa jednim zadatkom - KAKO POMOĆI ČOVJEKU U OVIM TEŠKIM VREMENIMA.

Kao profesionalna informativna kuća imali ste ingoranstki stav prema tim akcijama, a posebno prema Javnoj tribini "Kako preživjeti". Aktuelnost teme kao i prisustvo najviših organa vlasti, a posebno predstavnika UNHCR, MCK i Solidarite moralo je u vašem programu daleko više mjesta nego dvije minute koliko ste Vi u svojoj programskoj šemi izdvojili.

To nas je i nagnalo da Vam se obratimo ovim pismom sa željom da uspostavimo korektne odnose jer želimo da budete Radio svih građana Tuzle, pa s toga i očekujemo zajednički sastanak predstavnika Foruma i Vaših najodgovornijih ljudi.

Tuzla, 22.07.1993.

Forum građana Tuzle

PROMEMORIA N° 1

Nakon rasprave na sjednici Glavnog odbora Forum građana Tuzle, a potom na sjednici podmatice za tradiciju i kulturno naslijeđe Matice tuzlanske o incijativi da se priđe promjeni naziva jednog broja ulica (prijedlog 36 ulica) u Tuzli, FORUM GRAĐANA smatra:

1. Da je promijena naziva ulica ispolitizirana i iznuđena političkim pritiskom u trenutcima kada se građanin Tuzle susreće sa znatno ozbiljnijim problemom preživljavanja.

2. Obavljanje tog izuzetno značajnog i odgovornog posla u ratno vrijeme izloženo je velikom riziku i opasnosti da se naprave greške sa dalekosežnim posljedicama po kulturni identitet grada.

3. Promjena naziva ulica zahtijeva i promjenu numeracije na stambenim objektima, jer je na svakom broju označen i naziv ulice. Procjene govore da za taj posao treba obezbijediti nekoliko desetina hiljada DM, a u ovom trenutku taj novac, ako ga ima, korisnije je utrošiti za odbranu zemlje i preživljavanje stanovništva.

4. Zbog nedostatka kriterija i metodologije koja će uvažavati valorizaciju ukupnog kulturnog i istorijskog naslijeđa, o čemu se mora voditi računa prilikom određivanja naziva za ulice i trgove, posao oko promjene naziva ulica treba ostaviti za mirnija vremena, koja su, nadamo se, pred nama.

5. Pošto je riječ o izuzetno odgovornom društvenom zadatku Forum građana traži od odgovornih predstavnika vlasti da, bez obzira na kompetentnost i stručnost komisije kojoj je povjeren ovaj posao, omoguće da se u raspravu na temu izmjene naziva tuzlanskim ulicama i trgovima uključe građani ovo grada.

6. Ukoliko doista postoji vidno ispoljena i prepoznatljiva iziritiranost građana na nazive nekih ulica, Forum građana Tuzle smatra da se to može odnositi samo na manji broj ulica kao što su: Bulevar JNA, Beogradska... i da samo te nazive treba mijenjati po skraćenom - hitnom postupku.

Dostavljeno:

1. Predsjedništvu SO-e Tuzla

2. Izvršnom odboru SO-e Tuzla

3. Informativnim medijima

4. Arhivi

Ljeto 1993.

Forum građana Tuzle

PROGLAS

građanima Tuzle

Građani Tuzle!

Kao što smo uvjek u istoriji našeg grada znali naći najbolji odgovor na sve opasnosti koje su nam prijetile, to moramo učiniti i sada, kad prijeti opasnost da naš grad izgubi duhovnu fizionomiju kakvu je stoljećima nosio i po čemu se oduvijek kao i dan danas raspoznavao, cijenio i poštovao u Evropi i svijetu.

Posljednjih sedmica građani Tuzle su svjedoci velike propagandne hajke koju su agresori i neprijatelji Tuzle poveli protiv nas, šireći dezinformacije da se naš grad sprema da proglasi autonomiju. Naše bosanskohercegovačko patriotsko osjećanje najbolji je svjedok da se Tuzla i Tuzlaci nikada i ni po koju cijenu neće odreći svoje jedine domovine i da neće nikada postati ničiji robovi.

Pod utjecajem ekstremista svih boja, koji zagovaraju zločinačku etničku podjelu Bosne i Hercegovine, naš grad posljednjih mjeseci napuštaju građani srpske nacionalnosti, na Hrvate se, takođe, vrši stanovit pritisak, a u ovom momentu ne možemo ni naslutiti koliko je veliki broj Muslimana, koji su napustili ili će napustiti Tuzlu, čim se zato ukaže prilika. Svi oni žele otići, jer osjećaju da Tuzla više neće biti ono što je uvjek bila: bosanska oaza međunacionalnog mira, razumjevanja, tolerancije i sredina građanskog, multikulturnog obilježja.

Stoga građani Tuzle, mi moramo dići svoj glas i učiniti sve protiv ovog bezumlja, koje bi da uništi i zauvijek zatre milenijski evropski i bosanski duh našeg grada. Onima koji bi da etnički očiste Tuzlu treba otvoreno staviti do znanja - da ovaj grad pripada Tuzlacima i da o njegovoj sudbini niko drugi ne može i neće odlučivati. Za slobodu Tuzle u svim dosadašnjim ratovima, kao i u ovom, ginuli su Bosanci, Muslimani, Hrvati, Srbi,Slovenci, Jevreji, Albanci, Italijani, Slovaci, Česi, Mađari i svi drugi narodi koji ovdje žive, zato ovaj grad pripada jedino njegovim građanima, koji ga vole, u njemu žive i u njemu žele živjeti. To im pravo nijedan fašizam neće oduzeti.

Zato, građani Tuzle, ne podliježite provokacijama i glasinama i ne dajmo da nam unište one vrijednosti, koje su krasile i krase naš grad, jer mi smo se davno oprijedjelili za jedinstvenu i etnički nedjeljivu Bosnu i Hercegovinu.

Tuzla je naša, Tuzla je tuzlanska i tuđinska nikad neće biti.

Tuzla,14.10.1993.

Forum građana Tuzle

Višem javnom tužiocu u Tuzli

Na osnovu čl.16 o javnom tužilaštu, Forum građana Tuzle, kao registrovano udruženje građana, Višem javnom tužiocu u Tuzli dostavlja

PRIJEDLOG

da na osnovu čl.13 u vezi sa čl.80 Zakona o javnom informisanju Repulike BiH, kod Višeg suda u Tuzli, radi sprečavanja zloupotrebe štampe, odnosno slobode štampe, pokrene postupak za izricanje zabrane rasturanja, te u smislu čl.81 navedenog Zakona izrekne privremenu zabranu rasturanja lista "Zmaj od Bosne", zbog kontinuiranog zloupotrebljavanja novine, kao sredstva javnog informisanja od strane ovog lista, a u cilju raspirivanja nacionalne i vjerske mržnje, razdora, netrpeljivosti, kršenja ustavom zajamčenih sloboda i prava čovjeka i građanina, ugrožavanja mira, kao i iznošenja kleveta i uvreda, te pozivanja na linč protiv ličnosti, koje nisu njihovi ideološki istomišljenici.

OBRAZLOŽENJE

Poznato je da moderna sredstva informisanja pružaju čovjeku izvanredne koristi, a u isto vrijeme predstavljaju ogromnu snagu, koja može biti okrenuta protiv čovjeka. Iako su, prema svim pozitivnim zakonskim propisima vezanim za ovu oblast, novinari dužni da se u vršenju informisanja pridržavaju načela društvene i profesionalne etike, da čuvaju interese društvene zajednice i da poštuju dostojanstvo ličnosti, čast, ugled i moralni integritet građana, novinari gore navedenog lista zaboravljaju profesionalnu etiku, te se sve više stavljaju u službu uskostranačkih interesa, a na štetu građanina. Pisanje ovog lista je suprotno osnovnim ustavnim načelima i usvojenim međunarodnim principima o slobodama i pravima čovjeka i građanina.

Kontinuirano se izaziva nacionalna i vjerska mržnja, razdor i netrpeljivost, posebno prema našim sugrađanima srpske nacionalnosti, koji se otvoreno pozivaju na iseljavanje, što vrijeđa dostojanstvo pripadnika tog naroda, ali izaziva nemir i nespokojstvo, ne samo među njima, nego i među pripadnicima drugih naroda koji ovdje zajednički žive.

Pored toga iznose se klevete i uvrede, pa čak i prijetnje, te poziva na linč protiv pojedinih ličnosti iz javnog života i grada, jer nisu njihovi deološki mišljenici, a sve to utiče i može uticati na uznemirenje javnosti, ugroziti javni red i mir, nanijeti štetu vaspitanja djece i omladine, te uticati uopšte na odnose u društvenoj zajednici, koja se prema našem, a i opredjeljenju zvaničnih predstavnika organa vlasti, izgrađuju kao multinacionalni, multireligijski, na principima parlamentarne demokratije, koja između ostalog, garantuje svim svojim građanima sva ljudska prava i sloboda.

Iznosimo samo neke od mnogobrojnih napisa ovog lista kao očiglednu zloupotrebou slobode štampe u smislu argumentacije navedenog:

1. Broj lista 23 od 4.2.1993.g. strana 2, članak pod nazivom "Nejma više nina nana", autor Vedad Spahić, 4. Pasus: "Status predestiniranih favorita jamčen u bivšem režimu "od Triglava do Đevđelije" učinio je i to da su mješanci u intelektualnom pogledu bivali poglavito tipični mediokriteti. Zašto? Pa ranom spoznajom da im bez plaho zahmeta u životu uglavnom ide ko po loju, mješanci se obrazovno, intelektualno, počasno i moralno, zapuštaju i ostaju duduci i tokmaci cijelog života".

2. Broj lista 31 od 1.04.1993.g. strana 11, članak pod nazivom "Partizana ne smije biti", autor Ale Trnavac, 2. pasus, od 14. do 16. Retka: "Svaki Musliman treba da ima svoga Srbina za kojeg se mora zavjetovati da ga pogubi".

3. Broj lista 52 od 8.10.1993.g. strana 14, članak pod nazivom "Radio Tuzla među javom i među snom", potpis "Zmaj", prvi stubac, od 50. do 62. Retka: "Da, posve sigurno, to je onaj nikotiv, koji je, zahvaljujući tome što je Srebenda, alijas Vlaše, uprkos činjenici da ne može i ne zna izgovoriti sve glasove (takvih još imade u ovoj kući) uspjevao godinama preko ovih valova proturati srbijansku politčku opciju i glorificirati najbarbarskiji narod ove planete."

