
	 93

DOI: 10.5644/PI2019.179.04

JOSIP BROZ TITO, KPJ I BOSNA I HERCEGOVINA
1937–1943. GODINE

Ivo Goldstein*

Sažetak

Autor analizira ulogu Josipa Broza Tita i Komunističke partije Jugoslavije
u realizaciji ideje o šesteročlanoj jugoslavenskoj federaciji i posebno o mjestu
koje je federalna jedinica Bosna i Hercegovina imala u tom procesu u godina-
ma pred Drugi svjetski rat i u prve dvije godine rata, sve do Drugog zasjedanja
AVNOJ-a u Jajcu u studenom 1943. godine. Opće direktive Kominterne još
potkraj dvadesetih i u tridesetim godinama bile su da se buduća socijalistička
/ komunistička Jugoslavija mora graditi na drugačijim principima od tadašnje
monarhističke Jugoslavije, dakle da se protivi “monarhiji, hegemoniji i tla-
čenju ne-srpskih naroda” (kako je Tito govorio). Stavovi Josipa Broza Tita o
jugoslavenskom federalizmu su logična pozicija jednog hrvatskog komunista
koji živi u Zagrebu i iz Zagreba promatra događaje u monarhističkoj Jugo-
slaviji. Tito je razvijao neku “hrvatsku varijantu jugoslavenstva”. Za njega je
federacija bila logično, realistično i konkretno rješenje. Na taj je način vidio
i Bosnu i Hercegovinu kao ravnopravnu članicu federacije (iako su neki nje-
govi bliski suradnici imali drugačije mišljenje). Na Petoj zemaljskoj konfe-
renciji KPJ u Zagrebu u listopadu 1940. godine ustvrdio je kako su “Bosna i
Hercegovina jedno, zbog vjekovnog zajedničkog života, bez obzira na vjeru”.
Potom je takav stav dalje razvijao i konačno realizirao na zasjedanju u Jajcu.
Ključne riječi: Josip Broz Tito, KPJ, Bosna i Hercegovina, federacija, Jugoslavija

Na Drugom zasjedanju AVNOJ-a u Jajcu 29. i 30. studenoga 1943. odlu-
čeno je da Jugoslavija bude federativna republika sa šest jedinica od kojih
je jedna bila Bosna i Hercegovina. Iako je i nakon toga bilo mnogo dvojbi i
diskusija o toj odluci, jajačka je rezolucija bila i ostala temelj jugoslavenskog
federalizma, pa tako i državnopravnog položaja BiH, kakvi su, više-manje
neizmijenjeni, opstojali gotovo pola stoljeća, sve do početka devedesetih go-
dina. Kako je do te odluke došlo?
* Akademik, Filozofski fakultet Sveučilišta u Zagrebu. E-mail: ivo.goldstein@ffzg.hr

94	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

Ključna osoba u uobličavanju svih tih odluka bio je Josip Broz Tito. Da bi
se razumjelo zašto je to tako bilo, valja se vratiti u prethodne godine i analizi-
rati širi kontekst događanja. Tito je ideju federalizma uobličavao i izgrađivao
na temelju partijskog stava, definiranog još 1920-ih, da je federacija jedina
formula održivosti višenacionalne jugoslavenske države.1

Uoči 1. svibnja 1928. Josip Broz s potpisom Mjesnog komiteta KPJ za Za-
greb piše proglas “Radnicima i radnicama grada i sela”: “Komunistička parti-
ja poziva vas da Prvoga maja demonstrirate svoju vjernost zastavi i parolama
svjetske revolucije ... poziva vas na borbu protiv kapitalizma i buržoazije, da
se Prvoga maja priključite proletarijatu cijeloga svijeta ... Protiv reakcije, te-
rora i pripremanja generalsko-fašističke diktature ... Protiv monarhije, hege-
monije i tlačenja ne-srpskih naroda, za pravo opredjeljenja svih naroda Jugo-
slavije do otcjepljenja ... Živila Komunistička internacionala! Živila svjetska
revolucija! Živio komunizam!” (Tito 1980, t. 1: 105-106)2

Međutim, osim općeg protivljenja “monarhiji, hegemoniji i tlačenju ne-
srpskih naroda” te zagovaranja “prava na samoopredjeljenje”, u to vrijeme
nisu ni Tito, a ni drugi članovi KPJ imali bilo kakav detaljniji ili razrađeniji
program o tom pitanju. A pitanja je bilo mnogo – koje jugoslavenske regije
proglasiti sastavnicama federacije, kako ustrojiti odnose između njih, napo-
sljetku i kako ih razgraničiti. Te je dileme Tito postupno počeo razrađivati već
1934. godine, kada piše Pokrajinskom komitetu KPJ za Sloveniju: “Jedna od
naših temeljnih parola treba da bude oslobođenje sviju naroda Jugoslavije
ispod velikosrpskog ugnjetavanja. Mi moramo stati na čelo nacionalnooslo-
bodilačkog pokreta.” Na prijelazu iz 1936. u 1937. godinu, dakle u mjeseci-
ma prije dolaska na čelo KPJ: “Hrvatski, slovenački, srpski, makedonski i
1 Autor ovog teksta te Titove ideje smatra logičnima i politički ispravnima (iz mnogo razlo-
ga, od kojih su neki obrazloženi u tekstu). Za drugačije mišljenje vidi naznake u: Nadoveza
2011. Nadoveza ne daje o tom pitanju konačne odgovore, već tvrdi kako je “pred istoričarima
da sagledaju posledice Titove političke aktivnosti”, ali formulacije u njegovu tekstu, poput
da su “tokom dve decenije postojanja monarhističke Jugoslavije Titu svi njeni državnici bili
velikosrbi”, da se za vrijeme rata “narodnooslobodilački pokret pred međunarodnim faktori-
ma etablirao kao jedini koji se bori protiv nemačkog okupatora” (a koji bi to bio drugi koji se
borio?!) itd. govore o ideološkim i političkim stavovima autora. Najviše govori formulacija
da je Tito “suštinski uticao na definisanje teritorijalnih granica unutar Jugoslavije, pa samim
tim i na određivanje granica srpskog naroda” te da je on “apostrofiran u delu javnosti kao
ključna osoba koja je snažno podržavala proces jačanja makedonske, crnogorske i musliman-
ske nacije”. Nadovezini navodi “o granicama srpskog naroda” (a ne Srbije, BiH ili neke treće
zemlje) na tragu su tvrdnji nekih historiografskih krugova, ponajprije u dijelu srpske histori-
ografije, kako su granice uspostavljene nakon 1945. tek “administrativne”, “plod cjenkanja
unutar rukovodstva”, vidi npr. Pavlowitch 1992: 50.
2 Vidi, opširno, o različitim aspektima Titova djelovanja, Goldstein i Goldstein 2015, na ra-
znim mj.

	 95

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

crnogorski narod treba da se na demokratski način izjasne kako žele da urede
svoje međusobne odnose u državnoj zajednici. Isto tako, narod u Vojvodini i
BiH ima pravo da se izjasni o svom odnosu u državnoj zajednici.” Zaključio
je kako “nema demokracije bez nacionalne slobode (ovo treba ponavljati u
Beogradu) i nema nacionalne slobode bez demokracije (ovo opet u Zagrebu)”
(Jelić 1980: 82; Tito 1980, t. 3: 33-36).3

Tito i njegovi suradnici već su i prije rata spoznali da nijedan politički
pokret u predratnoj i ratnoj Jugoslaviji ne može biti uspješan bez jasnih sta-
vova o rješavanju nacionalnog pitanja. Tito je već 1928. konstatirao da je u
Jugoslaviji na djelu “nacionalno ugnjetavanje svih nesrpskih nacija sa stra-
ne vladajuće krupne srbijanske buržoazije i dvora”, odnosno da je “kapita-
listička klasa u Jugoslaviji na čelu sa srpskom hegemonističkom buržoazi-
jom i dvorsko-militarističkom klikom bezobzirna u pljačkanju radnog naroda
i proganjanju radnika i seljaka”. U kasnijim je godinama u mnogo navrata
isticao kako je “baš nacionalno ugnjetavanje i neravnopravnost omogućila
fašističkim osvajačima da lako porobe dijelove Jugoslavije”. Naposljetku je
nacionalni program sažeo u rečenici: “KPJ i dalje će se boriti za bratsku, slo-
bodnu i ravnopravnu zajednicu svih naroda Jugoslavije ... protiv velikosrp-
skih hegemonista koji teže ponovnom ugnjetavanju svih naroda Jugoslavije.”
(Tito 1980, t. 1: 83, 105; 1942; Dedijer 1953: 340)4 Teza Noela Malcolma
(1995: 243) da je u toj politici bilo “zanesenjačkog teoretiziranja i bezdušnog
oportunizma”, a sve pod direktnim utjecajem Staljinova načina rješavanja
“nacionalnog pitanja”, dobrim je dijelom točna. No, u Titovu pozivu ima i
puno pravde i pravednosti, što ga je činilo životnim i priskrbilo mu tisuće
fanatiziranih sljedbenika. I taj poziv nisu prihvatili samo muškarci sposobni
za borbu nego i mnogi članovi njihovih obitelji, ali i drugi. A kad je taj poziv
prihvaćen, bilo je logično da se nekako “u paketu” lakše prihvati i rješava-
nje nacionalnog pitanja putem federativnog ustroja jugoslavenske zajednice.
(Tito 1983: 290; Goldstein i Goldstein 2015. 216; v. i Humo 1974: 755)

