

Igor Duda

Danas kada postajem pionir
Djetinjstvo i ideologija jugoslavenskoga socijalizma

Za izdavače
prof. dr. sc. Damir Agičić
prof. dr. sc. Alfio Barbieri

Biblioteka Centra za kulturološka i povijesna istraživanja socijalizma
CeKaPISarnica, br. 7

© Autorska prava: Igor Duda i Srednja Europa, d.o.o., 2015.

Urednik
prof. dr. sc. Damir Agičić

Recenzenti
dr. sc. Aleš Gabrič
dr. sc. Snježana Koren

Lektorica
Ana Đorđević

Grafička priprema
Krešimir Krnic / Banian ITC, Zagreb

Ilustracija na naslovnici knjige oblikovana je prema naslovnici časopisa Pionir,
Zagreb, god. XI, br. 7, 20.11.1951.

ISBN 978-953-7963-35-4
CIP zapis je dostupan u računalnome katalogu
Nacionalne i sveučilišne knjižnice u Zagrebu
pod brojem 000918052.

Objavljivanje knjige financijski su pomogli
Ministarstvo kulture i Ministarstvo znanosti, obrazovanja i sporta RH

te Hrvatska zaklada za znanost u projektu Stvaranje socijalističkoga čovjeka.
Hrvatsko društvo i ideologija jugoslavenskoga socijalizma (1718).

Knjiga je tiskana u Tiskari Zelina u studenome 2015.

Igor Duda

DANAS KADA POSTAJEM PIONIR

Djetinjstvo i ideologija jugoslavenskoga socijalizma

Zagreb – Pula 2015.

Pionirskoj zajednici I.b razreda
OŠ Bratstvo i jedinstvo u Puli (1983.)

V

Sadržaj

Predgovor . VII
Savez pionira u povijesti djetinjstva . 1

Istraživanje Saveza pionira Jugoslavije 1
Historiografija o djetinjstvu . 8
Organiziranje djece u 20. stoljeću . 12

Društvena briga o djeci . 23
Savez pionira od početaka do reforme 23
Prijelomne pedesete . 30
Obnova organizacijskoga trokuta . 43

Pravilan socijalistički odgoj . 59
Pionir kao novi socijalistički čovjek 59
Pioniri samoupravljači . 75
Ideološko suparništvo . 85

I mene će moja mati pionirom zvati 103
Novi članovi zajednice . 103
Obilježja i simboli . 116
Svečano obećanje . 126

Za domovinu s Titom . 135
Tito i pioniri . 135
Pionirska štafeta . 148
Spomenica rada i drugarstva . 159

Život pun sreće i radosti . 169
Dječje slobodno vrijeme . 169
Druženje, igra i stvaralaštvo . 178
Pionirska godina . 194

Držanje dane riječi? . 211
Spomenica ide prema zaboravu . 211
Primanje u organizaciju koja nestaje 215
Još jednom na jugoslavenske susrete 221
Reformski pokušaji . 226

VI

Sadržaj

Pioniri od izuma tradicije do potiranja rituala 241
Pogovor . 251
Izvori i literatura . 257
Kratka kronologija . 269
Popis kratica . 271
Popis ilustracija . 273
Bilješka o autoru . 274

VII

Predgovor

Milijuni sadašnjih stanovnika država koje su nastale na po-
dručju nekadašnje socijalističke Jugoslavije bili su u svo-
jem djetinjstvu članovi Saveza pionira. Rijetki su – i to

ne zbog svoje sadašnje životne dobi, već zbog tadašnjih organizacij-
skih okolnosti – u tu dječju organizaciju ušli još tijekom Drugoga
svjetskog rata, nešto veći broj kasnih četrdesetih i pedesetih, no baš
svi oni koji su u osnovnu školu krenuli šezdesetih, sedamdesetih i
osamdesetih postali su u prvom razredu pioniri. U Hrvatskoj je to
obično bilo 60‒70 tisuća novih pionira godišnje, u cijeloj Jugoslaviji
oko pet puta više. Neovisno o tome što o ovoj temi mislili i kakva
sjećanja u sebi nosili, ovo je knjiga o njima, njihovu djetinjstvu i or-
ganizaciji čiji su članovi postajali masovno i kolektivno te istodobno
spontano i obavezno. Iako će među čitateljima vjerojatno biti onih
koji će osjetiti nostalgiju za djetinjstvom i pionirskim danima, knji-
ga je posljedica onoga što se obično naziva neutralnim historiograf-
skim znanstvenim istraživanjem i nije nastajala kao spomenar, niti
počiva na znanstvenom crpljenju podataka iz sjećanja danas odraslih
ljudi mlađe srednje i starijih životnih dobi, i ne bavi se karnevaliza-
cijom pa i degradacijom pionirske odore u postsocijalizmu i sve do
danas. Knjigu ne zanimaju bivši pioniri u današnjem vremenu niti
suvremena uporaba pionirskih simbola, ma koliko pioniri pokazivali
znakove svoje opstojnosti u živom sjećanju. Ovo je povijest koja je
u jednom trenutku počela i u drugom službeno završila prestankom
postojanja Saveza pionira ostavljajući za sobom izvore nastale u vre-
menu svojega trajanja. Kao takva ona sigurno može razbuditi sjeća-
nja, podići prašinu s milijuna osobnih povijesti i ponuditi mjesto za
njihovo smještanje u ponuđene okvire ili čak izazvati neslaganje jer
je u nekoj konkretnoj situaciji, na nekom mjestu i u nekom trenut-
ku, stvar doista izgledala drugačije ili je sjećanje drugačijom pamti.

Govoreći o osobnim sjećanjima i općem zajedničkom iskustvu
članstva u pionirskoj organizaciji, najbolje je već u predgovoru,
izravno u obliku autorskoga ja, reći da je ovo donekle knjiga i o
mojemu djetinjstvu, iako to samo po sebi jasno proizlazi već iz pret-
hodnog odlomka i uspostavljene veze s ponekim podatkom iz ži-
votopisa na kraju knjige. Sudeći po datumu u Pionirskoj knjižici,

VIII

Predgovor

fotografijama i sjećanju, u Savez pionira primljen sam u srijedu, 23.
studenog 1983. u sportskoj dvorani Osnovne škole Bratstvo i jedin-
stvo u Puli, današnjoj Osnovnoj školi Veruda. Pionirska zajednica
I.b razreda, koju je dobro pripremila učiteljica – zapravo drugari-
ca – Nevenka Šegota, povećala je brojno stanje Pionirskog odreda
Bratstvo i jedinstvo za tridesetak članova koji su pionirima ostali sve
do kraja sedmoga razreda, kada su u svibnju 1990. po uhodanoj tra-
diciji trebali postati omladinci, no to se uslijed političkih promjena
nije dogodilo. Tijekom tih sedam godina često sam u razredu bio
na dužnosti predsjednika, zamjenika (sekretara) ili blagajnika, reci-
tirao na priredbama u školi i izvan nje, držao stražu uz Spomenicu
rada i drugarstva, nastupao na Općinskom zboru rada i drugarstva
kada se jedne godine održavao u mojoj školi, stajao u pionirskoj
uniformi uz pozornicu u Areni na proslavi godišnjice 43. istarske
divizije, bio primljen s drugim pionirima pulske općine u Domu ar-
mije povodom Dana JNA, također s grupom pionira iz općine pred-
stavljao Hrvatsku na Susretu pionira Jugoslavije u Mariboru 1989.,
tijekom jedne školske godine bio i predsjednik Pionirskog odreda
škole pa stoga sudjelovao na redovitim sastancima u Pionirskome
domu koje su organizirale učiteljice aktivne u Društvu Naša djeca
i općinskom Savjetu za unapređivanje rada Saveza pionira. Baš te
godine u tijeku je bila ekološka akcija, pa smo uz koordinaciju svojih
pionirskih odreda u okolici škola stanovnicima i prolaznicima dije-
lili zelene i crvene kartone ovisno o njihovu postupanju s otpadom.
Stari smo papir redovito donosili u školu i prikupljali ga te novac
zajedno štedjeli kao razred. Niti u Kumrovec niti u Jasenovac niti
putovima AVNOJ-a i revolucije nikada nas nisu vodili. Školski izleti
bili su usmjereni prema tek otvorenom Nacionalnom parku Brijuni
u drugom razredu, u trećem prema Istri radi upoznavanja zavičaja,
u četvrtome letjelo se u Dubrovnik radi upoznavanja domovine, u
petome smo tri dana bili na snijegu u Kranjskoj Gori, u šestome
isto toliko na Plitvičkim jezerima, u sedmome na jednodnevnom
izletu brodom preko Jadrana do Riminija i San Marina, u osmome
ponovno u Kranjskoj Gori, ali i u obližnjemu Minimundusu u Au-
striji i talijanskome Tarvisiju, a na kraju školske godine još nekoliko
dana na Cresu. U razmjene sa školama i pionirskim odredima istoga
naziva nisu nas slali, a pojedinci su sudjelovali u pohodu Stazama

IX

Predgovor

istarskih partizana. Na jednoj mojoj ranoj fotografiji u pionirskoj
uniformi vidi se remen s Levisovim znakom jer domaća je tvornica
tog američkog proizvođača tada bila svježe otvorena, na drugoj su
nekoliko godina kasnije u pionirski izgled uklopljene samterice i u
Trstu kupljene tenisice American Eagle. Cijelo to vrijeme školska
kuharica teta Magda brinula je o nama, najprije u produženom bo-
ravku koji je postojao samo za učenike prvih razreda, a kasnije pri-
premajući podjelu obroka tijekom velikog odmora, suhoga obroka
koji je dopreman iz središnje kuhinje i iz godine u godinu izgledao
sve gore, pa smo u većini od njega odustajali i donosili svoju hranu.
Na početku osmoga razreda više nismo bili pioniri, a nismo bili ni
omladinci. Na satu tehničkog, službeno nazvanog Osnove tehnike
i proizvodnje, do nas je stigla oglasna knjiga s obavijesti u kojoj je
stajalo da ministarstvo propisuje da nastavnice i nastavnike više ne
oslovljavamo s drugarice i druže, imenicama koje su se u Hrvatskoj
koristile samostalno, ne u sintagmi, i poprimile značenje riječi uči-
telj ili nastavnik. Političko se razdoblje prelomilo, dogodine još i
više, a toga ljeta 1991. sa završetkom osnovne škole i ono životno.

Povjesničar kao svjedok vremena vjerojatno na razne načine može
štetiti vlastitom istraživanju, no dječja sjećanja iz osamdesetih sigur-
no ne mogu presudno utjecati na profesionalan pristup povijesti Sa-
veza pionira od njegovih početaka do kraja, a tako je široko razdoblje
zahvaćeno ovom knjigom. Tim više što osobno iskustvo – ta uloga
budućega povjesničara koji svojim sudjelovanjem u pionirskim ak-
tivnostima u osamdesetima događaje i dojmove pretvara u sjećanja
koja se sada pokazuju korisnima – nikako nije bilo motiv za pri-
stupanje ovoj temi. Ona se postupno otvarala u temama o kojima
sam dosad pisao i u literaturi koju sam čitao. U povijesti turizma
dotaknuo sam se socijalnoga turizma i dječjih odmarališta, a povi-
jest dokolice otvorila mi je put prema dječjem slobodnom vreme-
nu i izvanškolskim aktivnostima, što je područje u kojem je svoju
ulogu imala pionirska organizacija. Proučavanje povijesti potrošač-
ke kulture dovelo me do članka Ildiko Erdei o djeci osamdesetih
kao pionirima i potrošačima, objavljenoga u zborniku Devijacije i
promašaji urednicâ Ines Price i Lade Čale Feldman, a pojedina po-
glavlja u zborniku O Titu kao mitu urednicâ Nevene Škrbić Alem-
pijević i Kirsti Mathiesen Hjemdahl kormilo su još više usmjerila

X

Predgovor

prema istraživanju Saveza pionira. I ne samo to, iz te je ideje potom
osmišljen znanstveni projekt Stvaranje socijalističkoga čovjeka. Hr-
vatsko društvo i ideologija jugoslavenskoga socijalizma čiji je jedan od
rezultata i ova knjiga. Drugi je rezultat izborni predmet Socijalistički
čovjek: jugoslavenski slučaj, koji je od prošle akademske godine dio
programa preddiplomskoga studija povijesti u Puli, pa su na nastavi
studenti već imali prilike čuti ponešto od onoga što knjiga donosi.

Rukopis je najvećim dijelom nastao tijekom ljeta 2015., a istraži-
vanje se s prekidima odvijalo od 2011. godine. Izvori su prikupljeni
u Hrvatskom državnom arhivu u Zagrebu, Arhivu Jugoslavije u Be-
ogradu, Savezu društava Naša djeca u Zagrebu, Sveučilišnoj knjižni-
ci u Puli, Nacionalnoj i sveučilišnoj knjižnici u Zagrebu te Muzeju
Staro selo u Kumrovcu kao dijelu Muzeja Hrvatskoga zagorja. Pre-
gledane su fotografske zbirke Muzeja istorije Jugoslavije u Beogra-
du i Hrvatskoga državnog arhiva (Agefoto). Razgovori su vođeni u
Zagrebu i Puli. Na susretljivosti zahvaljujem osoblju svih ustanova
u kojima sam istraživao te onim ustanovama iz čijih fondova dolaze
fotografije i ilustracije u prilogu knjige; potom Emilu Paravini na
dugim i korisnim razgovorima te uvidu u izdanja do kojih u knjiž-
nicama nije bilo lako doći, svojim osnovnoškolskim prijateljima i
prijateljicama na priključivanju istraživanju te Hrvatskoj zakladi za
znanost na financijskoj potpori. Budući da suvremena znanstvena
monografija o Savezu pionira i njegovoj ulozi u socijalističkom od-
goju do sada nije postojala, nadam se da će ova knjiga biti zanimljiva
i znanstvenoj i široj javnosti, ponajviše studentima i mlađem na-
raštaju za koje su zbog nepostojanja njihova neposrednog iskustva
napisani svi oni opisni dijelovi teksta koji starijima ne bi bili nužno
potrebni. Međutim, bez takvoga pristupa priča ne bi bila potpuna, a
vjerujem da dobru historiografiju čini dobra povijesna naracija ute-
meljena na znanstvenom istraživanju i historiografskoj interpretaci-
ji. Nadam se da sam u tome uspio.

Pula, 15. listopada 2015.
Autor

1

Savez pionira u povijesti djetinjstva

Istraživanje Saveza pionira Jugoslavije

Ova je knjiga jedan od rezultata rada na uspostavnom istra-
živačkom projektu Stvaranje socijalističkoga čovjeka. Hrvat-
sko društvo i ideologija jugoslavenskoga socijalizma koji, uz

potporu Hrvatske zaklade za znanost, između 2014. i 2017. okuplja
jedanaest suradnica i suradnika iz područja povijesti i drugih hu-
manističkih znanosti koji djeluju na nekoliko sveučilišta, a doma-
ćin mu je Centar za kulturološka i povijesna istraživanja socijalizma
na Sveučilištu Jurja Dobrile u Puli. Cilj je projekta istražiti jugo-
slavenska nastojanja u oblikovanju novoga socijalističkog čovjeka,
njihova ideološka i teoretska polazišta te njihove ostvaraje i praksu
u hrvatskome društvu uokvirenom širim jugoslavenskim kontek-
stom. U rasponu između političkoga koncepta i svakodnevne prakse
istražuju se teme obrazovanja, rada, samoupravljanja, visoke, rad-
ničke, popularne i potrošačke kulture, jezika, medija i sporta. Dio
tih istraživanja usmjeren je prema “liku pionira” kao prvoj razini
uspostavljanja socijalističkoga građanina, odnosno prema povijesti
djetinjstva i njegovoj ideologizaciji djelovanjem Saveza pionira Ju-
goslavije kao masovne dječje organizacije za razvijanje socijalističkih
i domoljubnih osjećaja te oblikovanje odgojno-zabavnih sadržaja
u slobodnome vremenu. Petogodišnji istraživački i autorski rad na
temi Saveza pionira započeo je prije projekta Stvaranje socijalističko-
ga čovjeka, no zato je mogao poslužiti kao polazište pri oblikovanju
znanstvenoga projekta te po njegovu pokretanju ući u svoju konti-
nuiranu i intenzivnu fazu.

Iako o jugoslavenskim pionirima do sada nije bila objavljena su-
vremena monografska znanstvena studija, o pojedinim segmentima
pionirskoga statusa i politizacije djetinjstva u socijalističkoj Jugosla-
viji postoje radovi hrvatskih, srpskih, slovenskih i bosanskohercego-
vačkih autora objavljeni u znanstvenoj periodici i zbornicima. Brojni
su naslovi objavljeni u okrilju organizacija za brigu o djeci – primje-
rice, jubilarne monografije objavljene sedamdesetih i osamdesetih u
Beogradu i Ljubljani ili one koje su za Savez društava Naša djeca SR

2

Savez pionira u povijesti djetinjstva

Hrvatske napisali i uredili Mihajlo Ogrizović i Emil Paravina koji
je i doktorirao na ulozi pionirske organizacije kao odgojnoga čim-
benika u slobodnome vremenu.1 Hrvatski školski muzej priredio je
1974., u vrijeme “društvenog reafirmiranja” Saveza pionira, izložbu
pod naslovom Pionirska organizacija u socijalističkom odgoju mlade
generacije.2 Međutim, sasvim neovisna znanstvena obrada teme za-
počinje s Miroslavom Malešević koja je 1984. u Beogradu objavila
članak u kojem je iz etnografskoga kuta razmatrala obred primanja
u pionirsku organizaciju.3 U istoj znanstvenoj disciplini ostaju rubni
spomeni pionira i djece u radovima zagrebačkih etnologinja Du-
nje Rihtman-Auguštin i Lydije Skelvicky na prijelazu u devedesete
i tijekom toga desetljeća.4 Pionirima se izravno ili neizravno poslije
godine 2000. na beogradskim akademskim ustanovama približava
nekoliko znanstvenica: početnicama i ideološkom indoktrinacijom
bavila se povjesničarka Radina Vučetić, antropologinja Ildiko Erdei
pisala je o tranziciji od pionira do potrošača u kasnom socijalizmu, a
povjesničarka Olivera Milosavljević o mjestu kulta vladara u odgoju
djece.5 U Hrvatskoj se u kontekstu kulture sjećanja pioniri spominju

1  Neki od tih naslova su sljedeći: Ogrizović, Mihajlo, Pioniri Hrvatske u narodnoj revo-
luciji, Savez društava Naša djeca SR Hrvatske, Republički savjet za unapređivanje rada
Saveza pionira, Zagreb, 31977.; Paravina, Emil, Savez pionira – faktor odgoja u slobodnom
vremenu. Doktorski rad, Filozofski fakultet Sveučilišta u Zagrebu, Zagreb, 1980.; Ogrizo-
vić, Mihajlo, Emil Paravina i dr., Četrdeset generacija pionira, SDND SRH, Zagreb, 1982.;
Jeftović, Miroljub i dr., Pioniri Jugoslavije, NIP Mladost i Savez organizacija za odgoj i
brigu o djeci Jugoslavije, Beograd, 1972.; Ognjanović, Dragoslav, Rada Prelić, Pionirska
organizacija Jugoslavije 1942-1982., Dečje novine, Gornji Milanovac, 1982.; Čerin, Ančka,
et al., ur., Pionirska organizacija v Sloveniji 1942-1982, Zveza prijateljev mladine Slovenije,
Ljubljana, 1983.
2  Bosnar, Deziderija, Zvonko Šešo, Pionirska organizacija u socijalističkom odgoju mlade
generacije (10. rujna do 10. listopada 1974.), Hrvatski školski muzej, Zagreb, 1974.
3  Malešević, Miroslava, “Prijem u pionirsku organizaciju”, Etnološke sveske, 1984., 5,
73-82.
4  Rihtman-Auguštin, Dunja, “Metamorfoza socijalističkih praznika”, Narodna umjetnost,
1990., 27, 21-32; Sklevicky, Lydia, “Nova nova godina. Od ‘Mladog ljeta’ k ‘političkom
ritualu’”, Konji, žene, ratovi, Ženska infoteka, Zagreb, 1996., 175-188.
5  Vučetić, Radina, “ABC Textbooks and Ideological Indoctrination of Children: ‘Socia-
lism Tailor-made for Man’ or ‘Child Tailor-made for Socialism’”, Childhood in South East
Europe. Historical Perspectives on Growing Up in the 19th and 20th Century, ur. Slobodan Na-
umović i Miroslav Jovanović, Udruženje za društvenu istoriju, Institut für Geschichte der
Universität Graz, Abteilung Südosteuropäische Geschichte, Belgrade, Graz, 2001., 249-
263.; Erdei, Ildiko, “‘The Happy Child’ as an Icon of Socialist Transformation: Yugoslavia’s
Pioneer Organization”, Ideologies and National Identities: The Case of Twentieth-Century
Southeast Europe, ur. John Lampe i Mark Mazower, CEU Press, Budapest, London, 2004.,

3

Istraživanje Saveza pionira Jugoslavije

u pojedinim poglavljima zbornika O Titu kao mitu koji su uredi-
le Nevena Škrbić Alempijević i Kirsti Mathiesen Hjemdahl, dok se
zagrebačkom pionirskom željeznicom bavio Siniša Lajnert.6 U po-
sljednjih nekoliko godina pioniri su svoje skromno mjesto pronašli
na izložbi Refleksije vremena 1945.-1955. u Galeriji Klovićevi dvori
u Zagrebu te u pripadajućem katalogu; našli su se i među prvim
poglavljima zbornika Socijalizam na klupi pulskoga CKPIS-a, a Da-
nijela Lugarić Vukas u periodici je objavila rad u kojem uspoređuje
dječje socijalističke junake Boška Buhu i Pavlika Morozova.7 U Slo-
veniji je u zborniku Zgodovina otroštva/History of Childhood objavljen
rad Ivanke Zajc Cizelj o Savezu pionira, a mnogo podataka o dječjim
organizacijama donose stručni tekstovi u zborniku priređenom po-
vodom šezdesete godišnjice Zveze prijateljev mladine.8 Pionirsku i
dječju periodiku u posljednjih desetak godina istraživali su Natalija
Fabčič u Sloveniji, Ivan Hofman u Srbiji te u Bosni i Hercegovini
Edin Omerčić, koji je obradio manji segment hrvatskoga časopi-
sa Modra lasta.9 Mjestom pionira u kulturi sjećanja posljednjih se

154-179.; Erdei, Ildiko, “Odrastanje u poznom socijalizmu – od ‘pionira malenih’ do
‘vojske potrošača’”, Devijacije i promašaji. Etnografija domaćeg socijalizma, ur. Lada Čale
Feldman i Ines Prica, Institut za etnologiju i folkloristiku, Zagreb, 2006., 205-240; Milo-
savljević, Olivera, “Otac – genije – ljubimac. Kult vladara – najtrajniji obrazac vaspitavanja
dece”, Žene i deca, 4. Srbija u modernizacijskim procesima XIX i XX veka, Biblioteka Hel-
sinške sveske, br. 23, Helsinški odbor za ljudska prava u Srbiji, Beograd, 2006., 188-291.
6  Škrbić Alempijević, Nevena, Kirsti Mathiesen Hjemdahl, ur., O Titu kao mitu. Proslava
Dana mladosti u Kumrovcu, FF-press i Srednja Europa, Zagreb, 2006.; Lajnert, Siniša, Pi-
onirske željeznice u Zagrebu 1947.-1964. Izvori (DVD), Klub ljubitelja željeznice, Zagreb,
2008.
7  Bavoljak, Jasmina, ur., Refleksije vremena 1945.-1955., Galerija Klovićevi dvori, Zagreb,
2012.; Duda, Igor, “Djeca socijalističke domovine. Izgrađivanje pionirske tradicije u Hr-
vatskoj 1950-ih godina”, Socijalizam na klupi. Jugoslavensko društvo očima nove postjugosla-
venske humanistike, ur. Lada Duraković i Andrea Matošević, Srednja Europa, Sveučilište
Jurja Dobrile u Puli, Sa(n)jam knjige u Istri, Pula i Zagreb, 2013., 75-101; Lugarić Vukas,
Danijela, “Boško Buha i Pavlik Morozov: novi (jugoslavenski/sovjetski) čovjek u tijelu ma-
lenoga dječaka”, Narodna umjetnost, 2014., 51, 2, 133-154. O pionirima i djetinjstvu vidi
također u: Panić, Ana, ur., Nikad im bolje nije bilo? Modernizacija svakodnevnog života u
socijalističkoj Jugoslaviji, Muzej istorije Jugoslavije, Beograd, 2014.
8  Zajc Cizelj, Ivanka, “Pionirska organizacija – otroštvo med igro in dolžnostjo”, Zgodo-
vina otroštva / History of Childhood, Zbirka Zgodovinskega časopisa 45, Aida Škoro Babić
i dr., ur., Zveza zgodovinskih društev Slovenije, Ljubljana, 2012., 639-650.; Struc, Majda,
gl. ur., 60 let za dobro otrok: 1953-2013. Zbornik ob jubileju Zveze prijateljev mladine Slove-
nije, Zveza prijateljev mladine Slovenije, Ljubljana, 2013.
9  Fabčič, Natalija, Osebnosti v Pionirju 1945-1953. Diplomski rad, Fakulteta za družbene
vede, Ljubljana, 2006.; Hofman, Ivan, “Uloga časopisa ‘Pioniri’ u vaspitanju i obrazovanju

4

Savez pionira u povijesti djetinjstva

nekoliko godina bavi Milica Popović, a sjećanjima i fotografijom,
umjetničkim, znanstvenim i osobnim interpretacijama djetinjstva
bavila se Ana Adamović.10 Nabrojeni radovi i projekti uglavnom se
ne bi mogli zaobići u istraživanju Saveza pionira, iako se niti jedan
opširnije ne bavi širokim djelovanjem ove organizacije i njezinom
poviješću. Ostali korisni naslovi, koji ne spominju pionire, no pripa-
daju povijesti djetinjstva pa tako pomažu uspostavljanu šire slike, bit
će navedeni u nastavku ovoga poglavlja. Izvan toga kruga potrebno
je radi šireg uvoda u ideološke prilike ranoga socijalizma u hrvatskoj
historiografiji izdvojiti još monografske studije Katarine Spehnjak
o djelatnosti Narodne fronte u politici i kulturi poratne Hrvatske,
Berislava Jandrića o djelatnosti Agitpropa KPH, Snježane Koren o
obrazovnoj politici i nastavi povijesti od kraja Drugoga svjetskog
rata do 1960. te rad Magdalene Najbar-Agičić na pitanju odnosa
komunističke vlasti prema kulturi i znanosti.11 Izvan Hrvatske razli-
čitim aspektima jugoslavenske kulturne ili obrazovne politike bavili
su se također Aleš Gabrič, Branka Doknić, Ljubodrag Dimić, Jana
Baćević i drugi autori.

Pored znanstvenih postoje i drugi naslovi koji su u trenutku svo-
jega objavljivanja bili priručna literatura kojom se usmjeravao rad s
pionirima, predlagali novi zabavni i odgojni sadržaji te izvještavalo
o učinjenom, no u ovom je istraživanju ona dobila ulogu tiskanoga
povijesnog izvora. Riječ je o obimnoj izdavačkoj djelatnosti Saveza
društava Naša djeca, koji je između 1951. i 1961. u Biblioteci Sa-
veza pionira Hrvatske objavio 51 priručnik, potom 12 priručnika u

dece u Jugoslaviji 1944-1951”, Godišnjak za društvenu istoriju, 2013., 1, 55-75; Omerčić,
Edin, “Djetinjstvo uz Modru lastu, Od Maršala do Bana (1989-1992)”, Zgodovina otroštva,
Zbornik zgodovinarjev 36, ur. Aida Škoro Babić i dr., Zveza zgodovinskih društev Sloveni-
je, Ljubljana, 2012., 728-739.
10  Popović, Milica, “(Bivša) Jugoslavija u očima posljednjih pionira”, Zarez, 368, 10. li-
stopada 2013; Adamović, Ana, ur., Plameni pozdravi. Reprezentativni portret detinjstva u
socijalističkoj Jugoslaviji, Kiosk, Beograd, 2015.
11  Spehnjak, Katarina, Javnost i propaganda. Narodna fronta u politici i kulturi Hrvatske:
1945.-1952., Hrvatski institut za povijest, Dom i svijet, Zagreb, 2002.; Jandrić, Berislav,
Hrvatska pod crvenom zvijezdom. Komunistička partija Hrvatske 1945.-1952., Srednja Eu-
ropa, Zagreb, 2005.; Koren, Snježana, Politika povijesti u Jugoslaviji (1945-1960). Komu-
nistička partija Jugoslavije, nastava povijesti, historiografija, Srednja Europa, Zagreb, 2012.;
Najbar-Agičić, Magdalena, Kultura, znanost, ideologija. Prilozi istraživanju politike komuni-
stičkih vlasti u Hrvatskoj od 1945. do 1960. na polju kulture i umjetnosti, Matica hrvatska,
Zagreb, 2013.

5

Istraživanje Saveza pionira Jugoslavije

biblioteci Akcije i manifestacije pionirskog odreda u kratkom dvo-
godišnjem razdoblju 1964‒1965. te nastavio s nekoliko desetaka
izdanja izvan velikih nizova tijekom sedamdesetih i osamdesetih.
Bogata produkcija dječje periodike, često također u izdanju SDND
i Saveza pionira, nije bila predmet istraživanja, pa su za ovu priliku
samo informativno i sporadično pregledani hrvatski pionirski i dječ-
ji časopisi Pionir, Radost i Smib, bez namjere analiziranja njihova
sadržaja.

Bez dvojbe, od presudne su važnosti bili arhivski izvori – priku-
pljeni i pohranjeni na oko pet tisuća digitalnih fotografskih snimaka
i više od pet stotina stranica papirnatih preslika – koji su jedini mo-
gli pokazati što se događalo iza pozornice, u osmišljavanju i organi-
ziranju pionirskih aktivnosti te pri analiziranju ostvarenih rezultata.
Ne postoji poseban arhivski fond koji bi pripadao samo Savezu pio-
nira Jugoslavije ili Savezu pionira Hrvatske, no dokumentacija ovih
organizacija najvećim je dijelom sačuvana i čuva se u okviru fondova
drugih društvenih organizacija. Korišteni su spisi triju fondova Arhi-
va Jugoslavije u Beogradu: prvo, Saveza organizacija za odgoj i brigu
o djeci Jugoslavije, krovne savezne organizacije za skrb o djeci unutar
koje je djelovao Savjet Saveza pionira Jugoslavije; drugo, Saveza soci-
jalističke omladine Jugoslavije, koji je bio uključen u vođenje pionir-
ske organizacije; te, kao trećega, skromnoga fonda Savezne škole za
rukovodioce u pionirskim organizacijama. Dokumentacija također
triju fondova crpljena je iz Hrvatskoga državnog arhiva u Zagrebu:
prvo, bio je to Centralni komitet Saveza komunista Hrvatske, od-
nosno njegov Agitprop iz poratnih godina te kasniji spisi o dječjim
organizacijama; drugo, Republička konferencija Saveza socijalističke
omladine Hrvatske, koja je surađivala s SDND i republičkim pio-
nirskim savjetom; i treće, Republička konferencija Socijalističkog sa-
veza radnog naroda Hrvatske, krovna organizacija koja je okupljala
društvene organizacije i udruge građana te vodila korespondenciju
sa SDND, SSOH i drugima. Arhiva Saveza društava Naša djeca Hr-
vatske, člana SSRNH i dijela SOOBDJ, nije predana Hrvatskome
državnom arhivu, već se čuva u nekadašnjem i današnjem sjedištu
ove udruge u Zagrebu, još uvijek u nesređenom stanju, djelomice
oštećena poplavom ili uništena, ali kao i brojna objavljena izdanja
SDND, ipak uspješno spašena od namjere uništenja u prijelomnim

6

Savez pionira u povijesti djetinjstva

ranim devedesetima.12 Pisanome gradivu pribrajaju se još pionirske
Spomenice rada i drugarstva, zbirke učeničkih literarnih i likovnih
radova pripremanih u Hrvatskoj za Dan mladosti, koje se čuvaju u
Muzeju Staro selo u Kumrovcu gdje su redovito pohranjivane tije-
kom osamdesetih godina.

Naposljetku, pisane izvore dopunjuje usmena povijest. U neko-
liko je navrata tijekom 2013. u Zagrebu intervjuiran Emil Paravina
koji je od početka pedesetih bio uključen u rad SDND i pionirskih
savjeta gdje je obnašao visoke dužnosti, a uz to je bio plodan autor
koji je napisao i uredio mnoga izdanja korištena i u ovome istraži-
vanju. Godine 2015., u posljednjoj fazi istraživanja, provedeno je
usmenopovijesno mikroistraživanje na jednoj konkretnoj pionirskoj
zajednici čiji su članovi u Savez pionira primljeni u studenom 1983.
i u njemu ostali do svibnja 1990. kada su trebali ući u omladinsku
organizaciju. Posljednja je to pionirska generacija koja je u cijelosti
odradila sedam godina pionirskoga članstva, a iskustva dotične pi-
onirske zajednice zanimljiva su završnica istraživanja i knjige, iako
predstavljaju tek vrlo malen dio u cjelokupnom opsegu istraživanja.
Pored ove grupe, iz neformalnih razgovora vođenih tijekom posljed-
njih nekoliko godina s brojnim svjedocima vremena iz raznih gene-
racija proizlazi da se sjećanja umnogome preklapaju i najčešće svode
na nekoliko stalnih mjesta kao što su primanje u pionire i prigodna
proslava, pionirska obilježja, priredbe i susreti. Ono što bi mogao
biti zajednički nazivnik takvih sjećanja ne dolazi u sukob s napi-
sanim u ovoj knjizi. Međutim, u obzir treba uzeti činjenicu da su
aktivnosti pionirske organizacije ponajviše ovisile o energiji koju su
u široko zacrtani okvir unosili nastavnici i aktivisti, pa su i iskustva
nekadašnjih pionira različita i od razreda do razreda i od škole do
škole, grada i republike, pa i u istom prostoru od godine do godine.