Da je u slučaju "Zmaja od Bosne" riječ o kontinuiranoj uređivačkoj politici, kojoj je cilj podstrekivanje mržnje, nacionalne netrpeljivosti i agresivnosti prema pojedinim ličnostima iz javnog života, svjedoče između ostalog, i tekstovi iz sljedećih brojeva:

1. Broj lista 15 od 10.12.1992.g. strana 5, članak pod naslovom "Željko, ti dobro znaš"

2. Broj lista 27 od 4.03.1993.g. strana 16, članak pod naslovom "Isčeznuće u

 kolektivnom"

3. Broj lista 38 od 20.05.1993.g. strana 15, članak pod naslovom "Milada, djetlić i

 podvale"

4. Broj lista 41 od 10.6.1993.g. strana 2, članak pod naslovom "Bože, pomozi

 Muslimanima da sami sebi pomognu"

5. Broj lista 41 od 10.6.1993.g. strana 10, članak pod naslovom "Humanitarna pomoć,
 Sorabi i stanovi"

6. Broj lista 41 od 10.6.1993.g. strana 12, članak pod naslovom "Opasne podvale

 petokolonaša"

7. Broj lista 45 od 19.7.1993.g. strana 2, članak pod naslovom "Diplomatija i sila"

8. Broj lista 45 od 19.7.1993.g. strana 13, članak pod naslovom "Dr Gilding pozelenio"

9. Broj lista 45 od 19.7.1993.g. strana 16, članci pod naslovom "Domoljublje" i "Drug
 Žilić vrbuje gospodu"

 10. Broj lista 51 od 27.09.1993.g. strana 10, članak pod naslovom "Krijeposna

 Muslimanska država"

Molimo da o Prijedlogu odlučite odmah, jer smo stupili u kontantakt sa Komitetom za zaštitu ljudskih prava pri Ujedinjenim nacijama, te nam je vaš odgovor za kontakt neophodan.

Tuzla, 17.11.1993.

Forum građana Tuzle

PROMEMORIA N° 3

Svjesni izuzetno teške situacije u preživljavanju domicilnog stanovništva grada Tuzle koje je već jednom nogom nad ambisom gladi i nezadovoljstva koje se osjeća, Forum građana Tuzle kao nevladina i nestranačka organizacija osnovan sa zadatkom da štiti građanina, obraća se institucijama vlasti i javnosti :

- Zbog očigledne činjenice da domicilno stanovništvo grada preživljava teške i dramatične trenutke i činjenice da se pred očima vlasti nastavlja njegova bezobzirna pljačka;

- Zbog toga što se prodavnice pune prehrambenih artikala koji u ovaj grad isključivo stižu kao humanitarna pomoć;

- Zbog toga što je dosadašnjim načinom raspodjele humanitarne pomoći, veliki broj stanovništva isključen, a populacija djece od 5 do 18 godina života potpuno zanemarena;

- Zbog neizvršenja odluke Vlade Republike Bosne i Hercegovine o obezbjeđenju minimalnih količina brašna ili hljeba za svo stanovništvo grada;

- Zbog nesporne činjenice da su cijene osnovnih prehrambenih proizvoda u Sarajevu i Zenici, a put od Zenice do Tuzle je slobodan, neuporedivo niže od tuzlanskih;

- Zbog toga što već više od godinu dana nema racionalnog snabdjevanja, a pristigla humanitarna pomoć, posebno distribucija osnovnih prehrambenih artikala brašno, šećer, ulje, djeli se selektivno - jedni dobijaju, a drugi ne;

- Zbog profiterstva koje se odvija pred očima i pod okriljem vlasti, jer se teško drugačije može tumačiti činjenica da i od države ovlaštena preduzeća za obezbjeđenje prehrambenih roba nastavljaju sa pljačkom građana zadržavanjem cijena na izuzetno visokom profiterskom nivou;

- Zbog opasnosti da opravdano nezadovoljstvo građana može izbjeći bilo čijoj kontroli, biti predmet zloupotrebe i pretvoriti se u anarhiju koja će stvoriti klimu u kojoj će pojedinac nošen emocijama krenuti u istjerivanje pravde i obezbjeđenje minimum uslova za vlastito preživljavanje, Forum građana Tuzle svjestan je opasnosti ali i svoje odgovornosti koju ima pred građanima ovog grada t r a ž i :

1. Da se odmah, bez ikakvog odlaganja, kao interventna pomoć domicilnom stanovništvu podijeli brašno prema trenutno raspoloživim količinama;

2. Da se odmah zatvore sve radnje privatne i društvene za koje je utvrđeno da su prodavale, ili to čine i dalje, robu čije je porijeklo humanitarna donacija;

3. Da se prekine sa dosadašnjim načinom distribucije humanitarne pomoći i u skladu sa pristiglim količinama obezbjedi racionirano snabdjevanje stanovništva;

4. Da se za djecu uzrasta od 5 do 8 godina obezbjedi stalna, a ne jednokratna pomoć vodeći računa o sadržaju paketa.

Od institucija vlasti očekujemo odgovor do ponedjeljka 11. aprila 1994. godine u 12 sati kada će Forum građana donijeti odluku o preduzimanju i drugih koraka u skladu sa svojim programskim ciljevima i zadacima.

Dostavljeno:

1. Predsjedništvu SO-e Tuzla

2. Izvršnom odboru SO-e Tuzla

3. Arhivi

Zima 93/94

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

Dana 03.07.1994. god. na Saboru Regionalnog odbora HDZ, održanog u kristalnoj dvorani Hotela "Tuzla", došlo je do antidržavnog i protuustavnog čina skidanja državne zastave Republike Bosne i Hercegovine, čime je nanesena velika šteta naporima koji se čine na uspostavi Federacije i civilizacijskom srastanju bošnjačko-muslimanskih i bosansko-hrvatskih nacionalnih interesa.

Po članu 85. Krivičnog zakona RBiH riječ je o krivičnom djelu za koji je predviđena kazna zatvora od tri mjeseca do tri godine.

Za Forum građana Tuzle je zabrinjavajuće što na ovo krivično djelo, koje se dogodilo pred prepunom dvoranom, nije reagirao niko od prisutnih, ni iz HDZ-a, ni od drugih visokih zvanica. Preko ovog brutalnog krivičnog djela, koje je duboko povrijedilo patriotska osjećanja građana Tuzle prešlo se olako kao da se taj antidržavni i protuustavni čin nije ni dogodio.

Ćute političke stranke, mnogobrojna udruženja, a ne oglašava se ni javni tužilac koji bi po službenoj dužnosti morao poduzeti mjere predviđene zakonom.

Niko nije reagovao ni na riječi jednog od čelnika HDZ gospodina Ivana Bendera, odveć poznatog po svojim velikohrvatskim ekstremnim istupima, kada je uputio javni poziv svim bosanskim Hrvatima da napuste Armiju BiH i pristupe Hrvatskom vijeću obrane.

Forum građana Tuzle smatra da je riječ o smišljenim provokacijama hrvatskih ekstremista, onih istih koji su hrvatske nacionalne interese "štitili" trgujući Posavinom, Jajcem, Bosanskim Brodom ili rušeći stari most u Mostaru. Gospoda iz HDZ mora znati da je Tuzla nešto drugo i da su tuzlanski Hrvati duboko svjesni da je ovaj grad oduvijek garantirao opstojnost svima koji u njemu žive, pa i hrvatskom nacionalnom biću i da ovaj najnoviji pokušaj razgradnje tuzlanske multietničnosti neće uspjeti.

Tuzla, 05.07.1994.

Konferencija - "Može li biti Evrope bez multikulture"

Pozdravni govor dr. Raosa Ante, predsjednika FGT

Dame i gospodo,

Prije početka rada međunarodne konferencije "Može li biti Evrope bez multikulture?", ne možemo a da naše misli bar za jedan trenutak ne uputimo prema stotinama tisuća nevinih žrtava morbidnih ideja, stvaranja etnički čistih država, kao i onima, koji svoje živote dadoše u borbi protiv neviđenog i nečuvenog zla. Molimo vas da svima njima odamo dužnu poštu minutom šutnje ili molitve...

Neka im je vječna slava i hvala, neka im Bog bude milostiv i Allah rahmet olsun.

Dame i gospodo, cijenjeni gosti,

Imam čast i osobno zadovoljstvo da vas u ime Foruma građana Tuzle i organizacijskog komiteta Konferencije, koja se održava pod pokroviteljstvom predsjednika Evropskog Parlamenta, gospodina Klausa Henša, na temu "Može li biti Evrope bez multikulture?" sve pozdravim, zaželim uspješan rad, a našim gostima ugodan boravak u Tuzli.

Osobno želim da izrazim zahvalnost našim dragim prijateljima iz petnaest država Evrope, Sjeverne i Južne Amerike, koji nađoše dovoljno želje i snage, a prije svega osobne hrabrosti, da pod ovakvim apokaliptičnim okolnostima, u kojima se nalazi naša zemlja, dođu i da nam kao istinske demokrate i humanisti pruže moralnu podršku u borbi protiv anti-ljudske i anti-civilizacijske agresije, koja je u prvom redu izvršena nad čovjekom, pa onda na Republiku Bosnu i Hercegovinu.

Takođe želim da istaknem poseban značaj koje ima prisustvo naših uvaženih javnih ličnosti iz Sarajeva, Mostara, Zenice, Tuzle i drugih mjesta slobodne teritorije Bosne i Hercegovine, koji će uzeti aktivno učešće u radu ove Konferencije.

Organizatori Konferencije su Verona Forum iz Brisela, Krug 99 iz Sarajeva i domaćin Forum građana Tuzle, u čemu je uloga Verona Foruma bila odlučujuća, za što im dugujemo našu punu zahvalnost.

Za naš grad, a posebno za nas u Forumu građana, održavanje ove Konferencije, koja se bavi problemom multikulturnog života, ima poseban značaj, jer mi svoj rad, između ostalog, posebno temeljimo na očuvanju i razvoju multikulturnog i civilizacijskog načina života u našem gradu. Forum građana Tuzle je vanstranačko udruženje. Pripadnost bilo kojoj političkoj, nacionalnoj, vjerskoj, socijalnoj, polnoj ili starosnoj grupi nije prepreka za djelovanje u Forumu građana Tuzle. Prema tome, Forum je otvoren prema svima onima, kojima je stalo do očuvanja i razvoja Tuzle kao multinacionalne i multireligijske građanske sredine, do očuvanja Bosne i Hercegovine, naše zajedničke i nedjeljive domovine.

Dame i gospodo,

Da li je moguć normalan život, ili može li biti Evrope bez multikulture, ne bi smjelo ostati danas bez jasnog odgovora, kada je cijeli svijet na ulasku u 21. stoljeće suočen sa barbarskim uništavanjem svega onoga što je čovjek stotinama godina na prostoru BiH, snagom svojih ruku i uma, stvorio, kao što su materijalne, duhovne i nacionalne kulture.