U dijelu javnosti koji im je bio naklonjen komunisti su od 1929. stjecali
ugled beskompromisnih boraca protiv represivnog režima. Podrazumijevalo
se da su komunisti odlučni u svojim namjerama, da su vođeni željeznom dis-
ciplinom, da na svakom koraku iskazuju vjeru u “pobjedu proletarijata” i, što
je najvažnije, nijednog trenutka nisu smjeli posumnjati u ispravnost odluka
viših partijskih tijela. Za vrijeme rata, partizani nisu bili u mogućnosti štititi
3 S pitanjem identiteta BiH povezan je i nacionalni identitet bosanskohercegovačkih Mu-
slimana – vidi Purivatra 1972: 99-106. Muslimani su, naprimjer, kao zasebna nacionalna
skupina bili registrirani na kongresima u Beču (1926) i Dresdenu (1928).
4 Marc Biondich (2011: 147) tvrdi: “Titovi partizani bili su jedina grupa sposobna da se suoči
s nacionalnim pitanjem, ali ne i nužno da ga riješi.”

96	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

naseljena mjesta na duži rok, niti su to nastojali činiti, ali je pažljiva i vrlo
stroga organizacija vlasti na privremeno oslobođenim teritorijama ulijevala
povjerenje stanovništvu. Osim toga, na području NDH partizani su bili znat-
no efikasniji u obrani srpskih sela od ustaškog nasilja, pa su među Srbima
u Hrvatskoj i BiH stekli mnogo jači oslonac negoli četnici. A bili su često i
efikasniji u obrani hrvatskih i muslimanskih sela od četničkog nasilja (kako
su pokazali događaji u vrijeme četničkih masovnih zločina nad Hrvatima i
Muslimanima u listopadu 1942. u Dalmaciji, u kraju oko Dugopolja i u dolini
Cetine, kao i u srednjoj Bosni, u dolini Rame).

Iz ideoloških postavki i provedbenih praksi kakve je KPJ imala do rata,
proizašao je i tročlani program KPJ provođen od 1941. do 1945. godine. On
se, apstrahirajući neke nijanse koje su se mijenjale ovisno o trenutku i mje-
stu, može svesti na tri elementa: kao prvo, odlučna borba protiv nacifašizma
i njegovih domaćih sljedbenika kao globalno i lokalno najneposrednijeg i
najpogibeljnijeg neprijatelja. Drugo, održavanje jugoslavenske zajednice, ali
bitno reformirane na bazi ravnopravnosti naroda, protivno dotadašnjoj veli-
kosrpskoj hegemoniji. I treće, poslijeratna uspostava jednostranačke vlasti i
socijalističkog poretka s osloncem na SSSR.

Tito je u više navrata žestoko napadao velikosrpstvo: na početku rata sma-
trao je kako će ta ideja postati “nesumnjivo glavni neprijatelj oslobodilačke
borbe” u trenutku pobjede nad okupatorom, jer je “reakcionarni velikosrp-
ski centar opasan za sve narode Jugoslavije”. Tijekom rata, u rujnu 1944.,
dosljedno je oponirao svim stavovima koji su naginjali “srbovanju”, makar
samo i u naznakama. Tako je kritizirao Pokrajinski komitet KPJ za Srbiju,
predbacujući mu što u jednoj okružnici ističe vodeću ulogu srpskog naroda u
“rešavanju budućnosti ostalih naroda Jugoslavije”. Trebalo je pisati, tvrdio je
Tito, kako “srpski narod u antifašističkoj borbi obezbjeđuje svoju nezavisnost
i ravnopravnost s ostalim narodima Jugoslavije”. Srpskim je komunistima
kao “glavnu političku zadaću” nametao “najodlučniju borbu protiv reakcio-
narnog velikosrpskog centra”. Tražio je da se “oštro istupi protiv pokolja Mu-
slimana i Hrvata od strane velikosrpskih elemenata i otkrije srpskom narodu
kome koriste takvi pokolji”. (Tito 1980, t. 8: 12; t. 23: 165)

Na sličan je način hrvatskim i bosanskohercegovačkim komunistima da-
vao direktive da i u ideološkom, a ne samo u vojnom pogledu oponiraju usta-
šama (što i nije bilo teško, jer su im to bili glavni neprijatelji), ali i Mačeku i
HSS-u. Bio je, dakle, dosljedan u traženju da komunisti ponajprije kritiziraju
nacionalizam i šovinizam koji dolazi iz njihove sredine i prvenstveno osuđuju
zločine koji su napravili tobožnji borci za interese njihove nacije.

	 97

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

Neovisno o općim direktivama Kominterne, stavovi Josipa Broza Tita o
jugoslavenskom federalizmu logična su pozicija jednog hrvatskog komunista
koji živi u Zagrebu i iz Zagreba promatra događaje u monarhističkoj Jugo-
slaviji. Tito je razvijao neku “hrvatsku varijantu jugoslavenstva”. Za njega je
federacija bila logično, realistično i konkretno rješenje: tu je ideju razvijao
na temeljima općeprihvatljivih premisa da su jugoslavenski narodi etnički
bliski, da u širim slojevima postoji osjećaj zajedništva unutar južnoslavenske
zajednice, pa i osjećaj panslavizma. Također, Tito je smatrao da se federativna
ideja može nadograđivati na proleterski internacionalizam koji je bio prisu-
tan među komunistima, lijevim intelektualcima, kao i u radničkim slojevima.
(Bakić 2011: 43-44; Kuljić 1998: 276; Nadoveza 2011: 298) Dosljedno se i
vrlo jasno distancirao od integralnog jugoslavenstva. Zalagao se za “monolit-
nu Jugoslaviju”, ali nije imao ništa protiv da se “voli svoja nacija, Hrvatska
ili Srbija”, jer to “ne znači negirati opću našu zemlju – Jugoslaviju. Naprotiv,
voljeti svoju federalnu jedinicu – znači voljeti monolitnu Jugoslaviju ... Nije
Rijeka samo hrvatska nego i jugoslavenska. Nije Beograd samo srpski nego i
jugoslavenski.” (Petranović 1993: 39; 1988: 73)

Do praktičnih je rješenja dolazio postupno – bilo je u tome lutanja, traže-
nja rješenja, ali je opredjeljenje za federaliziranu Jugoslaviju bilo nedvojbe-
no. Naprimjer, 1937. Tito je bio glavni promotor u realizaciji osnivanja KP
Slovenije i Hrvatske. Kako je pokrajinski komitet za BiH osnovan 1938. go-
dine, logičan bi daljnji korak bio da se osnuju i komunističke partije u drugim
“pokrajinama”, odnosno da se osnuju KP za BiH, kao i za Crnu Goru, Boku,
Sandžak, Kosovo i Metohiju, i Vojvodinu. No, taj je projekt pričekao još neko
vrijeme, za BiH je stigao tek nakon rata.

Rukovodstvo KPJ je nakon potpisivanja sporazuma Cvetković – Maček
isticalo kako on “ne obuhvata demokratsko rješenje svih pitanja za koje su se
narodi Jugoslavije borili, pa čak ni potpuno rješenje hrvatskog pitanja” (Jelić
1981: 255). U prvomajskom proglasu 1940. KPJ je osudila “nastojanja srp-
ske i hrvatske buržoazije da podijele BiH i Vojvodinu” (Purivatra 1974: 53).
Međutim, sporazum Cvetković – Maček nije bio “sporazum hrvatske i srpske
buržoazije”, kako su tvrdili komunisti, već sporazum hrvatske političke elite
s beogradskim dvorom. (Boban 1965, na raznim mj.) Postojala je tada i ideja
da se na preostalom dijelu današnje BiH (dakle na prostoru Vrbaske i Drinske
banovine) oformi srpski entitet. U krugovima Jugoslavenske muslimanske
organizacije, i u doba Mehmeda Spahe i u doba njegova nasljednika Džafe-
ra Kulenovića, stalna je ideja da se stvori autonomna muslimanska jedinica.
(Purivatra 1972: 103; opširno: Hasanbegović 2012: 503-724) No, komunisti
su kritizirali i JMO, tvrdeći da ne zastupa interese “narodnih masa, te da je

98	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

izjašnjavanje vođe te građanske stranke za autonomiju dio njihove demagoške
politike” (jer se, uistinu, njihov kriticizam stišavao kako su dobivali ministar-
ske položaje te beneficije za sebe i suradnike). Komunisti su tada, a i kasnije,
s pravom isticali kako “naše shvatanje autonomije nema ništa zajedničkog s
parolama bosanskog begovata” (Borovčanin 1979: 171). Između ostaloga, u
kontekstu građanske politike Spaho i Kulenović nisu imali nikakvih izgleda
da uspiju, jer su se njihovi partneri tome žestoko protivili.