Istraživanje nije krenulo u smjeru opće povijesti djetinjstva u soci-
jalističkoj Jugoslaviji niti prema povijesti dokolice u djetinjstvu, već
se zadržalo u predviđenim okvirima djelovanja Saveza pionira i samo
dijela aktivnosti SOOBDJ, odnosno SDND-a u Hrvatskoj. Sve bi
to bile izvrsne teme za mogući daljnji rad i možda rezultat ovdje
predstavljen može potaknuti povjesničare da prionu tome poslu. On

12  Iz razgovora s Emilom Paravinom, dugogodišnjim članom tajništva Saveza društava
Naša djeca Hrvatske, 2013.

7

Istraživanje Saveza pionira Jugoslavije

bi obuhvatio dječju igru u kući, vrtiću, školi i na otvorenom, izradu,
proizvodnju i uporabu igračaka, igru na selu, u gradskim središtima i
novim gradskim naseljima, druženje u velikim stambenim zgradama
i njihovu okolišu, dječje časopise i stripove, utjecaj dječje književ-
nosti i dječjega filma na svakodnevicu, radijske i televizijske emisije.
U tako osmišljenom istraživanju svoje bi mjesto našli i Družba Pere
Kvržice, Vlak u snijegu, Kekec, Jelenko i Smogovci, Mendo i Slavica,
Branko Kockica, Ejti, Pero i poštar Duje, Kolariću Paniću, nedjeljna
prijepodneva jugoslavenskih televizija i mnogi drugi sadržaji. Svoje
istraživanje očekuje i Savez izviđača, dječji sport, zdravstvena zašti-
ta, odijevanje, stanovanje, položaj djeteta u obitelji; nisu dovoljno
obrađeni ni odgojno-obrazovni sustav, niti je sve rečeno o dječjim
ljetovalištima i odmaralištima. Sve to, nažalost, nije moglo stati u
istraživanje i knjigu u čijem je središtu Savez pionira. Ono što čini
stranice koje slijede povijest je pionirske organizacije u Hrvatskoj i
na saveznoj jugoslavenskoj razini, s povremenim zalaženjem u po-
jedine republike kada su odabrani izvori to dopuštali. Autonomno
djelovanje republičkih organizacija za skrb o djeci znači da bi za
svejugoslavensku sliku trebalo provesti šest ili čak osam usporednih
istraživanja koja bi uključila sve arhive, ali i republičke publikacije.
No s obzirom na svoju izraženu ulogu u pionirskoj organizaciji na
jugoslavenskoj razini, Hrvatska i njezina komunikacija prema save-
znim tijelima te njihova dokumentacija zapravo su dobar pokazatelj
za federaciju u cjelini, ili barem za ono kako se rad s pionirima tre-
bao odvijati i u drugim sredinama.

Rezultati istraživanja ovdje su predstavljeni u sedam glavnih
poglavlja. Poslije uvodnoga poglavlja s kratkim pregledom histo-
riografije o djetinjstvu, povijesti dječjih organizacija u dvadesetom
stoljeću i polazištima za istraživanje Saveza pionira, slijedi poglavlje
o odnosima među društvenim organizacijama i mjestu Saveza pio-
nira među njima tijekom cijeloga razdoblja njegova postojanja. Tre-
će poglavlje bavi se naporima društvenih organizacija u provođenju
pravilnoga socijalističkog odgoja djece, oblikovanjem pionira kao
začetka novoga socijalističkog čovjeka te ideološkim suparnicima ili
čak neprijateljima u tom poslu. Četvrto poglavlje obrađuje primanje
u Savez pionira, njegova obilježja i simbole te donosi analizu svih
inačica pionirskog obećanja. Odnosu pionira s Titom posvećeno je

8

Savez pionira u povijesti djetinjstva

peto poglavlje koje se bavi prisutnošću predsjednikova kulta ličnosti
među djecom, posebno u manifestacijama poput Pionirske štafete i
Spomenice rada i drugarstva. Organiziranim slobodnim vremenom
i ponuđenim sadržajima, njihovim uklapanjem u ritam godine i
smještanjem u novoizgrađene prostore bavi se šesto poglavlje. Prije
zaključka i zalaženja u kulturu sjećanja, sedmo poglavlje prikaz je
posljednjih godina postojanja Saveza pionira i rasprava o njegovoj
reformi. Ovom su strukturom pokriveni svi prijelomni trenuci u
djelovanju organizacije, njezina povijest, struktura, ciljevi i zadaci,
motivi i polazišta te svi oni rituali, akcije i manifestacije, svi ponuđe-
ni odgojno-zabavni sadržaji koji su djetinjstvo vezivali uz Savez pio-
nira. Novi izvori u budućnosti sigurno mogu pružiti nove spoznaje.

Historiografija o djetinjstvu

U hrvatskoj humanistici promišljanjima o povijesti djetinjstva najvi-
še je pozornosti poklonjeno izvan historiografije, i to tek u posljed-
njih desetak godina otkada o tome piše Marijana Hameršak. Na te-
melju skromne znanstvene produkcije ona zaključuje da “djetinjstvo
unatoč recentnoj gladi za manjinskim glasovima ipak nije postalo i
akademski prestižnom temom” te da bavljenje djecom i djetinjstvom
čak i među sociolozima “nosi sa sobom rizik podsmjeha prijatelja i
kolega uz neizostavnu primjedbu o djetinjastosti tog nauma”.13 Ne-
moguće je ne složiti se s njezinim upućenim i točnim opažanjima,
čak i kada slični glasovi ne bi dolazili i iz europskog okruženja i
ukazivali na to da povijest djetinjstva i mladosti još uvijek ima sta-
tus nove discipline i neprihvaćenoga koncepta.14 Postoje stajališta da
je izostavljanje djetinjstva iz opsežnijih istraživanja stvar ideološke
naravi i posljedica odnosa moći, zapravo dječje nemoći koja djecu i
istraživanja o njima drži nisko na ljestvici važnih tema.15 Marijana
Hameršak smatra da povijesti djetinjstva pogoduje “suvremena opči-

13  Hameršak, Marijana, “Osnovnoškolska lektira između kanona i popisa, institucija i
ideologija”, Narodna umjetnost, 2006., 43, 2, 110.
14  Heilbronner, Oded, “From a Culture for Youth to a Culture of Youth: Recent Trends
in the Historiography of Western Youth Cultures”, Contemporary European History, 2008.,
17, 4, 590.
15  Hendrick, Harry, Children, Childhood and English Society, 1880-1990 (New Studies in
Economic and Social History, No. 32), Cambridge University Press, Cambridge, 2001., 4.

9

Historiografija o djetinjstvu

njenost najranijim razdobljem života, kao i sve veći interes povjesni-
čara za ‘obične ljude’ i ‘svakodnevne teme’” te da ta disciplina “danas
u brojnim akademskim sredinama zapadnoga kruga funkcionira kao
prepoznatljivo i priznato historiografsko područje”.16 Treba dodati
da u hrvatskoj historiografiji to još uvijek nije slučaj, pa djetinjstvo,
kao i mnoge druge teme, i dalje ostaje nedovoljno istraženo.

Začeci historiografskoga bavljenja djetinjstvom smješteni su u
Francusku gdje je 1960. godine Philippe Ariès objavio L’enfant et la
vie familiale sous L’Ancien Régime (Dijete i obiteljski život za starog
poretka), djelo koje je već za dvije godine bilo prevedeno na engleski,
1968. na talijanski, 1975. na njemački jezik, 1989. na srpski (Veko-
vi detinjstva) i 1991. na slovenski jezik. Otvorilo je novo područje i
značajno utjecalo na historiografiju, iako ostavlja prostor za zamjer-
ke osnovnoj postavci o otkrivanju djetinjstva.17 Izašlo je u razdoblju
izraženog oblikovanja kulture mladih koji su, u čemu se povjesničari
slažu, zauzimali svoj prostor od tridesetih godina da bi njihova kul-
tura svakodnevice i popularna kultura puni procvat doživjela u šez-
desetima. Džeparac u njihovim rukama pomaže oblikovanju poseb-
nog identiteta, osjećaja pripadnosti tinejdžerima, što je termin koji se
prvi put spominje 1943. godine.18 Nakon 1940-ih na Zapadu se prvi
puta može govoriti ne samo o kulturi za mlade, već o kulturi mladih
koji sami postaju kreatori i ne ovise više o gotovim konceptima što
ih za njih oblikuju stariji.19 Mnogim pripadnicima baby-boom ge-
neracije trebalo je nakon rata osigurati bolje životne uvjete od onih
predratnih i ratnih, pa se može reći da se iz te skrbi u šezdesetima i
sedamdesetima razvija veće zanimanje za djecu. Taj je interes, pove-
zano sa spoznajom o teškim životnim uvjetima djece u mnogim dije-
lovima svijeta, u Ujedinjenim narodima 1959. doveo do Deklaracije
o pravima djeteta, a potom i do proglašenja 1979. Međunarodnom

16  Hameršak, Marijana, Pričalice. O povijesti djetinjstva i bajke, Algoritam, Zagreb, 2011.,
9.
17  Kritičku analizu recepcije Ariesova djela vidi u: Hameršak, Marijana, “Desetljeća Ari-
esove povijesti djetinjstva”, Časopis za suvremenu povijest, 2004., 36, 3, 1061-1078; Ha-
meršak, Marijana, Pričalice. O povijesti djetinjstva i bajke, Algoritam, Zagreb, 2011. Usp.
Krebs, Uwe, “On Cultural History and Natural History of Childhood”, Zgodovina otroštva/
History of Childhood, Zbirka Zgodovinskega časopisa 45, Aida Škoro Babić i dr., ur., Zveza
zgodovinskih društev Slovenije, Ljubljana, 2012., 14-26.
18  Heilbronner, “From a Culture for Youth to a Culture of Youth”, 579-580.
19  Isto, 577.

10

Savez pionira u povijesti djetinjstva

godinom djeteta, s naglaskom na probleme prehrane i obrazovanja
u čije su rješavanje uključeni UNICEF i UNESCO. U tom razdo-
blju izlazi zbornik The History of Childhood koji je uredio Lloyd de
Mausse, dvadeset do trideset godina kasnije svoje preglede povije-
sti djetinjstva ili pojedinih njezinih aspekata objavili su, primjerice,
Hugh Cunningham, Cris Jenks, Colin Heywood, Harry Hendrick i
Peter Stearns.20 Krajem devedesetih objavljen je i dvosveščani zbornik
s naslovom A History of Young People in the West, pod uredništvom
Giovannija Levija i Jean-Claudea Schmitta.21 U europskoj i američ-
koj historiografiji obrađivane su i teme dječjih organizacija, ponajviše
onih u Sovjetskom Savezu, nacističkoj Njemačkoj i fašističkoj Itali-
ji. Radi usporedbe s jugoslavenskim iskustvom važna su istraživanja
povijesti sovjetskih pionira o kojima su pisali Catriona Kelly, Lisa A.
Kirschenbaum, Susan E. Reid, Olga Kucherenko i drugi.22

Već je spomenuto stanje istraženosti pionirske organizacije u hr-
vatskoj i drugim postjugoslavenskim historiografijama, no ono je
tek nešto bolje kada je riječ o drugim temama iz povijesti djetinjstva.
O tome je također pisala Marijana Hameršak navodeći niz autora
koji su načinjali djetinjstvo iz različitih kutova. Pored njezinih vlasti-
tih radova, izdvojiti treba povjesničarku Suzanu Leček, koja se bavila
djecom u seljačkim obiteljima u sjeverozapadnoj Hrvatskoj u prvoj
polovici dvadesetoga stoljeća, potom Mariju Karbić, Mislavu Berto-
šu i druge koji su obrađivali pojedine aspekte djetinjstva u različitim
povijesnim razdobljima.23 Tema 4. istarskog povijesnog biennalea

20  de Mausse, Lloyd, ur., The History of Childhood, The Psychohistory Press, New York,
1974.; Cunningham, Hugh, Children and Childhood in the Western Society since 1500, Lon-
don & New York, 1995.; Jenks, Chris, Childhood, Routledge, London, 1996.; Heywood,
Colin, A History of Childhood. Children and Childhood in the West from Medieval to Mo-
dern Times, Polity Press, Oxford, 2001.; Hendrick, Harry, Children, Childhood and English
Society, 1880-1990 (New Studies in Economic and Social History, No. 32), Cambridge
University Press, Cambridge, 1997, 22001.; Hendrick, Harry, Child Welfare. Historical Di-
mensions, Contemporary Debate, The Policy Press, Bristol, 2003.; Stearns, Peter N., Growing
Up. The History of Childhood in a Global Context, Baylor University Press, Waco, 2005.
21  Levi, Giovanni, Jean-Claude Schmitt, ur., A History of Young People in the West. Volume
II. Stormy Evolution to Modern Times, Harvard University Press, Cambridge, Massachusetts
– London, England, 1997.
22  Ova je literatura korištena u trećem dijelu ovoga poglavlja pa se stoga ovdje ne navodi.
23  Leček, Suzana, “Nismo meli vremena za igrati se… Djetinjstvo na selu (1918-1941)”,
Radovi – Zavod za hrvatsku povijest, 1997., 30, 209-244; Leček, Suzana, Seljačka obitelj
u sjeverozapadnoj Hrvatskoj 1918.-1941., Srednja Europa i Hrvatski institut za povijest,

11

Historiografija o djetinjstvu

bilo je djetinjstvo i ti su radovi objavljeni u zborniku Filii, filiae…:
položaj i uloga djece na jadranskom prostoru koji je uredila Marija
Mogorović Crljenko, no u suvremenu povijest zalazi samo jedan
prilog, onaj Milana Radoševića o jednoj istarskoj dječjoj koloniji
u fašizmu.24 Također, djecu i mlade u fašističkome sustavu, ali one
učlanjene u Ustašku mladež, proučava Goran Miljan.25 Na socijali-
stičkoj omladinskoj organizaciji u Hrvatskoj povijest je doktorirala
Tatjana Šarić.26 Djetinjstvo u širem postjugoslavenskom području
jugoistočne Europe u 19. i 20. stoljeću obrađuje zbornik koji su
2001. u suradnji ustanova iz Beograda i Graza na engleskome uredili
Slobodan Naumović i Miroslav Kovanović.27 Iste godine srednjoš-
kolski su priručnik za istu temu, razdoblje i područje uredili Milan
Ristović i Dubravka Stojanović.28 O dječjoj popularnoj kulturi, dječ-
jim časopisima te utjecajima socijalističke, ali i potrošačke ideologije
i amerikanizacije pisali su tijekom posljednjih desetak godina srpski
povjesničari Radina Vučetić i Zoran Janjetović, dok se pojedinim as-
pektima djetinjstva, školovanja, odgoja i socijalne skrbi u ranom so-
cijalizmu bavi Sanja Petrović Todosijević.29 Naposljetku, u Ljubljani

Zagreb i Slavonski Brod, 2003. Usp. Hameršak, Marijana, Pričalice. O povijesti djetinjstva i
bajke, Algoritam, Zagreb, 2011., 22-23.
24  Radošević, Milan, “Dječja ljetna kolonija na pulskom poluotoku Stoja (1921.–1940.)”,
Filii, filiae…: položaj i uloga djece na jadranskom prostoru, Zbornik radova: 4. istarski po-
vijesni biennale, ur. Marija Mogorović Crljenko, Zavičajni muzej Poreštine i dr., Poreč,
2011., 269-287.
25  Miljan, Goran, “Fašizam, sport i mladež – ideja i uloga tjelesnoga odgoja i sporta u
odgoju i organizaciji Ustaške mladeži, 1941.-1945.”, Radovi Zavoda za hrvatsku povijest,
2014., 46, 361-382.
26  Šarić, Tatjana, Položaj i uloga omladine i omladinskih organizacija u FH/NRH 1945.-
1954. Doktorski rad, Sveučilište u Zagrebu, Zagreb, 2011.; Šarić, Tatjana, Marijana Jukić,
“Prilog proučavanju povijesti omladinskih organizacija na temelju fonda Republičke kon-
ferencije Saveza socijalističke omladine Hrvatske (1942-1990)”, Arhivski vjesnik, 2013.,
56, 269-288.; Šarić, Tatjana, “Đački domovi u Narodnoj Republici Hrvatskoj 1945.-1954.
Prosvjetne i odgojne ustanove ili ‘azili za prehranu i noćenje’?”, Časopis za suvremenu povi-
jest, 2013., 45, 3, 441-459.
27  Naumović, Slobodan, Miroslav Jovanović, ur., Childhood in South East Europe. Histori-
cal Perspectives on Growing Up in the 19th and 20th Century, Udruženje za društvenu istori-
ju, Institut für Geschichte der Universität Graz, Abteilung Südosteuropäische Geschichte,
Belgrade, Graz, 2001.
28  Ristović, Milan, Dubravka Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20. stoljeće. Do-
datni nastavni materijal za srednje škole, Udruženje za društvenu istoriju, Beograd, 2001.
29  Vidi npr. Janjetović, Zoran, “Komunizam na kašičicu. Ideološki sadržaji u Politikinom
zabavniku” 1952-1991”, Tokovi istorije, 2007., 4, 97-117.; Janjetović, Zoran, “Mickey

12

Savez pionira u povijesti djetinjstva

je 2012. objavljen zbornik Zgodovina otroštva/History of Childhood
koji zaokružuje recentno bavljenje poviješću djetinjstva na području
i u razdoblju u kojem je djelovao Savez pionira Jugoslavije.30

Organiziranje djece u 20. stoljeću

Organiziranje društva, koje postaje sve izrazitije s industrijskom re-
volucijom i oblikovanjem nacionalnih država, nije moglo zaobići
niti ona područja za koja se u prvi mah može činiti da bi mogla
proći bez opterećivanja idejom učinkovitosti i svrsishodnosti, bez
uključivanja u postroj dobrih građana, vrijednih radnika, vjernih
državljana, a možda i dalje dobrih vjernika. Ubrzo je postalo jasno
da budućnost svakog organiziranog društva i države ne može ovisiti
samo o onima koji su bili u punoj snazi u herojsko vrijeme nastanka,
već ponajviše počiva na najmlađim i budućim članovima zajednice
na koje treba prenijeti sjećanje ili ideju o ispunjavanju cilja na nekoj
točki pravocrtnoga puta povijesti te vjeru i nadu u napredak koji
potom slijedi. Djeca tako od 19. stoljeća postaju “simboli nade druš-
tva u bolju budućnost”.31 Širenje takvih ideja među djecu moglo se
činiti u onom dijelu dana, tjedna i godine kada su bila u školi jer
obrazovni sustav koji ustrojava država od 19. stoljeća postaje mjesto
oblikovanja i usmjeravanja budućih građana. S produljivanjem oba-
veznog obrazovanja i sve većim obuhvatom školskih obveznika obra-
zovni sustav u 20. stoljeću postaje još utjecajniji, a s njime u sklopu
sve jačeg interesa države zajedno djeluju sustav javnoga zdravstva,
zdravstvene i socijalne skrbi o djeci.32 Djeca su se tako postupno
našla u procjepu između obitelji i države, tradicionalnoga pa i pa-
trijarhalnoga društva i onoga modernog koje javno prosvjećivanje

Mouse in a Socialist Country or the Yugoslav Youth Looking Through the Western Win-
dow”, Tokovi istorije, 2009., 3, 162-176.; Vučetić, Radina, “Diznizacija detinjstva i mla-
dosti u socijalističkoj Jugoslaviji”, Istorija 20. veka, 2011., 3, 185-204.; Vučetić, Radina,
Koka-kola socijalizam. Amerikanizacija jugoslovenske popularne kulture šezdesetih godina XX
veka, Službeni glasnik, Beograd, 2012.; Petrović Todosijević, Sanja, Za bezimene. Delatnost
UNICEF-a u Federativnoj Narodnoj Republici Jugoslaviji 1947-1954., Institut za noviju
istoriju Srbije, Beograd 2008.
30  Škoro Babić, Aida i dr., ur., Zgodovina otroštva/History of Childhood, Zbirka Zgodovin-
skega časopisa 45, Zveza zgodovinskih društev Slovenije, Ljubljana, 2012.
31  Hendrick, Children, Childhood and English Society, 14.
32  Usp. isto, 37-63.

13

Organiziranje djece u 20. stoljeću

smatra ne samo vrijednim promicanja, već i nametanja.33 Jača in-
tervencija države koja prihvaća ideju blagostanja bila je izraz brige
za nacionalno potomstvo i mijenjala je ulogu roditelja, neovisno o
njihovu imovinskom stanju ili razini obrazovanja. Što je država bila
manje demokratska, to je veći naglasak bio na muškarcima kao voj-
nicima i ženama kao majkama koje će državi podariti djecu: “Djeca
su prestala biti ‘obiteljsko vlasništvo’, a postala su ‘opće’ i ‘državno
vlasništvo’.”34

Međutim, vrijeme provedeno u školi kao svojevrsno radno vrije-
me djeteta ostavljalo je dovoljno vremena izvan nadzora škole, drža-
ve ili bilo kakve dječje organizacije. Zbog produljivanja obveznoga
školovanja bilo ga je sve manje, no i dalje je zauzimalo znatan dio
dana i godine. Kao i svako slobodno vrijeme, ono je potencijalno
moglo biti opasno i toga su se stajališta, kada je riječ o slobodnom
vremenu radnika, od 19. stoljeća držali i država i poslodavci i cr-
kva.35 To je vrijeme trebalo biti korisno upotrijebljeno i nepotrošeno
uzalud, trebalo je biti ispunjeno dodatnim obrazovanjem, organizi-
ranom zabavom, izletima i putovanjima koja odgajaju i dopunjuju
stečena znanja, sadržajima koji razvijaju kreativnost i snalažljivost
ili pridonose blagostanju povećavajući kvalitetu života i životni
standard te po mogućnosti ne ostavljaju previše vremena za ikakvu
moralno ili politički nepoželjnu djelatnost. Ili možda u pitanju po-
tonjeg u očima države čine sasvim suprotno, ali takav učinak imaju
jer su u rukama organizacija, sindikata ili stranaka koje imaju dru-
gačiji plan za budućnost od aktualne državne politike. Sve je to bilo
usmjereno prema odraslima, no školsko i slobodno vrijeme djece
bilo je još lakša meta, svejedno jesu li posrijedi bile loše ili dobre
namjere organizatora. Do neke je mjere također bilo svejedno jesu
li akcije provodili demokratski ili nedemokratski politički režimi,
oni autoritarni ili totalitarni, no preko te granice razlike su postajale
ogromnima. U takvom odnosu snaga djeca su se našla ne više samo

33  Usp. Mitterauer, Michael, “A History of Childhood. Reasearch and Teaching in South
East Europe”, Naumović, Slobodan, Miroslav Jovanović, ur., Childhood in South East Eu-
rope. Historical Perspectives on Growing Up in the 19th and 20th Century, Udruženje za druš-
tvenu istoriju, Institut für Geschichte der Universität Graz, Abteilung Südosteuropäische
Geschichte, Belgrade, Graz, 2001., 20.
34  Ristović, Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20. stoljeće, 22.
35  Usp. Duda, Igor, U potrazi za blagostanjem. O povijesti dokolice i potrošačkog društva u
Hrvatskoj 1950-ih i 1960-ih, Srednja Europa, Zagreb, 2005., 22014., 24-35.

14

Savez pionira u povijesti djetinjstva

unutar sukoba obitelji i države koja djeluje preko škole, već u ring
ulaze dječje organizacije koje su nerijetko smatrale da im pripada
uloga važnija od svih ostalih karika odgojnoga lanca.36 Nacionali-
zam, militarizam i politička indoktrinacija glavna su obilježja velikih
dječjih organizacija koje su u Europi počele djelovati nakon Prvoga
svjetskog rata. Upravo njihovo bilo je shvaćanje o podređenosti obi-
telji i škole masovnoj dječjoj organizaciji.37 Upravo su one pokušale
širiti svoje djelovanje na izvanškolske aktivnosti, ali su svejedno pre-
plavile i školu, gdje je dobra suradnja s nastavnicima bila od presud-
ne važnosti za prihvaćanje novih političkih ideja.38 Pored političkih
dječjih organizacija koje su od svojih članova zahtijevale obaveznu
prisutnost na javnim skupovima i aktivno sudjelovanje u raznim po-
litičkim manifestacijama, zloporaba djece u političke svrhe proširila
se i na dio slobodnoga vremena koji su ispunjavala sportska i kul-
turna društva jer njihova je djelatnost ili stavljena u službu masovne
političke organizacije ili je takva dječja organizacija preuzela njihov
rad s djecom.39

Organizacije djece i mladih u 19. i 20. stoljeću afirmirale su
određene državne, nacionalne ili vjerske ideje ili pak prema njima
razvijale legalno ili ilegalno oporbeno djelovanje.40 Među prvim
dječjim organizacijama bile su one izviđačke. U Velikoj Britaniji i
Sjedinjenim Američkim Državama od kraja 19. stoljeća djeluju izvi-
đačka društva (boy scouts), od početka 20. stoljeća i slična društva za
djevojčice, a aktivni su i klubovi dječaka i djevojčica pri mjesnim
crkvama čiji utjecaj ne opada sve do 1920-ih, pri mjesnim tijelima
vlasti, knjižnicama i sličnim ustanovama.41 Svima je bila zajednička
namjera organiziranja dječjega slobodnog vremena prema zamislima
odraslih te širenje kulture srednjih građanskih slojeva.42 Na tragu
vjerskih organizacija za mlade poput Svjetskoga saveza udruženja

36  Usp. Erdei, “The Happy Child”, 163; Heilbronner, “From a Culture for Youth to a
Culture of Youth”, 582.
37  Michaud, Eric, “Soldiers of an Idea: Young People under the Third Reich”, A History of
Young People in the West II, 258.
38  Passerini, Luisa, “Youth as a Metaphor for Social Change: Fascist Italy and America in
the 1950s”, A History of Young People in the West II, 288.
39  Usp. Ristović, Stojanović, ur., Djetinjstvo u prošlosti, 63.
40  Paravina, Savez pionira – faktor odgoja u slobodnom vremenu, 63-85.
41  Hendrick, Children, Childhood and English Society, 82.
42  Isto, 81.

15

Organiziranje djece u 20. stoljeću

mladih kršćana (Young Men’s Christian Association, YMCA) ili židov-
skoga sportskoga društva Makabi, pa i slavenskih sokolskih društava
u Austro-Ugarskoj, u međuratnom razdoblju u Europi osnivaju se
masovne organizacije za djecu i mlade strogo vezane uz određenu
političku ideologiju i stranku.43 Nakon što je 1918. u Rusiji osno-
van Komsomol kao komunistička omladinska organizacija i izvo-
rište budućih članova sovjetske komunističke partije, na red su – u
državnoj kampanji za pravilnu socijalizaciju – 1922. došla djeca koja
su otada revolucionarni entuzijazam primala preko novoosnovane
Svesavezne pionirske organizacije Vladimira Iljiča Lenjina, one iste
koja će postati uzor svim dječjim organizacijama pod okriljem ko-
munističkih stranaka, pa i onih u srednjoj i istočnoj Europi nakon
Drugoga svjetskog rata.44 U međuratnim godinama ideologija ove
organizacije bila je izrazito internacionalistička, što je bio nastavak
ruske otvorenosti prema zapadnom obrazovnom sustavu s početka
stoljeća i posljedica usklađenosti s komunističkim internacionalnim
načelima, sve dok 1930-ih u odgoju nije prevladao osjećaj sovjetske
superiornosti, a pioniri se usmjerili prema sovjetskoj kulturi.45 U
tom razdoblju na vrhuncu su svoje djelatnosti dječje i omladinske
organizacije u fašističkoj Italiji i nacističkoj Njemačkoj.

U Italiji je 1926. osnovana Opera nazionale Balilla, nazvana pre-
ma nadimku mladoga Đenovljanina zapamćenoga u pobuni protiv
Habsburgovaca 1746. i stavljena pod nadzor Ministarstva obrazo-
vanja, no riječ je o fašističkoj dječjoj organizaciji s odgojnom, kul-
turnom i predvojničkom djelatnošću.46 Djelovala je do 1937. kada
je zajedno organizacijama mladeži Avanguardisti i Giovani italiane
udružena u Gioventù italiana del littorio. Balille su bili dječaci u dobi
od osam do četrnaest godina, dok su djevojčice pripadale organi-
zaciji Piccole italiane. Primanje se odvijalo na svečanosti 21. trav-
nja u čast osnutka Rima 753. pr. n. e. i novoga fašističkog praznika

43  Riordan, Jim, “The Komsomol”, Soviet Youth Culture, ur. Jim Riordan, Indiana Univer-
sity Press, Bloomington i Indianapolis, 1989., 18-19.
44  Kelly, Catriona, “The Little Citizens of a Big Country”. Childhood and International Re-
lations in the Soviet Union, Trondheim Studies on East European Cultures and Societies,
Trondheim, 2002., 2; Kuebart, Friedrich, “The Political Socialisation of School Children”,
Soviet Youth Culture, 111; Erdei, “The Happy Child”, 154-155, 159.
45  Kelly, “The Little Citizens of a Big Country”, 11, 15.
46  Passerini, “Youth as a Metaphor for Social Change”, 287.

16

Savez pionira u povijesti djetinjstva

nazvanoga Natale di Roma – Festa del lavoro. Poželjne osobine bile
su entuzijazam, gorljivost, ponos, impulzivnost i brzina, a takva su
djeca postajala predani mladi ljudi koji su “istodobno bili metafo-
ra fašizma i njegovo sredstvo”.47 Neodoljivost snažne mladosti, koja
je simbol fašističkoga “novog čovjeka”, bila je jednaka privlačnosti
fašizma u čijem je središtu bio kult Ducea Benita Mussolinija, “naj-
boljeg sina naše velike Italije”.48 Članovi su sudjelovali u raznim re-
kreativnim, sportskim, zabavnim i kulturnim aktivnostima, izletima
i ljetnim kampovima, uvijek natopljenima fašističkom ideologijom.
Njemački nacisti svoju su politiku među mladima kao budućim
Führerovim sljedbenicima širili preko organizacije Hitlerjugend, od
1933. jedine nacističke omladinske organizacije, no sa začecima u
sličnim organizacijama od 1922. i s nazivom koji je nosila od 1926.
godine.49 Za dječake u dobi od 10 do 14 godina postojala je orga-
nizacija Deutsches Jungvolk, a za njihove vršnjakinje Jungmädelbund
čije članice su po dobi bile mlađe od onih u djevojačkoj organizaciji
Bund Deutscher Mädel. I u Njemačkoj je vječna mladost bila simbol
dugovječnosti režima, isticalo se da Hitler voli djecu, Njemačka je
bila jednaka Hitleru, a on je bio personifikacija nove Njemačke.50
Novi su članovi u organizaciju bili primani 20. travnja, na Hitle-
rov rođendan, a očekivalo se da budu zdravi, brzi, čvrsti, vjerni Hi-
tleru – čiji su pozdrav izvodili između 50 i 150 puta dnevno – i
svojoj domovini, spremni za nju preuzeti odgovornost i uvijek dati
prednost općem interesu pred vlastitim.51 Sudjelovali su u javnim
manifestacijama, boravili u kampovima, bavili se sportom, kultu-
rom i aviomodelarstvom, pratili su za njih pripremljene časopise
i radijske emisije. Rasno nečista djeca ovim sadržajima nisu imala
pristupa i bila su prezrena, a nacističke su organizacije, posebno u
usporedbi s drugim europskim masovnim organizacijama za djecu i
mlade, redovito bile najviše spremne iskazati mržnju i pribjeći fizič-
kome nasilju, pa su pripadnici Hitlerove mladeži krajem Drugoga

47  Isto, 315.
48  Malvano, Laura, “The Myth of Youth in Images: Italian Fascism”, A History of Young
People in the West II, 251.
49  Heilbronner, “From a Culture for Youth to a Culture of Youth”, 581.
50  Michaud, “Soldiers of an Idea”, 261.
51  Isto, 266.

17

Organiziranje djece u 20. stoljeću

svjetskog rata fanatično podržavali rasizam, antisemitizam, militari-
zam i nacionalizam.52

U međuratnim i ratnim godinama ove ili slične organizacije dje-
lovale su i na hrvatskom i jugoslavenskom prostoru koji je poznavao
tradiciju skautskog, vjerskog i političkog odgojno-kulturno-sport-
skog udruživanja djece i mladih od 19. stoljeća.53 Talijanske faši-
stičke organizacije imale su svoje ogranke i razgranatu djelatnost na
istočnojadranskom teritoriju koji je pripao Italiji. Opera nazionale
Balilla fašizirala je dječju ljetnu koloniju u Puli na čijem je ulazu
stajao natpis: “Ovdje smo jer to želi Duce”; dok su iz uprave kampa
provincijskom prefektu poručivali: “Uvjeravam Vašu Plemenitost
da ću s talijanskim duhom i fašističkom odanošću izvršiti zadaću i
odgojiti djecu u znaku ljubavi prema Domovini, Kralju i Duceu.”54
Po uzoru na njemačka, talijanska i slovačka iskustva, u Nezavisnoj
Državi Hrvatskoj ustaški je pokret svoj najmlađi pomladak okupljao
u organizacijama Ustaška uzdanica, za djecu u dobi od sedam do
jedanaest godina, i Ustaški junak, za one do četrnaest godina. Mladi
su, kao naraštaj nezagađen starim idejama, trebali njegovati i unapri-
jediti stvorenu državu i njezin politički sustav te tako sudjelovati u
izgradnji novoga čovjeka i novoga Hrvata.55 Važna je odgojna uloga
u tom procesu pripala sportu koji je kroz razonodu i zdravo natje-
canje sudjelovao u oblikovanju “zdravih, jakih, beskompromisnih i
požrtvovnih sljedbenika ustaške ideje i prakse”.56 Međutim, znatno
dulje i cjelovitije od fašističkih i nacističkih utjecaja na organiziranje
djece u Hrvatskoj djelovala je komunistička praksa prenijeta iz So-
vjetskoga Saveza koja je na osnovi međuratnih začetaka u potpunosti
zaživjela tijekom rata unutar Narodnooslobodilačkoga pokreta i na
slobodnom teritoriju pod njegovim nadzorom te se nastavila tije-
kom sljedećih 45 mirnodopskih godina.

Socijalistička Jugoslavija u tome nije bila iznimka jer pionirske
organizacije po uzoru na sovjetsku nastale su u vrijeme Hladnoga
rata u svim državama kojima su vladali komunisti, pa i u onima koje
su imale višestranački sustav, ali su komunističke ili socijalističke

52  Heilbronner, “From a Culture for Youth to a Culture of Youth”, 581.
53  Paravina, Savez pionira – faktor odgoja u slobodnom vremenu, 80-83.
54  Radošević, “Dječja ljetna kolonija na pulskom poluotoku Stoja”, 277, 281.
55  Miljan, “Fašizam, sport i mladež”, 362-368.
56  Isto, 379.