Na vašem putu do Tuzle, imali ste i sami priliku da vidite dio tog užasa. Vidjeli ste srušene i popaljene gradove i sela, uništene bogomolje, kako napuštene nijemo stoje i pitaju - zašto? Mogli ste vidjeti puteve i bespuća kuda su prošle i još uvijek prolaze stotine tisuća žrtava etničkog čišćenja. I one se pitaju, ali ne samo zašto, nego i - kuda?. Ako se svemu ovome dodaju uništene normalne ljudske komunikacije, stvorena mržnja, zov na osvetu, onda imamo potpuniju sliku stanja u kom se nalazimo. I sve je ovo učinjeno i još uvijek traje samo zato što je velikosrpska nacional-hegemonistička politika sebi postavila za cilj: stvaranje etnički čiste Velike Srbije. A cilj se ne može odvojiti od sredstva. Za ostvarenje ovakvog cilja jedino sredstvo je rušenje, paljenje, ubijanje, silovanje, čime se željelo i postiglo unošenje straha kod nesrpskog stanovništva, koje je, spašavajući goli život, bilo prinuđeno da napusti stoljetna ognjišta. Sve se ovo čini pod parolom ugroženosti srpskog naroda od drugih naroda, iz čega izvlače zaključak da se sa drugim narodima ne može živjeti. Ta politika "nikad više zajedno" uništila je i raselila stotine tisuća pretežno muslimanskog bošnjačkog, hrvatskog i ostalog stanovništva na prostoru Bosne i Hercegovine i Hrvatske. Ali ta ista politika ništa manje zla nije učinila ni svom vlastitom narodu.

Radi svega ovog što se događa treba postaviti i neka pitanja kao što su:

- Da li je ovakvo zlo samo rezultat specifičnosti agresivnog srpskog nacionalizma? Šta je sa ostalima?

- Da li ovo što nam se događa može samo tu da se dogodi? A zašto ne i na nekom drugom mjestu?

- Da li Evropa može mirno da posmatra šta se ovdje događa a da ništa ozbiljno ne učini da se ovo zlo u njegovom korijenu uništi, jer se to nekom drugom događa a ne njoj?

- Na koncu, ako kažemo da Evrope ne može biti bez multikulture, što je logičan odgovor na postavljeno pitanje, šta bi ona, dakle Evropa, trebala da učini da bi i sama opstala?

Ovo su pitanja, između ostalih, na koja ovaj uvaženi skup treba da ponudi odgovore.

Dozvolite mi, na koncu, da zaželim, da sve ono što ovdje bude rečeno, i u okviru zvaničnih dokumenata bude usvojeno, da posluži da se ovo zlo što prije zaustavi i a se nikada i nigdje ne ponovi.

Tuzla, 03.11.1994.

REZOLUCIJA

Međunarodne konferencije u Tuzli

"Da li je moguća Evropa bez multikulture"

(održane od 3.-5. 11. 1994. godine uz učešće predstavnka javnih, kulturnih političkih organizacija iz 15 zemalja Evrope, Sjeverne i Južne Amerike)

Došli smo u Tuzlu sa namjerom da podržimo demokratske snage u Bosni i Hercegovini, koje su pokazale u Tuzli da je moguće sačuvati duh tolerancije i zajedničkog života, čak i u uslovima rata. Svjesni agresije protiv suverene i međunarodno priznate R BiH, etničkog čišćenja i ostalih formi genocida kojima su njeni narodi bili izloženi, kao i nastojanja da se stvore jednonacionalne države na njenoj tritoriji, učesnici Konferencije su se složili oko slijedećih zaključaka:

1. Uspostavljanje trajnog i pravednog mira mora biti prvi zadatak svih onih koji se brinu za građane BiH i njihovu budućnost;

2. Mi podržavamo očuvanje nedjeljive, nezavisne i međunarodno priznate R BiH unutar njenih granica i odlučno odbacujemo bilo kakvo priznavanje rezultata agresije;

3. Mi zahtijevamo da Međunarodni sud za ratne zločine što ranije identificira pojedince koji su počinili, naredili ili poticali na ratne zločine i kazni ih prema odredbama Međunarodnog prava;

4. Zahtjevamo da se omogući svim raseljenim osobam i izbjeglicama, bez ikakvih uvjeta, da se vrate svojim kućama;

5. Naročito je važno povećati materijalnu pomoć i druge vidove pomoći građanski orijentisanim medijima koji igraju nezamjenljivu ulogu u borbi protiv mržnje i netolerancije;

6. Potrebno je okončati telekomunikacijsku blokadu BiH. Važan korak u ovom pravcu biće podrška konkretnim projektima za skidanje telekomunikacione blokade u Tuzli;

7. Zahtjevamo od UNPROFOR-a da odlučno djeluje u budućnosti protiv onih koji sprečavaju prolazak humanitarnih konvoja, da bi omogućili prolaz pomoći sjevernim koridorom i da se konačno otvori aerodrom u Tuzli;

8. Naročito se zalažemo protiv destruktivne prirode bilo koje politike koja tolerira podjelu BiH na etničkim kriterijima ili koja smatra lidere nacionalnih partija jedinim predstavnicima tri naroda u BiH. Ta politika je velika nepravda prema svim onim Hrvatima, Srbima i Bošnjacima-Muslimanima, koji sebe smatraju prvenstveno građanima Bosne i Hercegovine i koji odbijaju da budu svrstani u nacionalne torove. Dokle god nacionalne partije smatraju sebe isključivim predstavnicima svih naroda, neće biti šanse za uspostavljanje stabilnog mira u BiH. Posljedice ove politike mogu se vidjeti u načinu na koji je Wašingtonski ugovor do sada implementiran: on ustvari pojačava status takozvane Herceg Bosne i tolerira je, a to znači ugrožavanje budućnosti Federacije između Hrvatske i Bosne i Hercegovine. Oni koji su počeli rat, ne mogu graditi mir;

9. Nadalje, mi smatramo da je potrebno povećati efikasnu pomoć: moralnu, materijalnu i političku, onim politički partijama i građanskim incijativama koje su pokazale kroz primjer Tuzle da je moguće, čak i u uslovima rata i agresije, očuvati multikulturalizam i nacionalnu toleranciju. Ako želimo da pomognemo, očuvamo i širimo duh tolerancije i stvorimo uslove za izgradnju građanskog demokratskog društva, moramo podržati one snage koje podržavaju građansku opciju. Te snage moraju biti ohrabrene da izbjegnu međusobne nesporazume i da se ujedine u borbi za demokratiju i toleranciju, naročito na polju zakona i u promocji građanskog društva;

10. Demokratska, multikulturalna i antifašistička Evropa je suočena sa izborom: da pomogne Tuzlu kao model i primjer za ostale zajednice u BiH - čiji građani su dosada sprečavani da izraze svoje težnje prema civilnom, multikulturalnom i tolerantnom društvu ili da, kroz pasivnost, doprinese nepopravljivoj destrukciji nade za obnovu mulikulturalne i tolerantne BiH. To bi značilo poraz osnovnih vrijednosti moderne Evrope.

Tuzla, 03. - 05.11.1994.

Radni seminar - "Lokalna demokratija u BiH i Evropi"
Završna izjava

Mi učesnici radnog seminara o lokalnoj demokratiji u Bosni i Hercegovini, želimo raditi za otvorene gradove u Bosni i Hercegovini i u Evropi.

Gradovi su žarišta kozmopolitskog načina života. Upravo u urbanoj sredini ljudi različitog porijekla i tradicija se okupljaju i uče jedni od drugih. Ali tokom rata u Bosni i Hercegovini gradove su zatvorili i podjelili ih kontrolnim tačkama i linijama fronta, kako na tlu tako i u ljudskim glavama. Mi ih želimo ponovo otvoriti.

U srednjem vijeku su otvoreni gradovi bili gradovi bez zidina. Taj naziv je imao negativno značenje zato što su gradovi bez zidina bili otvoreni za lutalice, zločince i neprijatelje. Mi želimo pojam otvorenog grada pretvoriti u simbol nade. U današnjem međuzavisnom svijetu, samo grad koji otvara svoja vrata različitim kulturama, raligijama i nacionalnostima, novim idejama i proizvodima, može preživjeti. Tuzla je bila i još uvijek želi biti takav otvoren grad. Isto to hoće i Sarajevo i druga mjesta u Bosni i Hercegovini. Prošlog je mjeseca u Sarajevu 100 000 ljudi potpisalo peticiju za nepodijeljen otvoren grad - peticiju koju su podržali i brojni ljudi širom Evrope.

Da bi se otvorili gradovi u Bosni i Hercegovini, mi zahtijevamo:

1)
Efikasnu zaštitu svih vanjskih granica Bosne i Hercegovine, uključujući granice s
Jugoslavijom, Hrvatskom i dijelovima Hrvatske pod srpskom kontrolom;

2)
Uklanjanje opsade Sarajeva i sigurnosnih zona Žepe, Srebrenice i Goražda, te otvaranje puteva za bihaćku regiju na sjeveroistoku;

3)
Efikasnu međunarodnu zaštitu enklava, sigurnosnih zona i područja međunarodne
uprave. Ovo uključuje Srebrenicu, Žepu, Bihać, Sarajevo, Tuzlu i Mostar, kao i druga
područja;

4)
Otvaranje komunikacijskih puteva ("plavih ruta") i humanitarnih prolaza koji povezuju zaštićena područja s drugim područjima, uključujući zračne, cestovne i željezničke telekomunikacije;

5)
Unutar zaštičenih područja međunarodna uprava mora biti odgovorna za razoružanje
bandi, uklanjanje kontrolnih tačaka, sigurnost i pravdu, uključujući suđenje za ratne
zločine, te garancije za povratak izbjeglica;

6)
Unapređivanje lokalnih demokratskih institucija i puno uključivanje građana i
građanskih udruženja u materijalnu, socijalnu, kulturnu i psihološku obnovu;

7)
Podržavamo i ohrabrujemo sve vrste zbratimljenja i drugih oblika saradnje između
otvorenih gradova i općina, nevladinih organizacija, građanskih grupa i pojedinaca iz
cijele Evrope i drugdje.

Na seminaru je predloženo više projekata koji mogu dati doprinos ovim zahtjevima.

Vodićemo kampanju po cijeloj Evropi za ponovno otvaranje tuzlanskog aerodroma, te puta za Sarajevo preko Igmana. U skladu s nekoliko rezolucija Vijeća sigurnosti UN, UNPROFOR ima mandat da zaštiti zone sigurnosti i osigura humanitarne prolaze. Te rezolucije treba primijeniti. Zatražićemo od Vlade Bosne i Hercegovine da put do Tuzle stavi pod nadležnost federalne policije. Sada saobraćaj tim putem jako ometaju mnogobrojne kontrolne tačke. To je neophodan korak za uspostavljanje prave Federacije. Međunarodni učesnici će tražiti od svojih Vlada da taj zahtjev proslijede Vladi Bosne i Hercegovine.

Podržaćemo uspostavljanje dviju fondacija, jedne u Tuzli a jedne u Sarajevu, za uvažavanje lokalnih vlasti, da bi se pomoglo građanskoj rekonstrukciji u Tuzli odnosno u Bosni i Hercegovini. Vjerujemo da rekonstrukcija predstavlja strategiju za postizanje mira, a ne nešto što može početi tek pošto se postigne mir. Apsolutno je neophodno ponuditi budućnost mladim ljudima i sačuvati kadrove, te stvoriti okruženje u kojem mogu cvjetati naše vrijednosti.