Tako će ideju federalne BiH biti moguće isključivo realizirati provedbom
politike KPJ i Tita osobno. Oni su tvrdili da se bore “za ravnopravnost Musli-
mana, Hrvata i Srba u BiH” koja je označena kao “zajednički interes radnika i
seljaka” (Hadžirović 1990: 206). Stav KPJ o identitetu i autonomiji BiH izra-
žen je u Trećem otvorenom pismu bosanskohercegovačke studentske omla-
dine od 1. prosinca 1939. godine, dakle koji mjesec nakon sporazuma Cvet-
ković – Maček. Oni ističu kako je važno pravilno riješiti nacionalno pitanje
u BiH, kako od toga “zavisi umnogome pobjeda demokratije u Jugoslaviji”
te da u BiH “nije moguće postaviti granicu između Srba i Hrvata, a da ona ne
bude teška nepravda prema Srbima, Hrvatima ili Muslimanima” (Purivatra
1972: 101). Sljedeći važan događaj u izgradnji ovog stava bila je pokrajinska
konferencija KPJ za BiH, održana 27–28. srpnja 1940. u Sarajevu (opširno:
Borovčanin 1979: 59-60; Šarac 1972: 151-153).

Međutim, KPJ je u to doba na današnjem teritoriju BiH bila slaba (imala je
164 člana), njezine aktivnosti prema širim slojevima bile su prilično skromne
i tek se pred rat intenziviraju (neki su komunisti, poput Stjepana Đakovića
i Ise Jovanovića, bili poslani iz drugih dijelova Jugoslavije u BiH kako bi u
tome pripomogli), pa su i uspjesi komunista u propagiranju ideje federalizma
(“autonomije”, kako se to onda nazivalo) također bili skromni. (Šarac 1972:
147-153; vidi i Humo 1974: 755)

U razvoju ideje federalizma bitne su bile odluke Pete zemaljske konfe-
rencije KPJ održane u listopadu 1940. u zagrebačkoj Dubravi. Tijekom dis-
kusije o nacionalnom pitanju (ne u svom referatu, u kojem se ponajviše ba-
vio organizacijskim pitanjima!) Tito je jasno iskazao stav prema jednom od
najosjetljivijih pitanja, onom o postojanju i razgraničenju u BiH i oko nje:
“Bosna je jedno, zbog vjekovnog zajedničkog života, bez obzira na vjeru” (o
Titovim stavovima 1940. godine: Tito 1980, t. 6: 43). Diskusije su bile prilič-
no otvorene – član bosanskohercegovačke delegacije Stjepan Đaković tražio
je da se “više pažnje posveti BiH”. Pristaje na to da “Livno literaturu prima
iz Zagreba”, ali da se računa da “pripada Bosni”. Već i po samom konceptu
konferencije vidjelo se da se maksimalno poštuje složena struktura KP, od-
nosno činjenica da su delegati dolazili na konferenciju kao članovi delegacija

	 99

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

pojedinih zemalja. I diskusija se vodila tako da su se na pojedine referate
morale očitovati te delegacije (kao danas predsjednici stranačkih klubova u
parlamentima), pa su se uime Bosne i Hercegovine javljali naizmjence Mu-
stafa Pašić, Stjepan Đaković i Đuro Pucar. (Damjanović (et al.) 1980: 197,
206, 209, 211)

Na konferenciji u referatu o nacionalnom pitanju Milovan Đilas (referat
nije sačuvan) iznio je stav da “muslimani nisu etnička grupa, već ili Srbi
ili Hrvati”. O tome je kritički diskutirao Mustafa Pašić, tvrdeći da se samo
“muslimanska elita osjeća kao Srbi ili Hrvati”, a narod “kaže da je Bosanac, a
ne Srbin ili Hrvat” (Purivatra 1972: 104; v. i: Damjanović (et al.) 1980: 210-
214; Höpken 1994: 223). Međutim, zasebni identitet BiH u odnosu na druge
dijelove tadašnje Jugoslavije nije došao u pitanje: tada je zaključeno kako se
valja boriti “protiv pokušaja srpske i hrvatske buržoazije da međusobno dele
BiH i ne pitajući narode tih oblasti. Mi komunisti smatramo da narodi BiH
treba da se sami slobodno opredele i nađu rešenje za uređenje u tim oblastima
putem autonomije i slično.” Na Petoj zemaljskoj konferenciji pojmovi “fe-
deracija”, “federalizam” i “autonomija” još ni izdaleka nisu bili razjašnjeni.
Iako je jasno da su jugoslavenski komunisti s Titom na čelu tada odlučili da
će u budućoj državi koju oni budu osnivali Bosna i Hercegovina biti zaseban,
autonomni teritorij, nisu još bili načistu da li ona treba biti entitet ravnopravan
drugima. (Damjanović (et al.) 1980: 239)

Pokrajinski komitet KPJ za BiH predstavljala su na Petoj zemaljskoj kon-
ferenciji petorica delegata: Stjepan Đaković, Isa Jovanović, Pašaga Mandžić,
Mustafa Pašić i Đuro Pucar. Oni su, osim po sposobnosti i vjernosti Partiji,
izabrani i po nacionalnom ključu – po dvojica Srba i Muslimana te jedan
Hrvat. Jedini od njih koji nije bio rođen u BiH bio je Jovanović. Sva peto-
rica su 1941. otišli u partizane, jedini je Đaković već u ranoj fazi rata bio u
Hrvatskoj – ranjen je početkom 1942. i zarobljen na Velikoj Kapeli. Kasnije
je ubijen u ustaškom zatvoru u Zagrebu. U isto je vrijeme Pašić poginuo kod
Konjica. Preostala trojica preživjela su rat, Jovanović se 1943. vratio u rodnu
Vojvodinu. Pucar i Mandžić napravili su respektabilne karijere. No, važniji
od njih dvojice bio je i za vrijeme rata i nakon njega Rodoljub Čolaković, još
od predratnih godina bliski Titov suradnik. Važno je ove činjenice znati zbog
toga što je dijelom postojao, a dijelom nije postojao kadrovski kontinuitet u
vrhu bosanskohercegovačkog rukovodstva koji je ideje prije rata i u prvoj fazi
rata o federalnoj BiH mogao do kraja 1943. i realizirati. (Biografije delegata,
u: Damjanović (et al.) 1980: 407, 410, 416-417, 421, 423-424)

U svibnju 1941. Pokrajinski komitet za BiH izdaje proglas: obraća se “rad-
nom narodu BiH”, a potom i posebno Srbima, Muslimanima, Hrvatima i Je-

100	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

vrejima. Već je 13. srpnja 1941. godine na sjednici Pokrajinskog komiteta
KPJ za BiH formiran glavni štab za BiH pod nazivom Vojno rukovodstvo za
BiH koji je ujesen preimenovan u Glavni štab NOP odreda BiH. Rasformiran
je sredinom 1942. godine, a njegovu ulogu preuzeo je Vrhovni štab NOV i
POJ, koji se u najvećem periodu Narodnooslobodilačke borbe, od siječnja
1942. do lipnja 1944., nalazio na teritoriju BiH. U ovoj Titovoj odluci, iako
su politički razlozi govorili da se glavni štab za BiH ne ukida, vojnostrateški
su tada presudili, što je i razumljivo.

Kako mu je federalizam bio jedna od čestih tema, evoluciju Titovih razmi-
šljanja i stavova lako je pratiti: u kolovozu 1941. govori o ustanku “svjesnih
radnika i rodoljubive inteligencije Srbije, Crne Gore, Hrvatske, Slovenije,
BiH” (Makedoniju je vjerojatno ispustio zbog toga što u njoj ustanak još nije
počeo). Nešto kasnije pod nazivom “oblasti” spominje šest budućih republi-
ka, ali i “Sandžak, Vojvodinu i Dalmaciju”, što znači da federativnu koncep-
ciju o šest republika još nije definitivno domislio (Tito 1980, t. 5: 8, 146; t. 6,
na raznim mj.; Damjanović 1972: 275). No, na Prvom zasjedanju AVNOJ-a
u Bihaću već se jasno govorilo o budućoj, obnovljenoj Jugoslaviji koja bi
trebala biti “bratska zajednica Srbije, Crne Gore, Hrvatske, Slovenije, BiH i
Makedonije”.

Titove projekcije federalizma buduće države valja staviti u širi kontekst.
Partizani su se ustaškim i četničkim šovinističkim programima suprotstavljali
jugoslavenskim programom “ravnopravnih naroda”, ponajprije mješovitim
nacionalnim sastavom svojih jedinica, što posebno važi za Hrvatsku i BiH.
Kako bi taj program na najjednostavniji način približio ljudima, Josip Broz
Tito lansirao je i često ponavljao parolu “bratstvo i jedinstvo”. U Borbi ujesen
1941. isticao je kako je “stvarajući bratstvo i jedinstvo naroda Jugoslavije,
KPJ organizirala oružanu borbu protiv okupatora”.