18

Savez pionira u povijesti djetinjstva

stranke podržavale djelovanje svoje dječje organizacije, primjeri-
ce u Belgiji, na Cipru, u Italiji, Finskoj, Portugalu i Španjolskoj,
a još 1920-ih i 1930-ih i u Sjedinjenim Američkim Državama.
Djeca su pionirima postajala ili i dalje postaju u Kini (Zhōngguó
shàonián xiānfēngduì), Sjevernoj Koreji i na Kubi (Organización de
Pioneros José Martí) te u drugim azijskim i afričkim zemljama. Pi-
oniri su postojali u svim državama sovjetskoga bloka, iako su or-
ganizacije povremeno mijenjale naziv ili strukturu: u Njemačkoj
Demokratskoj Republici (Die Pionierorganisation Ernst Thälmann),
Čehoslovačkoj (Pionýrská organizace Socialistického svazu mládeže),
Poljskoj (Związek Harcerstwa Polskiego, bliži izviđačima), Mađarskoj
(Úttörőszövetség), Rumunjskoj (Organizaţia Pionierilor) i Bugarskoj
(Димитровска пионерска организация Септемврийче).57 Svoju su
pionirsku organizaciju imala i albanska djeca (Pionierët e Enverit).
Mnoge su od ovih organizacija bile udružene u komunistički i so-
cijalistički usmjeren Međunarodni odbor dječjih i omladinskih po-
kreta (Comité international des mouvements d’enfants et d’adolescents,
CIMEA), koji je 1958. proizašao iz Svjetske federacije demokratske
omladine (World Federation of Democratic Youth, WFDY), osnovane
1945. u Londonu, no potom u hladnoratovskim okolnostima pro-
sovjetski usmjerene, dok su zapadne udruge osnivale svoje međuna-
rodne saveze.58 Među pionirskim organizacijama razvijala se među-
narodna suradnja, članovi su se posjećivali bilateralno te se družili u
međunarodnim ljetnim kampovima. Odore su bile slične, marame
najčešće crvene, kape različite, a svima zajednički sklad internacio-
nalizma i patriotizma, poštivanje nacionalnoga vođe, zahvalnost za
sretno djetinjstvo i vjera u svijetlu budućnost.

S obzirom na njezinu moć utjecaja, ali još više na zadovoljava-
juću razinu istraženosti i dostupnost literature, moguće je pobliže
predstaviti djelovanje sovjetske pionirske organizacije (Всесою́зная
пионéрская организáция úмени В. И. Лéнина) koja je sudjelovala u

57  Pojedine organizacije spomenute su u: Ristović, Stojanović, ur., Djetinjstvo u prošlosti,
67; Erdei, “The Happy Child”, 154-155; Erdei, “Odrastanje u poznom socijalizmu”, 208-
209. O bugarskim pionirima vidi: Popova, Kristina, “Under the Scarlet Scarf: The Educa-
tion of Pioneer Troop Leaders During Socialism”, Social Care under State Socialism (1945-
1989). Ambitions, Ambiguities, and Mismanagement, ur. Sabine Hering, Barbara Budrich
Publishers, Opladen i Farmington Hills, 2009., 55-63. Čini se da bi najpotpuniji popis
ipak mogao biti onaj koji donosi Wikipedia u natuknici Pioneer Movement.
58  Paravina, Savez pionira – faktor odgoja u slobodnom vremenu, 84-85.

19

Organiziranje djece u 20. stoljeću

socijalističkom odgoju i izgradnji novoga čovjeka, razvijala poželjne
karakterne osobine te ljubav prema domovini i sovjetskim narodi-
ma. Pionirima su učenici postajali nakon dvogodišnjega članstva u
Oktobrićima (Oktobristi), dakle u trećem razredu osnovne škole
kao devetogodišnjaci, i to ostajali do stupanja u Komsomol u dobi
od četrnaest godina.59 U razvoju pionirske organizacije razaznaju se
tri razdoblja: prvih deset godina pristup odgoju bio je izrazito in-
ternacionalistički, od 1932. naglasak je na nacionalnome ponosu i
sovjetskom identitetu, a od 1955. djelovanje zajedno obilježavaju
povratak internacionalizmu te isticanje sovjetske superiornosti i So-
vjetskoga Saveza kao “jedinstvenoga dječjeg raja” koji, vjerovalo se,
djeci pruža bolje životne uvjete od onih u inozemstvu.60 Potonja
poruka bila je prisutna od 1930-ih kada su pioniri Josifu Visariono-
viču Staljinu zahvaljivali na sretnom i radosnom djetinjstvu, boljem
no igdje drugdje.61 Štoviše, smatralo se da je Sovjetski Savez najbolje
mjesto za život, što je mnogu djecu ispunjavalo osjećajem sigurnosti
i pravde, a vođa se predstavljao kao “najbolji prijatelj djece”.62 Stalji-
nov kult ličnosti među djecom gradio se od 1929., nakon proslave
pedesetoga rođendana, i temeljio se na slici jake i odlučne osobe,
svemogućega vladara nadljudskih sposobnosti, izravno odgovornoga
za živote i sudbinu djece, daleke i stroge osobe za razliku od pri-
stupačnoga Lenjina, no svejedno očinske figure koja pruža ljubav i
zaštitu te služi kao uzor u svojoj dječjoj i odrasloj dobi.63 Uzbuđenju
oko vođe pridonosili su susreti s njim u Kremlju i postupak odabira-
nja djece za tu misiju koja ih je mogla uzdignuti u dječjoj hijerarhi-
ji.64 Osim Staljina, pioniri su štovali junake iz vlastitih redova, poput
Pavlika Morozova koji je 1931. kao trinaestogodišnjak u pismu vla-
stima prijavio vlastita oca zbog veza s bogataškim obiteljima te tako
postao uzor u izgradnji novoga čovjeka, ujedno i simbol slijepe oda-
nosti.65 Tražeći odmak od prethodnika, Nikita Sergejevič Hruščov
morao je demontirati postojeći kult ličnosti, ali je vrijeme reformi

59  Isto, 70.
60  Kelly, The Little Citizens of a Big Country, 13, 32.
61  Isto, 20-21; Kelly, “Riding the Magic Carpet”, 208.
62  Kelly, “Riding the Magic Carpet”, 220.
63  Isto, 199-203, 213-215.
64  Isto, 217.
65  Lugarić Vukas, “Boško Buha i Pavlik Morozov”, 133-134.

20

Savez pionira u povijesti djetinjstva

i zatopljivanja međunarodnih odnosa iskorišteno i za razvijanje no-
voga pristupa u radu s pionirima. Razvija se slika idiličnoga sovjet-
skog djetinjstva u kojem umjetnički, tehnički i znanstveni sadržaji
te razvijanje igre i mašte postaju osnove odgoja i zamjenjuju izravnu
političku indoktrinaciju.66 Osmišljavaju se nove izvanškolske aktiv-
nosti kojima je, u skladu s devetnaestostoljetnom teorijom o potrebi
za izdvojenim dječjim prostorom, trebalo osigurati nova, sigurna i
izdvojena mjesta događanja koja su zamišljena kao prostori utopije,
mjesta iz bajke, “gradovi radosti” i “pionirske republike”.67 Najrepre-
zentativnija nova građevina bila je modernistička Pionirska palača u
Moskvi, čiji je kamen temeljac položen 1958. na četrdesetu godiš-
njicu Komsomola, a otvorenje upriličeno 1962. povodom dvadesete
godišnjice pionirske organizacije.68 Predstavljala je “inkubator budu-
ćega komunističkog društva” i najavljivala kako će budućnost izgle-
dati u cijeloj zemlji.69 Kao njezin izvangradski kontrapunkt djelovao
je veliki dječji kamp u Arteku na Krimu gdje su sovjetski pioniri, ali
i njihovi brojni gosti iz sličnih inozemnih organizacija, kroz druženje
učvršćivali zdravlje, razvijali izdržljivost i timski duh.70 Uloga dječjih
ljetovališta i pionirskih domova bila je poglavito ispuniti slobodno
vrijeme, dati mu odgojni smisao i izvući djecu iz raznovrsnih opa-
snosti neorganiziranih aktivnosti pred vlastitom kućom, u susjed-
stvu i na ulici.71 Takva izvanškolska djelatnost pionirske organizacije
stavljena je u prvi plan 1957. kada je pozornost usmjerena na dječju
kreativnost, inicijativnost, samopouzdanje i solidarnost, no istodob-
no je trebalo razvijati čvrstu stranu komunističke svijesti čemu su na
svoj način pridonosile ritualne manifestacije, skupovi, povorke sa
zastavama, glazbom, simbolima i sloganima.72 Ta militarizirana stra-
na ogledala se i u predvojničkoj obuci koja se provodila u posebnim
ljetnim kampovima, pa i za pionire starije od deset godina kako bi

66  Reid, Susan E., “Khrushchev’s Children Paradise: The Pioneer Palace, Moscow, 1958-
1962”, Socialist Spaces. Sites of Everyday Life in the Eastern Bloc, ur. David Crowley i Susan
E. Reid, Berg, Oxford – New York, 2002., 142, 149.
67  Isto, 142, 146-147, 156.
68  Isto, 158.
69  Isto, 141.
70  Isto, 146; Kelly, “The Little Citizens of a Big Country”, 29.
71  Isto, 149.
72  Isto, 148.

21

Organiziranje djece u 20. stoljeću

bili spremni za obranu i borbu protiv “reakcionarnih imperijalistič-
kih snaga”.73 No i u tome je trebalo znati pogoditi pravu mjeru jer je
pretjerana vojnička disciplina među polaznicima mogla dovesti do
neposlušnosti i pobuna.74 Usprkos važnosti spomenutih izvanškol-
skih aktivnosti, škola je ostala žarište koje je povezivalo pionirsku or-
ganizaciju s roditeljima i društvenom sredinom potvrđujući se tako
kao “najvažniji čimbenik političke socijalizacije”, ali i ustanova čija
je zadaća, uz ostalo, bilo i uklanjanje stranih utjecaja na učenike kao
posebno ranjivu skupinu, među njima i djelovanje protiv američke
potrošačke kulture.75 Krajem sedamdesetih u sklopu poticanja uče-
ničke samouprave uvode se učenički odbori (učkom).76 Od 1978. ta
su tijela brinula o uspjehu učenika, pomagala nastavnicima i motivi-
rala učenike za razne radne zadatke i akcije. Međutim, nepostojanje
jasne granice između djelovanja ovih odbora te pionira i Komsomola
dovodilo je do zabuna i nesnalaženja te su učkomi kroz nekoliko
godina odumirali uslijed slabe aktivnosti i nezainteresiranosti. Na-
posljetku, znanstvena obrada sovjetskoga slučaja ne može zanijekati
važnost uspješnoga djelovanja masovnih organizacija među djecom
i mladima u društvu koje se ubrzano mijenjalo modernizacijskim
procesima, kao što ne poriče ni političko indoktriniranje, no u naj-
manju ruku između redaka ističe da sličnih nastojanja nisu bile liše-
ne ni demokratske organizacije na Zapadu.77 Literatura postavlja i
zanimljivo pitanje o položaju pionira unutar takve odgojne politike
i nemogućnosti kvalitetnoga prikupljanja njihovih dojmova iz dje-
tinjstva metodom usmene povijesti te nudi razumljivu interpretaciju
prema kojoj djeca svoje upletenosti u izgradnju novoga čovjeka i
sudjelovanja u kultu ličnosti najčešće nisu bila svjesna.78

Mnogi elementi iz sovjetske pionirske organizacije mogu se pre-
poznati u djelovanju Saveza pionira Jugoslavije, baš kao što su sve
dječje organizacije od kraja 19. i tijekom 20. stoljeća u mnogočemu
strukturno slične, iako sadržajno različite kada se u obzir uzmu ra-
dikalnost u polazištima i njihovoj provedbi, stupanj militarizacije

73  Kuebart, “The Political Socialisation of School Children”, 105-109.
74  Isto, 113.
75  Isto, 103-104; Kelly, “The Little Citizens of a Big Country”, 22.
76  Kuebart, “The Political Socialisation of School Children”, 114-116.
77  Usp. Riordan, “The Komsomol”, 138.
78  Kelly, “Riding the Magic Carpet”, 200, 219.

22

Savez pionira u povijesti djetinjstva

ili okrenutosti zabavi i kreativnosti, promicanje internacionalizma
ili nacionalne i rasne isključivosti. Kao i na mnogu drugu djecu,
i na jugoslavenske su pionire primjenjivana slična shvaćanja odgo-
ja, ideje o oblikovanju novoga čovjeka, odnosu prema vođi države i
patriotizmu, uzorima i junacima, ali i one o slobodnome vremenu,
zdravlju i odmoru, kreativnosti i radišnosti, razvijanju upravljačkih
sposobnosti na razini pionirskih ili učeničkih samoupravnih tijela.
Konačno, svaka dječja organizacija služila je kao priprema za uspješ-
niji život u odrasloj dobi i usklađenije djelovanje s vrijednostima
koje je društvo na ovaj ili onaj način naučilo smatrati svojima.

23

Društvena briga o djeci

Savez pionira od početaka do reforme

Postojanje masovne dječje organizacije koja djeluje u školi i
izvan nje te nudi odgojno-zabavne sadržaje za slobodno vri-
jeme i gaji ljubav prema domovini, Titu i partiji mora se po-

staviti u složen kontekst društvenih odnosa te političkih mijena kroz
koje je Jugoslavija prolazila tijekom četrdeset i pet godina svojega
postojanja. Jugoslavija nije bila uvijek ista, mijenjala su se stajali-
šta Saveza komunista, novim se domaćim i inozemnim uvjetima
prilagođavala i Titova politika. Iako promjene nisu bile takve da bi
poništile zajednički nazivnik na kojem je sustav počivao, jedno je
govoriti o organiziranju djece u ratnim uvjetima, drugo do sukoba
sa Sovjetima i društvene reforme, treće do druge polovice pedese-
tih, četvrto do Titove smrti i peto nakon nje. Savez pionira prila-
gođavao se promjenama i uspijevao se održati, iako se u jednom od
ovih razdoblja to činilo gotovo nemoguće. Pored ovih kronološki
uvjetovanih promjena, dječja organizacija niti sinkronijski ne može
djelovati sama za sebe, već mora biti povezana s organizacijom odra-
slih koja će osmisliti program rada, doći do financijskih sredstava i
planirano provesti u djelo. Organizacija odraslih ne mora biti uvijek
ista, a postoji li više takvih organizacija, među njima može doći do
nesuglasica oko toga tko je bolje radio i kada su djeca na pravi način
bila izložena socijalističkom odgoju. Ako se dio aktivnosti s djecom
odvija u školi i ako su školski razredni odjeli i škola u cjelini okvir
unutar kojeg i dječja organizacija oblikuje svoje sastavnice i gradi
organizacijsku strukturu, sve to ne može proći bez usklađenog od-
nosa sa školom i obrazovnim vlastima te podjele djelokruga između
nastave i izvannastavnih aktivnosti u nadležnosti dječje organizacije.
Zaboraviti ne treba niti promjene nastavnih programa i udžbeni-
ka te školske reforme kojima se usput mora prilagođavati redovita
djelatnost škole. Ako su nastavne i izvannastavne aktivnosti često
povezane i ako jedne i druge vode nastavnici, tada mnogo toga ovisi
o njihovu obrazovanju, pripremljenosti i sposobnosti, volji i želji da
iz ponuđenih mogućnosti oblikuju ono najbolje i najviše što djeca

24

Društvena briga o djeci

mogu dobiti. Kako u tom poslu nisu mogli biti sami, nastavnicima
su pomagali stariji učenici koji više nisu bili članovi dječje organiza-
cije i tako su povezivali dvije organizacije osnovane za mladi naraštaj
– pionirsku i omladinsku – čiji je odnos ovisio o promjenama u
nadležnosti nad Savezom pionira.

Zaduženima za pionirsku djelatnost početkom osamdesetih bilo
je jasno da Savez pionira nije imao jednostavan razvojni put, kako se
to iz dječje perspektive moglo činiti.

Imao je i svoje samostalne probleme i specifične putove, a razvoj
nije išao samo pravolinijski; bilo je puno uspona i mnogo uspjeha,
ali i dosta zastoja, stagnacija i dilema.79

Povijest je možda najbolje započeti od početka, čak i prije jer je Sa-
vez pionira Jugoslavije stidljivo sam svoju prapovijest pronalazio u
međuratnom razdoblju, u dječjoj grupi Budućnost i dječjim plani-
narskim grupama. Međutim, kontinuitet ovih grupa prema Savezu
pionira u poratnom razdoblju nije njegovan, već su koraci podu-
zeti za vrijeme Narodnooslobodilačke borbe označavali pravi zače-
tak nove organizacije.80 Grupe Budućnost osnivale su se u Srbiji već
nešto prije Prvoga svjetskog rata pod utjecajem Srpske socijalističke
demokratske partije i djelovale u sklopu radničkoga pokreta. Ideju
je Dragutin Vladisavljević preuzeo iz Belgije te nakon proleterskih
nedjeljnih škola za djecu 1913., godinu kasnije u Beogradu osnovao
prvu dječju grupu Budućnost u kojoj je bilo stotinjak radničke dje-
ce u dobi od šest do dvanaest godina.81 Nakon poratnog ujedinje-
nja u Kraljevinu Srba, Hrvata i Slovenaca već je 1919. na kongresu
ujedinjenja Socijalističke radničke partije Jugoslavije (komunista)
istaknuto da je poseban zadatak ženskoga pokreta pokretanje orga-
nizacije za najmlađe.82 Iste godine osnovan je Savez komunističke
omladine Jugoslavije (SKOJ) i započeli su upisi u grupe Budućnosti,

79  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 36.
80  Primjer spomena predratnih grupa u: Hrvatski državni arhiv (HR-HDA), fond 1231,
Republička konferencija Saveza socijalističke omladine Hrvatske (RK SSOH), 1231-3 CK
NOH, 185, Naš list, glasilo odreda Pionirskog grada, 1952., 1, 5, 6.
81  Ogrizović, Mihajlo, Dječja grupa Budućnost – preteča Saveza pionira Jugoslavije, Rad-
ničke novine, Zagreb, 1989., 10. Prema: IHRPJ-KI-1924-93, br. KPJ-85-KPJ, kopija, IX,
KPJ, Zagreb, 1.
82  Isto, 11. Prema: Historijski arhiv KPJ, II, Kongresi i konferencije KPJ, 1919-1937,
Beograd, 1950, 25.

25

Savez pionira od početaka do reforme

a godinu kasnije u Vukovaru je drugi kongres iste stranke, tada prei-
menovane u Komunističku partiju Jugoslavije (KPJ), donio Rezolu-
ciju o organizaciji rada u dječjoj grupi Budućnost i svoj proleterskoj
djeci poslao “tople poljupce”.83 U izravnome radu s djecom i preko
dječjega lista Budućnost cilj je bio razvijati iskrenost, otvorenost, po-
nos, samostalnu inicijativu i stvaralaštvo te pripremati djecu koja će
kao odrasli moći biti “izvrsni agitatori i vođe pokreta”.84 Usprkos
napadima državnoga režima uslijed zabrane komunističkoga djelo-
vanja te negodovanju buržoazije i klera grupe su se osnivale u svim
dijelovima zemlje, a one u Vukovaru i Osijeku, primjerice, brojile su
1920. po 150 članova.85 Slavio se Dječji tjedan i čitao list Budućnost
koji je te godine, pod motom Djeco radnika sviju zemalja – zagrlite
se, tiskan u nakladi od 4500 primjeraka, da bi potom u Obznanom
izmijenjenim političkim uvjetima iz podnaslova izgubio pridjev pro-
leterski i kao zabavno-poučni list za mladež izlazio do diktature 1929.
godine.86 List je promicao ideju besplatnoga školovanja i suvremeno
opremljenih škola, zdravu prehranu i zdrav tjelesni razvoj djeteta,
obavezne liječničke preglede i školu bez vjeronauka te isticao nove
dječje domove u Rusiji kao primjer koji treba slijediti.87 Pored toga,
KPJ je iz ilegale utjecao na sindikate i radnička planinarska društva
Prijatelji prirode čiji su izleti u drugoj polovici tridesetih služili ši-
renju komunističkih ideja. U Zagrebu su komunisti bili povezani s
Radničkom planinarskom zajednicom i njezinim dječjim grupama,
dječjim sekcijama Prijatelja prirode, te uključeni u organiziranje ljet-
nih kolonija radničke djece, što nije prolazilo bez idejno-političke i
moralne poduke.88 Postojale su mnoge druge grupe, nepovezane s
Budućnosti ili planinarima i među njima se za članove već prije rata
počeo koristiti naziv pionir.89 U zagrebačkim grupama pjevale su se
borbene pjesme, a Budućnost je imala i svoj jutarnji zavjet.

83  Isto, 12-13. Prema: isto, 52-53.
84  Isto, 15. Prema: IHRPJ, 5.
85  Isto, 28.
86  Isto, 38, 44; Paravina, Emil, Kako da pripremimo svečano primanje u Savez pionira
(AMPO 3), SDND SRH, Zagreb, 1964., 40.
87  Isto, 46-50.
88  Ogrizović, Dječja grupa Budućnost, 58-60.
89  Isto, 61.

26

Društvena briga o djeci

Ja znam svoj cilj i put svoj znam,
Ja znadem kud ću poć,
To nije blizu, to ja znam
al ja ću ipak doć.
O dođite druzi složno svi,
mi na put ćemo poć,
i uvijek čvrsti, sigurni,
svom cilju ćemo doć.
U cilj daleki uperen je
čvrst pogled moj.
Idući k njemu nikada
ja neću reći – stoj.90

Jutarnji zavjet proleterčeta

Oče naš, koji svakog dana žuriš
na posao, Tvoje je ime – Proleter.
Neka se slavi ime Tvoje, neka
dođe trenutak kada će Ti se svaki
diviti i kada će samo Tvoja volja
carevati… Neka ničega ne bude
što bi nas dovelo u iskušenje i
odvelo putem, koji ne vodi tamo,
gdje je spas Radnom čovječan-
stvu. Neka tako bude, jer tako
mora biti!919091

U ratnim okolnostima i po prelasku djelovanja KPJ iz mirnodopskih
ilegalnih u specifične ratne uvjete nije trebalo dugo čekati na pokre-
tanje dječje organizacije po uzoru na sovjetska međuratna iskustva.
Čini se da je partija već 1941. SKOJ-u dala inicijativu za pokretanje
Saveza pionira.92 SKOJ krajem 1941. i 1942. pod okriljem Narod-
nooslobodilačkoga pokreta na slobodnom teritoriju ustrojava dječje
čete i udruge različitoga naziva, no riječ pionir u upotrebi je već
tijekom 1941. godine.93 U Hrvatskoj od 1941. djeluje Savez mla-
de generacije čiji je Glavni odbor na inicijativu Agitpropa u lipnju
1942. objavio prvi od sedamnaest ratnih brojeva dječjega lista Pionir
i u njemu hrvatsku i srpsku djecu Like pozvao u borbu za slobodu,
protiv fašizma, za “bolji i ljepši život djece”.94 Na velikom slobod-
nom teritoriju Bihaćke republike u Bosni i Hercegovini i Hrvatskoj
samo koji dan poslije osnivanja AVNOJ-a u izvještaju CK SKOJ-a
spominje se “dječja organizacija Saveza pionira”.95 Bilo je to nepu-

90  Isto, 61.
91  Paravina, Emil, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6), SDND
NRH, Zagreb, 1951., 44; Paravina, Kako da pripremimo svečano primanje u Savez pionira
(AMPO 3), 40.
92  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Statut SP [1949.].
93  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 17; Ogrizović, Paravina i dr., Četrdeset
generacija pionira, 23.
94  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 31; Ogrizović, Pioniri Hrvatske u
narodnoj revoluciji, 17-18.
95  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 24. Prema: Bihaćka republika I,
Bihać, 1965., 340.

27

Savez pionira od početaka do reforme

nih mjesec dana prije službenog osnivanja Saveza pionira na Prvom
kongresu Ujedinjenoga saveza antifašističke omladine Jugoslavije,
održanog u Bihaću 27. prosinca 1942., a dokaz toga čina nalazi se u
kongresnoj rezoluciji koja među zadacima navodi “rad među našom
djecom – organiziranje Saveza pionira”.96 Datum donošenja kon-
gresne rezolucije ubuduće će se obilježavati kao Dan pionira, no ne
tijekom niti odmah nakon rata, već tek od 1972. godine.97 To je
bilo tako dijelom sigurno i stoga što ne postoji zasebna odluka o
osnivanju nakon koje bi ni iz čega započelo djelovanje Saveza pi-
onira, nego je rezolucijom potvrđeno već postojeće djelovanje na
terenu i dan poticaj okupljanju unutar zajedničke organizacije pod
jedinstvenim nazivom, i to svih, a ne samo djece komunista, iako je
bilo i takvih nastojanja.98 Još se jedan prijepor pojavio tijekom rata,
a pojavljivat će se i kasnije – odnos Saveza pionira i škole. Naime,
u nekim krugovima SKOJ-a i USAOH-a postojala su mišljenja da
pionirska organizacija jakim idejno-političkim i moralnim odgo-
jem može zamijeniti školu, pa je u školama gdje su učitelji pripadali
omladinskim organizacijama Savez pionira u ratno doba bio nositelj
svih društvenih aktivnosti u školi. S druge strane, bilo je učitelja
koji su smatrali suvišnom pionirsku organizaciju čije bi se djelovanje
preklapalo sa školskim. Već je tada bilo jasno da ova dva shvaćanja
valja pomiriti i pronaći najbolje rješenje.99 Još istoga mjeseca kada
je stigao kongresni poticaj radu s pionirima Pokrajinski komitet
SKOJ-a za Hrvatsku sastavio je Upute za odgojno-obrazovni rad s
najmlađom generacijom na oslobođenom teritoriju Hrvatske, a u
slobodnome Divoselu s radom je započela jedna od prvih službeno
osnovanih organizacija Saveza pionira.100 Na slobodnom je teritoriju
Savez pionira sigurno bio od značajne pomoći u prosvjećivanju i opi-
smenjivanju, prikupljanju pomoći za borce i skrbi za ratnu siročad.
Prema završnom oblikovanju ustrojstva na jugoslavenskoj razini išlo
se u zadnjim mjesecima rata, pa je Centralni odbor USAOJ-a po-

96  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 24. Prema: Dokumenti historije
omladinskog pokreta Jugoslavije, sv. I, Beograd, 1953., 69.
97  Paravina, Emil, prir., Naša organizacija Savez pionira Jugoslavije. Program, upute, pita-
nja, zadaci, odgovori, SDND SRH, RSSP, Zagreb, 1987., 40.
98  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 37.
99  Isto, 102-103, 108-109.
100  Isto, 30-34, 26.

28

Društvena briga o djeci

četkom 1945. radi ujednačavanja djelovanja donio propise o radu,
a 25. ožujka 1945. Statut organizacije mladih pionira Demokratske
Federativne Jugoslavije.101

I nakon rata pioniri ostaju u nadležnosti omladinske organizacije
novoga naziva. Prvi poratni Statut Saveza pionira Jugoslavije na svom
5. plenarnom sastanku donijelo je Centralno vijeće Narodne omladi-
ne Jugoslavije 25. rujna 1946. i on je vrijedio sve do novoga Statuta
SPJ prihvaćenoga na 13. plenumu CK NOJ 26. lipnja 1949. godi-
ne.102 Do tada je već došlo do ujedinjenja NOJ-a i SKOJ-a, koje je
obavljeno na kongresu u prosincu 1948., a svojim je novim statutom
iz 1951. omladinska organizacija određena kao “samostalna, borbena,
demokratska, jedinstvena organizacija” koja okuplja mlade i odgaja
ih “u duhu ljubavi i odanosti prema našoj socijalističkoj domovini –
FNRJ i mobilizira omladinu u izgradnji socijalističkog društva u našoj
zemlji”.103 Iz dokumentacije NOH-a može se vidjeti na koji su se na-
čin omladinci u drugoj polovici četrdesetih nosili s brigom o pioniri-
ma. U organizacijskom su smislu bili dobro pripremljeni jer je unutar
Zemaljskoga vijeća NOH djelovao Pionirski odjel koji je kroz svojih
pet odsjeka – organizacijski, prosvjetno-odgojni, kadrovski, onaj za
izvanškolske ustanove i fiskulturni – mogao dobro upravljati Savezom
pionira i njegovom djelatnošću od kotarskih, gradskih i odrednih šta-
bova, seminara i tečajeva za pionirske rukovodioce, do kulturno-um-
jetničkog i ideološkoga rada, pionirskih i dječjih domova, tjelesne kul-
ture i ljetovališta.104 Međutim, teškoće su najčešće nastajale na terenu
gdje se sve zamišljeno na otežan način provodilo u djelo. Najčešće
se isticao problem “kampanjskoga rada”, odnosno rada s djecom od
manifestacije do manifestacije ili od praznika do praznika, često samo
po direktivi s viših razina, što je rezultiralo prepoznavanjem površnosti
i nedostatnoga pravilnog idejno-političkog odgoja pa i nedovoljnog

101  Isto, 180-181; Ogrizović, Paravina i dr., Četrdeset generacija pionira, 32.
102  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 36-37. Usp. Šarić, Položaj i uloga
omladine i omladinskih organizacija, 180.
103  Šarić, Jukić, “Prilog proučavanju povijesti omladinskih organizacija”, 271.
104  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Poslovnik Pionirskog odjela
Zemaljskog vijeća Narodne omladine Hrvatske [1948.].

29

Savez pionira od početaka do reforme

utjecaja na poboljšanje školskog uspjeha pionira kao i nepostojanja
sustavne svakodnevne brige za izvanškolski rad.105

Razloge za takovo stanje na selu treba tražiti u zapostavljanju i
potcjenjivanju rada organizacije Saveza pionira od strane komiteta
Partije i osnovnih partijskih organizacija, u malom broju utvrđenih
i osposobljenih rukovodilaca za rad sa Savezom pionira, te u slaboj
materijalnoj bazi za razvitak organizacije Saveza pionira.106

Dakle, jedan od razloga bio je nedostatak financijskih i drugih sred-
stava za kontinuirani rad, no znatno češće istican je problem kadro-
va, od nastavnika do pionirskih rukovodilaca, posebice izvan grad-
skih sredina. Godine 1949. u Hrvatskoj je bilo stotinu načelnika
kotarskih i gradskih štabova Saveza pionira, no u CK NOH zaklju-
čili su da njih čak 27 nema zadovoljavajući školsku spremu, što ih je
sprječavalo u boljem obavljanju posla pa i u oslobađanju od straha u
komunikaciji sa zaposlenima u području prosvjete i kulture.107 Me-
đutim, pored toga što su kotarski načelnici završili od četiri do šest
razreda osnovne škole, a gradski od tri do osam razreda gimnazije,
smatralo se da oni nisu dovoljno dugo bili članovi partije jer je taj
staž iznosio od sedam mjeseci na području Bjelovara do dvije godi-
ne u Dalmaciji. Nadalje, na dužnosti su se nakon završenoga tečaja
nalazili vrlo kratko – u trenutku izvještaja na dužnosti je bilo samo
14 od oko 70 kotarskih načelnika koji su završili saveznu ili repu-
bličku školu – jer su bili raspoređeni na druge poslove ili smijenjeni,
pa nisu mogli steći dovoljno iskustva u radu s pionirima, a iskustvo
rada s djecom ionako im je bilo skromno jer su to uglavnom bili
samo službenici. Otuda nastojanja za boljim odabirom kadrova i
njihovim duljim zadržavanjem na poslu nakon završene škole ili te-
čaja za pionirske načelnike, kao i za podređivanjem rada SP-a školi,
čime bi učitelji i drugi stručnjaci dobili jaču ulogu i organizaciju

105  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Rad SP u 1946/47. i zadaci
u novoj školskoj godini; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Godišnji
izvještaj 1947. – Pionirska organizacija; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH,
183, Rad pionirske organizacije u 1948.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH,
188, Neki problemi u radu organizacije SP i Podmlatka [1949.].
106  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Neki problemi u radu organi-
zacije SP i Podmlatka [1949].
107  Isto.

30

Društvena briga o djeci

preuzeli od priučenih birokrata.108 Loši kadrovi bili su razlog što
su iz Like, primjerice, izvještavali o tome da kotarska rukovodstva
NOH “ne shvaćaju važnost pionirske organizacije i još se nisu privi-
kla na stalnu i svestranu pomoć toj organizaciji”, a uz to su radili po
starom statutu i kasnili s osnivanjem pionirskih štabova zbog čega je
“zavladala anarhija”.109 Još se jedno organizacijsko pitanje pokušalo
riješiti u drugoj polovici četrdesetih: neprilagođenost rada mlađoj
djeci zbog čega su ona u dobi od šest do devet godina 1949. bila
izdvojena u organizaciju Podmladak, no ondje gdje se uopće uspjela
osnovati, ona je već sljedeće godine prestala s radom.110

Prijelomne pedesete

Na tragu ranijih zapažanja iz 1947. da u Savezu pionira djeci “nije
pruženo dovoljno zabavnog života, niti dječjeg veselja” te ideja Mi-
lovana Đilasa, kao jednog od sekretara KPJ, iz 1949. o ulozi masov-
nih organizacija u socijalističkom odgoju i izgradnji novoga čovjeka
uslijedili su u ljeto 1950. – u jeku priprema opće društvene reforme
kojom je uvedeno i radničko samoupravljanje – veći reformski za-
hvati u Savezu pionira.111 Pokrenulo ih je pismo koje je Đilas tada
sastavio u ime CK KPJ nakon zajedničkih razmatranja toga tijela i
CK NOJ. Uz sadržajne zamjerke radu – poput ponovljene ocjene o
manjku igre i zabave – ono što je pokrenulo organizacijsku reformu
bile su ocjene prema kojima je dječja organizacija podlegla “šabloni-
ziranom i krutom sadržaju rada” i “uvođenju pretjeranog vojničkog
duha i discipline” te da je stoga “još uska i nedovoljno popularna

108  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Rad SP u 1946/47. i zadaci
u novoj školskoj godini; Arhiv Jugoslavije (AJ), fond 217, Savezna škola za rukovodioce
pionirskim organizacijama, dokumentacija 1949-1950.
109  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, NOH, Okružni odbor Lika,
3.12.1946.
110  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, CK NOH, Podmladak,
29.8.1949.; CK NOJ, Odluka o osnivanju dječje organizacije Podmladak; HR-HDA,
1231 RK SSOH, 1231-3 CK NOH, 188, Neki problemi u radu organizacije SP i Pod-
mlatka [1949.].
111  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Godišnji izvještaj 1947. – Pio-
nirska organizacija; Đilas, Milovan, “Problemi školstva u borbi za socijalizam u našoj zemlji
(Referat na III plenumu CK KPJ)”, Savremena škola, 1949., 4, 8-10, 13.