Da bi bila uspješna, rekonstrukcija mora biti proces odozdo prema gore. Pristupi odozgo završavaju tako što budu iskorišteni za političke kompromise umjesto za društvene potrebe ili za privrednu efikasnost. U temelju će biti nezavisne nevladine organizacije sastavljene kako od domaćih tako i od međunarodnih učesnika. Oni će pomagati domaćim ljudima u sastavljanju projekata rekonstrukcije i u pronalaženja zapadnih partnera. One će također pomagati i u planovima obuke.

Podržavamo uspostavljanje Ambasade lokalne demokratije u Tuzli, koja će uspostaviti mrežu gradova širom Evrope za pomoć Tuzli.

Ponovo ćemo se sastati na Općoj Skupštini helsinškog Parlamenta građana, koja će se održati u Tuzli u septembru 1995.

Tuzla, 11. - 13.11.1994.

Foruma građanaTuzle
PROGLAS

svim progresivnim, demokratskim i antifašističkim snagama bivše

Jugoslavije, Evrope i Svijeta

Forum građana Tuzle, kao nezavisna i vanstranačka institucija koja se zalaže za fundamentalne principe suvremenog čovječanstva, apelira na sve zdrave političke snage da uzmu aktivnijeg i odlučnijeg učešća u borbi za savremenu, demokratsku, multietničku i multikulturalnu Bosnu i Hercegovinu - kao društveni i politički ideal kakvom teži civilizacija 20. stoljeća.

Uporno i saučesničko međunarodno toleriranje srpsko-crnogorske fašističke agresije na Bosnu i njen narod, prećutkivanje genocida i barbarskog razaranja svega što je bosansko, ne samo da je dovelo do destruiranja bosanskog demokratskog i multikulturnog bića, već je i na međunarodnom vojno-političkom planu pokrenulo negativne procese po mir i bezbjednost. Tim prije sve progresivne snage moraju biti svjesne neizostavnosti trenutnog i odlučnog djelovanja u pravcu borbe za Bosnu i Hercegovinu za kakvu su se izjasnili njeni građani 28. februara 1992. godine. Jer svako dalje oklijevanje dovodi do tragičnijeg erodiranja svjetskog mira i bezbjednosti.

Forum građana Tuzle, svjestan buđenja demokratskih i antifašističkih snaga koje se zalažu za izmjenu međunarodne politike prema našoj domovini - još snažnije će istrajavati na svojim programskim načelima antifašističke i demokratske borbe za multikulturalnu Bosnu i Hercegovinu, u njenim međunarodno priznatim granicama.

Forum građana Tuzle odlučno se suprostavlja svim tendencijama etničke podjele naše domovine i legalizacije silom i zločinom osvojenih teritorija. Bosanski patrioti neće prihvatiti nikakvo kapitulanstvo koje bi značilo razaranje i zatiranje milenijskog državno-pravnog kontinuiteta Bosne i Hercegovine.

U to ime, zaboravimo sve osim jedne i neprikosnovene istine - da je Bosne bilo i da će je biti, od Une i od Save do mora.

Borba za takvu Bosnu je borba za naš opstanak!

Tuzla, 28.01.1995.

Izbornoj skupštini obratio se prvi sekretar

Ambasade SAD-a u Bosni i Hercegovini

PODRŽAVAMO FORUM GRAĐANA TUZLE

Poštovani gosti, dame i gospodo,

Čast mi je da pozdravim skupštinu Foruma građana Tuzle u ime ambasadora Jakovicha i Ambasade Sjedinjenih Američkih Država u Sarajevu.

Mogu vam reći da u Americi postoje tri tipa institucija koje pomažu očuvanje demokratije: slobodna nezavisna štampa, konstruktivna politička opozicija i nestranačke građanske grupe - kao što je vaša.

Ove tri institucije zajedno garantuju da vlada ima vjeru u ljude kojim služi i da zato postoji. Oni iznalaze alternativne izvore informacija, ideja, politika i čelnika zajednica i društva. Oni štite slabe od ugnjetavanja.

Prije svega ona pomaže pojedincima koji su aktivno angažovani u donošenju odluka koje se odnose na njihovu i sudbinu njihovih susjeda.

Boreći se u teškom odbrambenom ratu vaša zemlja je poduzela ogromne napore u realizaciji projekta Federacije usaglašenog u Washingtonu i Beču prošle godine. Od tada je postignut veliki napredak, posebno u ovoj regiji. Oni koji su zaslužni za to zavređuju čestitke i pohvale. Podrška Federaciji glavni je elemenat politike SAD - prema Bosni.

Međutim u nekim dijelovima zemlje pojavile su se izvjesne opasnosti kao: od zapadanja pod monopol partije na vlasti, od separatizma, pa čak i od apartheida. Niko ne bi trebao očekivati da SAD budu indiferentne prema takvim razvojima događaja.

Zato mi podržavamo inicijative kao što je Forum građana Tuzle, koji okuplja ljude koji se zalažu za uspostavljanje jednog građanskog društva u okviru zakona, u kojem su ljudska prava garantovana Ustavom Federacije, takođe garantovana i u stvarnosti.

Kada se Bosna i Hercegovina ponovo uspostavi u svojim priznatim granicama kao jedna perspektivna demokratska zemlja svih njenih ljudi, to će u velikoj mjeri biti zahvaljujući vama i ljudima sličnim vama širom cijele zemlje.

Želim vam uspješnu skupštinu i mnogo napretka u narednoj godini. Hvala vam

Cameron Scott Thompson

Prvi sekretar

Američke ambasade u BiH

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

U skladu sa svojim decidnim programskim opredjeljenjima, Forum građana Tuzle je dužan oglasiti se javno u povodu oprečnih stavova članova Predsjedništva Republike Bosne i Hercegovine u pogledu navodne vjerske, ideološke i političke instrumentalizacije Armije Bosne i Hercegovine.

Forum građana Tuzle smatra da nikome u Armiji BiH ne smije biti uskraćeno njegovo ljudsko i građansko pravo da izražava svoje vjerske ili političke slobode. Armija BiH je nastala kao odgovor građana na svirepu agresiju i zbog toga je najčistija i najvrednija snaga države Bosne i Hercegovine. Zato Armija BiH ne smije biti poligonom za borbu različitih ideoloških ili političkih grupacija, niti patronat jedne partije, odnosno aktuelnog političkog ili vojnog establišmenta.

Forum građana Tuzle posebno oštro protestvuje protiv zloupotrebe iskrenih vjerskih osjećanja, jer se time nanosi nepopravljiva šteta moralnom jedinstvu Armije BiH, vjernicima svih konfesija, te se direktno razara multikulturalno, multietničko i multikonfesionalno biće bosanskohercegovačke zajednice.

To moraju znati svi koji bi da nečasno instrumentaliziraju svete žrtve oslobodilačke borbe.

Tuzla, 07.02.1995.

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

Forum građana Tuzle, kao vanstranačko udruženje građana, zahtijeva od svih relevantnih međunarodnih i domaćih političkih faktora da se prekine uporno i nelegitimno forsiranje nacionalnih političkih stranaka u pregovorima o Bosni i Hercegovini, te da se u pregovaračke procese uključe i opozicione političke snage koje imaju stanovit izborni legitimitet, a time i pravo da u ime građana sudjeluju u rješavanju svih bitnih pitanja po sudbinu Bosne i Hercegovine.

Forum građana Tuzle smatra da stavovi vladajućih političkih stranaka ni u kojem slučaju ne mogu izraziti volju građanstva, tim prije što su svojim praktičnim djelovanjem odstupile od svojih programskih i koalicionih opredjeljenja, a politika za kakvu se danas zalažu zakonomjerno vodi cijepanju međunarodno priznate Republike Bosne i Hercegovine, odnosno uspostavljanju nacionalnog suvereniteta svake nacije na tzv. svom dijelu B i H teritorije. Takvi procesi se u odnosu na referendumsku volju građana više ne mogu zvati legalnim.

Pored velikog broja građana koji su svoj glas dali opozicionim strankama, treba znati da se trenutno 60% građanstva ne nalazi ni u jednoj političkoj stranci što predstavlja većinu u odnosu na manjinski ligitimitet kojeg imaju vladajuće stranke.

Forum građana Tuzle smatra da je volju građana moguće ispoštovati tek ukoliko se opozicione stranke, kao i udruženja građana koja imaju legitimitete svoga članstva, ravnopravno uključe u sve pregovore koji se tiču sudbinskih pitanja po grad, kanton, Federaciju odnosno Republiku Bosnu i Hercegovinu.

Sve drugo možda bi se zvalo zakonom, ali ne i demokratskim pravom.

Mi se ne borimo za vlast, ali se zalažemo za parlamentarnu demokratsku Bosnu i Hercegovinu u kojoj će biti omogućen život dostojan čovjeka.

Tuzla, 18.02.1995.

Forum građana Tuzle

Vladi Tuzlansko-podrinjskog kantona

Kabinetu načelnika Opštine Tuzla

OTVORENO PISMO

Forum građana Tuzle zahtijeva od opštinskih i kantonalnih vlasti da se ovom udruženju građana omogući ravnopravan tretman u medijima u onoj ravni kakvog imaju sve političke partije, i to po pitanju iznošenja mišljenja i stavova. S druge strane, pošto je Forum građana Tuzle institucija koja se bavi humanitarnim i projektnim aktivnostima, od opšte koristi za našu društvenu zajednicu, tražimo od opštinski i kantonalnih vlasti da se omogući adekvatna medijska prezentacija tih aktivnosti.

Pored ovoga, Forum građana Tuzle zahtijeva da službe protokola Opštine Tuzla i Vlade Tuzlansko-podrinjskog domaće i strane goste koji posjete naš grad upute i na adresu Foruma, jer posjedujemo saznanja da su mnogi voljni posjetiti Forum građana Tuzle, a da im to biva na različite načine onemogućeno.

Forum građana Tuzle je neraskidivi dio našeg patriotskog bića i sa njegovim jačanjem jačamo svi, kao društveno-politička zajednica koja se bori za slobodu, demokratiju i prosperitet Republike Bosne i Hercegovine.

Tuzla, 18.02.1995.

Forum građana Tuzle
PROGLAS

bosanskim Srbima na okupiranim područjima Bosne i Hercegovine

Bosanski Srpski narode!

Došao je zadnji momenat za konačni obračun bosanskih patriota - muslimana, pravoslavaca i katolika, sa četničkim teroristima koji već četiri godine masakriraju jedinu nam domovinu - Bosnu i Hercegovinu.

Poslije stravičnog ubistva 70 mladih ljudi od strane Karađićevih terorista - za vas, ako ste ljudi, više nema dileme.

Zločini terorista koji pripadaju vašem narodu se čine i zbog toga da vam onemoguće povratak u jedinstvenu BiH, gdje ste stoljećima živjeli u miru i bratstvu zajedno sa vašim komšijama.

Pred istorijom, Bogom, narodom i vremenima koja dolaze vaša šutnja će značiti odobravanje zla.