“Bratstvo i jedinstvo” je parola koju je Tito istaknuo na početku rata, ali
ju je u prethodnim godinama postupno smišljao. Ta se geneza može pratiti u
tekstovima koje je pisao otkako je postao prvi čovjek KPJ. Tako se u proglasu
o osnivanju KP Slovenije 1937. ističe da tim činom “slovenski komunisti nisu
oslabili svoju povezanost i čvrsto jedinstvo s bratskim komunističkim partija-
ma ostalih jugoslavenskih naroda”. U istovrsnom dokumentu – u slučaju KP
Hrvatske – hrvatski komunisti naglašavaju “ideju nacionalne slobode, ravno-
pravnosti i bratstva među narodima”, zalažu se za “slogu i bratski sporazum
između svih naroda u Jugoslaviji” (Petranović i Zečević 1980: 604, 608; Mat-
ković 2006: 336; Roksandić 2011: 37).

Od tvrdnji o “čvrstom jedinstvu”, “bratskom sporazumu”, “povezanosti”,
“slozi”, “nacionalnoj ravnopravnosti” do sintagme “bratstvo i jedinstvo” bio

	 101

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

je potreban samo malen korak. Sintagma, zapravo parola, kratka je i jezgro-
vita, vrlo jednostavna, gotovo do banalnosti, ali zbog toga ne manje važna.
Oni obrazovaniji doživljavali su je kao neku filozofsku kategoriju, poput Jare
Ribnikar, dugogodišnje Titove bliske suradnice, jer je ona predstavljena na
političkoj sceni u trenucima kad su narodi na jugoslavenskom prostoru već
duboko zaglibili u međuetničko nasilje i rat. (Zafranović 2011; Tito 1959: 23)

S parolom “bratstvo i jedinstvo” tijesno je povezana parola “Smrt fašizmu
– sloboda narodu”. Ona je nastala u godinama uspona fašizma uoči Drugoga
svjetskoga rata i nije bila jugoslavenski specifikum, poput “bratstva i jedin-
stva”. (Roksandić 2011: 29)

Tijekom rata Tito je “bratstvo i jedinstvo” objašnjavao jednostavnim ri-
ječima: “Naša parola bila je bratstvo i jedinstvo naroda Jugoslavije. Mi smo
činili sve napore dokazujući ogorčenom srpskom življu i zavedenim četnicima
da svi Hrvati nisu zlikovci, da svi muslimani nisu zlikovci, već samo jedan
mali dio u ustaškim odredima, koji pod vodstvom Nijemaca vrše zlodjela. Do-
kazivali smo svim mogućim načinima ojađenom muslimanskom i hrvatskom
življu da Srbi nisu zlikovci, nego da zvjerstva vrši samo šaka četnika Mihailo-
vića, Pećanca i Nedića. Bio je to naporan rad...” Tito je izgovarao te riječi baš
dok je boravio na teritoriju BiH. Vrlo je dobro bio obaviješten kako o ustaškim
pokoljima nad Srbima, tako i o četničkim osvetničkim akcijama u musliman-
skim i hrvatskim selima (naprimjer, u istočnoj Hercegovini i istočnoj Bosni, u
zapadnoj Bosni i njoj susjednoj Lici itd.). U zajedničkom proglasu Centralnog
komiteta KPJ, Pokrajinskog komiteta KPJ za BiH, Vrhovnog štaba i Glavnog
štaba za BiH “narodima BiH” u siječnju 1942. tvrdi se manje-više isto: u pr-
vom paragrafu navode se poimenično Srbi, Muslimani i Hrvati, da bi u sljede-
ćem bili pozvani Muslimani i Hrvati u obranu “srpske braće u BiH”, a potom
se Srbima poručuje da pronađu “u srpskom narodu izdajice” i obračunaju se s
onima koji zlostavljaju “muslimane i Hrvate”. (SKBiH 1953: 7-10)

Titova oslobodilačka vojska činila je onu treću stranu između ustaša i čet-
nika koja je stvorila svojevrstan most između s jedne strane Hrvata i Musli-
mana-Bošnjaka, a s druge Srba, sprečavajući da ustaški zločini izazovu slije-
pi revanšizam sa srpske, a četnički zločini s hrvatske i muslimanske strane.
Tito je već 1941. kao jedan od prioriteta isticao “borbu protiv raspirivanja
nacionalne mržnje” i u siječnju 1942. pokazivao to na djelu: “Mi se nismo
zaustavili na držanju pozicija protiv ustaša, nego smo počeli i temeljito čistiti
pozadinu od svih sumnjivih pljačkaških četničkih elemenata”, a sandžačkim
komunistima naređivao je da “Partija mora u središte političke akcije po-
staviti parolu jedinstva Muslimana i Srba u Sandžaku”. Potom je poručivao
pripadnicima svih triju naroda: “Imperijalistički razbojnici (misli na naciste

102	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

i fašiste – op. aut.) stvoriše pakleni plan za istrebljenje naroda u BiH. Oni su
vas uspjeli zavaditi među sobom da se vi sami uništavate ... oni su posijali sje-
me razdora i mržnje.” Bile su to jednostavne, lako shvatljive rečenice koje su
bile i istinite: “Podli fašistički okupator stavio je ustaškim banditima oružje
u ruke da kolju vas i vaše i porodice, da pale vaše domove, našao je isto tako
u srpskom narodu izdajice kojima daje oružje da kolju nedužne Muslimane i
Hrvate, pa pale njihove domove.” (Tito 1980, t. 8: 75, 123-124, 136; Dedijer
1981: 589-590; Bećirović 2012: 102)

U konkretnim situacijama bio je vrlo otvoren – u proljeće 1942. tražio je od
Glavnog štaba Hrvatske da se “u partizanske jedinice uvlači što više Hrvata.
Pazite na odnos Srba i Hrvata” te je vrlo dobro uočavao da “dok u vašim re-
dovima ne prevladaju Hrvati, ne možete računati na potpuni upliv na hrvatske
mase” (Tito 1980, t. 9: 205; opširnije: Goldstein i Goldstein 2003: 247-268).

Partizani s Titom na čelu bili su dobrim dijelom zaslužni što se Srbi, Hrvati
i Muslimani-Bošnjaci nisu znatno jače, totalno zakrvili u bjesomučnom i ne-
obuzdanom građanskom ratu, jer su znatan broj pripadnika svih triju naroda
okupili u istu vojsku protiv zajedničkog neprijatelja – njemačkog okupatora i
njegovih kvislinških satelita. Bilo je i osvetničkih partizanskih akcija paleža i
ubijanja, ali znatno manje nego ustaških i četničkih i mahom su to bili ekstre-
mni slučajevi. Milovan Đilas to je opisao jednostavnim riječima, govoreći o
toplom dočeku koji su partizanskom vodstvu priredili “muslimanski i pravo-
slavni stanovnici” Nove Varoši (na jugozapadu Srbije) – “za razliku od ustaša
i četnika, mi nismo bili prijetnja nijednoj vjeri ili naciji”. (Djilas 1980: 124),

Komunističkom se pokretu u to vrijeme pristupalo s vrlo različitim moti-
vima: etičkim, intelektualno-filozofskim, političko-ekonomskim, pa i s moti-
vima čovjeka razočaranog u neke druge pokrete ili ideologije. Motivi Josipa
Broza bili su primarno i dominantno klasni, proletersko-klasni u doslovnom
Marxovu smislu, o čemu njegovi najraniji članci najrječitije svjedoče. On
je postao komunist prije nego što je zavirio u Marxa, instinktom buntovnog
radnika koji se osjeća klasno potlačen i želi sudjelovati u borbi za poboljšanje
društveno-ekonomskog položaja svoje klase, a kroz to i sebe samoga. Taj
praktični i pragmatični osnovni pristup, oslobođen teoretiziranja i intelektu-
alnih dilema, još će dugo prevladavati u djelovanju Josipa Broza Tita unutar
KPJ, a donekle i poslije, kad dođe na vlast. U tom smislu i inzistiranje na BiH
kao federalnoj jedinici u budućoj državi bilo je pragmatično, jer se smatralo
da takav teritorijalni ustroj stvara najbolju bazu za poslijeratno smirivanje i
stabilizaciju, nakon masovnih zločina za vrijeme rata.