31

Prijelomne pedesete

među djecom”.112 CK KPJ pismom je tražio “korijenite izmjene u
sistemu rukovođenja i načinu rada”, dakle reformu koja bi dovela
do oblikovanja odgojno-zabavnoga karaktera organizacije i uskladi-
la je s novim samoupravnim i desovjetizacijskim smjerom kojim je
Jugoslavija krenula. Reformom su otvorena vrata oblikovanju dru-
gačijega Saveza pionira te je tako “učinjen značajan preokret u praksi
državne intervencije u procesu socijalizacije”.113 Umjesto, usprkos
iznimkama, nedovoljno sazrele i obrazovane omladine pionirima su
se otada trebali baviti školovani odrasli, učitelji i stručnjaci za koje
se vjerovalo da će bolje obaviti odgojne zadatke. Bilo kakvo sudjelo-
vanje omladinaca bilo je obustavljeno sve do 1953. godine.114 Kako
bi se osiguralo uspješno provođenje novih smjernica, u Beogradu
je osnovan Inicijativni savjet Saveza pionira Jugoslavije, a na repu-
bličkoj, pokrajinskoj, kotarskoj i gradskoj razini pokrenuto je uspo-
stavljanje mreže savjeta Saveza pionira koji su okupljali po 20‒30
pedagoga, kulturnih radnika, drugih stručnjaka i roditelja. U rujnu
su prihvaćene upute prema kojima su to trebali biti ljudi “koji imaju
ljubavi, interesa i smisla za rad s djecom”, koji će raditi prema načelu
dobrovoljnosti te razviti suradnju kotarskih i republičkih savjeta s
Antifašističkom frontom žena i drugim organizacijama.115 Inicija-
tivni savjet u svojim je napucima ponovio da Savez pionira kao od-
gojno-zabavna izvanškolska organizacija treba zadovoljiti “potrebe
djece za igrom, zabavom, fiskulturom i da organiziranim kulturnim
i društvenim korisnim radom razvije kod djece inicijativu, stvaralaš-
tvo, smisao za kolektivni život, ljubav prema svojoj zemlji i slobo-
doljubivim narodima i sve one osobine i sklonosti, koje doprinose
pravilnom i svestranom razvitku čovjeka”. Dok su odrasli činili sa-
vjete i koordinirali sve aktivnosti, pioniri su se udruživali u pionirske
odrede kao osnovne organizacijske jedinice pri školama i drugim
dječjim ustanovama, kojima su upravljali pionirski odredni štabovi.

112  HR-HDA, fond 1220, Centralni komitet Saveza komunista Hrvatske (CK SKH),
Agitprop, 1, CK KPJ, dopis od 8.7.1950.; Agitprop, 5, dopis od 8.7.1950.; I. zemaljska
konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), SDND NRH, 1951., 7-9. Usp.
Duda, “Djeca socijalističke domovine”, 81.
113  Erdei, “Odrastanje u poznom socijalizmu”, 212.
114  Paravina, Emil, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (1950-
1957) (BSPH 43), SDND NRH, Zagreb, 1957., 20.
115  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 10, Okvirna
uputstva za organizaciju i rad Saveza pionira Jugoslavije i Savjeta Saveza pionira.

32

Društvena briga o djeci

Međutim, nije sve krenulo prema planu. Najesen je započelo
osnivanje savjeta na terenu, no rijetko se išlo dalje od toga koraka
jer daljnjih uputa sa savezne razine nije bilo, pa su mnogi Đilasovo
pismo shvatili kao negativnu ocjenu dotadašnjega rada i kao znak
da treba stati s okupljanjem pionira računajući uz to da je u novim
političkim uvjetima Savez pionira “neprikladna i zastarjela” orga-
nizacija s uzorom u Sovjetskome Savezu i kao takva nepotrebna u
jugoslavenskome tipu socijalizma.116 Odmah je postalo jasno da se
“zbog reorganizacije dogodilo, da se negdje išlo nagore, da nemamo
ni onog, što smo jučer imali”.117 Godine 1950. i 1951. bile su godi-
ne zastoja u radu s pionirima, no on nije bio jednako izražen u svim
dijelovima Jugoslavije, pa se tako u Hrvatskoj i Sloveniji nastojalo
kontinuirano djelovati, u Hrvatskoj posebno jako od 1954., da bi na
jugoslavenskoj razini uzlet stigao tek 1956. godine.118 Između 1950.
i 1956. nije bilo savezne regulative o radu s pionirima, no 1952. na
snagu su stupili Pravilnik Pionirske zveze Slovenije i Pravilnik Saveza
pionira Hrvatske, potom i njegovo drugo izdanje iz 1954. godine.119
Doista se može zaključiti da bi opstanak Saveza pionira Jugoslavije
bio upitan da nije bilo hrvatske i slovenske inicijative. Značajan je
u tome doprinos hrvatskog iskustva s novim načinima rada i novim
sadržajima koji su u drugoj polovici desetljeća preslikavani i prila-
gođavani drugim dijelovima federacije. Organizacijski je važna bila
I. zemaljska konferencija Savjeta Saveza pionira Narodne Republike
Hrvatske, održana u Zagrebu krajem 1950., na kojoj se republički
ministar znanosti i kulture Miloš Žanko odlučno zauzeo za Savez
pionira.

Mi imademo sve uvjete, da ostvarimo direktive CK KPJ o radu s
djecom, da pionirsku organizaciju razvijemo u odgojno-zabavnu
dječju organizaciju, koja će biti privlačljiva za djecu i zadovoljiti
potrebe djece za igrom, zabavom, fiskulturom, koja će preko svoje

116  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
9-10.
117  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 26 (Miloš
Žanko, Briga Komunističke partije i narodne vlasti za život i odgoj najmlađe generacije).
118  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
4, 8, 11-12.
119  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 36-37; Paravina, Savez pionira
Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43), 19.

33

Prijelomne pedesete

aktivnosti pridonijeti razvijanju svih onih osobina i sklonosti, koje
će najmlađu generaciju naučiti da voli svoju zemlju i poštuje druge
narode, da postane dostojna omladine naše herojske socijalističke
zemlje.120

Istodobno su druge organizacije preuzimale brigu o nekim dječjim
aktivnostima pa je u travnju 1951., u suradnji s predratnim skauti-
ma, pokrenuta inicijativa za osnivanje Saveza izviđača Hrvatske koji
je zapravo iz dotadašnje djelatnosti pionirske organizacije preuzimao
aktivnosti u prirodi i zadržavao ustroj sličniji vojničkome.121 Oko
osnovanih savjeta Saveza pionira počela su se stvarati društva Naša
djeca kao dio nove organizacije – osnovane u Zagrebu krajem 1950.
zalaganjem Mladena Koritnika – koja se sa sličnim organizacijama
iz drugih republika udružila u Savez društava prijatelja djece, kasniji
Savez organizacija za odgoj i brigu o djeci Jugoslavije. U Zagrebu je
tada s radom započinjao Glavni odbor DND NRH, nastao iz Re-
publičkoga savjeta Saveza pionira u svibnju 1952., sa svojim komi-
sijama, grupama i sekcijama, a status sekcije nakon četveromjesečne
stanke u postojanju u rujnu dobit će i novi RSSP.122 U kotarima i
gradovima od proljeća 1951. savjeti Saveza pionira pridonosili su
osnivanju lokalnih društava Naša djeca – prvoga u Zamršju kraj
Karlovca u veljači123 – i bili njihova jezgra da bi potom nastavili
djelovati kao jedna od sekcija unutar DND-a, uz organizacijsku, fi-
nancijsku, pedagošku i onu za tisak, radio i literaturu,124 te bili spo-
na Saveza pionira kao dječje organizacije i DND-a kao organizacije
za djecu te ostalih društvenih organizacija. Uz to su savjeti morali
svakodnevno živjeti sa svojim pionirskim odredima jer je cilj bio

120  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 38 (Miloš
Žanko, Briga Komunističke partije i narodne vlasti za život i odgoj najmlađe generacije).
121  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
10; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Uputstvo za rad sa pionirskom
organizacijom. Razgovor s E. Paravinom. Vidi također: http://www.scouts.hr/o-savezu/
povijest/.
122  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
49.
123  Paravina, Emil, Društvo “Naša djeca” u svakoj mjesnoj zajednici, SDND, Zagreb,
21975., 14; Isti, 60 godina djelovanja Saveza društava Naša djeca Hrvatske (1950.-2010.),
SDNDH, Zagreb, 2010., 5.
124  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Zapisnik s prve sjednice Savjeta
pionira, 12.8.1950.

34

Društvena briga o djeci

da u samim odredima bude glavnina inicijative i djelatnosti, dok
je republičkome savjetu bila namijenjena samo koordinatorska ulo-
ga.125 Članovi DND mogli su postati svi članovi Narodne fronte
i omladinci stariji od šesnaest godina koji su imali smisla za rad s
djecom. Među njihovim i brojnim zadacima nove organizacije bilo
je rukovođenje Savezom pionira, uključivanje pionira u pomlatke
kulturnih, sportskih i tehničkih društava, briga o predškolskoj djeci,
osnivanje dječjih ustanova, skrb o materijalnim problemima djece,
upućivanje u lječilišta i odmarališta, proslave dječjih praznika te su-
radnja s vlašću i masovnim organizacijama.126

Unutar društva treba postojati stalna grupa za rad s pionirskom
organizacijom. Ta grupa rukovodi pionirskim odredima na svom
terenu, a za svaki pionirski odred određuje se potreban broj čla-
nova društva, koji aktivno rade sa štabovima odreda, pionirskim
grupama pri odredima i samim pionirima odreda. Grupa odgovara
za cjelokupni rad pionirskih odreda svog terena skupštini društva.
Grupa aktivno radi i na osnivanju i pokretanju rada podmlatka po
raznim društvima.127

Kako su pedesetih i Savez pionira, njegovi savjeti i društva Naša dje-
ca zajedno rasli, dijelili su niz zajedničkih problema među kojima su
najveći bili kadrovi, prostor i novac. Ljudi su sigurno bili najosjet-
ljivija karika. Tražili su se zapravo idealni suradnici “koji će u svoj
rad unositi srca i ljubav, i koji će biti oduševljeni pristaše pionirske
organizacije, naši odani borci, ljudi koji će dnevno živjeti s proble-
mima te organizacije, osjećati se njezinim pripadnicima, koji će biti
spremni da sve od sebe daju, koje će rad toliko prožeti, da ga neće
napuštati godinama”.128 Do takvih zainteresiranih i sposobnih ljudi
koji bi na sebe preuzeli odgovornost i zaduženja nije bilo jednostav-
no doći, ponekad na razini kotara čak niti do inicijativnoga dvojca
koji bi činili stariji i autoritativniji predsjednik te mlađi i poletniji

125  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 53; HR-
HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Zapisnik s prve sjednice Savjeta pionira,
12.8.1950.
126  HR-HDA, 1231 RK SSOH, 236, Uputstva za rad društva Naša djeca.
127  Isto.
128  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30),
SDND NRH, Zagreb, 1955., 78.

35

Prijelomne pedesete

sekretar.129 Ako su i zadovoljavali po kriterijima obrazovanja, član-
stva u partiji i radnog entuzijazma, sami su mogli izgubiti interes za
rad u savjetima jer se taj rad nedovoljno cijenio i poštivao.130 Do-
gađalo se da kvalitetni kadrovi u manjim sredinama budu prisiljeni
preuzeti razne dužnosti i tada nisu mogli sve zadatke obavljati jedna-
ko dobro.131 Nestajao je entuzijazam i želja za besplatnim sudjelova-
njem u društvenim akcijama. Kada nije bilo drugoga rješenja, mje-
sta su popunjavali pojedinci slabijih karakteristika i u tom trenutku
sumnjivoga svjetonazora.

Podcjenjivanje rada u društvenim organizacijama sa strane pojedi-
nih odbora SSRN i pojedinaca dozvoljavalo je da nam u mnogim
kotarskim rukovodstvima društava i društvima na terenu prevlada-
vaju pojedinci ili grupice malograđanskih tipova, bivših politikanata
i pripadnika raznih bivših građanskih stranaka, koji su bili nosioci
bezidejnosti, apolitičnosti i malograđanštine, a negdje i otvorenog
zastupanja političkih ideja i mitologije, koja nema nikakve veze s
idejom socijalizma.132

Mjesna društva Naša djeca i savjeti Saveza pionira negdje su tako
jače dolazili do izražaja, negdje slabije, ponegdje su osjećali kao da
su prepušteni sami sebi, a njihove su aktivnosti i dalje bile “često
manifestacionog ili kampanjskog karaktera”.133 No to je u nedostat-
ku kadrova bio jedini – i zapravo preporučeni izlaz jer “dok nema
dovoljno pionirskih rukovodilaca, rad u odredima treba orijentirati
na masovne akcije i proslave pionirskih praznika”.134 U Zagrebu su
polovicom pedesetih ocijenili da je u Hrvatskoj jedanaest kotarskih
savjeta SP solidno radilo (Bjelovar, Karlovac, Našice, Požega, Pula,

129  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
42.
130  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 52.
131  HR-HDA, fond 1228, Republička konferencija Socijalističkog saveza radnog naroda
Hrvatske (RK SSRNH), Društvene organizacije i udruženja građana (DOUG), 582, KO
SSRNH Gračac, 11.11.54.
132  HR-HDA, 1228 RK SSRNH, DOUG, 578, O nekim problemima u društvenim
organizacijama, 17.9.1956.
133  HR-HDA, 1228, RK SSRNH, DOUG, 578, Uloga i rad Saveza društava Naša djeca,
1957.; V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 29
(Mladen Koritnik, Izvještaj o radu); HR-HDA, 1228, RK SSRNH, DOUG, 621, Pregled
rada Saveza društava Naša djeca za sjednicu Predsjedništva Glavnog odbora SSRNH, 1956.
134  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
47.

36

Društvena briga o djeci

Rijeka, Split, Šibenik, Varaždin, Vinkovci i Zagreb), deset je bilo
osrednjih, a nekoliko ih je zaostajalo (Dubrovnik, Koprivnica, Ku-
tina, Makarska, Virovitica, Zadar).135 Usprkos svemu aktivan rad
Glavnog odbora SDND NRH i njegovih tijela te Savjeta Saveza
pionira NRH davao je rezultate na području kadrovskoga jačanja,
osnivanja novih mjesnih organizacija i osmišljavanja aktivnosti dviju
povezanih organizacija čiji masovni status potvrđuju brojke iz 1957.
kada je SDND okupljao oko 150 tisuća članova.136 Računalo se da
u svim ostalim republikama zajedno ima toliko mjesnih društava za
djecu koliko u samoj Hrvatskoj.137

Manjak poštovanja upućenog onima koji rade s djecom stavljao
se na teret drugim društvenim organizacijama koje su mogle pomo-
ći, prije svega krovnome SSRNH koji je optuživan za pomanjkanje
zanimanja i neshvaćanje potrebe za dječjim organizacijama.138 Savez
pionira su nakon osnivanja njegovih savjeta upravo preko tih tijela
pomagali Narodna fronta, Narodna omladina, sindikati, Narodna
tehnika, AFŽ, Savez boraca, Savez kulturno-prosvjetnih društava i
drugi, no u drugoj polovici desetljeća pokazalo se da brige nije bilo
dovoljno i da je SP bio bez redovitih dotacija, ponegdje savjeti nisu
imali “ni dinara koji bismo mogli utrošiti za organizaciju neke akcije
za pionire”.139 Usprkos pozivima iz vrha SSRN, pa i samog Edvar-
da Kardelja, posrijedi je, čini se, i dalje bilo nesnalaženje oko toga
koliko je SP potreban i koliko SK i SSRN trebaju izravno podrža-
vati njegovu djelatnost.140 U prijelomnim pedesetima neprestano se
postavljalo pitanje preklapanja nadležnosti: što čini SP, čime se bavi
DND, a na koji način djecu okupljaju druge organizacije i njihovi

135  Isto.
136  HR-HDA, 1228, RK SSRNH, DOUG, 578, Uloga i rad Saveza društava Naša djeca,
1957.
137  HR-HDA, 1228 RK SSRNH, DOUG, 578, Rad SDND NRH [1959.].
138  HR-HDA, 1228, RK SSRNH, DOUG, 578, Zapisnik sa sastanka Komisije za druš-
tvene organizacije SSRNH, 11.5.1954.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH,
183, Rad RSSP u šk. god. 1959/60.
139  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 15; HR-HDA,
1228 RK SSRNH, DOUG, 578, Uloga i rad Saveza DND; HR-HDA, 1231 RK SSOH,
1231-3 CK NOH, 184, Stenografski zapisnik Savjetovanja s predstavnicima kotarskih sa-
vjeta SP, Zg, 7.11.59.
140  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), SDND NRH,
Zagreb, 1953., 12; Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece
(BSPH 43), 107.

37

Prijelomne pedesete

pomladci. Do razmimoilaženja u odgovorima dolazilo je i između
Savjeta Saveza pionira NRH i dijela sekretarijata GO SDND, prije
svega zbog tendencije k univerzalnosti SDND koji bi se tako tre-
bao baviti cjelokupnom dječjom problematikom.141 Prevladavalo
je ipak stajalište da DND-i trebaju pomagati osnivanje i djelovanje
pomladaka specijaliziranih organizacija iz područja kulture, tehnike,
planinarstva ili sporta, da članstvo ondje ne poništava pripadnost
pionirima, a tamo gdje kvalitetna djelatnost drugih organizacija nije
moguća, raznoliki će se sadržaji i dalje provoditi preko Saveza pio-
nira.142 Takav je rasplet povećao ulogu i zadatke pionirske organiza-
cije u manjim sredinama sa slabije razvijenom kulturnom i drugom
ponudom te manje stručnoga kadra. Predsjednik GO DND NRH
Miloš Žanko smatrao je da DND uz to mora imati ulogu svojevr-
snoga nadzornika i kritičara kada god je to potrebno.

Mi možemo biti oni, kroz čija usta govori javno mnijenje, i pod
čijim će pritiskom morati da kapitulira svaki onaj birokrata, koji
ne izvršava kako treba svoje dužnosti prema djeci. […] Mi treba
da nastojimo, da naš predstavnik, koji uđe u ovaj ili onaj savjet,
predstavlja zaista neku snagu, da može – nemojte krivo shvatiti ovu
riječ – da se čak prijeti funkcionarima ove ili one državne institucije
javnim mnijenjem, koje stoji iza njega u slučaju da ta institucija ne
radi kako treba.143

Odnos s Narodnom omladinom obnavljao se 1953. i 1954. i tada se
omladinci sve češće spominju kao nova i svježa snaga koja se mora
uključiti u rad s pionirima koji će u njima zbog generacijske bliskosti
lako prepoznavati uzore. Iz raznih sredina stizali su apeli da odsut-
nost omladine treba prekinuti i pozvati je na konkretnu pomoć u
radu s najmlađima.144 Na jesen 1954. već je oko pet stotina omladi-
naca radilo s pionirima u svojstvu pionirskih rukovodilaca na prepo-

141  HR-HDA, 1228 RK SSRNH, DOUG, 578, Zapisnik KDO, 1.10.1959.
142  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 10; HR-HDA,
1231 RK SSOH, 1231-3 CK NOH, 183, Uputstvo za rad sa pionirskom organizacijom;
HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Zapisnik s prve sjednice Savjeta
pionira, 12.8.1950.
143  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 13-14 (Miloš
Žanko, Društva Naša djeca u današnjoj fazi našeg razvitka).
144  HR-HDA, 1228 RK SSRNH, DOUG, 582, OK SSRNH Daruvar, KDO, 9.11.1954.,
izvještaj; HR-HDA, 1228 RK SSRNH, DOUG, 582, GO SSRNH Šibenik, Zapisnik sa
sastanka Komisije za pomoć društvenim organizacijama SSRN, 16.12.1954.

38

Društvena briga o djeci

ručenoj razini manjih grupa – desetina – no ponegdje su nastavnici
na njih stavljali i veći teret.145 Međutim, stanje u kojem se 1950.
omladina osjetila odbačenom zbog lošega rada dok im se s druge
strane sugeriralo da će se s djecom baviti stručnjaci, a omladinska
organizacija samo posredno preko pionirskih savjeta i DND-a, kao
da je za dugo vremena ubuduće ostavilo grč i gorčinu u međuorgani-
zacijskim odnosima. Omladinska organizacija o tome je progovorila
već 1954., čim se vratila starome poslu s pionirima, provodeći vla-
stitu rehabilitaciju i prepoznajući manjkavosti koje, tvrdili su, nitko
osim omladinaca ne može ispraviti.

Treba ih tražiti u odsutnosti mladića i djevojaka, koji su, iako su
imali malo znanja, radili sa mnogo mladenačke ljubavi i žara, kao
pionirski rukovodioci u svojim četama i odredima. […] Rad Saveza
pionira u vrijeme rukovođenja Narodne omladine u svojoj osnovi
bio je pravilan, uspješan i udario je temelje na kojima je dalje treba-
lo razvijati dječje organizacije.146

Međutim, sumnjičavost je i dalje bila prisutna, pa se i na kraju pe-
desetih bilježi da je na terenu podrška Narodne omladine ponekad
izostajala.147 Kako bi suradnja s omladincima bila što uspješnija,
oni su morali proći barem prvu od triju razina tečaja za pionirske
rukovoditelje koji je svakome polazniku trebao pomoći da pioniru
postane “stariji i iskusniji drug i prijatelj”.148 Nastojalo se ipak izbje-
ći da s pionirima rade omladinci koji su samo koju godinu stariji
jer bi im dob dovela autoritet u pitanje.149 Odabrane omladinke
i omladinci, stari između šesnaest i osamnaest godina, morali su
biti aktivni članovi NO, pokazivati smisao za rad s djecom te imati
najmanje šestogodišnje ili osmogodišnje osnovno obrazovanje, a u
slučaju da školovanje nisu nastavili, nisu smjeli zapustiti “elemente

145  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 70-79
(Emil Paravina, Savez pionira na novom stupnju razvitka).
146  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, CK NOH, Narodna omladina
i njeno mjesto u radu s djecom, 1954.
147  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Rad RSSP u šk. god. 1959/60.
148  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
20.
149  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.1959.

39

Prijelomne pedesete

pismenosti”.150 Ako su pohađali tečaj u zagrebačkome Pionirskome
gradu, morali su biti spremni za trotjedni program u kojem su tre-
ćinu satnice zauzimala predavanja, dvije trećine praktični i zabavni
rad, ali i šest dana boravka u šatorima. Također su trebali pripremiti
novac za smještaj, prehranu i literaturu, dok se od organizacije koja
je polaznika poslala obavezno očekivalo pokrivanje putnih troškova.
Na predavanjima su dobivali sva potrebna znanja o Savezu pionira i
DND-u te savladavali metode poučavanja svojih budućih pionira.151
Nakon prvih samostalno održanih pionirskih sastanaka mnogi su se
zadovoljno javljali organizatorima tečaja.152

“Prije nekoliko dana Drago i ja pomogli smo u formiranju tri odre-
da, da imaju sve što treba. Sada postoji i štab odreda i štabovi četa.”

“Molim te, na kraju, da nam pošalju 120 značaka i isto toliko legi-
timacija, jer hoću, da moji pioniri imaju i to.”

“Ova moja desetorica stalno se hvale pred ostalim drugovima, kako
oni idu na sastanke, kako se igraju i zabavljaju. Drugi su im pomalo
zavidni. Sad smišljam, da moji najbolji pioniri pod mojim nadzo-
rom drže takve sastanke u tim drugim desetinama.”

“Sjajni su, dobri, vlada drugarstvo. Redovno mi dolaze. Nekidan je
jedan zakasnio i vratio se kući, da ga mama dovede, jer je htio biti
na sastanku, a nije imao hrabrosti da sam uđe k nama.”

“Pioniri su oduševljeni radom i s veseljem očekuju novi sastanak.
Da se tome raduju, dokazuje mi i to, što su pioniri iz raznih zase-
laka, imaju daleko do doma, gdje imamo sastanak, put je zimi jako
loš, pa svejedno su redoviti. Moram reći, da to i meni daje snage i
sve više volje.”

“Radim kao i na početku, iako je prošla godina i po. Nisam zabo-
ravila na obećanje, koje sam i vama i sebi dala, bez riječi, u onom
svečanom trenutku, kad ste mi oko vrata vezali plavu maramu pio-
nirskog rukovodioca.”

150  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, CK NOH, Tečaj za omladince
– pionir rukovodioce u Pionirskom gradu, 9.6.1954.
151  Savez društava Naša djeca Hrvatske (SDND), Program osnovnog tečaja za pionirske
rukovodioce [1955.]; SDND, Program predavanja za tečaj pionirskih rukovodilaca, Pro-
gram seminara, 1956.
152  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
32-33.

40

Društvena briga o djeci

Među brojnim polaznicima tečaja bilo je i onih koji nisu bili sretno
izabrani. Iako se predviđalo da se na dužnosti neće zadržati dulje od
godine dana, neki su izdržali tek nekoliko sastanaka nakon čega im
je ponestalo ideja za rad ili su izgubili entuzijazam. Možda zato jer
su bili prepušteni sami sebi, možda zato što su loše odabrani, o čemu
je bilo riječi u omladinskoj organizaciji uz zaključak da su ponekad
zbog površnog izbora polaznika “upropaštena društvena sredstva”.153

Svoj odnos prema omladinskoj i drugim organizacijama te usta-
novama i školama u DND-u su 1954. odredili tako da je granica on-
dje “gdje je mi sami svojom aktivnošću postavljamo.”154 Međutim,
nije svima bilo jasno gdje su granice niti tko stoji s koje strane. Na
savjetovanju s kotarskim predstavnicima krajem pedesetih delegat
iz Karlovca mislio je da se rad pionirske organizacije miješa sa škol-
skim slobodnim aktivnostima koje bi nastavnici ionako organizirali
sukladno nastavnom programu, a sekretar splitskoga kotarskog sa-
vjeta SP-a i član Komisije za rad s pionirima u kotarskom komitetu
Narodne omladine izvještavao je da je bilo teško raščistiti “što je
zadatak pionirske organizacije, a što je zadatak škole, što je dužnost
nastavnika, a što pionirskih rukovodilaca”.155 Svima je pak bilo jasno
da su i prije i poslije povratka omladinaca najveći teret rada s pioni-
rima snosili nastavnici koji nisu imali vremena intenzivnije se posve-
titi izvanškolskim aktivnostima.156 Odnos sa školom bio je predmet
rasprava već tijekom rata, a i kasnije u četrdesetima i pedesetima nije
bilo jednostavno pronaći zajedničke zaključke o tome koliko je rad
s pionirima školska, a koliko izvanškolska aktivnost, tim više što niti
je obuhvat djece obveznim osnovnim školovanjem bio potpun, niti
su tada sva djeca primana u pionirsku organizaciju. Svoju ulogu Sa-
vez pionira sigurno je imao kao dopuna školskom obrazovanju te je
s njim i obiteljskim odgojem činio “jedinstveni sistem odgoja i obra-
zovanja djece u FNRJ”.157 U Hrvatskoj su u nastupu prema školama

153  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Plenum RSSPH, 9.2.1959.;
HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, NOH, KK Pula, 31.8.1959.
154  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj, SDND NRH, Zagreb,
1954., 40.
155  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.1959.
156  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Materijal za sastanak s članovi-
ma sekretarijata KK NOH zadužene za rad s pionirima [1959.].
157  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 15.

41

Prijelomne pedesete

i prema drugim republikama bili ustrajni u dvama stajalištima: prvo,
škola ne može zagušiti pionirsku organizaciju, zatvoriti je u svoje
okvire i u aktivnostima joj nametnuti školske teme, već je s pioniri-
ma potrebno razvijati živu izvanškolsku djelatnost; te drugo, odgoj
se ne može prepustiti samo školi jer je oblikovanje socijalističkoga
djeteta složeniji zadatak od onoga koji škola može podnijeti i u tome
društvene organizacije moraju preuzeti svoj dio odgovornosti.158

Pogriješili bismo, kad bismo prepustili samo školi, da vrši odgojni
utjecaj na djecu. […] Već danas Savez pionira, koji bi bio stiješnjen
u školski okvir, u instrumenat za interese školskog režima, izgubio
bi svoju vrijednost i svrhu postojanja.159

Biti jednom nogom u školi, a drugom izvan nje Savezu pionira tre-
balo je omogućiti dopunjavanje nastavnoga programa i slobodno
djelovanje mimo njega, dakle najbolje iz obaju svjetova – radnog
u školi i dokonog u slobodnome vremenu. Školu su zastupnici ove
koncepcije doživljavali kao dirigiranu i krutu, dok su odgoj pod
okriljem Saveza pionira opisivali kao “nenametljiv, manje dirigiran,
što izaziva veću mogućnost inicijative, stvaralaštva i samouprave”.160
Za izbjegavanje zatvaranja pionirske organizacije u školu uz hrvat-
ske bili su slovenski i makedonski predstavnici pionirskih savjeta,
ustrojavanje Saveza pionira kao samostalne organizacije sa svojom
strukturom i obilježjima također su podržavali CK NOJ i republički
omladinski komiteti, no Srbija i većina članova Savjeta za staranje
o djeci i omladini Jugoslavije predlagali su vezivanje za školu, koja
bi trebala i upravljati pionirskim aktivnostima.161 Jedinstvenih za-
ključaka 1956. nije bilo, no do ovih je rasprava tada došlo upravo
zato jer je na saveznoj razini započelo oživljavanje Saveza pionira uz
davanje ocjena o proteklom šestogodišnjem razdoblju.

158  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 33 (Miloš
Žanko, Briga Komunističke partije i narodne vlasti za život i odgoj najmlađe generacije);
III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 9 (Miloš Žanko,
Društva Naša djeca u današnjoj fazi našeg razvitka).
159  VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), SDND NRH,
Zagreb, 1957., 47-48 (Emil Paravina, Savez pionira i neposredni zadaci).
160  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
106.
161  Isto, 86.

42

Društvena briga o djeci

Nitko nije najavio da pionirska organizacija nije potrebna, ali nit-
ko nije rekao da se treba boriti za aktivnost pionirske organizacije.
Jednom riječju – praktična politika vodila je ukidanju pionirske or-
ganizacije.162

Nakon Đilasova pisma iz 1950. i njegovih tumačenja koja su, osim
u Hrvatskoj i Sloveniji, dovela do raspuštanja pionirske organizacije,
nova je prekretnica bilo novo pismo kojim je najesen 1956. završeno
razdoblje neizvjesnosti i prekinuta tišina saveznoga društva za brigu
o djeci.163 Sadržaj pisma na zajedničkoj su sjednici 18. rujna 1956.
u Beogradu razmatrali Sekretarijat Saveza društava za staranje o djeci
i omladini Jugoslavije i CK NOJ, te je ono potom u obliku letka
poslano svim društvima za brigu o djeci, omladinskim organizacija-
ma i školskim odborima.164 Svi su pozvani na osnivanje pionirskih
organizacija i savjeta ondje gdje ih još nije bilo, istaknuto je da treba
“negovati ime pionir kao simbol etičkog deteta” te su dane upute
o simbolima, primanju u organizaciju, pripremi proslava, osniva-
nju popratnih ustanova i razvoju djelatnosti.165 Smjernicama za rad
ističe se potreba uključivanja odraslih u osmišljavanje i provođenje
pionirskih aktivnosti.166 Sve napisano neodoljivo podsjeća na dota-
dašnju hrvatsku praksu – nastalu iz uvjerenja da osim Saveza pionira
nema drugih pogodnih načina za izvanškolski rad s djecom i da se
zato ne može provesti njegova “likvidacija”167 – pa su sljedeće godi-
ne u Zagrebu teško razdoblje, koje je potrajalo od pisma do pisma,
ponosno zaključili riječima:

Mi smo nastojali da tu dječju organizaciju razvijamo i onda, kad u
drugim republikama tome nisu posvećivali pažnje.168

Zbog dugoga razdoblja sumnji prema pionirskoj organizaciji morali
su se čak opravdavati da zadržavanje pozitivnoga iz vremena do 1950.

162  Isto, 85 (Milka Šćepanović u ime Predsjedništva CK NOJ, Politika, 6.4.56.)
163  Isto, 84.
164  Isto, 88-91.
165  Isto.
166  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 36-37.
167  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o stanju i problemima
organizacija i društava koja se bave radom i brigom za djecu u NRH [nakon pisma 1950.]
168  HR-HDA, 1228, RK SSRNH, DOUG, 578, Uloga i rad SDND, 1957.

43

Obnova organizacijskoga trokuta

nije značilo djelovati na jednak način jer uvjeti, shvaćanja i odnosi
bili su drugačiji, pa obnova starog načina rada nije bila moguća.169

Obnova organizacijskoga trokuta

Na temelju odnosa među organizacijama za društvenu brigu o djeci
može se reći da su se aktivnosti Saveza pionira tijekom gotovo cijeloga
njegova postojanja odvijale u svojevrsnom organizacijskom trokutu.
U jednome kutu bio je Savez organizacija za odgoj i brigu o djeci sa
svojim republičkim organizacijama – naziva sličnoga saveznome ili
drugačijim poput Saveza društava Naša djeca u Hrvatskoj ili Zveza
prijateljev mladine u Sloveniji – i u njihovu sastavu savezni, repu-
blički i niži savjeti Saveza pionira, a potom savjeti za unapređivanje
rada Saveza pionira. U drugom kutu bila je omladinska organizacija
– Narodna omladina, Savez omladine, Savez socijalističke omladine
– također sa svojom federativnom strukturom i komisijama za rad s
pionirima; a u trećem je kutu stajala škola kao posljednja ispostava
prosvjetnih vlasti sa zavodima i inspekcijama na čijem su čelu bili
republički sekretarijati za prosvjetu. Izvan ovoga trokuta nalazio se
cijeli niz sadržaja izvan nadležnosti Saveza pionira, od raznovrsnih
sportskih klubova do pomladaka drugih društvenih organizacija ili
drugih organizacija čiji su članovi mogla biti i djeca, primjerice Pod-
mladak Crvenog križa, Savez izviđača, Muzička omladina, Sportsko
društvo Partizan, Narodna tehnika i Ferijalni savez. Odnos njiho-
vih aktivnosti i Saveza pionira kao opće dječje organizacije ili samo
jedne od dječjih organizacija nije bio bez dvojbi oko preklapanja
nadležnosti. I konačno, cijeli opisani trokut, naravno, ima rub koji
ocrtava Savez komunista, koji neke njegove dijelove smatra svojom
transmisijom, prije svega omladinsku organizaciju, dok je Savez pi-
onira djelovao u skladu s politikom SK, ali nikad se nakon nekoli-
ko prvih godina postojanja nije smatrao pomlatkom partije. Uz to,
Savez pionira bio je i kolektivni član Socijalističkoga saveza radnog
naroda kao opće i krovne organizacije koja je izravno ili preko saveza
niže razine okupljala cjelokupnu djelatnost svih društvenih organi-
zacija te o njoj raspravljala unutar svoje Komisije za rad društvenih

169  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, O radu pionirske organizacije
u NRH.