Nema vremena za čekanje!

Organizirajte se i odbacite teror četničkih fašista. Agitujte protiv fašizma i četničkog pokreta. Oslobodite sebe i svoj narod od historijske odgovornosti za zločine koje su počinili četnici, a protiv nevinog naroda. Inače, snosit ćete historijsku zajedničku krivicu za smrt

200 000 ljudi.

Oslobodilačke Oružane snage BiH, koje se bore za slobodu svakog Bosanca su spremne da prihvate u svoje redove svakog bosanskog Srbina, svakog antifašistu koji je spreman da se bori za slobodu i dostojanstvo bosanskih građana, kao i za jedinu nam domovinu.

Bosanski Srbi!

Odbacite četnike, pridružite se našim oslobodilačkim Oružanim snagama, pridružite se bosanskim srpskim patriotama u borbi za srećnu i zajedničku budućnost.

Uništite četnike!

Put kojim vas oni vode, vodi u ambis bez povratka.

Tuzla, 01.07.1995.

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

Nekoliko dana nakon stravičnog četničkog masakra nad tuzlanskom omladinom na mjestu tragedije je osvanuo grafit koji glasi "Srbe na vrbe". Riječ je o inkvizitorskoj poruci koja je prvi put upotrebljena u vrijeme hitlerovske fašističke diktature u ustaškoj NDH, što i sami Hrvati smatraju najcrnjom stranicom svoje nacionalne povijesti.

Tuzlanska poruka, dakle, poziva na linč naših sugrađana srpske nacionalnosti, a to znači i onih Srba čiji su najmiliji stradali u četničkom masakru 25. maja.

Ovaj protuustavni i antidržavni akt je tim gori kad se zna da Srbi u Tuzli uživaju punu ravnopravnost sa svojim bosanskim, bošnjačkim i hrvatskim komšijama. Riječ je, naime, o direktnom podrivanju temelja oslobodilačke borbe i svetog slobodarskog cilja za kojeg je živote dalo preko 200.000 građana Republike Bosne i Hercegovine. Pored toga, četničkoj zločinačkoj propagandi ova tuzlanska poruka opravdava sve genocidne i monstruozne teze.

Indikativno je i zabrinjavajuće što nadležni organi, i pored upozorenja nekoliko institucija i pojedinaca, nisu učinili ništa da se ukloni ova antibosanska poruka.

Forum građana Tuzle upućuje javni zahtijev nadležnim da se ukloni ova poruka koja vrijeđa i sveto dostojanstvo samog mjesta tragedije.

Tuzla, 03.07.1995.

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

Forum građana Tuzle u povodu četničkog zločina nad civilima Srebrenice srpskoj javnosti na privremeno okupiranoj teritoriji BiH, kao i takozvane Jugoslavije upučuje pismo slijedeće sadržine.

Svi vi koji pripadate srpskom narodu morate znati da se u ovom trenutku u vaše ime na najsvirepiji način ubijaju žene, djeca, starci, bespomoćni i goloruki civili Srebrenice. U ovom trenutku četnici u ime srpstva masakriraju na stotine bespomoćnih civila, čitave porodice zatvaraju u kuće i spaljuju, strijeljaju, kolju sve one koji nisu uspjeli izbjeći prema centru Srebrenice na koji upućuju na hiljade razornih projektila. U ime srpskog naroda četnici upravo realiziraju monstruozni plan osvajanja Srebrenice tako što će pobiti preko 60.000 nenaoružanih ljudi.

Vi već preko tri godine mirne savjesti posmatrate razaranje Bosne i Hercegovine i ubistvo preko 200.000 njenih građana. Svi ti zločini, sav taj užas učinjen zbog vas i monstruozne ideje stvaranja "velike Srbije", jer ne samo da ste na vlast doveli fašiste i teroriste, već ništa ne činite da im se suprotstavite.

U ovom trenutku zbog takvog srpstva treba da bude ubijeno preko 60.000 ljudi. Pred istorijom će svaka ta smrt nevinog čovjeka nositi ime srpske odgovornosti za genocid i počinjene zločine.

Tuzla, 10.07.1995.

Forum građana Tuzle

PROGLAS

građanima Tuzle i prognanicima sa privremenim boravištem u Tuzli

Golgota naše braće u Srebrenici u potpunosti je razotkrila fašističko i genocidno lice svjetskih moćnika koji su ovaj put otvoreno uzeli učešće u ostvarenju monsturoznih četničkih planova. S pravom ćemo se zapitati - da li je bosanska tragedija podjednako međunarodni, kao i četnički zločin? I kakva je razlika između Karadžićevih i Galijevih ili Akašijevih naredbi - kad i jedne i druge podstiču na stravične zločine protiv nevinih ljudi?!! Nije li vrijeme da konačno shvatimo da svijetom vlada fašistička internacionala spremna da čini i legalizira zločine?

Ako želimo da istrajemo u borbi do konačne pobjede, onda naše antifašističko, humanističko i demokratsko biće ne smije podleći teškim izazovima. Koliko god teško bilo ostati dostojanstven u ovim bolnim trenucima, kada postajemo svjesni međunarodne fašističke zavjere, ne smijemo pokleknuti. Jer jedino ovakvi, mi imamo pravo na konačnu pobjedu.

Forum građana Tuzle poziva sve građane Tuzle i prognanike sa privremenim boravištem u Tuzli da u bolu zbog patnji naše braće u Srebrenici sačuvamo razum i dostojanstvo.

Dokle god ne povrijedimo ni jednog nevinog čovjeka, mi ćemo znati zašto se borimo.

Tuzla, 13. juli 1995.

Forum građana Tuzle

SAOPŠTENJE ZA JAVNOST

Već u nekoliko navrata funkcioneri Stranke demokratske akcije se u svojim javnim istupima, bez ikakvih argumenata, obrušavaju na Forum građana Tuzle, a u povodu serije plakata koji su nedavno štampani.

Funkcioneri SDA, po potrebi, na plakatima vide krstove, jugonostalgiju, četništvo, petokolonaštvo... To barem nije teško demantirati, jer svako ko vidi plakat vidjeće da je riječ - o fikcijama. Zapravo, funkcioneri vladajuće stranke bi željeli vidjeti nešto čega nema, a u skladu sa našim programskim opredjeljenjima - neće ga nikada ni biti.

Borba za cjelovitost naše domovine, za demokratiju i pluralizam, a protiv fašizma, totalitarizma i zla - temeljna su opredjeljenja Foruma građana Tuzle.

Na ove zlonamjerne političke fikcije ne bi ni odgovorili da se nije dogodio pokušaj imputiranja našeg navodnog negativnog odnosa prema srebreničkim prognanicima.

Gospoda bi trebala znati da je Forum građana Tuzle od juna 1993. pa sve do jula 1995. uputio osam apela za spas Srebrenice i civila, da je polovinom 1993. organizirao veliku akciju prikupljanja pomoći za ranjenike Srebrenice koji su evakuirani u Tuzlu.

U junu 1993. međunarodnoj javnosti smo uputili slijedeću poruku:

- Vi koji se u svojim istupima uporno pozivate na humanost i zaštitu ljudskih prava a u ovo trenu ne činite ništa da zaustavite krvavi pohod fašističke soldateske, već nudite da evakuacijom civila pomognete etničko čišćenje i dovršite taj krvavo započeti posao - da li znate da ste i vi saučesnici u zločinu? - kaže se u našem apelu iz juna 1993, što funkcioneri SDA, ako i to ne vjeruju, mogu provjeriti u arhivima informativnih kuća.

Naš je čvrst stav da su funkcioneri SDA imali zlu i smišljenu namjeru diskreditacije Foruma građana Tuzle, institucije koja nikada, za razliku od mnogih, nije iznevjerila ciljeve oslobodilačke borbe za koju je živote dalo preko 200.000 naših građana.

Tuzla, 18.08.1995.

Forum građana Tuzle

Asocijacija nezavisnih intelektualaca “Krug 99” Sarajevo

Uvjereni da je sloboda domovine i svakog pojedinca u njoj najviše moralno i političko načelo, da je pravda postulat na kojem opstaje civilizacija, da je uvažavanje prava drugog mjera vlastitog potvrđivanja, da je rasna, nacionalna, religijska i svaka druga različitost bogatstvo ljudskog roda, a isključivost u tim pravima povod za ratne katastrofe ljudi i naroda.

Ističući da je Bosna i Hercegovina milenijska prirodna, društvena i kulturna tvorevina, satkana od konzistetnog tkiva različitih etničkih, kulturnih i konfesionalnih pripadnosti, da je vijekovima opstajala i stvarana kultura života u različitosti i toleranciji.

Podsjećajući da su se građani Bosne i Hercegovine neposredno pred agresiju referendumom, pod međunarodnom kontrolom, izjasnili za njenu nezavisnost, suverenost i cjelovitost, da je međunarodna zajednica polazeći od načela Povelje UN i drugih akata međunarodnog prava, uvažavajući kontinuitet, priznala njeno pravo na državni suverenitet, da su se građani Sarajeva samoinicijativno, u toku rata, i ljudi dobre volje iz čitavog svijeta, izjasnili kroz Deklaraciju o slobodnom i jedinstvenom Sarajevu o nastavku tradicije života na principima Povelje o ljudskim pravima i slobodama, da su se svi dosadašnji planovi rješenja bosanske ratne drame zasnivali na principima etničke podjele i time samo produžavali rat i ratnu agoniju.

Mi potpisnici ove

P O V E LJ E

pred domaću i svjetsku javnost i sve učesnike u aktuelnom pregovaračkom procesu o miru u Bosni i Hercegovini iznosimo principe života i političkog uređenja države

1. PRINCIP SUVERENOSTI DRŽAVE - Bosna i Hercegovina, jedna od ravnopravnih sljednica bivše SFRJ, je suverena i nezavisna država građana, konstitutivnih i ravnopravnih Bošnjaka, Hrvata, Srba i ostalih naroda koji u njoj žive. Država se konstituiše na principima parlamentarne građanske demokratije.

Suverenost države ostvaruje se na cijeloj teritoriji koju određuju jedinstvene granice priznate od međunarodne zajednice. Sva tri naroda Bosne i Hercegovine (Bošnjaci, Srbi i Hrvati) su konstitutivni na cijeloj teritoriji države Bosne i Hercegovine na ravnopravnoj osnovi. Nijedan dio teritorije države Bosne i Hercegovine ne može se smatrati posebnom nacionalnom teritorijom bilo kojeg njenog naroda odnosno entiteta.

2. PRINCIP UNUTRAŠNJEG USTROJSTVA DRŽAVE - Buduće državno ustrojstvo Bosne i Hercegovine mora garantovati jednaka nacionalna i politička ljudska prava i slobode. Državno uređenje na federativnom principu prihvatljiv je model koji uvažava interese svih naroda i građana Bosne i Hercegovine.

Grad Sarajevo, kao glavni grad države, u skladu sa principima iz Deklaracije o slobodnom i jednistvenom Sarajevu, mora biti jedninstvena administrativno-upravna cjelina i prostorno - distrikt.