Naime, propagatori hrvatskih i srpskih radikalnih nacionalnih rješenja na-
mijenili su vlastitom nacionalnom korpusu na području BiH ulogu svojevr-

	 103

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

snog predziđa novih državnih tvorevina. Pritom su i jedni i drugi računali
barem na dio muslimanskog stanovništva – ustaše su se oslanjali na teze Ante
Starčevića o bosansko-hercegovačkim Muslimanima kao “cvijetu hrvatskog
naroda”, uključili ih u hrvatski nacionalni korpus i vodili posebnu politiku
pridobivanja. Tako je vojskovođa Slavko Kvaternik dan poslije proglašenja
NDH uputio proglas Muslimanima, “najkorjenitijem i najplemenitijem dije-
lu velikog i junačkog hrvatskog naroda” (Pekić 1942: 82). Mile Budak je u
govoru u Slavonskom Brodu u lipnju 1941. tvrdio kako nema više “Turaka”
– “to je najčišća hrvatska krv”, “nema više kaura, to je isto tako najčišća hr-
vatska krv. Treba složnog razumijevanja, treba složnog rada i neizmjerne po-
litičke vjere u katolika i muslimana”.5 Ustaše su polučili slabe rezultate, po-
drška Muslimana NDH, ionako skromna na početku rata, protokom vremena
je bivala sve manja. Još je manja bila podrška Muslimana četnicima – Ismet
Popovac, Hamdija Čengić i Mustafa Mulalić samo su neki od marginalaca
koji su im se priklonili. (O Popovcu: Redžić 1998: 365 i drugdje; Kisić-Kola-
nović 2001: 206, 274, 294; vidi i: Goldstein 2014: 11-126)

Onima “drugima” i “drugačijima” ustaše i četnici su u pravilu namijenili
podređenu ulogu. Njihovi programatski dokumenti obično taj položaj jasno
ne definiraju, ali iz svega što se pisalo, a kasnije i činilo, jasno je da se sma-
tralo da bi promjene trebale biti temeljite i da će navodni neprijatelji Srba i
Hrvata na neki način biti kažnjeni za ono što su (tobože) učinili. Međutim, u
konačnici su se takvi projekti znali izvrgnuti u svoju suprotnost pa su nacio-
nalna “predziđa” znala postati i žrtve. Jedini realni mogući način smirivanja
tih ekstremnih ideologija bio je svojevrsni teritorijalni kompromis, a kako sa-
mostalna BiH nije bila moguća sve do devedesetih godina 20. stoljeća, jedino
je praktično rješenje bio jugoslavenski okvir.

U izgradnji federalnog ustroja buduće države Tito se bavio i drugim dije-
lovima njezina teritorija, uglavnom po istom obrascu. Naprimjer, u slučaju
Crne Gore: na Petoj zemaljskoj konferenciji 1940. naglasivši kako postoji
“sistem nacionalnog ugnjetavanja makedonskog, crnogorskog, slovenskog i
drugih naroda Jugoslavije” traži da se “postavi pitanje Crne Gore”. Otad,
pa do jeseni 1943. njegova briga o crnogorskom pitanju bila je stalna, pa je
neposredno pred zasjedanje u Jajcu 15. studenoga organizirano i zasjedanje
ZAVNO Crne Gore i Boke (Andrijašević i Rastoder 2006: 426-427). Na taj su
način i Crnogorci mogli u Jajce poslati svoje legitimne predstavnike.

Tito se bavio i Makedonijom – isticao je kako je “naročito važno da se
postavi makedonsko pitanje”. Uostalom, u godinama pred rat Tito i vodstvo

5 Hrvatski narod, Zagreb, 17. VI. 1941: 15; o širim aspektima te politike postoji golema lite-
ratura, vidi: Goldstein 2006: 259-278; 2007: 144-161; Redžić 2000: 149.

104	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

KPJ je u kontaktima s KP Bugarske i KP Grčke isticalo kako Makedonija nije
ni srpska, ni bugarska, ni grčka, nego makedonska, i kako Makedonci “nisu
ni Srbi, ni Bugari, ni Grci, oni su Makedonci”. Stvar je makedonskog naro-
da da suvereno odlučuje o uređenju Makedonije – o tome je govorio i jedan
proglas s kraja 1940. godine. Na početku rata među makedonskim komuni-
stima bilo je lutanja (Pokrajinski komitet Makedonije je u kolovozu 1941.
odlučio da se priključi KP Bugarske i time de facto prizna bugarsku okupa-
ciju Makedonije), pa je Tito uime KPJ oštro reagirao – smijenio je Metodija
Šаtоrova s funkcije sekretara Pokrajinskog komiteta te ga isključio iz KPJ, a
na njegovo mjesto postavio Lazara Koliševskog, u kojeg je imao apsolutno
povjerenje. Međutim, partijska je aktivnost u Makedoniji bila u sljedeće dvije
godine relativno slaba, pa slijedom toga i snaga partizanskog pokreta. Tako
se u Makedoniji prije jajačkog zasjedanja nije uspjelo organizirati zasjedanje
na kojem bi se odabrala delegacija i nitko iz Makedonije nije stigao u Jajce.
Usprkos tome, Tito se nije pokolebao u stavu da je Makedonija jedna od šest
federalnih jedinica. (Scotti 1980: 69; Veljanovski 2011: 283-296)

Iza kulisa bilo je tada velikih razlika u razmišljanjima o budućem federal-
nom ustrojstvu. Tako je Tito potkraj 1942. morao oštro presjeći svaku ideju o
osnivanju autonomnog srpskog teritorija u Hrvatskoj, što je predlagao Moša
Pijade (no, to nije bio Pijadin hir ili izmišljotina, jer se o tome razmišljalo –
naime, paralelno je postojala KP Hrvatske kao i Pokrajinski komitet KPJ za
Dalmaciju). Dedijer svjedoči da se Moša od Tita “vratio dvaput brže nego što
je otišao”. Potom je u listopadu 1943. smatrao kako mora susprezati hrvatske
nacionalne težnje, naime, prigovarao je da su odluke ZAVNOH-a o priključe-
nju otuđenih dijelova hrvatskog teritorija “separatizam”. Da je bilo po njegovu,
više bi se naglašavalo da su ti teritoriji vraćeni Jugoslaviji. (Sirotković 1995:
525; Giron 2004: 200; Dedijer 1981: 903; 1984: 171; Nadoveza 2011: 304)

Na V. zemaljskoj konferenciji 1940. odlučeno je, na Titov prijedlog, da se
Oblasni komitet Kosova i Metohije odvoji od Pokrajinskog komiteta za Crnu
Goru, Boku i Sandžak i direktno veže za CK KPJ, čime se počelo voditi raču-
na o posebnosti Kosova. Odluke jajačkog zasjedanja omogućile su Titu da se
počne baviti i oduvijek “vrućim” kosovskim pitanjem. U pismu CK KP Al-
banije u prosincu 1943., poštujući boljševički postulat o samoopredjeljenju,
tvrdi da “Albanci na Kosovu i u Metohiji imaju pravo da se opredijele kuda
hoće i kako žele”. Međutim, odmah vrlo pragmatički kaže da je to “teoretski
stav” i da bi tako stvorena “Velika Albanija” bila “igračka u rukama imperi-
jalista”. Iz daljnjeg teksta zapravo slijedi da se Tito čvrsto protivi promjeni
granica, čime je zapravo završio diskusiju o mogućem izdvajanju Kosova iz
Jugoslavije i prije negoli je ona i počela (time je, izravno, pomagao izgradnji

	 105

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

šesteročlane federacije, a neizravno i uspostavi federalne BiH). (Tito 1980, t.
18: 5; Damjanović 1972: 275)

Nakon spašavanja golih života za vrijeme operacija Schwarz i Weiss (to su
Četvrta i Peta neprijateljska ofenziva) u prvoj polovici 1943. godine (bitka na
Sutjesci bila je završena 13. lipnja), Tito je dvadesetak dana putovao prema
sjeveru. Dana 1. srpnja stigao je u Kladanj, gdje je našao privremeni mir (iako
se u jednom trenutku morao skloniti u nedaleke Plahoviće). Tih se srpanjskih
dana počeo baviti strateškim pitanjima, kao da je već na čelu države. Davao je
direktive opunomoćenim predstavnicima za pregovore o predaji domobran-
skih garnizona u istočnoj Bosni, čime je postavio platformu za amnestije koje
će se, kako se primicao kraj rata, sve češće proglašavati. (Tito 1980, t. 16: 6-15;
Grbac 2001: 170-171) Istovremeno je počeo pripremati partizanske snage za
trenutak kapitulacije Italije koja se očekivala. Bavio se i poslovima koji su se
neposredno ticali uređenja buduće države: u Kladanj je stiglo vojvođansko
vojno vodstvo te je Tito izdao naredbu o formiranju Šesnaeste vojvođanske di-
vizije te Glavnog štaba NOV i PO za Vojvodinu. U tom kontekstu valja shvatiti
i Titov kladanjski sastanak s istaknutim članovima Pokrajinskog komiteta KPJ
za BiH Rodoljubom Čolakovićem i Avdom Humom. Tito ih je zapitao kada
“misle organizirati svoju bosanskohercegovačku zemaljsku skupštinu”. Oni
nisu bili spremni da daju odgovor, jer pitanje nisu očekivali. Međutim, Titovo
ih je pitanje potaklo da pokrenu inicijativu. (Humo 1974: 757)