44

Društvena briga o djeci

organizacija i drugih tijela te donosila smjernice njihova djelovanja.
Polovicom osamdesetih oko četiri milijuna hrvatskih građana bilo
je obuhvaćeno organizacijama u raznim područjima djelovanja, a
SSRNH je u evidenciji imao više od 11.150 društvenih organizacija
i udruženja građana.170 Ranije su se sustavu društvene brige o djeci
pridružili fondovi za neposrednu dječju zaštitu i samoupravne inte-
resne zajednice, posebno ona zadužena za odgoj i obrazovanje. Či-
njenica da svime upravljaju članovi jedne stranke ovaj je sustav činila
jednostavnijim, no ne i posve jednostavnim ili lišenim jake unutar-
nje interakcije i frikcije, i unutarorganizacijske i međuorganizacijske
pa i međurepubličke. O složenosti socijalističkoga svemira u koji je
zadirao svaki dio trokuta ispunjenoga pionirskom djelatnošću svijest
je postojala već na prijelazu iz pedesetih u šezdesete, primjerice u
raspravama na savjetovanjima na kojima je govorio i predsjednik CK
NOH-a ili na sjednicama Komisije za suradnju s društvenim organi-
zacijama Glavnog odbora SSRNH.

Mi stalno formiramo komisije i savjete. Mislim da bismo jednom
trebali prestati formirati razne organe i prići stvarnom radu.171

Mi smo stvorili svi silesiju tih organizacija i ne možemo se snaći,
nego smo zakomplicirali život i samo sastančimo i čini mi se da
se malo počeo javljati u novom vidu birokratizam, uslijed svih tih
komisija, savjeta, kontrasavjeta, mora se ‘prebaciti’ 22 savjeta i ko-
misija da se jedan problem riješi.172

Idealno primijenjene postavke sustava značile bi da on svoj krajnji
završetak ima u mjesnoj zajednici, pa bi djeca najprije bila učenici,
potom bi bila članovi pionirskog odreda u svojoj školi i ondje sudje-
lovala u svim političkim manifestacijama i zabavnim izvannastav-
nim aktivnostima te naposljetku kod kuće bila uključena u rad pio-
nirskih klubova i odbora organizacije za odgoj i brigu o djeci. Sustav

170  HR-HDA, 1228 RK SSRNH, DOUG, 582, RK SSRNH KODDOUG, Izvještaj o
radu Koordinacionog odbora za djelatnost društvenih organizacija i udruženja građana za
razdoblje travanj 1983. – travanj 1986., 12.5.1986.
171  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savje-
tovanja s predstavnicima kotarskih savjeta SP, 7.11.1959., Srećko Bijelić, predsjednik CK
NOH.
172  HR-HDA, 1228 RK SSRNH, DOUG, 579, Stenografski zapisnik sa sjednice Komi-
sije za saradnju s društvenim organizacijama GO SSRNH, 22.2.1962. (Rasprava o Nacrtu
pravilnika Saveza pionira, Brajčić).

45

Obnova organizacijskoga trokuta

je rijetko uspijevao iskoristiti i iscrpiti sve predviđene mogućnosti,
no usprkos birokratskoj zavrzlami sigurno postoje ne samo tragovi
rada s djecom, već i cijela povijest stvarnoga i sadržajnoga rada Save-
za pionira te tisuće arhivskih stranica koje je nemoguće u potpunosti
iskoristiti i citirati, ali sve izravno ili između redaka govore o orga-
nizacijskim okolnostima i odnosima unutar zamišljenoga trokuta.

Dvije godine po obnoviteljskom pismu SPJ iz 1956. uloga socija-
lističkih društvenih organizacija priznata je novim Programom SKJ
koji im je u zadaću dao zadovoljavanje različitih potreba građana,
nazvao ih instrumentom društvene zajednice i socijalističkih snaga
u provođenju socijalističke politike, a time i socijalističkog odgo-
ja i kulturnog uzdizanja.173 I one bi pridonosile “razvijanju odno-
sa iskrenosti, povjerenja, čovjekoljublja, razumijevanja, trpeljivosti,
uzajamne suradnje i pomoći, jednom riječi – ljudskih simpatija i
drugarstva među ljudima”.174 U tako oblikovanoj zajednici čovjek
je trebao biti najveća vrijednost i biti istodobno i društven i svoj.
Društvene organizacije morale su voditi društvenu brigu o djeci, no
uloga obitelji smatrana je nezamjenjivom.175

Razne društvene organizacije, koje u određenim aktivnostima oku-
pljaju veliki dio omladine i djece (fiskulturne, naučno-tehničke,
kulturno-prosvjetne, ferijalne, izviđačke i druge organizacije), od
velikog su značaja ne samo zato što zadovoljavaju radne potrebe i
interesiranje svojih članova već i zbog toga što pridonose formiranju
socijalističke ličnosti mladog čovjeka.176

Iako poimence nespomenut u partijskom programu, ali s obnov-
ljenim djelovanjem, Savez pionira ulazi u šezdesete i nastavlja svoje
rasprave o organizacijskim pitanjima koje će završiti u rujnu 1963.
kada su Savjet organizacija i ustanova za odgoj djece Jugoslavije i
CK svježe preimenovanoga Saveza omladine Jugoslavije, uz sudjelo-
vanje Saveznoga zavoda za proučavanje školskih i odgojnih pitanja,
prihvatili Pravila i programska načela SPJ, prva jedinstvena na razini
cijele Jugoslavije nakon 1949. godine.177 Povrh toga, temeljni je to

173  Program Saveza komunista Jugoslavije. Prihvaćen na Sedmom kongresu Saveza komunista
Jugoslavije (22–26. travnja 1958. u Ljubljani), Stvarnost, Zagreb, 1965., 121.
174  Isto, 144.
175  Isto, 205-206.
176  Isto, 230.
177  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 36-37.

46

Društvena briga o djeci

dokument koji zamjenjuje nekadašnji Statut SPJ, a zajedno su ga
pripremile dvije organizacije koje početkom pedesetih na takav na-
čin ne bi surađivale. Njegovim donošenjem razriješene su nejasnoće
o zadacima, ciljevima i organizacijskoj strukturi, koje su dotad na-
nosile štetu i dovodile “do nepotrebnih nerazumijevanja i sukoba”.178
Pravila su bila dobro prihvaćena i bila su poticaj za sadržajniji rad s
pionirima.179 Dala su osnovni okvir, a razradu prepustila republika-
ma, u hrvatskome slučaju GO SDND, CK SOH i Zavodu za una-
pređivanje školstva.180 Na snazi su ostala deset godina, sve do pri-
hvaćanja novih Pravila i programske osnove SPJ u studenom 1973.,
iznova u suradnji dviju istih organizacija koje su tada nosile nazive
Savjet za odgoj i zaštitu djece Jugoslavije i Predsjedništvo Konferen-
cije SOJ.181 Među ostalim, novim su dokumentom utvrđeni ciljevi,
zadaci i karakter Saveza pionira.

Savez pionira Jugoslavije je jedinstvena dječja organizacija koja do-
prinosi socijalističkom odgoju djece osnovnoškolskog uzrasta. Ro-
đen u našoj socijalističkoj revoluciji, Savez pionira svojim sadašnjim
djelovanjem njeguje kontinuitet te revolucije među najmlađima
[…]

Savez pionira Jugoslavije je odgojna, samoupravna, patriotska i
društveno-zabavna organizacija, zasnovana na potrebama djeteta za
udruživanjem i bavljenjem najraznovrsnijim društvenim i stvaralač-
kim aktivnostima.182

Tekst je dopunjen u travnju 1975., a potom je opet deset godina na-
kon donošenja novoga dokumenta na snagu 1983. stupila posljed-
nja inačica Pravila i programskih osnova. Dulje međurepubličko
usuglašavnje spriječilo je njihovo prihvaćanje krajem 1982., za SPJ
obljetničke godine, stoga je primjena svježega dokumenta sljedeće

178  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvještaj o
radu SDND NRH od desete do jedanaeste konferencije, 1962.
179  HR-HDA, 1220 CK SKH, 3.49, 2268, Izvještaj o radu GO SDND SRH od jedana-
este do dvanaeste konferencije.
180  HR-HDA, 1220 CK SKH, 3.49, 817, Informacija o radu i problemima pionirske
organizacije, 1964.
181  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 36-37.
182  Pravila i programska osnova Saveza pionira Jugoslavije, Radnička štampa, Beograd,
1973., 11.

47

Obnova organizacijskoga trokuta

jeseni morala biti vrlo brza.183 Njime nisu uvedene zamjetnije pro-
mjene u djelovanju pionirske organizacije, no moguće je primijetiti
ispuštanje “socijalističkog odgoja” i “patriotizma” iz ključnih rečeni-
ca opisa organizacije, iako su njezini revolucionarni temelji i dalje
prisutni, kao i pozivanje na idejno-političke osnove Programa SKJ
te postavljanje u ulogu pomlatka SSOJ.184

Savez pionira Jugoslavije je dječja društvena, jedinstvena, masovna,
odgojna organizacija, u koju se djeca od 7-14 godina dobrovoljno
udružuju i samostalno i u suradničkim odnosima s odraslima, na
samoupravni način ostvaruju najraznovrsnije društvene i stvaralačke
aktivnosti.185

Neposredno prije donošenja posljednjih Pravila i programskih os-
nova Savez pionira proslavio je okruglu četrdesetu obljetnicu povo-
dom koje je održano više manifestacija i snimljen prigodni dijafilm.186
Pravilničkim je trokorakom u prvim godinama šezdesetih, sedamde-
setih i osamdesetih potvrđena stabilnost organizacije koja je, u uspo-
redbi s promjenjivim i nesigurnim razdobljem od 1942. do 1963.,
dosegla zavidnu razinu te očvrsnula, katkad i okoštala strukturu i
sadržaj svojega rada. Ipak, ni to mirnije razdoblje uhodane djelat-
nosti nije bilo lišeno već poznatih organizacijskih nedaća. Ponavljale
su se ocjene o nezainteresiranosti moćnijih društvenih organizacija
za dječju problematiku, sadržajnost pionirskih aktivnosti na terenu
bila je neujednačena i ovisila je o entuzijazmu općinskih DND-a i
nastavnika, povezanost sa školom i dalje je budila dvojbe o preklapa-
nju nadležnosti, provodilo se usavršavanje nastavnika i omladinaca
zaduženih za rad s pionirima, no i dalje se vjerovalo da tu može biti
više uspjeha. U već opisanom organizacijskome trokutu na poboljša-
nja u radu umjesto savjeta Saveza pionira trebali su utjecati savjeti za
unapređivanje rada Saveza pionira na općinskoj i republičkoj razini,
a s omladinske strane tu su ulogu imale komisije za rad s pionirima
pri općinskim komitetima omladinske organizacije i na razini Repu-
bličke konferencije.

183  SDND, Stenografski zapisnik redovne sjednice RSSP SRH, 20.9.1983.
184  Pravila i programske osnove Saveza pionira Jugoslavije, SDND SRH, Zagreb, 21985.,
7-8.
185  Isto, 7.
186  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 149.

48

Društvena briga o djeci

U Hrvatskoj su u SDND od šezdesetih do osamdesetih držali da
im SSRNH i SKH moraju posvetiti više pozornosti i pokazati više
zanimanja za njihov rad te da društvena briga o djeci mora biti bolje
koordinirana.187 Upozoravali su na nedostatnu dječju zaštitu koja je
zaostajala za općim razvojem i potrebama.188 Pozivali su na široku
društvenu podršku i smatrali da im ona često nedostaje.189 U razdo-
bljima kada su osjećali dodatnu brigu, kao u drugoj polovici sedam-
desetih, bilježili su i povećanu aktivnost Saveza pionira.190 Međutim,
ni tada nisi bili posve zadovoljni rezultatima jer su se zbog manjka
koordinacije među organizacijama aktivnosti pionira u drugim or-
ganizacijama odvajale od programa rada Saveza pionira.191 S druge
strane, Koordinacioni odbor za djelatnost društvenih organizacija
i udruženja građana pri SSRNH planirao je razvijanje odgojnoga
rada, posebno u organizacijama za djecu i mlade, no također se žalio
na nedostatak komunikacije s općinskim skupštinama i lošu zastu-
pljenost svojih aktivista i članova u tijelima općinske vlasti u SIZ-
ovima.192 Ponegdje je osnivao svoje sekcije za brigu o djeci ne vodeći
računa o već postojećim DND-ovima čime su se poslovi preklapali
i nadležnosti duplirale.193 Istodobno je nedostajalo novca i u onim
sredinama gdje je djelovala samo jedna organizacija. I na samom
kraju osamdesetih SDND je podsjećao hrvatsku vladu (Izvršno vije
će Sabora SRH) na sustavno rješavanje sufinanciranja te organizacije
koja je bila zadužena za Savez pionira.194 Ovakvi odnosi lomili su se

187  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvještaj o
radu SDND NRH od desete do jedanaeste konferencije, 1962.
188  HR-HDA, 1220 CK SKH, 3.49, 2268, Izvještaj o radu GO SDND SRH od jedana-
este do dvanaeste konferencije.
189  Paravina, Emil, Za bolji rad Saveza pionira (AMPO 1), SDND SRH, Zagreb, 1964.,
66.
190  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.
191  Isto 28.5.79.
192  HR-HDA, 1228 RK SSRNH, DOUG, 582, RK SSRNH KODDOUG, Program-
ska orijentacija RK SSRNH za mandatno razdoblje od 1985. do 1989., 12.5.1986.; HR-
HDA, 1228 RK SSRNH, DOUG, 582, RK SSRNH KODDOUG, Izvještaj o radu Ko-
ordinacionog odbora za djelatnost društvenih organizacija i udruženja građana za razdoblje
travanj 1983. – travanj 1986., 12.5.1986.
193  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvještaj o
radu SDND NRH od desete do jedanaeste konferencije, 1962.
194  SDND, SDND Izvršnom vijeću o sistemskom rješenju statusa i sufinanciranja,
6.11.1989.

49

Obnova organizacijskoga trokuta

na sasvim praktičnom pitanju redovitosti aktivnosti SDND i Saveza
pionira. Predviđeni izvori financiranja bili su proračun škole, dota-
cija općine, patronat poduzeća, proračun neke od specijaliziranih
društvenih organizacija i samodoprinos roditelja.195 Pored toga, i
članarina nazvana pionirski dinar i novac zarađen, primjerice, pri-
kupljanjem staroga papira, što je sve bilo u nadležnosti pionirske sa-
mouprave. Srećom, u osamdesetima su temeljem zakonskih rješenja
redovito stizala sredstva iz prihoda od igara sreću. Nedostatak novca
obično se pojavljivao pri organizaciji manifestacija, pokrivanju put-
nih troškova i smještaja na pohodima i susretima ili pak pri jesenskoj
nabavi pionirskih obilježja.

U dosadašnjem radu bila je praksa da se rad sa pionirima uglavnom
samofinancira. Iz društvenih sredstava pokrivani su neznatni troš-
kovi izdvojeni za neka osnovna sredstva, organizaciju nekih prosla-
va, i sl. Priliv društvenih sredstava uvijek je bio neizvjestan i za njih
se moralo moljakati.196

SDND je pod geslom Sve za našu djecu 1975. okupljao oko 1300
lokalnih društava s oko 300 000 članova te se određivao kao “druš-
tvena organizacija odraslih koja vodi društvenu brigu o djeci, odno-
sno radi na unapređivanju uvjeta za svestrani razvoj i socijalistički
odgoj djece”.197 Organizacija se bavila položajem i potrebama djece
u društvu, unapređivanjem rada pionirske organizacije te organizi-
ranjem akcija i aktivnosti s djecom i za djecu u njihovu slobodnom
vremenu. Njezini članovi radili su na svim razinama, od mjesne za-
jednice do republike. No kao dio SSRN isticala je da “nije jedina
organizacija koja vodi brigu o djeci, niti briga o djeci može ostati od-
govornost samo ove organizacije”, što je također bio poziv na podje-
lu odgovornosti i zajedničko djelovanje.198 Na Dan mladosti 1968.
godine SDND preselio je sa zagrebačkoga Trga Republike (današnji
Trg bana Jelačića) u novu zgradu u nedalekoj Amruševoj ulici, gdje
je mogao smjestiti svoje specijalizirane centre i knjižnicu, i te godine
ostvario niz drugih vrijednih rezultata, a takav je bio i plan za slje-

195  Paravina, Za bolji rad Saveza pionira (AMPO 1), 27.
196  HR-HDA, 1228 RK SSRNH, DOUG, 621, Izvještaj o radu SDND SRH za 1968.
godinu, 1969.
197  Paravina, Društvo “Naša djeca” u svakoj mjesnoj zajednici, 13-14.
198  Isto, 14.

50

Društvena briga o djeci

dećih dvanaest mjeseci.199 Pored djelovanja republičkoga pionirskog
savjeta i vanškolskih pionirskih ustanova pokriveno je bilo široko
područje nadležnosti: mjere socijalne i zdravstvene zaštite, fondovi
za neposrednu dječju zaštitu, djeca predškolske dobi, podizanje pe-
dagoške kulture roditelja, dječja ljetovališta, tradicionalne proslave i
manifestacije, suradnja s osnovnim DND-ima i partnerima u dru-
gim republikama, republičke nagrade, izdavačka djelatnost i drugo.
Nadaje, brinuli su o Fondu za neposrednu dječju zaštitu i predlagali
poboljšanja u školskim kuhinjama koja bi većem broju djece omo-
gućila topli obrok.200 Kao i u poratnom razdoblju, problem koji se
na terenu pokazivao najosjetljivijim bilo je neaktivno članstvo, od-
nosno kadrovi koji bi sustavno i s entuzijazmom radili s djecom, i to
jednakim intenzitetom u svim dijelovima Hrvatske. Često se isticao
dobar rad u Varaždinu, Puli, Rijeci, Splitu i Zagrebu.201 Rad društa-
va bio je samostalan, pa je time još veća bila vjerojatnost za razlike
u opsegu i kvaliteti programa te za mogućnost da društvo održava
jedna ili nekoliko osoba, obično predsjednik i tajnik koji “žive za
društvo”.202

Tako uglavnom sav teret rada odbora DND pada na nekoliko dru-
garica i drugova, koji s puno odricanja, požrtvovanja i s puno odu-
ševljenja uspijevaju da nadomjeste širi sastav neaktivnog članstva
odbora.203

U manjim sredinama društvo i pionirske savjete ponekad su či-
nili samo učitelj i nekoliko roditelja, pa je potrebno bilo uključiti
mještane raznih zanimanja – studente, radnike, inženjere, sportske
stručnjake i umjetnike, k tome po mogućnosti muškarce jer su žene

199  HR-HDA, 1228 RK SSRNH, DOUG, 621, Izvještaj o radu SDND SRH za 1968.
godinu; Prijedlog programa rada RK SDND SRH u 1969.
200  HR-HDA, 1228 RK SSRNH, DOUG, 621, Prijedlog zaključaka XII konferencije
SDND, 1969.; Emil Paravina, Neki aktuelni aspekti daljnjeg razvoja materijalne baze i
društvene brige za odgoj i zaštitu djece u SR Hrvatskoj, 1969.
201  Npr. HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvje-
štaj o radu SDND NRH od desete do jedanaeste konferencije, 1962.; SDND, 13. sjednica
Predsjedništva SDND SRH, 14.3.1990.
202  HR-HDA, 1220 CK SKH, 3.49, 2268, Izvještaj o radu GO SDND SRH od jedanae-
ste do dvanaeste konferencije; HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH,
Glavni odbor, Izvještaj o radu SDND NRH od desete do jedanaeste konferencije, 1962.
203  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvještaj o
radu SDND NRH od desete do jedanaeste konferencije, 1962.

51

Obnova organizacijskoga trokuta

prevladavale, najčešće one u svojim tridesetim godinama.204 Dobro-
voljni rad bio je dobrodošao, no radi veće ozbiljnosti neke je duž-
nosti bilo potrebno profesionalizirati, a povrh svega paziti na odabir
jer, kako su isticali, “ne možemo bilo kome povjeriti rad s djecom”.205

Teškoća s aktivnim članovima imali su i lokalni savjeti Saveza
pionira i slična tijela u školama i dječjim ustanovama jer su mnoge
savjete umjesto predviđenih od devet do trideset članova činila samo
dva ili tri člana, najčešće nastavnici koji nisu mogli mnogo učiniti,
iako su tijela uredno iznova formirana početkom svake školske go-
dine na sastanku školskog odbora, nastavničkog vijeća, predstavnika
roditelja, društveno-političkih i stručnih organizacija.206 Nakon no-
vih Pravila i programskih načela iz 1963., potaknut idejom da na-
stavnici i dotadašnji savjeti Saveza pionira ne mogu sami, krenuo je
proces osnivanja savjeta za unapređivanje rada Saveza pionira, novih
tijela preko kojih su društvene organizacije – prije svih SSRN i Savez
omladine, ali i Konferencija za društvenu aktivnost žena, sindikati i
prosvjetne vlasti – na općinskoj i republičkoj razini upravljale Save-
zom pionira.207 Postojanje SURSP-ova potvrđeno je i kasnijim pro-
gramskim dokumentima SPJ te predviđeno na razini odreda, općine
(osnivaju se od 1974.), pokrajine, republike i federacije.208 Članovi
su na nižim razinama birani na dvije, a na pokrajinskoj, republič-
koj i saveznoj razini na četiri godine, dok su sredstva i prostor za
njihov rad osiguravale društvene organizacije. Birani su po delegat-
skom načelu iz društvenih i društveno-političkih organizacija, pa
je, primjerice, sastav posljednjega Republičkog SURSP-a SRH bio
sljedeći: među 50 članova bilo je deset delegata iz općinskih savje-
ta iz svih zajednica općina, pet delegata iz Saveza za fizičku kultu-

204  Isto; Paravina, Za bolji rad Saveza pionira (AMPO 1), 62-63.
205  HR-HDA, 1220 CK SKH, 3.49, 2268, Izvještaj o radu GO SDND SRH od jedanae-
ste do dvanaeste konferencije; HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH,
Glavni odbor, Izvještaj o radu SDND NRH od desete do jedanaeste konferencije, 1962.;
Paravina, Za bolji rad Saveza pionira (AMPO 1), 62.
206  Paravina, Za bolji rad Saveza pionira (AMPO 1), 24, 65.
207  HR-HDA, 1220 CK SKH, 3.49, 817, Zapisnik, sjednica Sekretarijata Izvršnog odbo-
ra Glavnog odbora SSRNH, 13.4.64.; Informacija o radu i problemima pionirske organi-
zacije, 1964.; Paravina, Za bolji rad Saveza pionira (AMPO 1), 67-71.
208  Pravila i programska osnova SPJ, 1973., 26-28; HR-HDA, 1231 RK SSOH, 373,
Nekoliko teza i elemenata za prijedlog Zaključaka tematske konferencije SDND posvećene
intenziviranju društvene i odgojne funkcije SP, 28.3.1974.

52

Društvena briga o djeci

ru, Narodne tehnike, Saveza izviđača, Crvenog križa i Prosvjetnog
sabora Hrvatske, tri delegata iz OOUR-a grupacija promet i veze,
turizma te promet roba i usluga, osam pojedinaca poimenično iza-
branih na konferenciji SDND (Josip Blažević, Velibor Jerbić, Stoja
Lukić, Momčilo Mrđenović, Danica Nola, Mihajlo Ogrizović, Emil
Paravina, Boro Vein), šest delegata društveno-političkih organizacija
CK SKH, RK SSRNH, SSH, SUBNOR, RK SSOH i JNA, osam
delegata iz ustanova od značaja za SP – Zajednice osnovnih škola,
Pionirskoga grada, Jugoslavenskog dječjeg rekreacionog centra Pun-
tižela u Puli, Dječjeg programa Televizije Zagreb, Dječjeg programa
Radio Zagreba, NIŠP-a Vjesnik, Centra za vanškolski odgoj i Za-
voda za unapređivanje osnovnog obrazovanja SRH – te naposljetku
još deset istaknutih pojedinaca na prijedlog sekretarijata RSURSP-a
– Stjepan Briški, Zvonimir Dodig, Marija Duš, Damir Hebel, Ivica
Hodalić, Desa Grubić, Boris Lešnik, Emil Mikulčić, Rudolf Tumpa
i Rade Vlkov.209 Postojala su točna očekivanja od svake društvene
organizacije: SKJ je imao zadaću boriti se da “cjelokupni odgojni
proces i društvena aktivnost najmlađih budu prožeti ideologijom
samoupravnog socijalizma i marksističkim pogledom na svijet”;
SSRNJ je trebao objedinjavati društvene snage i stvarati “povoljnu
društvenu klimu u kojoj se svestrana briga za mladu generaciju sma-
tra osnovom napretka društvene zajednice”; Savez sindikata mogao
je preuzimati pokroviteljstvo nad pionirskim kolektivima, razvijati
sustav stipendiranja te pridonositi tome “da se društveno odgajanje
pionira povezuje i prožima ideologijom radničke klase”; SUBNOR
je na pionire prenosio “moralne vrijednosti i djelo najsvjetlijih likova
revolucije”, ali i financirao neke aktivnosti; JNA je razvijala “spozna-
ju o armiji kao čuvaru naše slobode i nezavisnosti” i među pionirima
pridonosila “odlučnosti i spremnosti da vole i brane slobodu svoje
zemlje”; dok je Savez omladine trebao biti uključen u aktivan rad s
pionirima na temelju generacijske povezanosti.210

Svojom zastupljenošću u SURSP-u Savez omladine, od 1974.
Savez socijalističke omladine, formalizirao je povratak utjecaja na
pionirske aktivnosti, ali je i SP dobio barem mogućnost za povećanu

209  SDND, Odluka o strukturi, broju, načinu izbora i profilu delegata za novi sastav
RSURSP SRH [1989. ili 1990.].
210  Pravila i programska osnova SPJ, 1973., 33-35. Usp. Pravila i programske osnove SPJ,
21985., 28-30.

53

Obnova organizacijskoga trokuta

brigu svih delegiranih organizacija, iako u SDND-u često nisu bili
zadovoljni doprinosom članova SURSP-a, posebno onih koji su kao
delegati predstavljali svoje organizacije jer se pitanja vezana uz SP
nisu dovoljno razmatrala ni unutar njihovih baza odakle bi mogli sti-
ći sa stajalištima i prijedlozima.211 Pri općinskim komitetima omla-
dinske organizacije osnivane su komisije ili grupe za rad s pionirima
s namjerom povećanja obima i učinka toga rada, ali i uz svijest da
S(S)O do tada nije pokazao “dovoljno širine i odgovornosti” te na-
pomenu da se “ne radi ni o kakvom preuzimanju rada s pionirima
od strane Saveza omladine”, što je sigurno bilo neizravno upućeno
SDND-u.212 Sudeći po samokritici unutar omladinske organizacije,
jednakoj i sedamdesetih i osamdesetih, SDND doista nije imao od
čega strahovati.

Zaokupljeni drugim problemima i pitanjima ne obavljamo svoj dio
zadataka i obaveza u tom području koje nazivamo društvena briga
o djeci.213

Komisija za društvene djelatnosti ove konferencije, u pripremama
za ovaj seminar, ocijenila je angažiranje Saveza omladine u radu s
pionirima kao nedovoljno.214

Međutim, svojevrsna nelagoda u odnosima SSOH i SDND ipak je
postojala. Početkom osamdesetih bilo je inicijativa za pomicanjem
primanja u omladinsku organizaciju u šesti razred, dok su s pionir-
ske strane tražili odgodu do osmoga razreda jer su se djeca već sa šest
godina upisivala u osnovnu školu i do njezina kraja bila nedorasla
za omladince.215 Prijepora je početkom osamdesetih bilo i oko ak-
cijskoga programa djelovanja SKH među mladima gdje je SDND u
prvi mah ostavljen po strani pa se ondje pozivalo na poduzimanje

211  “Izvještaj o radu RK SDND SRH u 1980. godini”, Savez pionira u reformi odgoja
i obrazovanja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 155.
212  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Zadaci Saveza omladine u unapređenju rada pionirske organizacije [1960-ih].
213  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Zadaci SSOH na
daljnjem unapređivanju rada SP, 23.3.1983.
214  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
RK SOH poziv na seminar za pionirske voditelje, 18.12.70. Vidi također: “Izvještaj o radu
RK SDND SRH u 1980. godini”, Savez pionira u reformi odgoja i obrazovanja. 23. tematska
sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 156.
215  SDND, Stenografski zapisnik redovne sjednice RSSP SRH, 20.9.1983.

54

Društvena briga o djeci

koraka “da nas omladina ne pregazi”.216 Republička konferenci-
ja SSOH u svojim je analizama pak govorila o slaboj povezanosti
omladinske organizacije s pionirima koji su bili budući omladinci
i smatralo se da bi baš to trebao biti motiv za veći interes za pionir-
ske aktivnosti.217 Krajem osamdesetih omladinske komisije za rad s
pionirima postojale su u većini općina, no praksa je pokazivala “da
je njihov rad uglavnom formalan, odnosno da ne postoje konkretni
planovi i programi aktivnosti”.218 Na jesen 1988. SSOH podsjetio
je još jednom – prije svega sebe – na potrebu jače brige o djeci i
na kvalitetan rad s pionirima preko pionirskih voditelja i na dru-
ge načine jer je to “osnovna pretpostavka daljnjeg organizacionog i
kadrovskog razvoja Saveza socijalističke omladine”.219 Definirali su
svoje prioritetne zadatke među kojima su bili angažiranje na ostvari-
vanju Pravila i programskih osnova SPJ, jačanje suradnje s SDND,
priprema za primanje u SSOJ i osposobljavanje pionirskih voditelja
na tečajevima i seminarima.

Omladinke i omladinci bili su potrebni u radu s pionirima
jer “djeci imponira spretnost, iskustvo i bliskost njihovih starijih
drugova”.220 Umjesto nekadašnjih pionirskih rukovoditelja, od šez-
desetih su mogli postati pionirski voditelji čime bi pomogli pioniri-
ma, ali i obogatili svoj društveni život, što se navodilo kao mogući
mamac tinejdžerima.221 Bio je to “društveno odgovoran i častan po-
sao”, a od omladinaca i omladinki očekivalo se da pokažu “ljubav i
volju za rad s najmlađima, pozitivne moralne i političke kvalitete,
kao i odgovarajuće pedagoško-psihološko znanje”.222 Kako bi usavr-
šili svoje sposobnosti, učenici završnih razreda osnovne škole i sred-
njoškolci upućivani su na seminare za pionirske voditelje i one nešto
starije koji su bili aktivisti pionirskih kolektiva. U Zadru su 1971.,

216  Isto.
217  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Zadaci SSOH na
daljnjem unapređivanju rada SP, 23.3.1983.
218  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, SSOH u radu s
pionirima, 7.10.1988.
219  Isto.
220  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvještaj o
radu SDND NRH od desete do jedanaeste konferencije, 1962.
221  HR-HDA, 1220 CK SKH, 3.49, 2268, Izvještaj o radu GO SDND SRH od jedana-
este do dvanaeste konferencije.
222  Pravila i programska osnova SPJ, 1973., 29.

55

Obnova organizacijskoga trokuta

primjerice, u organizaciji RK SOH i Centra za društvene djelatnosti
omladine Hrvatske tijekom četiri siječanjska dana za 300 dinara,
koji su išli na teret organizacije koja ih je uputila, polaznici semina-
ra mogli slušati 16 izlagača s predavanjima o društvenim odnosima
i društveno-političkim organizacijama, dječjem tisku, pionirima u
NOB-u i općenarodnoj obrani, pionirskoj samoupravi, aktivnosti-
ma pionirskih odreda u školi i raznim zabavnim sadržajima.223 U
prostoru omladinske političke škole u Fažani kraj Pule pionirski su
voditelji na seminarima učili društvene i sportske igre, u osamdese-
tima saznavali o radu na računalima, ali i slušali o idejnim kretanji-
ma, religiji i društveno neprihvatljivom ponašanju djece i mladih.224
Ponekad seminare nije bilo lako organizirati zbog izostanka interesa
ili financijske podrške općinskih vlasti.225 Ponekad su sudionici ra-
zočarali, poput petero aktivista iz riječkog OK SSOH koji 1985. u
Fažani nisu dobili diplomu “zbog kršenja kućnog reda i života u PŠ
SSOH (‘ilegalci’), te pasivnog sudjelovanja, neaktivnosti u praktič-
nom dijelu seminara i odvajanja od drugih polaznika”.226 Čak je
RK SSRNH polovicom osamdesetih primjećivao loš izbor kadrova
za rad s djecom u raznim organizacijama i pozvao da se osim struč-
nih “još više pažnje pokloni njihovim ljudskim, moralnim i politič-
kim kvalitetama”.227 Kao i pedesetih, po završetku seminara nove
generacije pionirskih voditelja suočavale su se sa sličnim problemi-
ma pri radu u svojim sredinama, a predviđeni klubovi voditelja koji
bi im pružali mogućnost usavršavanja i održavanja kontakta često
nisu uspješno djelovali. Pored toga, voditelji ponekad nisu uspijevali
uspostaviti dobru suradnju s nastavnikom koji je vodio pionirsku
organizaciju u školi, suočavali su se s nepovjerenjem prema svojemu
radu i pogrešnim shvaćanjem njihovih zadataka te teško dobivali

223  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
RK SOH, Seminar za pionirske voditelje, 18.12.1970., 4.1.1971.
224  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Izvještaj o seminaru
za pionirske voditelje u Fažani, 18.10.1985.
225  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH RSURSP, Seminar
u Fažani, 4.6.1979.
226  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Izvještaj o seminaru
za pionirske voditelje u Fažani, 18.10.1985.
227  HR-HDA, 1228 RK SSRNH, DOUG, 582, RK SSRNH KODDOUG, Izvještaj o
radu Koordinacionog odbora za djelatnost društvenih organizacija i udruženja građana za
razdoblje travanj 1983. – travanj 1986., 12.5.1986.