3. PRINCIP RAVNOPRAVNOSTI I JEDNAKOSTI NARODA I GRAĐANA - U državi Bosni i Hercegovini moraju se garantirati i poštivati ljudska, nacionalna, vjerska i kulturna prava i slobode predviđene i garantovane međunarodnim pravima. Prava i slobode naroda ne mogu biti tumačene i primjenjene tako da se njima mogu poništavati prava i slobode čovjeka.

Bilo kakvo stanje stvoreno agresijom i nasiljem ne može se uvažavati i mora biti poništeno. Mora se garantovati i obezbijediti povratak svih izbjeglica i prognanih svojim domovima, kao i povratak i naknada njihove otuđene ili uništene imovine. Ne smije se uvažiti princip po kojem se pravo i osiguranje povratka izbjeglih i prognanih zamjenjuje bilo kakvom materijalnom naknadom.

4. PRICIP VLADAVINE PRAVA I DEMOKRATIJE - Osnovi legitimiteta vlasti u Bosni i Hercegovini čini volja građana izražena neposredno uz garancije pluralizma u pogledu političkog organizaovanja.

Demokratija predstavlja osnovu za vladavinu prava. U državi Bosni i Hercegovini i svim njenim dijelovima mora biti isključen totalitarizam.

Država Bosna i Hercegovina je jedinstven pravni prostor na kojem svi građani ostvaruju u najvećoj mjeri svoja osnovna prava i slobode i na kojem se garantuje svima jednaka i efikasna prava zaštita.

5. PRINCIP PRIVATNE SVOJINE I SOCIJALNE PRAVDE - Slobodna volja pojedinca, zasnovana na pravu svakoga da posjeduje imovinu sam i u zajednici sa drugima, predstavlja osnovu uspješnog ekonomskog i društvenog razvoja. Socijalna pravda mora biti jedno od temeljnih načela uređenja društvenih odnosa.

6. PRINCIP OČUVANJA KULTURE RAZNOLIKOSTI - U državi Bosni i Herceogvini mora biti uspostavljen princip slobode stvaralaštva, te mora biti garantovana zaštita i unapređenje kulturne i duhovne baštine u svom njihovom bogatstvu i raznovrsnosti. Različitosti i toleranciju u toj različitosti smatramo bitnim kvalitetom kojim se obezbjeđuje multikulturna sadržina i suština zajedničkog života u državi Bosni i Hercegovini.

7. PRINCIP SLOBODE GOVORA I MEDIJA - Ustavom se garantuje sloboda govora, udruživanja i okupljanja. Medijima se mora obezbijediti sloboda i ravnopravnost u djelovanju. Novinar mora imati pravo da štiti izvor informacija, ali je odgovoran za istinitost i objektivnost i zaštitu privatnosti građana.

8. PRINCIP ZAJEDNIČKOG ŽIVOTA - Ljudski, građanski i nacionalni interesi u državi Bosni i Hercegovini proističu i temelje se na tradiciji zajedničkog života, u zajedništvu i toleranciji različitih nacionalnih, vjerskih i kulturnih vrijednosti i posebnosti. Jedinstvo različitosti predstavlja najveću vrijednost života. Samo takav način života u budućnosti može obezbijediti i garantovati trajni mir.

9. PRINCIP MEĐUNARODNIH GARANCIJA - Međunarodna zajednica mora ekonomskim, političkim i vojnim sredstvima osigurati suverenitet i integritet države Bosne i Hercegovine. Međunarodna zajednica mora garantovati uspostavljanje legalne civilne vlasti na teritoriji cijele države po ustavnim i zakonskim principima. Međunarodna zajednica mora pomagati izgradnju demokratskog pluralističkog društva u Bosni i Hercegovini. Njena podrška obnovi i razvoju Bosne i Hercegovine, kao cjeline i pojedinih dijelova, bit će direktno proporcionalna stepenu reintegracije Bosne i Hercegovine u demokratsku državu.

Mi, koji smo stali iza ovih principa T R A Ž I M O

1. Da se institucije i organizacije u zajednici upoznaju sa principima ove Povelje i uvaže volju demokratske javnosti Bosne i Hercegovine koja budućnost vidi u modernom civilnom društvu i demokratskoj, sekularnoj državi.

2. Da međunarodna zajednica podrži, deblokira i izvede na javnu i političku scenu one demokratske snage na cijeloj teritoriji Bosne i Hercegovine koje su za principe uređenja modernog demokratskog društva i zajedničkog života, a čiji se stav i glas nedovoljno čuje i uvažava ili se brutalnim metodama sprječava.

3. Da pregovarački tim legalnih vlasti Bosne i Hercegovine prihvati naše stavove kao glas demokratske javnosti i volje građana Bosne i Hercegovine.

Tuzla, 22. 10. 1995.

Forum građana Tuzle

Asocijacija nezavisnih intelektualaca

“KRUG 99" – Sarajevo

Četvrta Skupština Helsinškog parlamenta građana

Pozdravni govor Vehida Šehića, predsjednika FGT-a

direktora IV Generalne Skupštine hCa

BOSNA - KAPIJA BUDUĆNOSTI ČOVJEČANSTVA

Dame i gospodo,

Održavanje četvrte Generalne Skupštine Helsinškog Parlamenta Građana u Tuzli ima značenje snažne podrške svjetskih duhovnih autoriteta svim onim vrijednostima koje su hiljadu godina činile civilizacijsko biće Bosne i Hercegovine.

Duh progresivnog čovječanstva oličen u instituciji kakva je Helsinški parlament građana diže svoj glas protiv zlokobnog rađanja zakona sile terora i totalitarizma. Protiv tolerisanja dehumanizirajućih i degresivnih pojava čiji je cilj da prerastu u pravilo Bosne već hilljadu godina, predstavlja prožimanje svjetova i jedinstvo kojeg oni čine. To pravilo Bosne jedina je kapija budućnosti čovječanstva jer samo u svijetu u kome različitosti čine harmoniju moguće je svakom čovjeku obezbjediti njegova prava. Za čovjeka i civilizaciju nemoguće je boriti se ako se ne borimo za bosanski način življenja. Nemoguće je dopustiti uništenje Bosne a potom štititi principe koje u potpunosti čine Bosnu. Zbog toga Bosna mora ostati sa svim svojim istorijskim i humanističkim kvalitativima.

Samo opstanak takve Bosne može zaustaviti dalje degresivne pojave na širem međunarodnom planu. Bosanci i Hercegovci su duboko svjesni svoje istorijske i moralne odgovornosti da u ovim tragičnim vremenima krcatim iskušenjima istraju na putu bosanstva. Građani Bosne i Hercegovine jasno su kazali kakvu zemlju žele. Jasno su potvrdili istorijski državno-pravni kontinuitet bosanske države na referendumu 1992. Oni su se izjasnili za kontinuitet tog humanističkog ideala tolerancije i razumijevanja i svaka alternativa ravna je protuzakonitom činu i izdaji jedinih vlasnika Bosne i Hercegovine.

Dugo smo čekali da međunarodna zajednica, nosilac novog svjetskog poretka, spriječi dvostruku agresiju na međunarodno priznatu državu i time onemogući ovakvu tragediju i brutalnost, koja je u prvom redu zadesila bošnjačko-muslimanski narod, ali i ostale narode Bosne i Hercegovine. Na kraju krajeva, svi smo mi žrtve veliko-državnih politika, u prvom redu Srbije, a onda i Hrvatske, čiji su se interesi prelamali preko Bosne i Hercegovine, sa težnjom nacionalnih država. Ako se taj proces ne zaustavi, Evropa će postati kontinent nestabilnosti. Zato sam siguran da je buduća Evropa, koja jedino može opstati kao zajednički dom svih naroda, nemoguća na koncepciji nacionalnih država. To je bio put do etnički čistih, šovinističkih država, a krajnji rezultat svega je fašizam. To bi za Evropu bilo pogubno. Ideja Evropske zajednice je moguća i ostvarljiva isključivo na principima građanske države, koja se oslanja na poštivanje prava građanina pojedinca i njegovo dostojanstvo.

Da li u Bosni umire Evropa?

Bošnjaci i Hercegovci nikad neće dozvoliti da Bosna i Hercegovina postane čisto nacionalna država bilo kojeg od njena tri naroda, jer smo mi ljudi iste etnogeneze, istina različitih kultura i vjerskih tradicija, ali to jedinstvo različitosti od Bosne je stvorilo nešto civilizacijski najvrednije. Mi imamo tradiciju zajedničkog života u toleranciji i međusobnom razumijevanju, njegovanu vijekovima. Mi nećemo dozvoliti da u BiH bude država građana drugog reda i zato se ovdje ne radi ni o građanskom ni o vjerskom ratu, nego o čistoj agresiji izvedenoj uz suglasnost i Beograda i Zagreba, sa željom da se Bosna podijeli. Istina, došlo je i do unutrašnje agresije, pa osim pojave srpskog i hrvatskog fašizma, počeo se rađati i muslimanski separatizam, a što je embrion fašizma i težnje stvaranja muslimanske BiH.

Sve je to sa različitim intenzitetom razaralo istorijsko biće BiH. Ovim prostorima je potreban što skoriji mir, koji će neminovno sa političke scene ukloniti protagoniste nacionalističkih politka čija odgovornost nije ista, pa su i njihovi putevi odlaska različiti - neko u Hag, neko u penziju, a neko u emigraciju. Tada će Bosanci i Hercegovci, pod kontrolom ili protektoratom UN odlučiti o svojoj sudbini i izgraditi takvu državu koja će omogućiti život dostojan čovjeka i život oslobođen straha.

Svjesni smo i trenutne realnosti u Bosni i Hercegovini.

Ali vjerujte ona je neprirodna.