Postavljajući takvo pitanje sugovornicima u Kladnju, Tito je očito imao
na umu činjenicu da je dvadesetak dana ranije održano osnivačko zasjeda-
nje ZAVNOH-a (Borovčanin 1979: 170-173). Još u ožujku 1943. formiran
je Inicijativni odbor Zemaljskog antifašističkog vijeća narodnog oslobođenja
Hrvatske (ZAVNOH). Zadatak mu je bio da odmah preuzme funkcije “pri-
vremenog najvišeg organa narodne vlasti” te da ujedno počne pripremati što
skorije sazivanje prvog zasjedanja ZAVNOH-a. Upravo u danima kada su se
na Sutjesci odigravali odlučujući okršaji, hrvatski su partizani 13. i 14. lipnja
na novooslobođenom području u Otočcu i sutradan na Plitvicama, u Lici,
osnovali ZAVNOH, vrhovno predstavničko tijelo za Hrvatsku. Izabran je i
Izvršni odbor ZAVNOH-a. (Sirotković 1995: 509 i d.) U odlukama i deklara-
cijama ZAVNOH-a potvrđena je orijentacija na federativno uređenje buduće
Jugoslavije, s Hrvatskom kao federalnom jedinicom (“u bratskoj zajednici”
s drugim zemljama, a po prvi se put spominje i Bosna i Hercegovina). Ističe
se i da ZAVNOH okuplja sve rodoljubive i demokratske snage, bez obzira na
nacionalnu, političku i vjersku pripadnost. ZAVNOH je imao Izvršni odbor
koji je imao sedam članova te još 98 vijećnika. ZAVNOH je već praktički od
osnutka obavljao mnoge poslove najvišeg organa vlasti u Hrvatskoj – dje-

106	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

lotvorno je nadzirao funkcioniranje značajnog broja Narodnooslobodilačkih
odbora na području pod kontrolom NOV-a. U rezoluciji koju je ZAVNOH
donio odlučno se osuđuju “bivši reakcionarni režimi” Kraljevine Jugoslavije i
Banovine Hrvatske te se ističe potreba izgradnje nove narodne vlasti u cijeloj
Hrvatskoj kao jamstva za novu demokratsku Hrvatsku u okviru nove demo-
kratske Jugoslavije. ZAVNOH je izdao i Proglas narodima Hrvatske u kojem
je istakao ciljeve Narodnooslobodilačkog pokreta i potrebu da se svi narodi
Hrvatske okupe oko ZAVNOH-a.

Način na koji je organiziran ZAVNOH i kako je počeo djelovati očigledno
je, po Titovu mišljenju, trebao biti obrazac po kojem rade i druga zemaljska
vijeća, pa tako i ZAVNOBiH. Avdo Humo svjedoči kako su mu odluke ZA-
VNOH-a bile poznate. (Humo 1974: 757) I tako se od Titova kladanjskog
susreta s Čolakovićem i Humom stvari polako počinju pokretati – u kolovozu
je Pokrajinski komitet BiH poslao pismo Oblasnom komitetu KPJ za Her-
cegovinu u kojem stoji kako se “smatra da je situacija sazrela da se formira
Zemaljsko antifašističko vijeće narodnog oslobođenja za BiH” te da valja
“izaći pred najšire mase s našim stavom po pitanju položaja BiH u budućoj
ravnopravnoj zajednici naroda slovenskog Juga”. (Čolaković 1974: 15)

Važan se događaj zbio 21. rujna, kada je u Bukviku kod Brčkog osnovana
Prva muslimanska brigada (Šesnaesta muslimanska udarna brigada). (Brkić
1967: 34-36) Započevši neposredne pripreme za jajačko zasjedanje, Tito je
početkom studenoga poslao telegram vodstvima partizanskog pokreta u Sr-
biji, Crnoj Gori, Sandžaku, Vojvodini, Hrvatskoj, Sloveniji i Makedoniji u
kojem je najavio osnivanje Nacionalnog komiteta oslobođenja Jugoslavije
i druge odluke. Ostaje pitanje zašto se navode Sandžak i Vojvodina, a nema
BiH? Tito još u tom trenutku nije imao posve definiranu koncepciju koje bi
federalne jedinice trebale sačinjavati novu Jugoslaviju. To bi mogao biti ra-
zlog izostavljanja Bosne i Hercegovine, ali otkuda onda Sandžak i Vojvodina
u tekstu, kad su te dvije regije imale po svim parametrima mnogo manje argu-
menata da budu proglašene autonomnim jedinicama negoli BiH. Moguće je
nespominjanje BiH u ovom kontekstu pripisati konfuziji, brzini i konspirativ-
nosti u pripremama jajačkog zasjedanja, iako je to uistinu rijedak gaf, kakav
se Titu i suradnicima u pravilu o tako važnom pitanju nije događao. Bili su to
dani kad se definitivno razrješavala dilema da li da Bosna i Hercegovina bude
autonomna pokrajina ili ravnopravna članica federacije. (Arhiv predsednika
Republike, Beograd, KMJ-II-5b/3; Veljanovski 2011: 286-287; Borovčanin
1979: 173-174)

Narednih je dana, sredinom studenoga, održan sastanak predstavnika Po-
krajinskog komiteta za BiH i članova CK KPJ koji su bili zaduženi da sastave

	 107

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

nacrt odluke o federativnom uređenju Jugoslavije, a samim tim i BiH kao
jedne od ustrojbenih jedinica. Članovi Pokrajinskog komiteta inzistirali su
na ravnopravnom tretmanu BiH u odnosu na druge (Avdo Humo je svjedočio
kasnije da je tih mjeseci “naše shvatanje narodne autonomije evoluiralo u
koncepciju o jednom punijem obliku bosanskohercegovačke državnosti kao
punom obliku ravnopravnosti”), dočim su se neki rukovodeći kadrovi NOP-a
(iz Srbije i Crne Gore, ponajprije Moša Pijade, Milovan Đilas i Sreten Žujo-
vić) još tome suprotstavljali. Za rješenje po obrascu prve koncepcije zalagali
su se ponajviše Rodoljub Čolaković i Avdo Humo. Razgovarali su prvo s
Edvardom Kardeljom, potom i s Titom. Tridesetak godina kasnije Čolaković
je prepričavao kako su njegovi oponenti tvrdili da “BiH, kao višenacionalna
zemlja, ne može imati status federalne jedinice, nego samo autonomne pokra-
jine”. Čolaković je smatrao da takav stav “krije u sebi ozbiljne političke opa-
snosti, jer se odmah postavljalo pitanje: kojoj od federalnih jedinica – Srbiji
ili Hrvatskoj – pripojiti tu autonomnu pokrajinu? Nijedno od tih rješenja nije
bilo prihvatljivo, jer bi dalo netačan i politički štetan odgovor na ono zlosreć-
no pitanje: čija je Bosna?” Kad su Čolaković i Humo došli do Tita, Tito je
već vjerojatno imao spreman odgovor. Poznavajući način na koji je razmi-
šljao – dakle da je između krajnosti tražio kompromis (nakon što je pažljivo
o pitanju BiH slušao argumente obje strane – vjerojatno je jedna od najvećih
Titovih kvaliteta bila da je znao slušati – vidi detaljnije: Goldstein i Goldstein
2015: 255) – logično je našao rješenje u uspostavi federalne BiH, odnosno u
dosljednoj federalizaciji čitave Jugoslavije. I tako je u svojoj maniri prelomio
stvar i prekinuo svaku diskusiju – njegovo je mišljenje, po svemu sudeći,
bilo presudno. (Borovčanin 1979: 171-172; Čolaković 1974: 15; Humo 1974:
759) Koji dan kasnije sazvana je osnivačka skupština ZAVNOBiH-a u Mrko-
njić-Gradu. Na njoj je izglasana odluka po kojoj je BiH ravnopravna članica
federacije, a onda je to dodatno potvrđeno u Jajcu.

Kako bi se stekao dojam da je osnivačko zasjedanje ZAVNOBiH-a orga-
nizirano spontano, određeno je da ono bude u Mrkonjić-Gradu, a ne u Jajcu,
gdje je boravila većina vijećnika. Zahvaljujući velikom trudu zasjedanje je
održano 25. studenoga, četiri dana prije jajačkog zasjedanja AVNOJ-a. Da
ne bi izgledalo da osobno nameće rješenja, Tito nije došao u Mrkonjić-Grad,
već se na zasjedanju pojavio formalno prvi čovjek buduće države – tadašnji
predsjednik AVNOJ-a dr. Ivan Ribar, koji je održao i pozdravni govor (Govor
I. Ribara: Ćemerlić 1968a: 30).

Na zasjedanju je rezolucijom podržano federativno uređenje Jugoslavije u
kojoj će BiH biti ravnopravna federalna jedinica. Izabrana je i delegacija od
58 članova koja će predstavljati BiH na Drugom zasjedanju AVNOJ-a (op-

108	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

širno u: Ćemerlić 1968a). Poslije je, potkraj travnja 1945. godine, na Trećem
zasjedanju ZAVNOBiH-a, kad je sve već bilo odavno utvrđeno, Rodoljub
Čolaković konstatirao kako “BiH nije mogla biti dijeljena između Hrvatske
i Srbije, ne samo zato što Srbi i Hrvati žive izmiješani na čitavoj teritoriji
Bosne i Hercegovine, nego i zbog toga što u njoj žive i Muslimani koji se još
nisu nacionalno opredijelili” (Ćemerlić 1968b: 410-411; Purivatra 1972; 99-
106; vidi i Höpken 1994: 228). Čolaković je samo post festum i nešto jasnije
rekao ono što je Tito tvrdio nekoliko godina prije i što je u međuvremenu
institucionalno već bilo nepovratno potvrđeno.