56

Društvena briga o djeci

vrijeme i prostor za rad s pionirima.228 Mnogi su se obučeni voditelji
gubili i nikada nisu započeli sa svojim aktivnostima.229

Uloga nastavnika stoga je i dalje bila od presudne važnosti, no i
oni su griješili u radu s pionirima, pa se on često svodio samo na do-
datni školski sat s moraliziranjem o liku pionira.230 Bolje mnogi nisu
ni znali, čak i ako su bili voljni raditi, jer ih pedagoške akademije
nisu pripremale za vođenje pionirskoga kolektiva, niti su ih upući-
vale u organiziranje aktivnosti u slobodnome vremenu.231 Istodob-
no, pionirski odred opstao je kao najviša razina kolektiva i prirodno
mjesto za njegov rad bila je upravo škola, pa je tim važniji bio an-
gažiran odnos nastavnika koji je bio “odgajatelj socijalističkih vrlina
kod mlade generacije”.232

Prosvjetni radnici u toku svog školovanja, unatoč tome što se u naj-
većem broju javljaju u radu sa pionirima i što se u stručnom pogle-
du najviše na njih računa, dobijaju vrlo malo ili gotovo ništa što bi
ih osposobilo za stručni rad na ovom području.233

Osnovna škola kao društvena institucija u kojoj se ostvaruje socija-
listički odgoj i obrazovanje, prirodna je i prikladna sredina za rad
Saveza pionira. Iako se djelatnost pionirske organizacije ostvaruje u
vanškolskom vremenu, osnovna škola sa svim svojim kadrovskim,
prostornim i materijalnim potencijalom, a posebno sa program-
skom, idejnom i odgojnom usmjerenošću, osnova je za postojanje i
razvijanje rada Saveza pionira.234

Početkom osamdesetih u složenom odnosu škole i Saveza pionira
potonjem je potvrđena uloga mosta između škole i društvene sredi-
ne, dakle mjesne zajednice u kojoj se pak teško uspostavljao organi-
zirani rad s djecom iz sadržajnih i financijskih razloga. Neovisno o
tome, uloga mosta bila je sretno tumačenje za pionirsku organizaciju

228  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.
229  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, SSOH u radu s
pionirima, 7.10.1988.
230  Paravina, Za bolji rad Saveza pionira (AMPO 1), 48.
231  Isto, 63.
232  Pravila i programska osnova SPJ, 1973., 30.
233  HR-HDA, 1228 RK SSRNH, DOUG, 621, GO SDND SRH, Sekretarijat Savjeta za
unapređenje rada Saveza pionira, Orijentacioni program rada RSURSP, 30.9.1966.
234  Pravila i programska osnova SPJ, 1973., 30.

57

Obnova organizacijskoga trokuta

jer ona tako nije bila ograničena na školu i na “poškolčavanje” pi-
onira, ali nije niti sasvim izašla iz škole jer je ondje, prema svojim
temeljnim dokumentima, uvijek bila potrebna kao dopuna socijali-
stičkom odgoju.235 Most je tako formalno postojao, no promet je na
njegovoj školskoj obali bio neusporedivo veći.

235  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 66; Savez pionira u reformi odgoja
i obrazovanja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 27.

59

Pravilan socijalistički odgoj

Pionir kao novi socijalistički čovjek

Pošten, iskren, odvažan, napredan, istrajan, radišan – bila je
jedna od inačica opisa dubljega značenja pojma pionir, tuma-
čenja u kojem je svako slovo te riječi bilo i početno slovo po-

željne značajke dječje osobnosti.236 Taj opis i pjesmica iz početnice o
“četiri najvažnije male riječi” – izvoli, hvala, molim i oprosti – koje
“dobrog su srca najbolji gosti”,237 možda su u sustavu odgoja i osnov-
nog obrazovanja bila dva metodičko-didaktička poteza s najvećim
utjecajem na idealističku ideju o oblikovanju dobroga djeteta, ono-
ga koje u svemu i svakome uvijek može biti uzor, i buduće odrasle
osobe koja će se moći uklopiti u koncept koji je u ranom socijalizmu
nazvan novim socijalističkim čovjekom. Utopijska slika i nastojanja
oko njezine realizacije postaju potpuni kada im se dodaju riječi pio-
nirskoga zavjeta ili svečanog obećanja, o kojemu će kasnije biti više
riječi, te svakako sadržaj udžbenika iz pojedinih školskih predmeta
jer su nastavni programi u svakom državnom kontekstu neizbježan
čimbenik oblikovanja novih naraštaja.238 U istom su smjeru, narav-
no, išli stihovi iz jednog od mnogih izdanja slikovnice Ja sam pionir,
namijenjene novim članovima pionirske organizacije u Hrvatskoj:

Pioniri vole pjesmu,
igru, rad i šalu.
[…]

Voljet ću prvo zemlju svoju
i njene bratske narode sve,
jer znam da je u teškom boju
moralo za nju i da se mre.

236  Na slovenskom: pošten, iskren, obziren, natančen, izobražen, radodaren. Čerin, et al.,
ur., Pionirska organizacija v Sloveniji 1942-1982, 15.
237  Kalmar, Aleksandar, “Četiri najvažnije male riječi”, Dobro jutro 3, Neda Bendelja i
Edo Vajnaht, Školska knjiga, Zagreb, 1983., 8.
238  O čitankama i udžbenicima vidi npr. Radina Vučetić, “ABC Textbooks and Ideologi-
cal Indoctrination of Children”, 249-263; Snježana Koren, Politika povijesti u Jugoslaviji.

60

Pravilan socijalistički odgoj

I drugi zavjet neka mi bude:
učit ću dobro, sve da znam,
učit ću vrijedno, kada porastem
da budem zemlji koristan.
[…]
Kad povežeš maramu,
ponosan bez kraja,
čuvaj čast svog odreda
i svog rodnog kraja.239

U povezanosti poštenja, iskrenosti, upornosti, marljivosti pa i zaigra-
nosti, potom poznavanja pravila lijepoga ponašanja, poštivanja na-
prednih ideja i iskazivanja ljubavi prema domovini i njezinoj politič-
koj doktrini te spremnosti da se za nju i radi i bori, nastajao je pože-
ljan sklop, sukus osobina koji se obično nazivao likom pionira. Op-
širniji popis moralnih osobina i normi obuhvaćao je brojne vrline na
različitim razinama koje se nastojalo unijeti u naviku i svakodnevnu
praksu: u odnosu prema sebi samome – samostalnost, skromnost,
kritičnost, dosljednost, povjerenje u svoje snage i mogućnosti, do-
stojanstvo; u odnosu prema drugima – humanost, iskrenost, praved-
nost, poštenje, nesebičnost, ljubaznost, suradnja; u odnosu prema
zajednici – dužnost i odgovornost, discipliniranost, čestitost, društ
venost; u odnosu prema radu – marljivost, požrtvovnost, ustrajnost,
upornost, savjesnost; u odnosu prema domovini i svijetu – osjećaj
patriotizma, odlučnost u obrani domovine, zalaganje za ravnoprav-
nu suradnju s drugim narodima.240 O skupu osobina u anketi su
1957. ponešto rekla i sama djeca iz raznih krajeva Hrvatske kojima
je redom bilo drago biti pionirima jer “dobri pioniri postaju dobri i
kulturni ljudi”, no isticali su i da ih to “podsjeća na partizane” i da
su tako “uvijek blizu Tita” te su o svojoj ulozi jednostavno rekli: “gra-
dim socijalizam” jer tako se može “makar malo odužiti domovini”.241
U anketi provedenoj 1982. učenici su marljivost, poštenje, iskrenost
i druge osobine bez teškoća prepoznavali kao najvažnije vrline pi-
onira, što je protumačeno kao izraz “socijalističke opredijeljenosti

239  Ja sam pionir, prir. Emil Paravina, ilustr. Josip Bifel, SDND i RSSP, Zagreb, 1983.,
7, 9, 11.
240  Paravina, Savez pionira – faktor odgoja u slobodnom vremenu, 275.
241  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
93-95.

61

Pionir kao novi socijalistički čovjek

djece samoupravne Jugoslavije” i dokaz uspješnosti procesa odgoja
i obrazovanja u poučavanju o društveno-pedagoškim vrijednostima
zbog čega su i pioniri bili upućeni u “zbir najplemenitijih osobina
našeg djeteta i poželjnih vrlina našeg čovjeka”.242 Taj bi se proces
mogao nazvati i stvaranje djeteta po mjeri socijalizma, baš kao što je
socijalizam oblikovan po mjeri čovjeka.243

Poslije ovih sadržaja izravno upućenih djeci i od njih dobivenih
povratnih informacija potrebno je ipak otići iza pozornice i vidjeti
kao je nastajao lik pionira kao temelj socijalističkoga čovjeka, ako ne
za cjelokupno stanovništvo, onda svakako za one naraštaje koji su u
trenutku uspostave poratne vlasti bili predškolske dobi ili će tek biti
rođeni u sljedećih gotovo četrdeset godina, na vrijeme da u školu kre-
nu prije kasnih osamdesetih. Poneka odgojna polazišta naslijeđena
su iz ranijega vremena i podudarala su se s tradicionalnom predodž-
bom o dobro odgojenom djetetu. Seoska su djeca u međuratnom
razdoblju predstavljala pomoćnu radnu snagu, pa su odgajana na
način da odgovorno preuzimaju obaveze, poštuju radnu disciplinu
i “usvajaju načelo o prvenstvu rada, obaveza i odgovornosti”.244 Ro-
diteljski autoritet nisu dovodila u pitanje, “distanca s poštovanjem”
bila je osnovna odrednica odnosa prema starijima, pa su roditelji bili
i glavni odgajatelji i učitelji, a utjecaj škole na socijalizaciju bio je
razmjerno malen.245 U poraću će porasti djelovanje izvanobiteljskih
čimbenika na socijalizaciju i postupno će se mijenjati odnos djece i
roditelja, no djeca će i kao pioniri morati biti marljiva i vrijedna te
poštivati starije. Još tijekom Narodnooslobodilačkoga pokreta KPJ,
SKOJ i USAOJ brinuli su “o pravilnom društveno-političkom, mo-
ralnom i općem odgoju, obrazovanju i razvoju najmlađe generacije,
o idejnosti, političnosti i partijnosti njena mladog dječjeg revoluci-
onarnog, oslobodilačkog i antifašističkog lika”, a u praksi je to zna-
čilo da su djeca na slobodnom teritoriju pohađala školu, pripremala

242  Paravina, Emil, Pioniri i nastavnici o Savezu pionira. Rezultati istraživanja u SR Hrvat-
skoj 1982., Savez društava Naša djeca SRH, Zagreb, 1983., 21-22.
243  Vučetić, “ABC Textbooks and Ideological Indoctrination of Children”, 249-263.
244  Leček, Suzana, “Nismo meli vremena za igrati se… Djetinjstvo na selu (1918-1941)”,
Radovi – Zavod za hrvatsku povijest, 1997., 30, 209-244, 236.
245  Isto, 234, 220.

62

Pravilan socijalistički odgoj

priredbe, prikupljala pomoć za borce i pripremala im darove, posje-
ćivala ranjenike, skupljala ljekovito bilje, staro željezo i drugi otpad.246

Željezo nam treba, na nj čekaju vrijedne ruke naših radnika, da iz-
grade novu Jugoslaviju.247248249

Pionir sam jošte mali,
Želja mi je bila,
Da je meni mitralješčić,
Labudova krila.
Letio bih u red, druže,
Hrabrih partizana,
Slušao komandanta,
Tukao Talijana.
Isto tako tukao bih,
četnike i ustaše,
Pobio bih palikuće,
Za domove naše.248

Oj ti ručna bombo moja,
usred ludog okršaja,
I krvavog boja.
Kao grom ćeš zagrmjeti,
ručna bombo moja.
Napravit ćeš potok krvi,
Bit će dima, bit će praha,
Smrvit će se svi fašisti,
Od udara i od straha.249

Prvi su pioniri, iako još uvijek djeca, učili rukovati puškom i bom-
bom, postajali borci, izviđači, bombaši i kuriri, a oni nedorasli imali
su barem drvene puške i igrali se ratnih igara. Čak je pet pionira i
četiri pionirke – među kojima dvoje iz Hrvatske gdje se naziv pionir
počeo koristiti “već u prvim danima ustanka i revolucije” – zbog
svojih zasluga, požrtvovnosti i nesretne sudbine proglašeno narod-
nim herojima: Olga Ban, Milka Bosnić, Boško Buha, Sava Jovano-
vić-Sirogojno, Fana Kočovska-Cvetković, Dimitrije Lazarov-Raša,
Zlate Mihajlovski, Ibe Palikuća i Vuko Torović.250 Samo je dvoje
preživjelo rat, a ostali su prerano izgubili život u dobi 15‒17 godi-
na. Budući da su sva djeca heroji bili rođeni između 1926. i 1928.,
prema kasnijim bi pravilima tijekom rata ipak bili u dobi u kojoj se
ulazilo u omladinsku organizaciju, no zapamćeni su kao pioniri i
tako promicani kao uzor svojim nasljednicima koji su preko škole i

246  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 7, 67-86.
247  Paravina, Emil, Pioniri zemlje naše. Republički savjet Saveza pionira Glavnog odbora
Saveza društava Naša djeca NR Hrvatske, Zagreb 1962., 13.
248  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 166, Ilija Tomić, “Moja želja”, iz
časopisa Pionir.
249  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 166-167, Milka Rekić, “Ručnoj
bombi”, iz časopisa Pionir.
250  Isto, 17, 191; Ogrizović, Paravina i dr., Četrdeset generacija pionira, 33.

63

Pionir kao novi socijalistički čovjek

pionirske organizacije odgajani da budu spremni braniti domovinu
ako to opet bude bilo potrebno. Od pionira se već tijekom rata oče-
kivalo da budu najbolji u učenju i da pomažu učiteljima poticajno
djelujući na ostale učenike, i u širenju znanja i u razvijanju ljubavi
prema NOB-u i revoluciji, a općem idejnom usmjeravanju prido-
nosile su i parole ispisane na zidovima učionica: Naša škola neće i ne
smije odgajati ropske duše! Škole ne smiju biti samo za djecu bogataša i
odličnika! Sve škole – svemu narodu!251 Uloga škole bila je u suglasju
s ulogom Saveza pionira.

“Pomoću organizacije pionira unosila se u život škole politička
idejnost, novi duh specifičan za oslobodilačku borbu, preko nje se
povezivala škola sa životom i borbom naroda i obratno, djelovalo
se na mijenjanje odnosa između nastavnika i učenika, afirmirali se
humanistički i socijalistički pedagoški principi, ostvarivao se revo-
lucionarni antifašistički i oslobodilački cilj odgoja i stvarao novi lik
djeteta – pionira.”

“Oni [sastanci pionirske organizacije] su pridonosili da se u danima
stradanja i herojske borbe naših naroda kovao i oblikovao novi lik
naše najmlađe generacije, kojoj je to vrijeme udarilo pečat discipli-
ne, odgovornosti, osjećaja za pravdu i kolektiv, borbenosti, i čelično-
sti. To su bila ona dragocjena svojstva ličnosti koja su pobjeđivala i
bila u stanju da se suprotstave daleko nadmoćnijem neprijatelju.”252

Pionirskim ratnim uzorima bilo je posvećeno više djela dječje
književnosti, a tijekom šezdesetih i sedamdesetih snimani su igra-
ni filmovi koji su dugo održavali svoju veliku popularnost. Prema
romanu Branka Ćopića snimljen je 1966. film Orlovi rano lete u
kojoj se skupina djece – Jovanče, Lunja, Stric, Lazar Mačak, Đoko
Potrk, Vanjka Široki, Nik Ćulibrk, Nikolica s Prikolicom – u se-
lima pod Grmečom, u sjeverozapadnoj Bosni i Hercegovini, zbog
suviše strogoga ponašanja svojeg učitelja odmetnula u hajduke te
u špilji pod mlinom pronašla skriveno naoružanje koje je predala
partizanima i pristupila partizanskim jedinicama uz stihove pjesme
Po šumama i gorama: “Partizan sam, tim se dičim, to ne može biti
svak, umrijeti za slobodu može samo div-junak…”253 Godine 1974.

251  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 117, 133.
252  Isto, 186, 116.
253  Jovanović, Soja, red., Orlovi rano lete, Avala film, Beograd, 1966.

64

Pravilan socijalistički odgoj

u Dalmaciji je snimljen Kapetan Mikula Mali, film o dječaku koji
na brodici pomaže svojemu djedu u prevoženju izbjeglica iz Like
na Vis, među njima i dječaka Komušine i Cike s kojima usput na
Hvaru spašava britanskoga vojnog pilota za kojim tragaju njemačke
snage.254 Umjesto djeda Mikula na kraju preuzima kormilo u svoje
ruke i zbjeg vodi na slobodni teritorij pokazujući tako koliko važnu
ulogu djeca mogu imati u ratnim zbivanjima. Posebnu popularnost i
poseban status u popularizaciji među pionirima imao je šesnaestogo-
dišnji partizan po čijem je imenu nazvan film Boško Buha, snimljen
1978. godine.255 Budućega narodnog heroja film prati za vrijeme
sudjelovanja u Drugoj proleterskoj brigadi 1942. i 1943. u Bosni
i Hercegovini, na Prvom zasjedanju USAOJ-a u Bihaću kada je i
osnovan Savez pionira, u uspješnim bombaškim akcijama i drugim
zapletima te završava njegovom pogibijom u Jabuci kraj Prijepolja,
u Srbiji, kada je ubijen u zasjedi. Upečatljive su epizode u kojima
pionirski borci – “što su mali, mali za vojnike, a veliki za junake”
– ne žele napustiti partizansku jedinicu, Boškov govor na kongresu
USAOJ-a koji pred Titom drži na svoj način jer je od uzbuđenja
zaboravio naučeni tekst, razgovor s fotografom te susret pionira par-
tizana Čikala s mjesnom djecom uz ljuljačku.256 Poruka koju je film
slao najmlađoj publici bila je da su u ratu i djeca bila žrtve i dala svoj
doprinos pobjedi te da se, kako se ističe u filmu, pravi skojevci nika-
da ne povlače iz borbe. Povrh toga, lik Boška Buhe bio je pogodan za
promicanje ideje bratstva i jedinstva jugoslavenskih naroda jer riječ
je o slavonskome dječaku koji je kao hrvatski Srbin iz rodne Gradine
kraj Virovitice od ustaškoga terora pobjegao u Srbiju, a potom ondje
stradao od četnika.

Pored NOB-a i partizana, odgoj je podrazumijevao razvijanje
pozitivnog emocionalnog odnosa, štoviše ljubavi, u još nekoliko
smjerova: od najšire shvaćenih naroda i domovine povezanih ide-
jom bratstva i jedinstva preko partije do samoga Tita. U pionire se

254  Gluščević, Obrad, red., Kapetan Mikula Mali, Jadran film, Zagreb, 1974.
255  Bauer, Branko, red., Boško Buha, Centar film i dr. (Viba film, Croatia film, Kinema,
Zeta film), Beograd i dr., 1978. O usporedbi Boška Buhe sa sovjetskim pionirom Pavlikom
Morozovim vidi: Lugarić Vukas, Danijela, “Boško Buha i Pavlik Morozov: novi (jugo-
slavenski/sovjetski) čovjek u tijelu malenoga dječaka”, Narodna umjetnost, 51, 2, 2014.,
133-154.
256  Stih iz pjesme koja prati film, autor stihova Dušan Radović.

65

Pionir kao novi socijalistički čovjek

usađivao osjećaj ponosa, samopouzdanja, dostojanstva, hrabrosti,
poštenja, solidarnosti, prijateljstva i drugarstva, ali i discipline te
spremnosti na kolektivan rad, kritiku i samokritiku. Međutim, po-
stojala je i druga strana iskazivanja ljubavi, a nju se tijekom rata, pa
i neko vrijeme nakon njega, otvoreno nazivalo prijezirom i mržnjom
– možda ne pred samom djecom, ali sigurno u uputama namije-
njenima učiteljima i učiteljicama. Među pionirima je tako trebalo
razvijati osjećaj “bezgranične mržnje prema okupatorima i njegovim
pomagačima”, “duh otpora i mržnje prema neprijateljima” te ih učiti
“kako treba mrziti neprijatelja”, što je sve zajedno trebalo pridonijeti
uspjehu u ratu i oslobađanju zemlje.257

U općem naponu borbe i razgaranja oslobodilačkog rata, pod snaž-
nim utjecajem masovnog narodnog kretanja i borbenih partizan-
skih akcija, poneseni mladenačkim žarom, ispunjeni ljubavlju za
domovinu, Partiju i Tita, narod i narodnooslobodilačku vojsku, od-
gajani u slobodi i mržnji prema neprijateljima naroda, pioniri su već
u to vrijeme, kao i kasnije, izvodili niz borbenih akcija i herojskih
pothvata.258

Četiri godine nakon rata – pored promicanja ljubavi u raznim smje-
rovima, od učenja do “slobodoljubivih naroda svijeta” – Statut SPJ
i dalje navodi da djecu treba odgajati “da mrze sve neprijatelje naših
naroda, koji ometaju izgradnju naše sretnije budućnosti”.259 Ako se
možda mogu i tražiti razlozi za opravdanost ovakvog odgojnog cilja
u ratnim godinama, ideja o promicanju mržnje u kasnijim se godi-
nama doista može smatrati pretjeranom i neprihvatljivom, i kada je
riječ o društvu u cjelini, a posebno kada su posrijedi djeca. No bilo je
to u skladu s tadašnjom odgojnom i obrazovnom politikom države
koja je slijedeći sovjetske pedagoške uzore poticala patriotizam uvo-
đenjem odnosa ljubavi i mržnje i u nastavne programe, primjerice
za nastavu povijesti čiji je cilj bio razvijati “ljubav prema onome što
je u povijesti napredno i čovječno, a mržnju prema svemu reakcio-
narnom i nečovječnom u svijetu”.260 Sam Agitprop pozivao je škol-

257  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 10, 17.
258  Isto, 24.
259  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Statut SP [1949.].
260  Koren, Politika povijesti u Jugoslaviji, 122-123 (Nastavni plan i program (Hrvatska),
osmogodišnje škole i niži razredi gimnazije, 1950., 25).

66

Pravilan socijalistički odgoj

ski sustav da u svrhu formiranja lika novoga čovjeka te ostvarivanja
petogodišnjega plana i socijalizma mora biti “nepomirljiv prema
neprijatelju”.261 Iz nastavnih će programa mržnja prema neprijatelju
po nacionalnoj i klasnoj osnovi biti uklonjena sredinom pedesetih,
no ne tako brzo i iz nastavne prakse.262

Osnovni smjer poratnoj obrazovnoj i odgojnoj politici početkom
1949. dali su referat Milovana Đilasa, tada člana Politbiroa i savezne
Vlade, na III. plenumu CK KPJ i ondje prihvaćena Rezolucija o
zadacima u školstvu. Dokument je izrazio zadovoljstvo postignutim
uspjesima, ali i pozvao sve društvene čimbenike – među njima i ma-
sovne organizacije, time i Savez pionira – da na idejnoj osnovi koju
čine revolucija i izgradnja socijalizma još više pridonesu zajedničkim
naporima u ostvarivanju “nove socijalističke škole” te odgovaraju-
ćega predškolskog i izvanškolskog obrazovanja kao važne dopune
školovanju.263 Cilj svega bila je izgradnja novoga čovjeka.

Vaspitavati u školama novog, slobodnog i odvažnog socijalističkog
čoveka, čija su shvatanja široka i raznovrsna, kome su tuđi birokra-
tizam i ukalupljenost misli. Da bi to postigli, moramo imati na-
stavnički kadar koji će moći da vaspita svestrano razvijenog čoveka
– graditelja i branioca socijalizma.264

U svojem izlaganju Đilas je istaknuo da se školstvo dotad još uvijek
nije iz osnove promijenilo jer je za promjenu ljudske svijesti potreb-
no mnogo više vremena, “dug period idejne borbe i metodičnog vas-
pitnog rada”, a to je posao kojemu nije moguće utvrditi rokove niti
se on može “izvršiti nikakvim administrativnim mjerama”, tim više
što nema uzora u koji bi se jugoslavenski komunisti u potpunosti
mogli ugledati.265

Svima nam je jasno da to treba da bude socijalistički čovjek koji voli
svoju zemlju i poštuje druge narode, da to treba da bude građanin
nove, socijalističke Jugoslavije. To znači da on treba da bude čovjek
bogatog unutrašnjeg života, fizički i moralno zdrav, krepak i čio.

261  HR-HDA, 1220 CK SKH, Agitprop, Rad Komisije za agitprop, 1, Odgojna uloga
prosvjetnih radnika po zadacima školstva i u radu sa omladinom [1950.].
262  Koren, Politika povijesti u Jugoslaviji, 122.
263  “Rezolucija Trećeg plenuma CK KPJ o zadacima u školstvu”, Savremena škola, 1949.,
4, 8-10, 1-6.
264  Isto, 1.
265  Đilas, “Problemi školstva u borbi za socijalizam u našoj zemlji”, 7-8, 13.

67

Pionir kao novi socijalistički čovjek

[…] Jedno je, svakako, sigurno: mi treba da vaspitavamo slobodne,
socijalističke ljude, ljude koji smjelo i odvažno misle i rade, koji su
široki i raznovrsni u shvatanjima, a ne ljude čiji će umovi biti potši-
šani na isti način.266

Teze III. plenuma ponavljat će se i dopunjavati ubuduće, a sljede-
ćih nekoliko godina često su citirane Đilasove riječi, posebno one o
moralnosti, kreposti i čilosti, dok su se mjera podšišanosti i širina
zadanoga kalupa uvijek iznova preispitivale. Tri godine kasnije Đi-
las je pojasnio da je Rezolucija III. plenuma bila usmjerena protiv
sovjetske dogmatike na temelju koje su se odgajali ograničeni ljudi,
dok je novo jugoslavensko polazište – nadahnuto povratkom izvor-
nom marksizmu i lenjinizmu – trebalo biti isključivo marksističko,
pa je i cilj odgoja bio svestran čovjek.267 Dug proces humanističkog
odgoja morao bi se temeljiti na znanosti, a u svakoj znanosti pojave
se moraju tretirati materijalistički, smatrao je Đilas. Istaknuo je da
stalno treba učiti, prihvaćati najbolja rješenja i s Istoka i sa Zapada,
ali izlazak iz zaostalosti ovisi samo o vlastitim snagama i domaćim
konkretnim rješenjima. Odgoj mora biti prožet etikom i moralnim
načelima – to zna i “svaki seljak” – ali Đilas je ustvrdio da je etika
zaboravljena u školama i omladinskoj organizaciji. Bio je uvjeren
da je proces izgradnje novoga čovjeka “proces borbe koji stalno tra-
je”, proces sukoba starog i novog, kako u društvu tako i u svakome
pojedincu.

Osim Đilasovih ranih smjernica, bez odjeka nisu mogla ostati ni
nerijetka prigodna Titova obraćanja pionirima i odraslima zaduženi-
ma za rad s njima, posebno u formativnim četrdesetim i pedesetim
godinama. Tito je isticao da su ljudi najveća vrijednost zemlje, pa je
i budućnost države ovisila o djelovanju ljudi, a “ti ljudi će biti takvi,
kako ih mi odgojimo”.268 Naglašavao je da djecu treba odgajati u
socijalističkom duhu i zaštititi ih od štetnih utjecaja iz inozemstva ili
iz prošlosti.269 Kada je posrijedi povijest, Titu je bilo važno da djeca

266  Isto, 13.
267  AJ, fond 114, Savez socijalističke omladine Jugoslavije (SSOJ), 331, Predsjedništvo,
Materijal o životu i radu omladine, 1949-68., CK NOJ, Odelenje za agitaciju i propagan-
du, Milovan Đilas, predavanje Vaspitanje novog čoveka, 12.6.1952.
268  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
117 (Riječi druga Tita).
269  Isto, 116.

68

Pravilan socijalistički odgoj

upoznaju “nadčovječanski heroizam mladih ljudi” u NOB-u i da
“zapamte koliko je krvi stajalo ono, što smo stvorili u toku borbe”,
a sve sa željom “da vam stvorimo život, ljepši i sretniji nego što smo
ga mi imali”.270 Tito je pionire upućivao da kao uzor uvijek uzimaju
boljega od sebe, a od njih samih očekivalo se da uvijek budu najbolji,
posebno u upijanju znanja:

Učiti, učiti i učiti – to je vaš zadatak. […] Pionir mora biti uvijek
prvi, on mora biti najbolji u učenju, na radu i svagdje.271

Njegove poruke odašiljale su sve ono o čemu su nešto složenijim
riječima pisali dokumenti odgojno-obrazovne tematike. Bila je to
mješavina prosvjetiteljskih ideja i socijalističke modernizacije, uz
jače ili slabije tragove militarizma oslonjenoga na nedavnu ratnu
prošlost. U Kumrovcu je 1946. zaduženima za odgoj i obrazovanje
Tito progovorio o čvrstom karakteru koji treba izgraditi te o odnosi-
ma među jugoslavenskim narodima.

Ne držite se samo onoga što je hrvatsko, nego učite djecu da upo-
znaju Srbe, Slovence, Crnogorce i Makedonce. Učite ih iskreno
bratstvu i čvrstom jedinstvu. Učite djecu da vole u prvom redu svo-
ju domovinu, a zatim da vole i poštuju druge narode. […]

Želimo da stvorimo čvrste ljude, snažne po svom fizičkom sastavu
i čvrste po svom karakteru, po svom uvjerenju i po svojoj nepo-
kolebljivoj težnji da postignu ono što hoće. Nama nisu potrebni
mekušci.272

Kod tako očvrsnulih pionira trebalo je izbrisati tragove “poniznosti i
puzavosti” – vidljive primjerice u pozdravu “ljubim ruke” – a u tom
su procesu važnu ulogu imali učitelji među kojima je bilo i onih sla-
bije razine revolucionarnosti, pa je bilo važno redovito im se obraćati
i upućivati ih u nova odgojna načela jer učitelji “ne smiju i ne mogu
biti neutralni, kolebljivi, neprincipijelni u idejnoj političkoj borbi za
odgoj nove mlade generacije”, jednako kao što ni škola “ne može biti
apolitična, ne može biti neutralna”, što je pojačavalo ulogu učitelja
komunista koji su se morali isticati u zalaganju za “ostvarenje naše

270  Isto, 109, 114.
271  Isto, 113, 110.
272  Isto, 110.

69

Pionir kao novi socijalistički čovjek

linije”.273 I dokumenti Agitpropa tako potvrđuju da je škola bila
neizostavna karika u oblikovanju lika socijalističkoga djeteta.

Na osnovu toga je jasno da današnja škola sa svojim novim sadrža-
jem i općenarodnim značajem je škola za radne mase i u interesu
radnih ljudi, a nije škola iz koje bi trebali izlaziti ljudi tupih, ogra-
ničenih i nakaradnih reakcionarnih pogleda i koji će služiti klasnim
interesima pojedinih izrabljivačkih klika. Naša je škola podređena
ciljevima izgradnje socijalizma. Ona je postavljena na čvrstim, na-
učnim i socijalističkim principima. Ona neće više biti zborište i stje-
cište buržoaskih laži, mistifikacija, idealističkih shvatanja, maglovi-
tih pogleda, šovinizma, vjerske zatucanosti, antinaučnih nazora, već
je to naučna ustanova, nova prosvjetna ustanova iz koje zrači svjetlo
nove, napredne nauke, gdje se odgajaju mladi naraštaji na načelima
marksizma-lenjinizma, neograničenoj ljubavi prema svojoj domovi-
ni, prema novoj Titovoj Jugoslaviji.274

Što su takva odgojna načela značila u praksi može se iščitati u raznim
spisima Saveza pionira pa i u Statutu iz 1949. koji navodi dužno-
sti pionira, no nešto konkretniji popis obaveza prilagođen dječjem
uzrastu donosi skica pionirske članske iskaznice iz pedesetih godi-
na.275 Uz već poznate osobine poput iskrenosti i marljivosti, solidar-
nosti prema drugovima, zatim dobroga učenja, držanja dane riječi i
ispunjavanja obećanja, poštivanja roditelja, učitelja i starijih, držanja
do svoje časti, časti pionirskog odreda i domovine te poštivanja svih
naprednih ljudi u svijetu, navodi se još nekoliko zanimljivih obiljež-
ja lika idealnoga pionira. On “cijeni svoj rad i rad drugih, skroman je
i štedljiv”, “čuva svoje zdravlje, zato ne puši i ne pije alkoholna pića”,
“voli prirodu, čuva njene ljepote i nastoji da ih što bolje upozna” te,
naposljetku, “sluša i izvršava volju većine, ali kad treba, zna reći i
svoje mišljenje”. Tih godina nisu bile rijetke pritužbe na loše učenje
i ponašanje pionira u školi i izvan nje, pa su roditelji i dječji do-
movi pozivani na povećan oprez kada je pitanju bilo kretanje djece

273  HR-HDA, 1220 CK SKH, Agitprop, Rad Komisije za agitprop, 1, Odgojna uloga
prosvjetnih radnika po zadacima školstva i u radu sa omladinom [1950.].
274  Isto.
275  SDND, Skice članske iskaznice [1950-e]. Usp. HR-HDA, 1231 RK SSOH, 1231-3
CK NOH, 183, Statut SP [1949.].

70

Pravilan socijalistički odgoj

i provođenje slobodnoga vremena.276 Odredba o piću i cigaretama
našla se tako već u Statutu iz 1946., a prvi poratni statuti u osnovi
ponavljaju iste osobine i dužnosti, uz ponekad različite formulacije
ili rjeđe isticanje pojedinih obaveza poput pokoravanja pravilima za
učenike, pomaganja “demokratskoj narodnoj vlasti” ili čuvanja na-
rodne imovine.277 Odgoj novih ljudi i sutrašnjih graditelja socijaliz-
ma bio je tema Pionirskog odjela Zemaljskoga vijeća NOH 1948.,
a godinu kasnije zadatak organizacije Podmladak bio je ustrajati na
razvijanju pozitivnih osobina i navika.278 U osjetljivom vremenu su-
koba sa sovjetskom komunističkom partijom NOH je 1949. kritički
zaključio da SP radi u prilog “stvaranja lika novog djeteta – lika
pionira”, no sve to ipak nije bilo dovoljno za razvijanje pozitivnih
osobina – “drugarstvo, iskrenost, poštivanje starijih, kulturno pona-
šanje i ostalo” – niti je u dovoljnoj mjeri uspjelo razvijanje “ljubavi
za knjigom, za usvajanjem znanja”, a djeca su uz to ostajala nedo-
voljno obaviještena o suštini spora između Jugoslavije i Sovjetskoga
Saveza.279

Formativno djelovanje u smjeru “svijetlih likova naše djece, bu-
duće omladine i građana naše zemlje” nastavlja se tijekom pedese-
tih godina.280 Na I. zemaljskoj konferenciji Savjeta Saveza pionira
NR Hrvatske, održanoj u Zagrebu u prosincu 1951., republički je
ministar za nauku i kulturu Miloš Žanko, pozivajući se na Đilaso-
ve smjernice, istaknuo presudnu ulogu partije i vlasti u “formiranju
svijesti i karaktera najmlađe generacije našega društva” te sve jaču
ulogu školstva u “formiranju socijalističkog čovjeka, građanina nove
socijalističke Jugoslavije” koji je oslobođen “od kapitalističke eksplo-
atacije, ali i od kasarnskog, birokratskog, sivog nazovi-socijalizma

276  Npr. HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Zadaci Narodne omladine
u radu sa Savezom pionira [1950.].
277  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 38-39.
278  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Poslovnik Pionirskog odjela Ze-
maljskog vijeća Narodne omladine Hrvatske [1948.]; HR-HDA, 1231 RK SSOH, 1231-3
CK NOH, 183, CK NOJ, Odluka o osnivanju dječje organizacije Podmladak.
279  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Godišnji izvještaj o radu or-
ganizacije Saveza pionira u Hrvatskoj, 1949.; HR-HDA, 1231 RK SSOH, 1231-3 CK
NOH, 188, Neki problemi u radu organizacije SP i Podmlatka [1949.].
280  HR-HDA, 1228 RK SSRNH, DOUG, 578, Uloga i rad Saveza DND, 1957.