Nije ovo prvi put da se pokušava uništiti državnost Bosne, ali ona je uvijek smogla snage da se izdigne iznad iracionalnih strasti, pobijedi one koji su negirali njenu postojanost, jer iza nje stoji hiljadugodišnja istorija, njena suplementarna kultura; jednom riječju-postoje Bosanci i Hercegovci. Naša istorija je satkana od prisustva tuđinskih surovih vladavina i despotija. To je naša sudbina. Ali mi kao ljudska bića imamo pravo da opstanemo, da živimo u svojoj državi, bez pokušaja dominacije bilo kojeg njenog naroda nad drugim. I pored stravičnih iskustava, zločina i iskušenja u ovom ratu, nema nam opstanka bez pomirenja i zajedničkog života. Da bi to postigli mora biti ispunjeno više uslova, a među prvim:

· kažnjavanje svih ratnih zločinaca po imenu i prezimenu uz moralnu obavezu svakog naroda da obilježi svoje ratne zločince;

· mi nismo zagovornici totalne amnestije niti kolektivne abolicije, jer bi to značilo filozofiju;

· opraštanja zločina, što je isto kao i saučestvovanje u njemu, ali isto tako nijedan narod ne može biti proglašen odgovornim za zločine koje su počinili pojedini pripadnici tog naroda;

· moramo se boriti protiv onih koji uporno tvrde da je zajednički život nemoguć, a protagonisti takve ideje dolaze iz sva tri naroda;

· moramo se boriti da se svaki prognani i izbjegli Bosanac i Hercegovac vrati u svoj dom, jer je njegovo elementarno pravo da živi tamo gdje su mu živjeli pradjedovi;

· moramo započeti proces vraćanja međusobnog povjerenja među ljude;

· moramo se boriti protiv fašističkih ideja da su svi Srbi četnici, Hrvati ustaše, a Muslimani fundamentalisti;

· moramo se boriti za poštivanje ljudskih prava predviđenih Opštom deklaracijom o pravima čovjeka;

· moramo se boriti da demokratija pobijedi totalitarizam, a dobro pobjedi zlo samo humanim i demokratsim metodama, na jedan civilizovan način u uslovima pune ravnopravnosti i jednakosti njenih građana i naroda

· moramo izgraditi Bosnu i Hercegovinu kao cjelovitu, nezavisnu i decentralizovanu suverenu državu, uređenu na principima parlamentarne demokratije u njenim istorijskim i geopolitičkim granicama, priznatim od
međunarodne zajednice, s tim da se ni jedan dio njene teritorije ne može smatrati posebnom necionalnom teritorijom bilo kojeg njenog naroda.

U ovome nam je potrebno i moralna i materijalna podrška cijelog demokratskog svijeta. Svijet to mora učiniti, jer je Bosna jedina vizija njegovog opstanka. Kao što vidite mi Bosnu i Hercegovinu ne posmatramo u procentima, entitetima itd. U izgradnji ovakve Bosne i Hercegovine neće moći učestvovati mnogi današnji aktuelni političari jer oni ne mogu izvršiti njenu reintegraciju. Zato postoji vrlo jaka građanska incijativa, koja kao četvrta bosansko-hercegovačka politička nacija može spasiti i očuvati BiH, a tu svakako spada i Forum građana Tuzle koji je osnovan početkom 1993. godine sa jedinim ciljem da očuva BiH o kojoj sam predhodno govorio, a tom prilikom je usvojena Deklaracija slijedeće sadržine:

"Građani Tuzle, okupljeni na Osnivačkoj skupštini Foruma građana Tuzle, poručuju svima koji odlučuju o sudbini Bosne i Hercegovine da prekinu sa špekulacijama o nekakvoj etničkoj podjeli naše domovine. Građani Tuzle i danas, kao i u vrijeme mira, dokazuju na vlastitom primjeru kako je slobodan, i čovjeka dostojan život, moguć samo na nepodijeljenom tlu i uz puno uvažavanje dostojanstva svakog građanina, neovisno od njegove nacionalne i vjerske pripadnosti".

Od nekih smo bili neshvaćeni, ali smo bili sigurni da smo na putu demokratije i slobode. Vjerujem da se bosanska tragedija više nikome neće dogoditi. Bosanska budućnost mora biti stvarana na onih hiljadu godina zajedničkog življenja, razumijevanja i tolerancije. Svoje izlaganje završit ću Čerčilovom izjavom koju niko od nas ne smije zaboraviti:

"Ako dozvolimo sadašnjosti da se sveti prošlosti - izgubit ćemo budućnost"

Tuzla, 20.10.1995.

Vehid Šehić

KONAČNA IZJAVA

Došli smo u Tuzlu na 50-godišnjicu Ujedinjenih Nacija da ujedinimo građane, da pokažemo svijetu da postoje ljudi koji odbijaju da prihvate etničko podvajanje i podjele i koji još uvijek vjeruju da moramo da izgradimo međunarodnu vladavinu zakona. Sedamdeset i pet ljudi iz Srbije i Crne Gore su putovali tri dana, a taj put prije rata trajao tri sata. Mnogi učesnici su došli iz drugih ratih zona - sa prostora Zakavkazja, iz Turske, sa Kosova. A mnogi su došli jer su gledali i iskusili rat i etnička čišćenja na svojim televizijskim ekranima i shvatili, u riječima Immanuel Kanta napisanim prije tačno dvije stotine godina, da je svjetska zajednica dosegla tačku gdje se " ljudsko pravo prekršeno u jednom djelu svijeta osjeti svugdje". Izabrali smo da dođemo u Tuzlu zato što je ovaj grad tijekom rata uspio da demonstrira u praksi šta znači očuvati vrijednosti i principe Ujedinjenih Nacija.

Poslije tri i po godine rata, primirje je potpisano u Bosni i Hercegovini. Pregovori će početi ubrzo nakon uspostavljanja mira. Uzimamo u obzir da će potpisivanje ugovora započeti proces koji će eventualno voditi miru. Još uvijek postoji opasnost od izbijanja rata. Složili smo se sa time da se pravi mir može uspostaviti jedino u cjelovitoj Bosni i Hercegovini. A to neće zavisiti od potisanog primirja nego od uloge građanskog društva. Kao što je Mazowiecki rekao u svom govoru na Skupštini:

" Ako je političko riješenje pretpostavlja podijelu, tada građansko društvo može prevazići podijele. Ali čak ako političko riješenje ne pretpostavlja podjelu, Bosna i Hercegovina neće biti u stanju da izbjegne podjelu, ako je građansko društvo slabo ili fragmentarno. Zato je od najveće važnosti da međunarodna zajednica učini podršku građanskom društvu u okviru programa rekonstrukcije".

Oni koji su započeli rat moraju da ga završe. To je njihov posao u pretstojećim pregovorima. Ali, oni ne mogu stvoriti mir. Samo ljudi koji rade na uspostavljanju vrijednosti multikulturalnog građanskog društva, mogu stvoriti uslove za mir. Mnogi od tih ljudi su došli ovde u Tuzlu i napravili mnogo konkretnih prijedloga i projekata za podršku mirovnom procesu. Biće veoma važno imati efikasnu centralnu vladu u BiH sa jednom monetom i jednom armijom, zajedno sa uvjerenjem u izgradnju lokalne demokratije i razvoja. Da bi se ovo desilo, mora postojati značajno međunarodno prisustvo i u bezbjedonosnim aranžmanima i u civilnoj administraciji za produženi period od nekoliko godina i jaka međunarodna podrška građanskom društvu. Zadatak međunarodnih snaga ne smije biti ograničen na nadgledanje linija prekida vatre, nego one takođe moraju biti uključene u kreiranje stanja bez rata, u kojem se ljudi mogu vratiti njihovim kućama, kretati slobodno širom zemlje i uključivati u građanske inicijative.

HCA je osnovan poslije revolucija 1989. godine u Istočnoj Evropi. U to vrijeme mi smo se nadali da će granice biti otvorene i da nacije i blokovi više neće razdvajati ljude. Nadali smo se da će građansko društvo izvršiti posao integriranja Evrope "odozdo". To se nije desilo. Nacije su postale jače, umijesto da slabe, i Evropa je počela da traži nove granice prema Istoku, prema Turskoj i Rusiji. Građansko društvo je oslabilo u Evropi i bilo ozbiljno potreseno novim podjelama i ratnim prijetnjama. Građansko društvo mora otvoriti granice i srušiti zidove. Ono mora prevazići granice i zidove u našoj vlastitoj svijesti. Moramo ponovno izgraditi neke mostove na ovoj Skupštini, naročito na Balkanu. Moramo proširiti ove mostove preko Evropskih granica, na Istok, Zapad i Jug, uključiti Rusiju, Tursku, Ameriku i zemlje Mediterana. Nadamo se da će ova Skupština biti prekretnica, koja će voditi ka obnavljanju nade i uvjerenja za rad na stvaranju demokratičnog mira. To zavisi od nas. Svi mi ovdje na Skupštini ćemo učiniti najviše da slijedimo ono što smo uradili ovdje, pa će Skupština označiti početak mirovnog procesa, ne samo ovdje u BiH, nego svugdje.

Forum građana Tuzle

Asocijacija nezavisnih intelektualaca, Krug 99 Sarajevo

Povodom predstojećih izbora u Bosni i Hercegovini, Asocijacija nezavisnih intelektualaca Krug 99 i Forum građana Tuzle obraćaju se građanima Bosne i Hercegovine, državnim organima, političkim strankama, medijima i međunarodnim faktorima sa slijedećom

IZJAVOM

Na kraju smo četvrte godine od kako je naša zemlja podijeljena. Na početku smo kratkog perioda u kome pod nadzorom i uz pomoć međunarodne zajednice treba da povratimo mir, povjerenje, započnemo obnovu i ponovnu integraciju Bosne i Hercegovine. Prdstojeći izbori nisu samo šansa za smjenu ili potvrdu postojeće vlasti. Oni će biti istorijski čin za ovu zemlju, jer će se njima dugoročno opredjeliti budućnost Bosne. Za građane to će biti test da između demokratije i totalitarizma, između prosperiteta i nazadka izaberu ciljeve dostojne žrtava koje su podnijeli. Za pobjednike izbori će biti veliko iskušenje da li su u stanju da vode zemlju u jednom od najsudbonosnijih vremena u cijeloj istoriji.

Građanin pojedinac je najveća žrtva ovog rata. Ova država, njene institucije, političke stranke, mediji, ličnost koje svojim autoritetom presudno utiču na neke događaje, kao i međunarodne organizacije koje su preuzele odgovornost i diktiraju uslove mira, moraju se okrenuti građaninu i pomoći mu da dobrovoljno, slobodno, saglasno svom uvjerenju iziđe na izbore.

Asocijacija nezavisnih intelektualaca Krug 99 i Forum građana Tuzle ukazuju na to da se u javnom životu i ponašanjem pojedinih institucija i ličnosti ne stvara dovoljno brzo povoljna demokratska klima za izbore. Nepoštivanje rokova implementacije mirovnog sporazuma, kao i moguće probijanje rokova izbora smanjuje šanse za istinski mir i obnovu naše domovine. Javnost Bosne i Hercegovine nedovoljno zna o svim aspektima mirovnog sporazuma. Zbog toga su moguća različita iznenađenja i manipulacije neinformisanim ljudima.

Krug 99 i Forum građana Tuzle žele da upozore građane Bosne i Hercegovine na značaj, odgovornost i velike nadležnosti izborne komisije. Od njenog tumačenja slova i duha mirovnog sporazuma zavisiće kakva će se donijeti pravila izbora. Mi tražimo da izborna komisija, u mjeri koliko to optimalno dozvoljava mirovni sporazum, pod istim kriterijima na cijeloj teritoriji BiH osigura slobodu političkog organizovanja, uslove izbora i jednakost svih građana da biraju i budu birani. Mi protestujemo što je međunarodni izborni medijator u izbornu komisiju pozvao samo predstavnike zvanične vlasti u liku vladajućih stranaka. Mi upozoravamo međunarodne faktore da se u svojim procjenama i odlučivanju treba više da oslanjaju i na istaknute ličnosti i autoritete.