Uoči jajačkog zasjedanja Tito je osobno brinuo da na njega stignu legi-
timni predstavnici zemaljskih i pokrajinskih vijeća. Taj je posao, u slučaju
Hrvatske, obavljen unutar ZAVNOH-a, nakon njegova drugog zasjedanja u
Plaškom (12–15. listopada), a 15. i 25. studenoga izabrani su i bosanskoher-
cegovački i crnogorski delegati na zasjedanjima svojih antifašističkih vijeća.
Tako je stvoren formalnopravni temelj da se na zasjedanju AVNOJ-a u Jajcu
iznese definitivan prijedlog o formiranju Jugoslavije kao šesteročlane federa-
cije. (Tito 1980, t. 17: 287-299; Dedijer 1981: 859; Sirotković 2002: 67. i d.;
Vjesnik 32, 19. XII. 1943; Vjesnik Jedinstvene Narodnooslobodilačke fronte
Hrvatske 1970: 723)

Ni nakon jajačkog zasjedanja nisu se posve smirile diskusije o rješavanju
brojnih pitanja unutar federacije. I ne samo to, tihog protivljenja šesteročlanoj
federaciji bilo je i dalje, ponajprije u srbijanskom, potom i u hrvatskom, pa
i slovenskom antifašističkom pokretu (Slovenci su se bojali dominacije srp-
skog i hrvatskog jezika u budućoj državi). Tito je svojim osobnim utjecajem
smirivao nezadovoljnike, a tako će činiti i u sljedećim desetljećima, sve do
smrti. (Dedijer 1953: 380; Veljanovski 2011: 291-292; Nešović 1981: 250-
255; Katz 2011: 80-81)

Čvrstim opredjeljenjem da postoji BiH uglavnom su određene i granice
budućih republika, prvenstveno Hrvatske i Srbije. Razgraničenje u manjem
dijelu spornih teritorija, bez Titova neposrednog uplitanja, obavit će se 1945.
godine. Ono je, primjerice, oko Vukovara, Iloka i Šida bilo izvršeno uglav-
nom sukladno Titovim odlukama o razgraničenju ingerencija štabova i par-
tijskih organizacija iz 1943. godine. U slučaju granica Hrvatske i BiH – i tu
je sve uglavnom bilo jasno. Na vojnoj razini, nužno se tijekom rata nametala
suradnja hrvatskih i bosanskohercegovačkih partizana, jer se moralo funk-
cionirati jedinstveno, ako ništa drugo zbog potrebe za strateškom dubinom.
Tako su banijski, kordunaški i lički partizani usko surađivali s partizanima
zapadne Bosne, oni u Dalmatinskoj zagori djelovali su i na livanjskom po-
dručju. Primjerice, okružna partijska konferencija Korduna i Banije u ožujku

	 109

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

1942. održana je u Velikoj Kladuši. Vodstvo dalmatinskih partizana neko je
vrijeme boravilo u Livnu, 6. rujna 1942. u selu Dobru kod Livna osnovana
je Prva dalmatinska brigada. U Vrbaskoj je banovini do 1941. bio i teritorij
Dvora na Uni. No, nakon rata vrlo se dobro znalo da Velika Kladuša i Livno
nisu u Hrvatskoj, kao da i Dvor na Uni nije u BiH. No, Tito je u svibnju 1945.
međurepubličke granice smatrao posve nevažnima, tek “blijedim crtama na
mramornom stupu”, pa je isticao: “to nisu granice razdvajanja, nego granice
spajanja” (o razgraničenju u Vojvodini: Tito 1980, t. 16: 15; 1977: 83).

Rezolucija ZAVNOBiH-a s prve osnivačke sjednice 26. studenoga u Mr-
konjić-Gradu tvrdi kako “prvi put u istoriji Bosne i Hercegovine sastali su
se pretstavnici srpskog, muslimanskog i hrvatskog naroda, povezani čvrstim
bratstvom u ustanku, s ciljem da na osnovu rezultata oružane borbe naroda
Jugoslavije i naroda u BiH donesu političke odluke koje će otvoriti put našim
narodima da urede svoju zemlju onako kako to odgovara njihovoj volji i in-
teresima”. Koliko god u ovih riječima ima parolašenja, toliko su one i izraz
realpolitike koju je do jeseni 1943. vodio Josip Broz Tito i koja je do tog tre-
nutka polučila značajne rezultate.

Ideje Josipa Broza Tita o BiH i njihova praktična provedba 1943. i u ka-
snijim godinama nisu dovele do trajnih rješenja problema iz razloga koji nisu
predmet rasprave u ovome tekstu, ali su ugrađene u političke temelje današ-
nje Bosne i Hercegovine (o tim problemima vidi: Kamberović 2011).

Izvori
Arhiv predsednika Republike, Beograd, KMJ-II-5b/3.
Hrvatski narod, Zagreb, 1941–1945.
Novak, B., i Stopar, V., (prir.) (1970). Vjesnik Jedinstvene Narodnooslobodilačke fronte

Hrvatske 1941-1945: Izbor, t. I. Zagreb.
SKBiH (1953). Arhiv Saveza komunista Bosne i Hercegovine. T. 3. Knj. 2, Rad Komunističke

partije u Bosni i Hercegovini: 1942 godina. Istorisko odjeljenje Centralnog komiteta
Saveza komunista Bosne i Hercegovine. Sarajevo.

Tito, J. B. (1980-). Sabrana djela. Beograd – Zagreb.
Vjesnik, br. 32, 1943.
Zafranović, L. (2011). Tito – svjedoci testamenta. Dokumentarna serija. Zagreb.

Literatura
Andrijašević, Ž., i Rastoder, Š. (2006). Istorija Crne Gore od najstarijih vremena do 2003.

Centar za iseljenike. Podgorica.
Bakić, J. (2011). Jugoslovenstvo Josipa Broza Tita: Kontinuitet ili diskontinuitet? U:

Manojlović Pintar, O. (ur.) Tito – viđenja i tumačenja, zbornik radova (43-57), Institut
za noviju istoriju Srbije, Arhiv Jugoslavije. Beograd.

110	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

Bećirović, D. (2012). Islamska zajednica u BiH za vrijeme avnojske Jugoslavije (1945-
1953). Bošnjačka nacionalna zajednica za grad Zagreb i Zagrebačku županiju, Islamska
zajednica u Hrvartskoj, Medžlis Islamske zajednice Zagreb, Institut za istoriju. Zagreb
– Sarajevo.

Biondich, M. (2011) The Balkans, Revolution, War, and Political Violence since 1878.
Oxford.

Boban, Lj. (1965). Sporazum Cvetković – Maček. Institut društvenih nauka. Beograd.
Borovčanin, D. (1979). Izgradnja bosansko-hercegovačke državnosti u uslovima NOR-a.

Svjetlost. Sarajevo.
Brkić, H. (1967). U matici života. Oslobođenje. Sarajevo.
Čolaković, R. (1974). Pravi odgovor na pitanje: čija je Bosna i Hercegovina. U: Papadopulos,

D. (ur.) AVNOJ i Narodnooslobodilačka borba u Bosni i Hercegovini (1942-1943):
materijali sa naučnog skupa održanog u Sarajevu 22. i 23. novembra 1973. godine (11-
22), Rad. Beograd.

Ćemerlić, H. (prir.) (1968a). Zemaljsko antifašističko vijeće narodnog oslobođenja Bosne i
Hercegovine: Dokumenti. Knjiga I: 1943–1944. Veselin Masleša. Sarajevo.

Ćemerlić, H. (prir.) (1968b). Zemaljsko antifašističko vijeće narodnog oslobođenja Bosne i
Hercegovine: Dokumenti. Knjiga II: 1945. Veselin Masleša. Sarajevo.

Damjanović, P. (1972). Tito pred temama istorije. Institut za savremenu istoriju. Beograd.
Damjanović, P., Bosić, M., i Lazarević, D. (prir.) (1980). Peta zemaljska konferencija KPJ

(19-23. oktobar 1940). Komunist. Beograd.
Dedijer, V. (1953). Josip Broz Tito – prilozi za biografiju. Kultura. Beograd.
Dedijer, V. (1981). Novi prilozi za biografiju Josipa Broza Tita II. Liburnija, Mladost. Rijeka

– Zagreb.
Dedijer, V. (1984). Novi prilozi za biografiju Josipa Broza Tita III. Rad. Beograd.
Djilas, M. (1980). Wartime. Harcourt Brace Jovanovich. New York.
Giron, A. (2004). Zapadna Hrvatska u Drugom svjetskom ratu. Rijeka.
Goldstein, I. (2006). Ustaška ideologija o Hrvatima muslimanske vjere i odgovor u časopisu

Handžar. Radovi ZHP, 38, 259-278; (2007). U: Filipović, M. (ur.) Naučni skup Bosna i
Hercegovina prije i nakon ZAVNOBiH-a, Sarajevo, 23. i 24. novembar 2007 (144-161),
Posebna izdanja CXXIV, ODN 37. ANUBiH. Sarajevo.