71

Pionir kao novi socijalistički čovjek

tipa SSSR-a”.281 I Žanko i inspektorica Ministarstva prosvjete Da-
nica Nola istaknuli su ulogu roditelja u tom procesu, kao skupine
koja mora pomoći i više se zainteresirati za rad Saveza pionira. U
sljedećim godinama na konferencijama društava Naša djeca NRH
Žanko i Nola, kao i Mladen Koritnik i Emil Paravina, istim su se
riječima zalagali za zacrtana odgojna načela, odnosno za “osiguranje
moralnog i pravilnog lika omladinca, dječaka ili djevojčice”, za nje-
govanje lika pionira koji će dati “sve one pozitivne rezultate, koje u
sebi krije”, za učenike koji će biti kritički nastrojeni i intelektualno
radoznali te svijet, u skladu s Marxovom tezom, neće tumačiti nego
ga preobražavati i mijenjati.282 Cilj je bio da se što prije u cijelom
društvu osjete kolektivni duh i moral radničke klase.

Mislim, da bismo se u borbi za pravilno odgajanje trebali istovre-
meno boriti, da u glave svih ljudi uđu pravilna moralna i odgojna
shvaćanja, koja se stvaraju u redovima radnih ljudi, a ne u glavama
samoživih ljudi, koji prvo gledaju na sebe, a onda na zajednicu.283

Razne su aktivnosti slobodnoga vremena također pridonosile izgrad-
nji lika pionira, i to na slobodniji i spontaniji način te zaobilaznim
putem umjesto izravnim ideološkim djelovanjem postizale zajednič-
ki cilj, što je redovito isticano u priručnicima iz pedesetih godina
koji su također nastajali u okrilju SDND-a i RSSP-a. Glumačke gru-
pe mogle su razvijati “drugarstvo, zdrav radni odnos, požrtvovnost,
ljubav za rad, iskrenost i otvorenost, razne kulturne navike, razna
znanja i vještine”.284 Tamburaški zborovi razvijali su “smisao za ono,
što je i lijepo i narodno […] jer je umjetničko iživljavanje također
dio života socijalističkog čovjeka”, a učenje “borbenih i rodoljubivih
pjesama utječe na jačanje patriotskih čuvstava” i pospješuje stvara-
nje “lika kasnijeg svjesnog i požrtvovnog člana narodne zajednice”.285

281  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 19, 22 (Miloš
Žanko, Briga Komunističke partije i narodne vlasti za život i odgoj najmlađe generacije).
282  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 9; IV. godišnja
konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 53, 35.
283  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 41
(Govor Dr. Miloša Žanka).
284  Koritnik, Mladen, Rad pionirskih glumačkih grupa. Igrokazi II (BSPH 11), SDND
NRH, Zagreb, 1952., 15.
285  Špoljar, Zlatko, Rad pionirskih tamburaških zborova I (BSPH 19), SDND NRH, Za-
greb, 1953., 5-6.

72

Pravilan socijalistički odgoj

Na jednak je način “zdrava i pravilno razvijena sutrašnja ličnost so-
cijalističkog čovjeka našeg kova” bila cilj vedrih pionirskih sastanaka
koji su kroz igru razvijali “ustrajnost i upornost, smisao za točnost
i urednost, spretnost i dosjetljivost, aktivnost i inicijativnost”.286 U
igri se vježbalo razlikovati dobro od lošeg i istinu od laži, plemenito
se borilo i podvrgavalo disciplini, pa je svaki takav sastanak bio “do-
stojan prilog u izgradnji napredne, moralne, kulturne ličnosti na-
šeg socijalističkog djeteta” kao budućeg nositelja “naše socijalističke
stvarnosti”.287

Pismo CK NOJ iz 1956., kojim je na saveznoj razini konačno po-
tvrđena potreba za postojanjem Saveza pionira, također nije mimo-
išlo ideju o liku pionira kao “simbolu etičkog djeteta” te o pripremi
pionira za ulogu građana socijalističke države, sklonih kolektivnom
duhu i jugoslavenskom socijalističkom patriotizmu.288 To nikako
nije značilo da je konačna svrha izgradnje socijalističkoga čovjeka da
građanin ili građanka postanu komunisti, pa tako ni Savez pionira
– isticao je 1958. iz samoga vrha Narodne omladine Miko Tripalo
– nije djecu trebao izlagati političkom organiziranju i propagandi,
privikavati ih na disciplinu i poslušnost jer je socijalistički građa-
nin bio zamišljen kao slobodan te svjestan svojih prava i obaveza.289
Slično je iz omladinskih redova tada u raspravi isticao Srećko Bijelić
pozivajući na držanje dobre mjere.

Treba poći od toga da neke stvari ta djeca znaju bolje od nas. To nije
nikakva demagogija nego činjenica. Ako se mi budemo postavili
samo u položaj da ih kljukamo, kao neke ptice, onda će se oni vrlo
brzo zasititi pa će reći – dosta.290

Zaokruživanje formativnih godina, pa i za Savez pionira, ostvareno
je donošenjem novoga Programa SKJ na VII. kongresu održanom

286  Koritnik, Mladen, Vedri pionirski sastanci I (BSPH 13), SDND NRH, Zagreb, 1953.,
47, 7.
287  Isto, 7, 48.
288  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
89.
289  AJ, 114 SSOJ, 331, Predsjedništvo, Materijal o životu i radu omladine, 1949-68., CK
NOJ, Odelenje za agitaciju i propagandu, 1958., Miko Tripalo, referat Značaj vanškolskih
organizacija za razvijanje ličnosti i formiranje društvene svesti dece i omladine.
290  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.1959.

73

Pionir kao novi socijalistički čovjek

u Ljubljani te iste 1958. godine. Socijalistički čovjek opisan je kao
“slobodna stvaralačka ličnost”, a društvenim organizacijama za tje-
lesnu kulturu, znanost i tehniku, kulturu i prosvjetu, ferijalne i izvi-
đačke aktivnosti potvrđena je njihova uloga u “formiranju socijali-
stičke ličnosti mladog čovjeka” te su svi komunisti koji rade u tim
područjima pozvani da “smišljeno i organizirano djeluju u pravcu
socijalističkog odgoja mladog pokoljenja”.291 Programom su utvrđe-
ni ciljevi takvog odgoja i obrazovanja, a kako SKJ kasnije nije mije-
njao svoj temeljni dokument, tako su 1958. na temelju već ostvarene
prakse zacrtane smjernice budućeg višedesetljetnog djelovanja.

…razvijanje stvaralačkog odnosa mlade generacije prema budućem
pozivu i prema radu uopće; razvijanje socijalističke društvene svijesti
i osposobljavanje omladine za učešće u društvenom životu zemlje,
u organima društvenog samoupravljanja i upravljanja; upoznavanje
i usvajanje dostignuća naših naroda i cjelokupnog čovječanstva na
raznim područjima socijalnog, naučnog, tehničkog, umjetničkog i
ostalog kulturnog stvaralaštva; razvijanje duha bratstva i jedinstva
jugoslavenskih naroda; razvijanje internacionalizma, duha među-
narodne solidarnosti radnih ljudi i ideje ravnopravnosti i zbliženja
svih naroda u interesu mira i napretka u svijetu; usvajanje osnova
naučnog, materijalističkog pogleda na svijet; razvijanje svestrane,
aktivističke ličnosti s intelektualnim i moralnim osobinama građana
socijalističke zajednice; poboljšavanje fizičkog zdravlja, naročito ra-
zvijanjem fizičke kulture i tjelesnog odgoja kao uslova za normalan
stvaralački život.292

Šezdesete su donijele poštivanje ranije zacrtanih odgojnih načela,
pa i potvrdu već započetog odustajanja od promicanja mržnje, ali
i još poneku novost. Savez pionira i dalje je njegovao lik i ime pio-
nira te radio na razvijanju socijalističkoga patriotizma i poštivanju
tradicija revolucije kao važnih čimbenika odgoja, no sve izrazitije
bilo je inzistiranje na zabavnim sadržajima te poticanju dječje rado-
znalosti i želje za novim znanjima.293 Dječje stvaralaštvo i kreativni
rad s djecom u sadašnjosti nisu smjeli biti zasjenjeni pozivanjem na

291  Program SKJ, 240, 229-230.
292  Isto, 209-210.
293  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Program RSSP NRH u 1962.;
HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Zadaci Narodne omladine u radu s
pionirima [1960.].

74

Pravilan socijalistički odgoj

povijesnu važnost pojma pionir. Pravila i programska načela SPJ iz
1963. pojasnila su da je pionirsko ime “simbol najlepših moralnih
likova dece i kao izraz težnje da stalno saznaju i stvaraju novo” te
“simbol i stvarnost najpozitivnijih karakternih i moralnih osobina
deteta socijalističke Jugoslavije”.294 Razvijanje takvoga lika shvaćeno
je kao dio puta prema humanijim međuljudskim odnosima i prema
ostvarivanju komunističkoga društva. U priručnicima za rad s pio-
nirima upozoravano je da idealni lik pionira ne smije blijedjeti, ali i
da se pozivanjem na sam pojam ne mogu otklanjati uočeni nedostaci
u odgoju.

Riječ ‘pionir’ toliko je raširena i popularna u svakodnevnoj upotrebi
kod nas, da je gotovo identična sa riječju ‘dijete’. Isto se tako zna da
pojam pionir sadrži u sebi idejne kvalitete. Taj pojam podrazumi-
jeva i simboliku i stvarnost najpozitivnijih karakternih i moralnih
osobina djeteta socijalističke Jugoslavije. Vremenom je tako u nas
izgrađen etički lik, kojem treba da stremi svako naše dijete. […]

Na primjer: tipične su prijetnje da Titov pionir ne smije biti slab
đak, da ne smije imati slabu ocjenu, da ne smije skakati, vikati,
da se ne smije tući, svađati itd. Sve je to istina, ali pozivanjem na
pojam pionir ne bi trebalo prikrivati uzroke koji su doveli do loših
pojava.295

Novo je društvo stvarano već dvadesetak godina, pa je postajalo ja-
sno da se neki ciljevi ne mogu ostvariti niti sami po sebi niti deklara-
cijama i programima koji se potom nedosljedno i nedovoljno aktiv-
no provode. Taj se problem prenio u sedamdesete, odakle i tvrdnja
sa savjetovanja za pionirske voditelje o problemima u odgoju i obra-
zovanju, održanoga u Zadru 1971. godine: “Živjeti u socijalizmu ne
znači automatski biti socijalistički odgojen.”296 U tom desetljeću od-
goj na kojem radi Savez pionira naziva se marksističkim i klasnim,297
pojam pionir opisuje se istim odrednicama kao u šezdesetima, no
kao ni tada nema više spominjanja novoga socijalističkog čovjeka

294  Paravina, Za bolji rad Saveza pionira (AMPO 1), 12, 14.
295  Isto, 55.
296  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Savjetovanje Problemi u odgoju i obrazovanju najmlađeg pokoljenja, Zadar, 10-13.2.1971.
297  HR-HDA, 1231 RK SSOH, 373, Nekoliko teza i elemenata za prijedlog Zaključaka
tematske konferencije SDND posvećene intenziviranju društvene i odgojne funkcije SP,
28.3.1974.

75

Pioniri samoupravljači

niti novoga djeteta kao njegove prethodnice. Ono čime je Savez pi-
onira trebao utjecati na najmlađe i njihove karakterne osobine bilo
je pomažući im da razviju “idejne kulturne, humane, socijalne i mo-
ralne vrijednosti naroda i narodnosti Jugoslavije i da poznaju i cijene
takve vrijednosti svih ostalih naroda svijeta”.298 U osamdesetima se
iznova javlja zabrinutost glede alkoholizma.299 No naglasak je ipak
stavljen na tri nova sadržaja: obranu, štedljivost i ekologiju. Pioni-
ri su tako povodom 40. godišnjice SPJ trebali biti osposobljeni za
općenarodnu obranu i društvenu samozaštitu (ONO i DSZ) kako
bi u slučaju potrebe znali postupati kao njihovi prethodnici u Dru-
gom svjetskom ratu: iznova bi pomagali u izviđanju i uzbunjivanju,
njegovanju ranjenika, prikupljanju i dostavljanju hrane, odjeće, sa-
nitetskog i drugog materijala, ometali bi neprijateljsku djelatnost i
kao kuriri pomagali jedinicama JNA i Teritorijalne obrane.300 Gos-
podarska kriza nalagala je razvijanje navika štednje i racionalnoga
korištenja školskoga pribora te pravilnijega odnosa prema osobnoj
i društvenoj imovini, a osuvremenjivanjem sadržaja rada Savez pio-
nira u dječji je djelokrug doveo ne više samo ljubav prema prirodi,
upoznavanje prirode i prikupljanje staroga papira, nego i izraženije
razvijanje pravilnog odnosa prema okolišu i djelovanje u ekološkim
patrolama. Lik pionira tako je naposljetku bio i ekološki osvije-
šten te je tu svijest trebao širiti u svojem okruženju, svojoj mjesnoj
zajednici.

Pioniri samoupravljači

Dok je SDND bio društvena organizacija za brigu o djeci koju su
činili odrasli, Savez pionira bio je dječja organizacija u čijoj su struk-
turi svoje mjesto imali i odrasli i djeca – prvi kao članovi savjeta
na svim razinama, potonji kao članovi svojih pionirskih odreda i
jedini članovi pionirske organizacije. Međutim, od dječje se organi-
zacije očekivalo da ne ovisi u potpunosti o radu odraslih uključenih
u njezino vođenje i osmišljavanje aktivnosti, već su u to što je više
moguće nastojali uključiti same pionire koji su trebali davati svoje

298  Pravila i programska osnova SPJ, 1973., 11.
299  SDND, Stenografski zapisnik redovne sjednice RSSP SRH, 20.9.1983.
300  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 122.

76

Pravilan socijalistički odgoj

prijedloge, raspravljati, kritički prosuđivati, birati svoje vodstvo i u
njega biti birani. Sve do Pravila i programskih načela iz 1963. dječji
dio strukture Saveza pionira činili su desetine, čete i odredi na či-
jem su čelu redom bili desetar, načelnik štaba čete i načelnik štaba
odreda, a uz njega ekonom, blagajnik i predvodnici pojedinih inte-
resnih grupa usmjerenih prema različitim aktivnostima (prirodnjaci,
fiskulturnici, šahisti i drugi). Novim pravilima desetine su nestale,
čete su postale pionirske zajednice s predsjednikom i drugim duž-
nosnicima, odred je umjesto načelnika dobio svojega predsjednika,
a štabovi su postali odbori.301 Ovisno o razdoblju i dječjem uzra-
stu pionirski kolektivi mogli su se osnivati u školi – kao pionirske
zajednice, pionirski interesni kolektivi i pionirski odredi – zatim u
pionirskim domovima, društvenim organizacijama te u stambenim i
mjesnim zajednicama. U kasnom socijalizmu školskim se kolektivi-
ma pridružila zajednica učenika. Iako je redovito bilo riječi o potrebi
izlaska iz škole i usporednoga ustrojavanja pionirske organizacije po
teritorijalnom načelu – ondje gdje pioniri žive – škola je ipak ostala
središte djelovanja i mjesto gdje se rad Saveza pionira najviše osjećao,
od desetine i čete ili pionirske zajednice kao osnovne jedinice do
pionirskog odreda kao najviše razine pod pionirskim upravljanjem.
Pionirski odred bio je na vrhu hijerarhije i udruženi odredi činili su
izravno Savez pionira Jugoslavije.

Pionire koji ne uče iz nemarnosti treba na masovnom sastanku kri-
tikovat, a ako su oni neispravljivi, štab čete u dogovoru sa učiteljem
može odlučit da se takav pionir kazni.302

Primjer je to mogućega djelovanja pionirskoga kolektiva i donoše-
nja njegovih odluka četrdesetih godina, prije razrađivanja sustava
pionirskoga samoupravljanja. Kada je u sklopu društvene reforme
i oblikovanja socijalizma drugačijega od sovjetskoga u Jugoslaviji
1950. uvedeno radničko samoupravljanje, pojam samoupravljanja
kao dio socijalistički shvaćene demokracije protkao je sve dijelove
društva, još i više nakon Ustava SFRJ iz 1963., nazvanog poveljom
samoupravljanja, i uvođenja sustava udruženoga rada u sedamdese-
tima. Kolektivan rad i odgovornost bili su na cijeni u društvenim

301  Isto, 46-48.
302  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, ZV NOH, Zaključci sa savje-
tovanja o zadacima NR na godišnjem planu, 26.1.1948.

77

Pioniri samoupravljači

organizacijama koje su imale svoju ulogu u razvoju “socijalističke
samoupravne demokracije”.303 Svoje je mjesto u toj mreži odnosa
tako pronašao i Savez pionira koji je ideju samouprave i samouprav-
ljanja širio među najmlađima, isprva kao sustav dječje samouprave, a
od šezdesetih kao pionirsko samoupravljanje. Pedesetih se iz SDND-a
i RSSP-a odrede pozivalo da potiču inicijativu i samorad pionira te
samoupravu jačaju na sastancima gdje će “navikavati pionire, da se
oslobode, da istupaju, da rade, stvaraju, odlučuju, da stječu vjeru i
pouzdanje u svoju moć, u svoje znanje, u svoje sposobnosti”, dok
je NOJ isticao važnost dječje samouprave ne samo radi pripreme za
buduću ulogu socijalističkoga građanina samoupravljača, već sada
i odmah kako bi djeca učila na sebe preuzimati odgovornost za pi-
onirske aktivnosti, održavanje reda i čistoće ili pružanje pomoći te
kako bi se u svim slobodnim aktivnostima osjetio duh samouprave i
razvijao “živ društveni mehanizam kolektiva”.304 U duhu novih pra-
vila u šezdesetima razrađuje se ideja samoupravljanja u pionirskim
kolektivima u kojima je trebalo postići da svi pioniri imaju “aktivan
položaj i odnos u svemu što se oko njih zbiva”, a to je pak trebalo
imati pozitivan utjecaj na njihovo odrastanje i odgoj.305

Samoupravljanje razvija kod pionira ličnu i kolektivnu odgovornost
prema obavezama, i omogućuje razvijanje kritičkog stava prema ne-
gativnim pojavama. Ono podstiče razvijanje inicijative, individual-
nih sposobnosti i postepeno osamostaljuje pionire.306

Učestvujući u samoupravljanju, pioniri se navikavaju i uče da uskla-
đuju svoje odnose u kolektivu i svakodnevnom radu i igri, u školi i
izvan nje.307

303  HR-HDA, 1228 RK SSRNH, DOUG, 582, RK SSRNH KODDOUG, Izvještaj o
radu Koordinacionog odbora za djelatnost društvenih organizacija i udruženja građana za
razdoblje travanj 1983. – travanj 1986., 12.5.1986.
304  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 11; VI. godiš-
nja konferencija Saveza društava Naša djeca NRH (BSPH 39), 48-49 (Emil Paravina, Savez
pionira i neposredni zadaci); AJ, 114 SSOJ, 331, Predsjedništvo, Materijal o životu i radu
omladine, 1949-68., CK NOJ, Odelenje za agitaciju i propagandu, 1958., Miko Tripalo,
referat Značaj vanškolskih organizacija za razvijanje ličnosti i formiranje društvene svesti
dece i omladine; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Zadaci Narodne
omladine u radu s pionirima [1960.].
305  Paravina, Za bolji rad Saveza pionira (AMPO 1), 54.
306  Isto, 22.
307  Pravila i programska osnova SPJ, 1973., 17.

78

Pravilan socijalistički odgoj

Od ovih se ideja i oblikovanja svestrane samostalne ličnosti ni kasni-
je nije odustajalo, o njima se promišljalo i govorilo na seminarima
i savjetovanjima.308 Vjerovalo se da uvođenje samoupravnih načela
u pionirsku organizaciju pridonosi humanizaciji međuljudskih od-
nosa i prožimanju škole socijalističkim vrijednostima i marksistič-
kom ideologijom. Ukratko, bilo je to “odgajanje za samoupravljanje
samoupravljanjem”.309 Jednako tako, cjelokupna briga o djeci bila
je usklađena sa sustavom udruženoga rada i samoupravljanja, pa je
shvaćena kao “mjerilo samoupravne zrelosti našeg čovjeka i naše-
ga društva u cjelini”, a cilj joj je bio ostvarivanje novih društvenih
odnosa i osiguravanje “podjednake startne osnove za život budućih
građana”.310 Povrh toga, inzistiranje na razvijanju inicijative kod dje-
ce poklopilo se s promjenama u obrazovnom sustavu u kojem se sve
veći naglasak stavljao na aktivno sudjelovanje učenika u nastavnom
procesu.311

Pravilima i programskom osnovom Saveza pionira iz 1973. bilo
je predviđeno udruživanje u pionirski odred, pionirsku zajednicu,
pionirski interesni kolektiv i pionirski kolektiv u društvenim organi-
zacijama.312 Kao članovi drugih organizacija pioniri su obogaćivali
rad svoje temeljne pionirske zajednice, dok su ih interesni kolektivi
okupljali u sekcije, kružoke, grupe, klubove, zadruge i druge oblike
udruživanja ovisno o njihovu interesu i sklonosti za znanost, kultu-
ru, tehniku, sport ili neko drugo područje. Svaka je grupa na neki
način bila vježbaonica za ono što je pionire čekalo u svijetu odraslih,
pa su, primjerice, učeničke zadruge bile mjesto učenja pravilnog od-
nosa prema radu, upoznavanja proizvodnje i raspolaganja imovinom

308  Npr. HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima,
362, RK SOH, Poziv na seminar za pionirske voditelje, 18.12.1970., 4.1.1971.; AJ, fond
637, Savez organizacija za odgoj i brigu o djeci (Savez organizacija za vaspitanje i brigu o
deci, SOOBDJ), 54, Pionirsko samoupravljanje, 7.5.1973.
309  HR-HDA, 1231 RK SSOH, 373, Nekoliko teza i elemenata za prijedlog Zaključaka
tematske konferencije SDND posvećene intenziviranju društvene i odgojne funkcije SP,
28.3.1974.; HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj
o radu, 28.5.1979.; Ogrizović, Paravina i dr., Četrdeset generacija pionira, 58.
310  Paravina, Društvo “Naša djeca” u svakoj mjesnoj zajednici, 6.
311  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Zadaci Narodne omladine u
radu s pionirima [1960.].
312  Pravila i programska osnova SPJ, 1973., 17-20.

79

Pioniri samoupravljači

te stjecanja samoupravne prakse.313 Pioniri istoga razreda, okupljeni
u istoj izvanškolskoj ustanovi ili na drugom mjestu organiziranoga
zajedničkog boravka udruživali su se u pionirsku zajednicu koja je
ispunjavala potrebe njihova svakodnevnoga života i rada te djelovala
na temelju prihvaćenoga programa koji su izradili uz pomoć odra-
slih, a vodio ju je pionirski odbor (kasnije predsjedništvo) koji su
birali članovi. Zajednice su se udruživale u pionirski odred, obično
na razini škole, koji je također imao svoj program i odbor koji se
konstituirao svake godine, a činili su ga delegati pionirskih zajedni-
ca. Odbor je birao svoje vodstvo i djelovao u suradnji sa savjetom pi-
onirskog odreda kao tijelom odraslih. U nekim sredinama povodom
Dana pionira postojali su izbori najboljeg odreda prema uspjehu u
učenju i sudjelovanju u raznim slobodnim aktivnostima, a u poraću
i po radnim akcijama i broju udarnika.314 Postojala je suradnja među
odredima unutar općine, na republičkoj i saveznoj razini: bratimlje-
nja odreda istoga naziva, međusobni posjeti, dopisivanje, razmjena
knjiga i glasila.315

Početkom osamdesetih pionirsko samoupravljanje dobilo je nov
sadržaj u obliku zajednica učenika koje se osnivaju radi “razvijanja
inicijative, samostalnosti, svjesne discipline i odgovornosti učenika
za njihov rad i uspjeh, te radi aktivne suradnje s nastavnicima”.316

Cilj je zajednice učenika osposobiti učenike da samoupravnim
udruživanjem, organiziranjem i djelovanjem samostalno i u surad-
nji s nastavnicima i drugim suradnicima raspravljaju i odlučuju o
svom odgoju, učenju, radu i životu u školi i izvan škole, te da na toj
osnovi iniciraju, ostvaruju i vrednuju programe i rezultate svoje od-
gojno-obrazovne i društvene aktivnosti, da se o njima dogovaraju,
da usvajaju socijalističke moralne stavove i uvjerenja, marksistički
pogled na svijet, i da tako izgrađuju samoupravne odnose i u sebi
osobine cjelovite ličnosti.317

313  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 107-112.
314  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, ZV NOH, Najbolji odred iz
NRH, 23.8.1948.; HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb,
Izvještaj o radu, 28.5.1979.
315  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.
316  SDND, Pravila zajednice učenika osnovne škole, predložak.
317  “Zajednica učenika: pionirska zajednica I-VII razreda i zajednica učenika VIII razre-
da”, Paravina, Emil, ur., Pionirska zajednica, SDND SRH, Zagreb, 1983., 9.

80

Pravilan socijalistički odgoj

Prosvjetni savjet Hrvatske prihvatio je u travnju 1982. temeljni do-
kument o zajednicama učenika koje su bile novi “oblik samouprav-
nog organiziranja i djelovanja učenika u školi” i usvojio program
njihova rada.318 Program rada po mjesecima u pionirskoj zajedni-
ci drugoga razreda, primjerice, predviđao je raznolike sadržaje od
savladavanja puta od kuće do škole, izleta u prirodu i postavljanja
kućica za ptice do obilježavanja praznika, obljetnice Titove smrti i
posjeta grobovima palih boraca.319 Predviđeni su bili razgovori o te-
mama važnim za pravilan odgoj, primjerice o čuvanju tajne, istini
i iskrenosti, o poštivanju pripadnika drugih naroda i rasa, o strplji-
vosti, pristojnosti i uljudnosti, o starijima, slabijima i invalidima,
o samosvladavanju, prevladavanju zavisti, omalovažavanja i podcje-
njivanja. Iste 1982. na snagu je stupio Zakon o odgoju i osnovnom
obrazovanju koji je u svojem 213. članku govorio o zajednici učeni-
ka, no već u članku 125. Savez pionira i druge društvene organizacije
navode se “radi razvijanja društvenog života učenika” kao dio od-
gojno-obrazovnoga rada škole, a pravila pionirske organizacije kao
svoju su jedinicu poznavala samo pionirsku zajednicu.320 Izazvalo je
to prijepore oko preklapanja djelokruga rada pionirske i učeničke za-
jednice, no SDND je pojasnio da nema podvojenosti ni dupliranja
jer su od prvog do sedmog razreda zajednice učenika zapravo pionir-
ske zajednice ili jedan od oblika djelovanja pionirske zajednice, dok
učenici osmih razreda osnivaju svoju zajednicu učenika u suradnji s
omladinskom organizacijom te tako svi učenici ostvaruju svoja sa-
moupravna prava te pravo utjecaja na rad škole.321 Zajednice uče-
nika zajedno s nastavnicima činile su razrednu zajednicu.322 Birale
su jedinstveno učeničko predsjedništvo na mandat od godine dana i
bile su podređene skupštini zajednica učenika škole, a od svakoga se
člana očekivao doprinos radom, učenjem, zalaganjem, iznošenjem

318  Isto, 6-32.
319  “Raspored programa rada po mjesecima u pionirskoj zajednici II razreda”, Paravina,
Pionirska zajednica, 104-107.
320  “Zakon o odgoju i osnovnom obrazovanju”, Savez pionira u reformi odgoja i obrazova-
nja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 107-108, 113; vidi
također Narodne novine, 4, 31.1.1980, 37-63; SDND, Informacija o tretmanu zajednice
učenika (pionirske zajednice) u prvih sedam razreda osnovne škole [1981.].
321  SDND, Informacija o tretmanu zajednice učenika (pionirske zajednice) u prvih se-
dam razreda osnovne škole [1981.].
322  Paravina, Pionirska zajednica, 41-43.

81

Pioniri samoupravljači

stavova, poštivanjem odluka i zaključaka. U tjednom rasporedu sati
zajednica učenika na raspolaganju je imala jedan školski sat, dok su
se sadržaji rada pionirske zajednice protezali i u slobodno vrijeme.323
I u tome se u praksi očituje njihova glavna razlika. Na terenu su do-
ista postojale konstituirane skupštine pionirskih odreda s predsjed-
ništvima odreda, pionirske razredne zajednice, pionirske interesne
zajednice te družine i sekcije u mjesnim zajednicama.324 Uvođenjem
zajednice učenika sustav samoupravljanja ostvario je prodor u školu
ne samo preko društvene organizacije kakva je bio Savez pionira ili
preko nastavničkoga radnog kolektiva, već i izravno organiziranjem
unutar učeničkoga kolektiva koji je tako ujedinjen neovisno o pri-
padnosti omladinskoj organizaciji u posljednjem razredu osnovne
škole. Vrijeme će pokazati da će zajednice učenika biti oblik udruži-
vanja učenika i kanal njihova mogućeg utjecaja na školu neovisno o
budućem postojanju masovnih društvenih organizacija i političkoga
tereta koje su one sa sobom nosile. Na taj je način vrhunac birokrati-
zacije samoupravnog i ZUR-ovskog socijalizma čak postavio mogući
most prema vremenu u kojem politički obojene organizacije u školi
neće djelovati.

Anketa iz 1982. otkriva što su o svojoj ulozi u pionirskome sa-
moupravljanju mislili pioniri i njihovi nastavnici.325 Više od polovi-
ce anketiranih pionira smatralo je da se upravo aktivnosti pionirske
zajednice prepoznaju kao ključne, no predlagali su više razgovora o
učenju, disciplini i drugarskim odnosima. Vrijeme i mjesto za takve
rasprave bili su sastanci, odnosno satovi pionirske zajednice (SPZ)
koji su se većinom održavali u sklopu redovitog rasporeda sati, a
samo na selima učestalije izvan nastave i vikendom. Dok je dvije
trećine pionira mislilo da bi se sastanci morali održavati jednom
tjedno, stvarni je ritam samo ponegdje bio dvotjedan i dosezao tri-
desetak susreta u školskoj godini, no u prosjeku su satovi pionirske
zajednice održavani samo deset puta od rujna do lipnja, uz još pro-
sječno četiri vedra pionirska sastanka i dva izleta. Veliku pomoć u
radu i pripremama pružali su nastavnici i sigurno bi bez njih ovakve
aktivnosti bile nemoguće, no kod više od polovice ispitanika sam je

323  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 63.
324  SDND, SURSP Zagreb, Analiza sadržaja rada pionirskih odreda grada Zagreba, Sta-
vovi i smjernice za unapređivanje rada, 1982.
325  Paravina, Pioniri i nastavnici o Savezu pionira.

82

Pravilan socijalistički odgoj

sastanak vodio upravo predsjednik pionirske zajednice, to češće što
su učenici bivali starijima. Međutim, bilo je i razreda bez izabranoga
predsjedništva i bez imalo razvijenoga samoupravljanja. Nastavnici
su podržavali promjene s početka osamdesetih, potvrđivali su posto-
janje pionirskih zajednica na razini razreda, rad u interesnim kolek-
tivima i pomladcima društvenih organizacija, donekle i u mjesnim
zajednicama.

Zanimljiv je bio odnos nastavnika prema izboru vodstva razreda,
odnosno odbora ili predsjedništva pionirske zajednice. U istoj anketi
pokazalo se da ga je u 2,6 posto slučajeva razrednik sam predlagao,
u 23 posto učenici su davali prijedloge u dogovoru s razrednikom,
no ipak je u dvije trećine pionirskih zajednica izbor ovisio samo o
samostalnom dječjem predlaganju i biranju. Na temelju dobivenih
podataka i izjava pionira organizatori istraživanja zaključili su da je
izbor tekao “na poželjan način, demokratski i samoupravno” te da je
to “također jedan od pokazatelja razvijenosti samoupravne klime u
pionirskim kolektivima”.326 Pioniri su birali između unaprijed pred-
loženih kandidata ili bi svatko na papir napisao ime po vlastitom iz-
boru i najčešće spomenut član zajednice došao bi tako tajnim glaso-
vanjem do pobjede. Često se to događalo na brzinu unutar razreda,
no ponekad i u svečanom ozračju.327

“Između pet predloženih izabrali smo jednog, glasanjem.”

“Birali smo tajnim glasanjem.”

“Napisali smo imena na papiriće i tko je imao najviše glasova taj je
postao predsjednik.”

“Pisali smo na ploču imena kandidata.”

“Sastao se stari prošlogodišnji odbor i predložio, a mi smo to
odobrili.”328

Savjet iz 1950. glasio je da na čelu ne treba biti najbolji učenik ili
najbolji pionir, nego onaj s izraženim organizacijskim sposobnosti-
ma i onaj kojega grupa izabere.329 Najuspješniji kandidat, prema

326  Isto, 45.
327  SDND, fotografije izbora u OŠ Božidar Adžija u Drnišu i OŠ Podravske Sesvete.
328  Paravina, Pioniri i nastavnici o Savezu pionira, 45.
329  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Zapisnik s prve sjednice Savjeta
pionira, 12.8.1950.

83

Pioniri samoupravljači

kasnijem nazivlju, postao bi predsjednik, drugi bi bio sekretar, a
pravila su dopuštala i uvođenje drugih dužnosti, pa su to najčešće
bili blagajnik i higijeničar. Potonji se, primjerice, bavio urednošću
učionice i praćenjem higijenskih navika (nokti, kosa) članova PZ-a,
o čemu je u nižim razredima mogao voditi posebnu evidenciju, a bio
je i spona PZ-a prema Podmlatku Crvenoga križa i njegovim akcija-
ma solidarnosti. Blagajnikova dužnost najčešće se ogledala u priku-
pljanju novca za članarine, pretplatu na časopise, markice Crvenoga
križa i druge potrebe. Članarina u obliku pionirskoga dinara uvede-
na je još četrdesetih godina, a prema kasnijim pravilima njezinu su
visinu određivali pionirski odredi, dok se novac prikupljao unutar
PZ-a koji je njime mogao i raspolagati, kao i prihodima što bi nastali
društveno korisnim i proizvodnim radom, radnim akcijama, prired-
bama i drugim aktivnostima.330 Sve to nije moglo proći mimo bla-
gajnika, iako su uz koordinaciju razrednika svi članovi PZ-a zajedno
odlučivali o dohotku, pa tako i prema kasnijim pravilima zajednice
učenika.331 Blagajnik je bio najvjerojatniji izbor za voditelja pionir-
ske štedionice koju je, uz sudjelovanje nastavnika savjetnika, mogao
osnovati pionirski odred za pojedince, PZ, interesni kolektiv i druge
grupe.332 U uvjetima ekonomske stabilizacije u prvoj polovici osam-
desetih njezina je svrha bila “odgoj pionira za štednju” kako novca
tako i svih ostalih dobara. Neovisno o tome kako su bila prikupljena
i čuvana, sredstva pionirske zajednice nisu se smjela koristiti za na-
bavu inventara i ostale redovite školske troškove.