Tražimo da izborna pravila budu na nivou demokratskih rješenja koja postoje u svijetu kako bi se maksimalno suzio prostor različitim spekulacijama i uticajima političkog i ekonomskog podzemlja, koje mogu doći do izražaja u zemlji čija je demokratska tradicija prekinuta ratom. Pri tome je naročito važno blagovremeno sačiniti biračke spiskove i spriječiti svaku manipulaciju sa njima.

Najbitniji uslov stvaranja demokratske klime za izbore jeste nepristrasno ponašanje medija. Tražimo da se donesu precizna pravila koja će važiti za sve medije, da se državnoj radio-televiziji ukine monopol na korištenje radio frekvencija, a ova oblast zakonski uredi, te da nepristrasne instiucije preuzmu monitoring nad ponašanjem medija i izborima. Upozoravamo nadležne državne organe da je neophodno zakonskim putem i političkim angažovanjem odmah razbiti informativnu blokadu pojedinih dijelova federacije, koja se ogleda u zabrani protoka informacija, sprečavanju distribucije novina i onemogučavanju kretanja novinara između dva entiteta, ali i unutar federacije BiH.

Krug 99 i Forum građana Tuzle smatraju neprimjerenim političku izbornu agitaciju nekih stranaka u institucijama države koje mogu presudno uticati na slobodno formiranje volje i izbora građana, posebno u vojsci, policiji, diplomatsko-konzularnim predstavništvima u inostranstvu kao i u vjerskim zajednicama.

Najmanje milion i po ljudi će glasati izvan svojih nekadašnjih prebivališta, od toga mnogi daleko od domovine. Ti naši sugrađani su sada zbunjeni, neinformisani i pod pritiskom raznih političkih emisara, koji siju nerealna obećanja i na taj način kupuju glasove budućih birača. Položaj birača-izbjeglih, prognanih i raseljennih lica još nije definisan. Država i mediji moraju osigurati nepristrasnu i potpunu informisanost ovih građana uz odgovarajući monitoring i međunarodnu kontrolu, a naša diplomatsko-konzularna predstavništva moraju biti stručni servis, a ne infrastruktura političkog djelovanja vladajuće stranke među izbjeglicama.

Krug 99 i Forum građana Tuzle pozivaju sve prijatelje Bosne iz svijeta, autoritete i građanske asocijacije koje su ih tokom rata podržavale, da nastave pružati podršku demokratskoj građanskoj alternativi u Bosni i Hercegovini u njenoj borbi za očuvanje i izgradnju demokratske, pluralne, sekularne i cjelovite Bosne i Hercegovine.

Tuzla, 18.02.1996.

Na Okruglom stolu održanom u Tuzli 30. i 31.03. 1996.

Demokratska alternativa BiH - - DA BIH, usvaja se sljedeća

I Z J A V A

1. Izbori u 1996. godini predstavljaju jednu od posljednjih šansi razbijanja totalitarističke logike da građani BiH i njeni narodi budu predstavlani isključivo kroz tri nacionalne stranke i tri lidera. Samo demokratizacijom na cijelokupnom prostoru BiH mogu se stvoriti uslovi da postojeći prekid sukoba preraste u stabilan mir.

2. Izbornim pravilima mora biti obezbjeđeno ustavno pravo građana BiH da biraju i budu birani u centralne organe BiH. U tom smislu učesnici Okruglog stola DA BIH zahtijevaju od Privremene izborne komisije, međunarodnih organa i OSCe-a da svim građanima BiH obezbjedi pravo da biraju i budu birani u Predsjedništvo i Parlament BiH.

3. Pravilima finansiranja izborne kampanje mora se onemogućiti korištenje sredstava nacionalnih oligarhija stečenih zloupotrebom nacionalnih resursa i korištenje državnih sredstava, u izbornoj kampanji. Učesnici Okruglog stola DA BIH zahtijevaju formiranje fondova u kojima bi svi registrirani kandidati i političke stranke imali ravnopravan tretman.

4. Demokratski izbori nisu mogući sve dok vladajuće političke stranke ometaju slobodan protok informacija, ljudi, roba i kapitala na cijelom teritoriju BiH. U tom kontekstu zahtijeva se trenutno uspostavljanje PTT komunikacija.

5. Učesnici Okruglog stola DA BIH zahtijevaju od međunarodnih institucija zaduženih za implementaciju Daytonskih sporazuma uključivanje predstavnika alternative (POLITIČKE STRANKE, GRAĐANSKE INICIJATIVE I NEZAVISNI MEDIJI) u rad Privremene izborne komisije.

6. Registracija političkih stranaka i nezavisnih kandidata, te prikupljanje potpisa podrške građana za učešće u izborima, mora se provoditi na cjelokupnom prostoru BiH na kome svi građani, bez obzira na teritorij na kome žive, imaju pravo podržati bilo koju političku stranku ili nezavisnog kandidata.

7. DA BIH insistira na obezbjeđenju uslova za povratak izbjeglica i raseljenih lica u njihova mjesta prebivališta po slobodnom izboru i obezbjeđenju uslova da ostavre izborno pravo garantovano Ustavom.

8. DA BIH insistira na poštovanju rokova postavljenjih u Izbornim pravilima Privremene izborne komisije.

9. Učesnici Okruglog stola zahtijevaju od institucija međunarodne zajednice koje djeluju u BiH da se obezbjedi:

a) stalna komunikacija alternativnih novinara i medija u smislu razmjene informacija i tekstova, organiziranja susreta i skupova i distribuiranja postojećih alternativnih medija u sve sredine BiH

b) neometano i ravnopravno dobijanje informacija za sve medije u BiH

c) formiranje alternativne mreže i podržavanje postojećih alternativih elektronskih i pisanih medija u BiH

d) tehničku i svaku drugu pomoć pri pokretanju zajedničke novine na teritoriju BiH

e) propisivanje striktnih pravila ponašanja medija, kako kontroliranih tako i alternativnih, u predizbornom periodu radi obezbjeđivanja slobodne i fer prezentacije svih političkih stranaka i pojedinaca kandidiranih na izborima.

Građanski alternativni parlament BiH

Nosilac projekta: Forum građana Tuzle

INVESTICIJA U DEMOKRATIJU

Razvoj civilnog društva je preduslov izgradnje demokratije, efikasne zaštite ljudskih prava i jednakosti građana bez obzira na njihovu rasnu, nacionalnu i religisku pripadnost.

Jednopartijski sistem koji je vladao prostorima bivše Jugosalavije je sputavao razvoj civilnog društva, a samim tim i građanskih inicijativa.

Izgradnja demokratskih principa građanske parlamentarne demokratije je imperativ za očuvanje Bosne i Hercegovine kao cjelovite i suverene države u njenim međunarodno priznatim granicama. Zbog toga je potrebno razvijanje mreže građanskih inicijativa na čitavom njenom području - jednom riječju, demokratizacija društva pokrenuta od građanina pojedinca. Sadašnju situaciju karakteriše stvaranje totalitarno-nacionalističkih sistema, čemu pogoduje i vrlo mali broj građanskih udruženja i pokreta u Bosni i Hercegovini.

Zbog toga je neophodno raditi na razvoju građanskih inicijativa, grupa i mirovnih pokreta u BiH. Aktivnosti treba prvenstveno usmjeriti ka Mostaru, Bihaću, Banja Luci, Trebinju, Brezi, Bijeljini, Travniku i Livnu (jer u Tuzli, Zenici i Sarajevu već postoje takva udruženja), nakon čega bi osnovali asocijaciju lokalnih udruženja za čitavu Bosnu i Hercegovinu u vidu Građanskog alternativnog parlamenta Bosne i Hercegovine (GAP BiH).

Time bi bili stvoreni uslovi za razvoj demokratske alternative, kojoj je neophodna pomoć mreže nezavisnih medija na čitavoj teriroriji BiH; to bi bio model koji bi bio prihvatljiv za sve građane Bosne i Hercegovine, jer predstavlja oblik borbe za jednaka građanska i politička i ljudska prava i slobode.

Razvoj građanske inicijative predstavlja i početak vraćanja međusobnog povjerenja narušenog ratom, kao i doprinos reintegraciji Bosne i Hercegovine. To je takođe početak komunikacije među ljudima i stvaranje uslova za povratak prognanih i izbjeglih lica. Građanska inicijativa bi bila i garant kažnjavanja svih ratnih zločinaca jer bez toga nema uslova za trajan mir na ovom području.

I lokalne članice i GAP BiH će biti otvoreni za sve građane Bosne i Hercegovine okupljene po slobodnoj volji i individulanom izboru, bez obzira na nacionalnu, vjersku, polnu, starosnu ili bilo koju drugu pripadnost.

Forum građana Tuzle je u kontaktu sa grupama građana i pojedincima iz mnogih gradova Bosne i Hercegovine, koji su izrazili spremnost da kroz građanske oblike organizovanja iskažu svoj stav.

Principi na kojima bi radio Građanski alternativni parlament Bosne i Hercegovine su:

1. Princip suverenosti države

2. Princip unutrašnjeg ustrojstva države

3. Princip ravnopravnosti i jednakosti građana

4. Princip vladavina prava i demokratije

5. Princip slobode govora i medija

6. Princip zajedničkog života

7. Princip socijalne pravde

Ovi principi omogućuju da se uvaži volja demokratske javnosti Bosne i Hercegovine koja svoju budućnost vidi u modernom civilnom društvu i demokratskoj sekularnoj državi. Oni bi na političku scenu izveli demokratske snage na cijeloj teritoriji Bosne i Hercegovine koje su za principe uređenja modernog demokratskog društva i zajedničkog života i čiji se stav i glas nedovoljno čuje i uvažava ili se raznim metodama sprečava.

Uloga Građanskog alternativnog parlamenta Bosne i Hercegovine bi bila vrlo značajna u nenasilnom rješavanju svih eventualnih konflikata i u povezivanju sa građanskim inicijativama, kako sa prostora bivše Jugoslavije, tako i Evrope.

Osnivačka skupština "Građanskog alternativnog parlamenta BiH” održat će se 31.08.´96. u Tuzli. Nakon usvajanja normativnih akata, Povelje i imenovanja radnih tijela, razradit će se način zajedničkog djelovanja članica GAP BiH. Funkcionisanje i kontinuitet rada na programskom i tehničkom nivou obezbjeđivat će Ured "Građanskog alternativnog parlamenta BiH" sa sjedištem u Tuzli.

Projekat osnivanja GAP BiH će se realizovati u fazama:

I FAZA

Obilazak gradova; kontakti, imena, procjena zainteresovanosti i mogućnosti za rad. Održavanje osnivačkih skupština lokalnih građanaskih grupa i pokreta (gdje to do sada nije učinjeno).

II FAZA

Osnivačka Skupština Građanskog alternativnog parlamenta BiH u Tuzli (31.08.'96).

III FAZA

Osnivanje Ureda "Građanskog alternativnog parlamenta BiH" u Tuzli (31.08.-15.12.'96).

IV FAZA

Dalji rad "Građanskog alternativnog parlamenta BiH".

Tuzla, Decembar 1995.

PAGE
42