Goldstein, I. (2014). Rama 1942 – tragedija jednog mikrokozmosa. U: Brković, T., Lovrić,
S., Petričević, M., i Šarčević, J. (ur.) Rama 1942 (11-126), Rama-Šćit.

Goldstein, I., i Goldstein, S. (2003). Srbi i Hrvati u Narodnooslobodilačkoj borbi u Hrvatskoj.
U: Dijalog povjesničara – istoričara 7, 247-268.

Goldstein, I., i Goldstein, S. (2015). Tito. Zagreb.
Grbac, V. (2001). U Titovoj pratnji. Rijeka.
Hadžirović, A. (1990). Konsolidacija KPJ i razvoj revolucionarno demokratskog pokreta

(1937-1941). U: Antonić, Z. (et al.) (ur.) Istorija Saveza komunista BiH, knj. 1 (201-
212), Sarajevo.

Hasanbegović, Z. (2012). Jugoslavenska muslimanska organizacija 1929.-1941. (u ratu i
revoluciji 1941.-1945.). Zagreb.

Höpken, W. (1994). Yugoslavia’s Communists and the Bosnian Muslims. U: Kappeler, A.,
Simon, G., Brunner, G., i Allworth, E. (ur.) Muslim Communities Reemerge, Historical
Perspectives on Nationality, Politics, and Opposition in the Former Soviet Union and
Yugoslavia (214-247), Durham – London.

	 111

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

Humo, A. (1974). Diskusija. U: Papadopulos, J. (ur.) AVNOJ i narodnooslobodilačka borba u
Bosni i Hercegovini (1942-1943): Materijali sa naučnog skupa održanog u Sarajevu 22.
i 23. novembra 1973. godine (755-767), Izdavačko preduzeće Rad. Beograd.

Jelić, I. (1980). Aspekti razvoja KPJ kao moderne partije radničke klase. Dometi, izv. svezak,
80-83.

Jelić, I. (1981). Komunistička partija Hrvatske 1937–1945, I. Globus. Zagreb.
Kamberović, H. (2011). Josip Broz Tito i nacionalni identitet Muslimana u BiH – dva

viđenja. U: Kamberović, H. (ur.) Hod po trnju. Iz bosanskohercegovačke historije 20.
stoljeća (209-218), Institut za istoriju. Sarajevo; U: Manojlović Pintar, O. (ur.) Tito –
viđenja i tumačenja, zbornik radova (274-282), Institut za noviju istoriju Srbije, Arhiv
Jugoslavije. Beograd.

Katz, V. (2011). Društveni i ekonomski razvoj BiH 1945.-1953. Institut za istoriju. Sarajevo.
Kisić-Kolanović, N. (2001). NDH i Italija: političke veze i diplomatski odnosi. Naklada

Ljevak, Hrvatski institut za povijest. Zagreb.
Kuljić, T. (1998). Tito: sociološkoistorijska studija. Institut za političke studije. Beograd.
Malcolm, N. (1995). Povijest Bosne: Kratki pregled. Erasmus Gilda, Novi Liber, Dani.

Zagreb – Sarajevo.
Matković, H. (2006). Na vrelima hrvatske povijesti. Golden marketing – Tehnička knjiga.

Zagreb.
Nadoveza, B. (2011). Uloga Josipa Broza Tita u definisanju srpskog etničkog prostora. U:

Manojlović Pintar, O. (ur.) Tito – viđenja i tumačenja, zbornik radova (297-309), Institut
za noviju istoriju Srbije, Arhiv Jugoslavije. Beograd.

Nešović, B. (1981). Stvaranje nove Jugoslavije 1941-1945. Partizanska knjiga, Izdavačko-
publicistička delatnost, Mladost. Ljubljana – Beograd.

Pavlowitch, K. S. (1992). Tito, Yugoslavia’s Great Dictator, Reassessment. C. Hurst & Co
(Publishers) Ltd. London.

Pekić, P. (1942). Postanak Nezavisne države Hrvatske. Naklada Hrvatska knjiga. Zagreb.
Petranović, B. (1988). Istorija Jugoslavije 1918–1988. Knj. 1, Kraljevina Jugoslavija: 1914–

1941. Nolit. Beograd.
Petranović, B. (1993). Jugoslovensko iskustvo srpske nacionalne integracije. Službeni list

SRJ. Beograd.
Petranović, B., i Zečević, M. (1987). Jugoslovenski federalizam: Ideje i stvarnost: Tematska

zbirka dokumenata, tom I. Prosveta. Beograd.
Purivatra, A. (1972) Nacionalnost Muslimana i Peta konferencija KPJ. U: Čepo, Z., i Jelić,

I. (ur.) Peta zemaljska konferencija KPJ, zbornik radova (99-106), Institut za historiju
radničkog pokreta Hrvatske, Školska knjiga. Zagreb.

Purivatra, A. (1974). Jugoslovenska muslimanska organizacija u političkom životu Kraljevine
Srba, Hrvata i Slovenaca. Svjetlost. Sarajevo.

Redžić, E. (1998). Bosna i Hercegovina u Drugom svjetskom ratu. Oko, ANUBiH. Sarajevo.
Redžić, E. (2000). Sto godina muslimanske politike u tezama i kontraverzama istorijske

nauke: Geneza ideje bosanske, bošnjačke nacije. ANUBiH, Institut za istoriju. Sarajevo.
Roksandić, D. (2011). “Bratstvo i jedinstvo” u političkom govoru jugoslovenskih komunista

1919-1945. U: Manojlović Pintar, O. (ur.) Tito – viđenja i tumačenja, zbornik radova
(28-42), Institut za noviju istoriju Srbije, Arhiv Jugoslavije. Beograd.

Scotti, G. (1980). Veličina djela. Dometi, izv. svezak, 61-74.

112	

Posebna izdanja ANUBiH CLXXIX, ODN 11, OHN 46, str. 93-113

Sirotković, H. (1995). Državnopravno značenje odluka ZAVNOH-a za izgradnju državnosti
Hrvatske u Drugom svjetskom ratu. Časopis za suvremenu povijest, Vol. 27 (br. 3), 507-
520.

Sirotković, H. (2002). AVNOH – Zemaljsko antifašističko vijeće narodnog oslobođenja
Hrvatske : rasprave i dokumenti. Dom i svijet. Zagreb.

Šarac, N. (1972). Organizacija KPJ u BiH pred Petu zemaljsku konferenciju. U: Čepo, Z.,
i Jelić, I. (ur.) Peta zemaljska konferencija KPJ, zbornik radova (147-153), Institut za
historiju radničkog pokreta Hrvatske, Školska knjiga. Zagreb.

Tito, J. B. (1942). Nacionalno pitanje u Jugoslaviji u svjetlu narodnooslobodilačke borbe.
Proleter, br. 16, prosinac 1942.

Tito, J. B. (1959). Govori i članci I. Naprijed. Zagreb.
Tito, J. B. (1977). Nacionalno pitanje i revolucija. Svjetlost. Sarajevo.
Tito, J. B. (1983). Autobiografska kazivanja II. Narodna knjiga, Institut za savremenu istoriju,

Obod, Naša kniga, Partizanska knjiga. Beograd – Cetinje – Skopje – Ljubljana.
Veljanovski, N. (2011). Titove dileme o AVNOJ-u i o ustavnom uređenju Jugoslavije 1943-

1946. godine. S posebnim osvrtom na Republiku Makedoniju. U: Manojlović Pintar,
O. (ur.) Tito – viđenja i tumačenja, zbornik radova (283-296), Institut za noviju istoriju
Srbije, Arhiv Jugoslavije. Beograd.

JOSIP BROZ TITO, CPY AND
BOSNIA AND HERZEGOVINA 1937–1943

The author analyzes the role of Josip Broz Tito and the Communist Party
of Yugoslavia in the realization of the idea of ​​a six-member Yugoslav federa-
tion, and especially of the place the federative Bosnia and Herzegovina had in
this process in years before the Second World War and the first two years of
the war, until the second session of AVNOJ in Jajce in November 1943. The
policy of the Communist International (Comintern) at the end of the twenties
and in the thirties was that the future socialist/communist Yugoslavia must be
built on principles different from those of the royal Yugoslavia. Therefore, the
socialist Yugoslavia should oppose “monarchy, hegemony and oppression of
non-Serb people” (as Tito spoke). The views of Josip Broz Tito on Yugoslav
federalism are the logical position of a Croat communist living in Zagreb and
witnessing political developments in royal Yugoslavia from Zagreb. Tito has
developed a “Croatian variant of Yugoslavism”. For him, the federation was
a logical, realistic and concrete solution. In this way, he also saw Bosnia and
Herzegovina as an equal member of the federation (though some of his close
associates had a different opinion). At the Fifth National Conference of the

	 113

Ivo Goldstein: Josip Broz Tito, KPJ i Bosna i Hercegovina 1937–1943. godine

CPY in Zagreb in October 1940 Tito stated that “Bosnia and Herzegovina is
one, because of the traditional common life of the various peoples, regardless
of religion”. Then this attitude was further developed and finally realized at
the session in Jajce.
Keywords: Josip Borz Tito, CPY, Bosnia and Herzegovina, Federation, Yugoslavia