Mi smo te odnose između pionirske organizacije i odraslih postavili
prilično revolucionarno. Naš je princip, da pioniri sami treba da
vode svoju organizaciju, da pioniri, a ne učitelj, prikupljaju članari-
nu i drže pare svoje organizacije. Mi smatramo, da je briga učitelja,

330  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, CK NOH, Podaci o organi-
zaciji SP, 7.10.1949.; Pravila i programska osnova SPJ, 1973., 32; HR-HDA, 1231 RK
SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362, Republičko savjetovanje o
unapređenju rada SP, Zadaci Saveza omladine u unapređenju rada pionirske organizacije,
28.5.1964.; Pravila i programske osnove SPJ, 21985., 16.
331  SDND, Pravila zajednice učenika osnovne škole, predložak.
332  SDND, Pravilnik o konstituiranju i organizaciji pionirskih štedionica na osnovnim
školama, Elementi za program rada pionirske štedionice, Uputstva za rad pionirske štedi-
onice [1984.].

84

Pravilan socijalistički odgoj

a ne pionirske organizacije, tko će voditi računa o tome, da tabla u
razredu bude uvijek čista i da kreda bude spremna.333

Predsjednik PZ bio je njezin predstavnik na razini pionirskog odreda
gdje se jednako tako biralo vodstvo koje su činili predsjednik, sekre-
tar i drugi. Tajno glasovanje i slobodan izbor ostavljaju dobar dojam
o samoupravljanju i demokraciji u pionirskoj organizaciji, tim više
što su pioniri 1982. mahom bili zadovoljni radom svojeg izabranoga
vodstva: 39,8 posto vrlo zadovoljno i 43,6 posto zadovoljno. Pravil-
nicima iz šezdesetih i sedamdesetih utvrđene se dužnosti pionirskoga
vodstva i potvrđena načela pionirskoga samoupravljanja, no stanje
nije uvijek bilo idealno niti su od samih početaka izbori bili tako
uhodani.

Jednom, a bolje je da to učinimo danas, moramo početi i tim, mo-
ramo umjetno izgraditi, nametnuti dječje rukovodstvo, da bi ono
kasnije prirodno i normalno izrastalo iz redovnog rada.334

Takvi su bili dojmovi u SDND-u i RSSP-u polovicom pedesetih
kada pionirska organizacija nije imala dovoljno aktivnog i iskusnoga
dječjeg vodstva, pa se u takvoj situaciji nemoći, stanja u kojem je
praksa bila daleko od zamišljenoga modela čak isticalo da su pionir-
ske funkcije postajale “strašilo”.335 I polovicom šezdesetih od Saveza
omladine očekivalo se da, primjerice preko omladinaca obučenih
za pionirske voditelje, pridonese osposobljavanju pionirskih ruko-
vodstava kako ona ne bi bila “puka formalnost”.336 Ti “mali funk-
cioneri” shvaćeni su bili kao osnovni oblik društvenog upravljanja i
samoupravljanja, stoga nije moglo biti odstupanja od razvijanja kon-
cepta i njegova usavršavanja.337 Sličan je bio odnos prema pionirskoj
zajednici koja je kao najmanja jedinica morala biti mjesto gdje se

333  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjetova-
nja s predstavnicima kotarskih savjeta SP, 7.11.1959. (delegat iz Splita).
334  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 74
(Referati s plenuma Glavnog odbora, 1.4.55.; Emil Paravina, Savez pionira na novom stup-
nju razvitka).
335  VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), 49 (Emil Para-
vina, Savez pionira i neposredni zadaci).
336  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Republičko savjetovanje o unapređenju rada SP, Zadaci Saveza omladine u unapređenju
rada pionirske organizacije, 28.5.1964.
337  Paravina, Za bolji rad Saveza pionira (AMPO 1), 54.

85

Ideološko suparništvo

rad Saveza pionira najviše osjeti i od toga dna trebalo je ići prema
gore, prema širim kolektivima, društvenim organizacijama odraslih
i društvu u cjelini.

Osamdesetih se procjenjivalo da je samoupravna aktivnost učeni-
ka bila mnogo manja od očekivane te da su mnoge mogućnosti ostale
neiskorištene.338 Međutim, za razliku od ipak primjetne aktivnosti u
školama, udruživanje pionira po izvanškolskom teritorijalnom mo-
delu nikada nije u potpunosti zaživjelo, usprkos dobrim namjerama
i pripremi programa rada za pionirske klubove, stambene i mjesne
zajednice.339 Već je pedesetih upozoravano da djelovanje pionirske
organizacije ne prati decentralizaciju u svim područjima, u šezdese-
tima je broj izvanškolskih pionirskih ustanova i dalje bio malen, a
rad u naseljima nije se odvijao “željenim tempom”, dok su mjesne
zajednice i u osamdesetima ostale neiskorišten prostor djelovanja.340
Na papiru je pak bilo predviđeno djelovanje SDND-a po mjesnim
zajednicama, osnivanje kućnih družina pionira s kućnim savjetima
pionira, pionirskih klubova u mjesnim zajednicama, no sve se to
nedovoljno često ostvarivalo da bi u izvješćima dobivalo prolaznu
ocjenu.341 Škole su ostale glavni poligon pionirske samouprave.

Ideološko suparništvo

Dugoročno gledano, a u praksi što je prije moguće, formativna sna-
ga škole, drugih javnih ustanova i masovnih organizacija morala je
nadjačati moguće štetne posljedice obiteljskog odgoja, dok je vjerski
život djece u najmanju ruku trebao biti sveden na svijet privatnosti i

338  Usp. Puškar, Stjepan, Aktivnost u samoupravljanju učenika osnovne škole. Magistarski
rad, Fakultet političkih nauka Sveučilišta u Zagrebu, Zagreb, 1989.
339  HR-HDA, 1228 RK SSRNH, DOUG, 621, Prijedlog programa rada RK SDND
SRH u 1969.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Program Komisije za
pionire CK NOH za 1960.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Zadaci
Narodne omladine u radu s pionirima [1960.].
340  HR-HDA, 1228 RK SSRNH, DOUG, 579, Nacrt pravilnika Saveza pionira,
14.12.1961.; HR-HDA, 1220 CK SKH, 3.49, 2268, GO SDND SRH, 12. konferencija
SDND, 16-17.11.1967., Izvještaj o radu GO SDND SRH od jedanaeste do dvanaeste
konferencije; HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, Komisija za rad s pi-
onirima – sjednice 1983-88., RK SSOH, Zadaci SSOH na daljnjem unapređivanju rada
SP, 23.3.1983.
341  Usp. Paravina, Za bolji rad Saveza pionira (AMPO 1); Paravina, Društvo “Naša djeca”
u svakoj mjesnoj zajednici.

86

Pravilan socijalistički odgoj

smješten daleko od prostora škole i drugih odgojnih ustanova. Me-
đutim, na tom je poslu bilo prepreka i izvan samoga Saveza pionira,
ponekad uvjetovanih njegovim unutarnjim slabostima i organizacij-
skim nesnalaženjima, ponekad objektivno neizbježno složenom ši-
rem društvenom kontekstu, što posebno vrijedi za razdoblje ranoga
socijalizma. Već se u školskoj godini 1947/48. prepoznaje da se nije
“vodila stalna i sistematska borba protiv neprijateljskog uticaja na
djecu” za što se okrivljavao “kampanjski rad” Saveza pionira.342 Od
organizacije se već tih godina očekivalo da bez političkih predavanja,
na zabavan način djeluje među djecom te ih tako otrgne štetnim
utjecajima pa i spontanom udruživanju u “štetočinske grupe” – pri-
mjerice Žuti mrav, Crna ruka, Jalijaši ili Tajna pionirska organizacija
(TOP) – koje su podržavale dječje pustolovine i nestašnost.

U četvrtom reonu Ljubljane pojavila se dečja družina koja je za svo-
ju igru krala telefonske i električne uređaje, ili družina za plašenje
starih žena.343

Primijećena je prepuštenost djece ulici, porast prijestupa i kriminali-
teta, što su sve bile krajnje točke onoga što je počinjalo kao neupisi-
vanje u školu, odsutnost s nastave, loše učenje i vladanje.344 Izvješća
o dječjim uličnim prijestupima postupno su ipak nestajala kao tema
organizacija djece i za djecu, a SDND i Savez pionira u Hrvatskoj
polovicom pedesetih isticali su svoju odlučnost u borbi “za vedar,
kulturan i suvremen život djece, a protiv primitivizma, natražnjaš-
tva, konzervativizma, klerikalizma, bezbojnosti, praznine i sivosti,
koje neprijatelj napretka i socijalizma želi da nametne našoj djeci”.345
Bio je to popis ključnih prijetnji prepoznatih u tom trenutku koje
su dolazile iz konzervativnih i vjerskih krugova te ukratko na drugoj
strani bile označene kao nesocijalističke i nazadne. Međutim, kao
što su se smirivao opasni dječji avanturizam, tako je jenjavao sukob
s prijetnjama liku socijalističkoga djeteta iz smjera krugova koji nisu

342  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Rad pionirske organizacije u
1948.
343  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Zadaci Narodne omladine u
radu sa Savezom pionira [1950.].
344  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 37 (Miloš
Žanko, Briga Komunističke partije i narodne vlasti za život i odgoj najmlađe generacije).
345  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 28 (Mladen
Koritnik, Izvještaj o radu).

87

Ideološko suparništvo

prihvaćali komunističku ideologiju. Na dnevnom se redu Komisije
za pionire CK NOH i 1960. našlo pitanje utjecaja Crkve, no Glavni
odbor SDND mogao je dvije godine kasnije mirno zaključiti da je
opasnost nestala i da se odgoj najmlađih odvija prema socijalističkim
načelima.

Nismo imali nikakvih tipičnih i zabrinjavajućih nastranih pojava,
nama tuđih ili neprijateljskih. Eventualni pojedinačni slučajevi od-
mah nestaju pod snagom sredine koja ih okružuje.346

I doista, izvješća o bilo kakvom prepoznavanju neprijateljske djelat-
nosti u odgoju djece u kasnijem je razdoblju teško pronaći, ostaje tek
djelatnost motivirana utjecajem popularne i potrošačke kulture, ne
toliko na djecu koliko na one koji su iz djetinjstva nedavno izašli. O
maloljetničkoj delikvenciji i utjecaju religije na mlade ipak se i dalje
govorilo na seminarima, savjetovanjima i ljetnim školama.347

Jedna od opasnosti koja je kasnih četrdesetih zaokupljala odgoj-
no-obrazovni sustav bio je Sovjetski Savez. U NOH-u su bili staja-
lišta da djeca nisu upoznata sa suštinom spora, djelomično i zbog
nesposobnosti učitelja da u nastavni proces unose “idejnost”, te da o
sukobu nisu dovoljno pisali ni pionirski listovi.348

Zato još uvijek djeca pjevaju o Staljinu, jer ne znaju da je on izdao
istinu, još uvijek u nekim pionirskim kutićima vise slike i albumi
posvećeni Staljinu.349

U zapadnim krajevima s visokim udjelom djece talijanske nacional-
nosti problem je bio višestruk – uz jačanje nacionalnog osjećaja uz
još uvijek spornu državnu granicu u višenacionalnoj sredini, dola-
zilo je i do teškoća u širenju komunističke ideologije. Doseljeni dio
hrvatskih učitelja nije govorio talijanski, pa nisu mogli imati utje-
caja na sve učenike, a učitelji Talijani nisu dovoljno dobro ili uopće

346  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Program Komisije za pionire
CK NOH za 1960.; HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni
odbor, Izvještaj o radu SDND NRH od desete do jedanaeste konferencije, 1962.
347  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.; HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Izvještaj o
seminaru za pionirske voditelje u Fažani, 18.10.1985.
348  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Godišnji izvještaj o radu orga-
nizacije Saveza pionira u Hrvatskoj, 1949.
349  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Neki problemi u radu organi-
zacije SP i Podmlatka [1949.].

88

Pravilan socijalistički odgoj

vladali hrvatskim jezikom, pa nisu mogli raditi s hrvatskom djecom,
ni s talijanskom razrađivati materijale Saveza pionira koje je tek tre-
balo prevesti i uobličiti u poseban dječji časopis. Na tu su potrebu
ukazivali s Krka, u Rijeci nije bilo pionirskih rukovodilaca koji bi
radili na talijanskom jeziku, a u Istri je 1947. nedostajalo “čvrstih
rukovodilaca Hrvata” koji bi prevladali teškoće u radu s talijanskom
djecom, uklonili smetnju roditelja i zamijenili nastavnike Talijane
“koji nisu naklonjeni našem pokretu”.350 Bilo je roditelja koji su i
ovdje i u drugim dijelovima zemlje četrdesetih i pedesetih otežavali
uključivanje svoje djece u aktivnosti Saveza pionira. Držeći se starih
tradicija i vjerskih shvaćanja, roditelji su djecu i dalje slali na vjero-
nauk, primjerice na području primorskoga dijela Dalmacije, Oguli-
na i Vrginmosta (današnjeg Gvozda), kažnjavajući ih ponekad i ba-
tinama u slučaju izostajanja.351 Roditelji su izbjegavali slati djecu u
vrtić na vjerske blagdane.352 U selima u okolici Nove Gradiške nisu
dopuštali sudjelovanje svoje djece, posebno ženske, na sastancima i
manifestacijama pionirske organizacije.353 Djeca su se tako našla u
procjepu: u Savezu pionira i školi učila su sliku svijeta koja nije bila
u skladu s onom koju su propovijedali svećenici i koju su nekada na-
učili njihovi roditelji. Dovoljan bi već bio sukob škole s roditeljima,
no on je pojačan jer su djeca bila izložena djelovanju pionirske orga-
nizacije, a roditelji pritisku svećenika o tome kako najbolje odgojiti
dijete. Pored toga, svećenici su izravno utjecali na djecu, a djeca su
roditeljima iz škole donosila znanja koja su se kosila s tradicionalnim
svjetonazorom. Sukob starog i novog išao je tako daleko da se govo-
rilo o rastrganosti djece između poštivanja učitelja i odanosti rodite-
ljima ili, kako je to sažeo predstavnik SSRN čakovečkoga kotara na
godišnjoj konferenciji SDND: “Vole i učitelje i roditelje, a roditelji

350  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Zapisnik Savjetovanja kotarskih
štabova pionira, 21-22.4.1947.
351  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Oblast Dalmacija, 26.7.1949.,
HR-HDA, 1228 RK SSRNH, DOUG, 582, GO SSRNH Ogulin, Zapisnik sa sastanka
KDO, 26.10.1955.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o uče-
nju vjeronauka i neprijateljskom djelovanju na pionire [1948.].
352  HR-HDA, 1228, RK SSRNH, DOUG, 621, Stenografski zapisnik IV. godišnje kon-
ferencije društava Naša djeca u NRH, 8-10.4.1954.
353  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.1959.

89

Ideološko suparništvo

su im ipak najdraži.”354 U Strizivojni kraj Đakova zabilježeno je da
je svećenik djeci čak govorio “da ne budu u pionirskoj organizaciji,
jer će ih ista odvojiti od roditelja”.355 U djelovanju prema roditeljima
društvene organizacije nastojale su paziti da ne ispadnu “naredbo-
davci”, pa su pokušavale zainteresirati roditelje za pionirske akcije i
uskladiti izvanškolski društveni odgoj s kućnim odgojem očekujući
da “nikne socijalistički duh”.356 Dok je NOH često djelovao oštro
i netaktično, očekivala se odmjerena pomoć AFŽ-a i njegov utjecaj
na majke. Uloga roditelja u poratnim godinama primjer je borbe za
moć koja se nerijetko u povijesti odvijala između države i obitelji.357
Iz hrvatskoga Ministarstva prosvjete podsjećali su početkom pedese-
tih da roditelji ne smiju zaboraviti da su i oni u službi socijalističkog
odgoja svoje djece.

Događa se, da roditelji u službi, u društvu, istupaju kao dobri čla-
novi našega socijalističkog društva, a kod kuće zaboravljaju na to te
na sasvim drugi način odgajaju djecu ili se uopće ne brinu, da svojoj
djeci pomognu naći jedini ispravni put u svome životu, a to je onaj
put, kojem teži danas čitavo naše društvo.358

Smjenom generacija, poboljšanjem obrazovne strukture stanovniš-
tva i uhodavanjem društveno-političkoga sustava nestajali su neki
problemi vezani uz roditelje, no o njima se i dalje raspravljalo. Pozi-
vani su na veću osjetljivost za probleme vlastite djece i na preuzima-
nje veće odgovornosti u odgoju, posebno tijekom večernjih sati kada
su neki djeci dopuštali izbivanje iz kuće, iako je boravak na gradskim
ulicama i tijekom dana dovodio do toga da dio djece “svoje slobod-
no vrijeme provodi odgojno neadekvatno i podliježe utjecajima koji
nisu prihvatljivi”.359

354  VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), 71.
355  HR-HDA, 1220, CK SKH, Agitprop, 5, Podaci o radu popova i učitelja [1952.].
356  HR-HDA, 1228 RK SSRNH, DOUG, 582, GO SSRNH Ogulin, Zapisnik sa sa-
stanka KDO, 26.10.1955.; I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske
(BSPH 1), 35 (Miloš Žanko, Briga Komunističke partije i narodne vlasti za život i odgoj
najmlađe generacije).
357  O djeci rastrganoj između države i obitelji vidi: Mitterauer, “A History of
Childhood. Reasearch and Teaching in South East Europe”, 20.
358  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 59 (Danica
Nola, Uloga pionirske organizacije u vanškolskom odgoju).
359  HR-HDA, 1220 CK SKH, 3258, OK SKH Pula, O nekim zadacima komunista op-
ćine Pula na unapređivanju i usavršavanju društvene zaštite i odgoja djece, 25.11.1968.

90

Pravilan socijalistički odgoj

Iz položaja roditelja i djece između crkve i škole, kršćanstva i ko-
munizma ili pak religije i znanosti, no i iz pisanih potvrda o živoj
aktivnosti masovnih organizacija, posebno tijekom četrdesetih i pe-
desetih godina, proizlazi da je glavna ideološka smetnja oblikovanju
novoga socijalističkog djeteta dolazila iz redova vjerskih organizacija
te da je Savezu pionira u Hrvatskoj glavni suparnik u to vrijeme bila
Katolička crkva.

Jedan dio katoličkog svećenstva i drugi reakcionarni elementi poku-
šavaju omladini usaditi krivo mišljenje o novoj Jugoslaviji.360

Sa strane društvenih organizacija pozivalo se na stalnu budnost i bo-
gat sadržaj rada jer je pad aktivnosti često ostavljao prazan prostor u
koji su svojim odgojnim djelovanjem ulazili svećenici. Dok je Milo-
van Đilas tvrdio da u borbi protiv njezina reakcionarnoga djelovanja
od crkve nije napravljen mučenik niti je ona dobila veća prava od
bilo koje druge društvene organizacije, u NOH-u Oblasti Dalmacije
1949. prepoznavali su šest razloga za jak utjecaj klera: prvo, svećenici
su poznavali roditelje i preko njih utjecali na djecu; drugo, religiozni
roditelji slali su djecu na vjeronauk i u crkvu bez da su na to morali
biti poticani; treće, pionirski odredi nisu imali rukovodilaca ili su
oni bili nedovoljno aktivni; četvrto, ponegdje su pionirski rukovo-
dioci bili religiozni i s pionirima sudjelovali u procesijama; peto,
mnogi su nastavnici bili vjernici; i šesto, zakazivale su osnovne par-
tijske organizacije i društvene organizacije poput omladinske i AFŽ-
a, pa su čak i djeca komunista išla u crkvu.361 Odnos države i crkve
u to je vrijeme nalikovao svojevrsnoj utrci koja se ponekad svodila
na vrlo jednostavnu praksu, primjerice na to tko će prije nabaviti
loptu i oko nje okupiti djecu. U Ogulinu su franjevci djecu zabav-
ljali loptanjem, dok društvene organizacije nisu imale primjerenih
prostora i igrališta.362 Lopta je kao magnet poslužila i u Vukovaru
gdje “pop igra sa djecom nogomet i tako ih pridobiva na svoju stra-
nu”, no s druge strane dječaci nogometaši odvojeni su iz tijelovske

360  Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43), 117 (V.
plenum, 27.9.1946.).
361  Đilas, “Problemi školstva u borbi za socijalizam u našoj zemlji”, 20; HR-HDA, 1231
RK SSOH, 1231-3 CK NOH, 184, Oblast Dalmacija, 26.7.1949.
362  HR-HDA, 1228, RK SSRNH, DOUG, 582, GO SSRNH Ogulin, Zapisnik sa sa-
stanka KDO, 26.10.1955.

91

Ideološko suparništvo

procesije 1948. upravo zato jer ih se uspjelo “zabaviti loptom”.363 U
porečkom kotaru svećenici su djeci davali loptu, vodili ih na brodi-
ce i obećavali im izlete.364 Na varaždinskom području privlačili su
djecu iz internata dajući im jeftinije hranu.365 Jak su utjecaj crkve
bilježili u Ogulinu gdje je svećenstvo pronalazilo “sve nove načine,
da se približe djeci i omladini”.366 U Šibeniku je svećenik pionirima
dijelio sličice, no pokazalo se da su to bila djeca rukovodilaca, pa se
za pokušaj privlačenja u crkvu brzo doznalo.367 Slike su dijelili i u
Grubišnom Polju, ali i molitvenike te organizirali pjevačke zborove i
pozivali “pionire da ministriraju popu”.368 Nezgodno je bilo kada bi
se misa ili drugi vjerski obred održavali istodobno s pionirskim ak-
cijama, a takav slučaj nije bio rijedak jer prvih desetak poratnih go-
dina bilo je vrijeme prave borbe terminima između crkve i društve-
nih organizacija. Agitprop je nastojao “energično onemogućiti i ne
dozvoliti” neprihvatljive vjerske aktivnosti tražeći zakonska rješenja
ili provodeći odgojno-političke aktivnosti, primjerice organiziranje
tjelovježbe, priredbi, zborova i izleta “nedjeljom prijepodne, u doba
mise”.369 Primijećeno je da su izleti učinkovita mjera jer se djecu
izvodi izvan grada ili mjesta stalnoga boravka, pa su izvan dosega
ideoloških suparnika.

Fiskulturna takmičenja i igre, koje su bile organizovane za vrijeme
dok je trebalo ići u crkvu ili na vjeronauk, imale su efekta jedno vri-
jeme. […] Mnoge organizacije vodile su računa o tome, da se izleti
organizuju baš u one dane, kada se vršila prva pričest, krizmanje i
tjelovske procesije.370

363  HR-HDA, 1220, CK SKH, Agitprop, 5, Podaci o radu popova i učitelja [1952.];
HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o učenju vjeronauka i ne-
prijateljskom djelovanju na pionire [1948.].
364  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o učenju vjeronauka i
neprijateljskom djelovanju na pionire [1948.].
365  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Zapisnik Savjetovanja kotarskih
štabova pionira, 21-22.4.1947.
366  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.1959.
367  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Oblast Dalmacija, 26.7.1949.
368  HR-HDA, 1220 CK SKH, Agitprop, Rad Komisije za agitprop, 1, Odgojna uloga
prosvjetnih radnika po zadacima školstva i u radu sa omladinom [1950.].
369  Isto.
370  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o učenju vjeronauka i
neprijateljskom djelovanju na pionire [1948.].

92

Pravilan socijalistički odgoj

Na dan krizme organizirali smo zajedno sa povjerenstvom prosvjete
jedan masovni izlet sa svim pionirima u okolicu grada Pule. Prisu-
stvovalo je preko 1.500 pionira.371

Bilo je i akcija i protuakcija s druge strane: pozivanja na sate vjerona-
uka i druge aktivnosti u vrijeme već zakazanih pionirskih sastanaka.372
Vjeronauk je bio najveći kamen spoticanja. Do 1948. poučavao se
isključivo u školama radi lakšega nadzora, no potom ga je bilo mo-
guće održavati i u crkvenom prostoru, da bi 1952. bio ukinut kao
školski predmet.373 Popularnost nastave vjeronauka bila je različita
od razreda do razreda, od mjesta do mjesta: primjerice, 1948. u Hr-
vatskoj je 27 posto učenika polazilo vjeronauk, no dok je u tome
sudjelovalo 92 posto djece u Slavonskom Brodu, u Puli se vjeronauk
nije održavao niti u jednoj školi.374 Agitprop je primjećivao često
visok odaziv djece na sate vjeronauka, ali i nemile situacije, kako
one u kojima je polaženje vjeronauka učenike oslobađalo domaće
zadaće, tako i one u kojima je učiteljica tukla djecu koja nisu išla na
vjeronauk.375 Na zidovima nekih škola bili su križevi, bilo je učitelji-
ca koje su pozdravljale s hvaljen Isus, svećeniku spravljale ručak kada
bi u školu dolazio držati sat vjeronauka ili na Uskrsni ponedjeljak
izvodile sve učenike s nastave i vodile ih na misu.376 U Kumrovcu je
oko dolaska djece u školu na Uskrsni ponedjeljak došlo do fizičkog
obračuna u kojem je učiteljica smirivala strasti.377 Neugodno je bilo
i u Splitu koji je, prema izvještajima NOH-a, bio izložen velikom
utjecaju klera.

Pred kratko vrijeme u školi grad nastala je svađa između učitelja i
popa, učiteljica je tumačila djeci porijeklo čovjeka, a djeca su krivo
prenijela na popa, tako su mu rekli, da je čovjek postao od majmu-

371  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Grad Pula, stanje 1948/49.
372  HR-HDA, 1220 CK SKH, AGITPROP, Podaci o ideološkom odgoju, 5, Podaci o
radu popova i učitelja [1952.].
373  Spehnjak, Javnost i propaganda, 195, 197.
374  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o učenju vjeronauka i
neprijateljskom djelovanju na pionire [1948.].
375  HR-HDA, 1220, CK SKH, Agitprop, 5, Podaci o radu popova i učitelja [1952.].
376  Isto; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o učenju vjerona-
uka i neprijateljskom djelovanju na pionire [1948.].
377  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj o učenju vjeronauka i
neprijateljskom djelovanju na pionire [1948.].

93

Ideološko suparništvo

na, na temelju toga isti je odgovorio, da reču učiteljici, da je ona
majmun, te je zbog toga nastala svađa između učitelja i popa.378

Samo godinu kasnije sam NOH upozorio je da su pojedinci u
jednom kotarskom komitetu te organizacije u Dalmaciji otišli u
krajnost tumačeći na roditeljskom sastanku da je čovjek nastao od
majmuna, čime su otežali rad NOH-a.379 Teorija evolucije nije se
prihvaćala ni na Krku gdje je svećenik pozvao na spaljivanje brošure
Nauka o prirodi.380 Na ovo se pitanje kao i općenito na odnos drža-
ve i crkve te ponašanje masovnih organizacija u svojem govoru na
III. godišnjoj konferenciji Društava Naša djeca osvrnuo predsjednik
Glavnog odbora te organizacije Miloš Žanko.

Bio sam ovih dana u komisiji Saveznog izvršnog vijeća za razgo-
vor s predstavnicima crkve. Mi smo tu brzo prekinuli, jer je bilo
očito, makar to oni nisu htjeli priznati, da im Vatikan ne dopušta
da se sporazumimo. Oni traže stvari za koje su unaprijed znali da
na njih ne možemo pristati: punu slobodu da vrše svoju odgojnu
misiju s mladom generacijom, istupali su sa zahtjevom ne samo da
imaju vjerske škole, nego da imaju i vlastite opće obrazovne škole,
da ih mogu slobodno osnivati i voditi, zatim sa zahtjevom, da se
poništi građanski brak. (smijeh u dvorani) Sada je lako smijati se,
ali gospoda biskupi dat će direktivu svećenicima u crkvama da se
propovijedima i direktnim kontaktom sa pukom povede kampanja
koja će biti podrška toj njihovoj akciji. Mi moramo s naše strane
parirati tu kampanju na isti način, ali ne time da uvjeravamo ljude,
kako čovjek vodi porijeklo od majmuna. To nije najbolji način da se
ljude pridobije, nego treba početi od borbe protiv raznih predrasuda
i sujevjerja.381

Praznovjerje je također bilo tema u razmatranju pravilnog odgo-
ja djece, ponajviše pedesetih godina. Priručnici iz niza Biblioteke
Saveza pionira Hrvatske upozoravali su da mistiku, praznovjerje i
sve ono što djeca ne mogu razumjeti koristi kler koji sve to zamata
plaštem religije, a pioniri bi kroz igru i savladavanjem jednostav-
nim mađioničarskih vještina morali uvidjeti da mistika zapravo ne

378  Isto.
379  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Oblast Dalmacija, 26.7.1949.
380  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Oblast Rijeka, 8.7.1949.
381  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 19-20 (Miloš
Žanko, Društva Naša djeca u današnjoj fazi našeg razvitka).

94

Pravilan socijalistički odgoj

postoji.382 Autori priručnika isticali su da se porijeklo Uskrsa nala-
zilo u starom narodnom svetkovanju dolaska proljeća, no Crkva je
prigrlila tu pučku tradiciju “radi varanja naroda i djece zbog svojih
spekulativnih ličnih koristi i interesa”.383 SDND izvješćivao je da
je mnogo djece prisiljeno vjerovati u “anđele i đavle”.384 Upitna je
stoga bila i dječja književnost koja je mogla biti “bezidejna i štet-
na za odgoj pionira”, posebno ako se u njoj “govori o kraljevićima,
vilama i vješticama a mi želimo da našu djecu odgajamo u socija-
lističkoj stvarnosti”.385 Mitska bića i svetačke legende za takvu su
stvarnost bili znak neprihvatljive fantazije i nazadnih vjerovanja, a
pionirska je organizacija morala biti u stanju ponuditi bolja izdanja
i sadržaje ne samo djeci, već posredno i njihovim roditeljima kojima
se SDND i izravno obraćao putem tečajeva, predavanja i sastanaka
namijenjenih njihovu “pedagoškom uzdizanju”.386 Prema Programu
SKJ iz 1958. jugoslavenska sredina još nije bila “homogeno socijali-
stička” i u prijelaznom razdoblju prema novom društvu postojalo je
“uporno prisustvo raznih izvora nesocijalističkih idejnih i odgojnih
utjecaja”.387 Jedan od izvora bila je Crkva – kao snaga koja “vodi
ideološku borbu protiv svih pojava koje umanjuju vjeru u čovjeka i
njegovu stvaralačku snagu i sposobnost da izmijeni svijet i da ljudski
život učini razumnim, sadržajnim i čovječnim za sve” – pa je SKJ i
dalje zastupao ideju odvojenosti države i škole od crkve te isticao da
religija nije za komuniste, dok kod ostalih građana mora ostati stvar
njihove privatnosti.388

382  Koritnik, Vedri pionirski sastanci I (BSPH 13), 12-13.
383  Koritnik, Mladen, Kako ćemo organizirati Pozdrav proljeću (BSPH 2), SDND NRH,
Zagreb, 1951., 7.
384  HR-HDA, 1228 RK SSRNH, DOUG, 578, Uloga i rad Saveza društava Naša djeca,
1957.
385  HR-HDA, 1220 CK SKH, Agitprop, 9, Zapisnik sa sastanka s književnicima po pita-
nju dječje literature i uopće pionirske štampe, 27.5.1949.; HR-HDA, 1228, RK SSRNH,
DOUG, 621, Stenografski zapisnik IV. godišnje konferencije društava Naša djeca u NR
Hrvatskoj, 8-10.4.1954. Vidi također Vučetić, “ABC Textbooks and Ideological Indoctri-
nation of Children”, 249-263.
386  HR-HDA, 1231 RK SSOH, 236, Uputstva za rad društva Naša djeca [1950].
387  Program SKJ, 229.
388  Isto, 237-238.

95

Ideološko suparništvo

Komunisti će se pri tom odlučno suprotstavljati svim pokušajima
da se religiozna osjećanja iskoriste u političke svrhe ili da crkva bude
uporište antisocijalističkih snaga.389

Međutim, rasprave o utjecaju Katoličke crkve na djecu ponavljale su
se u Hrvatskoj sve do osamdesetih. Primijećeno je početkom toga
desetljeća da se u nekim školama bor kitio na Badnjak ili Božić,
da je u nekim općinama većina djece polazila vjeronauk, da su po-
negdje svećenici očekivali prilagođavanje školskih izleta crkvenome
kalendaru.390

“I malo pomalo poslije svakog praznika i drugog, u Katedralu na
indoktrinaciju, jer to kao ništa nije, to je sloboda ličnosti. A to je
istovremeno najelementarniji oblik ograničavanja slobode ličnosti.”

“Do sada mi nismo kontaktirali, jer pop ima svoje a mi svoje. Crkva
je odvojena od države, mi imamo svoj program a pop svoj. I što
mene briga što on slavi. Dakle, mi stvarno nismo namjerno orga-
nizirali izlet.”

Događalo se to usprkos činjenici da je SDND još 1953. objavio
borbu protiv svega što je ometalo pravilan odgoj djece, svega za-
grnutog “plaštom protunarodnog svećenstva, plaštom malogra-
đanštine i reakcionarstva ili plaštom informbirovštine”.391 Upravo
malograđanština i ranije spomenuta bezidejnost dječje književno-
sti otkrivaju novi niz područja – izdavaštvo, dječji časopisi, filmovi,
glazba, igračke – na kojima su se mogli omaknuti neželjeni sadržaji
koje su društvene organizacije za djecu ponekad mogle kontrolirati,
no u slučaju da nisu bile njihov izdavač, proizvođač, naručitelj ili
distributer mogle su tek izražavati svoje nezadovoljstvo i nastojati
oko popravljanja onoga što je procijenjeno kao šteta socijalističkom
odgoju. Popularna i potrošačka kultura bile su tema na sjednicama
tijela Saveza komunista, o njima se raspravljalo i unutar SSRN i
omladinske organizacije.392 Prepoznat je bio štetan utjecaj raznoli-
kih pojava nazivanih malograđanskom psihologijom, buržoaskom
ideologijom, potrošačkim mentalitetom i sitnovlasničkom stihijom.

389  Isto, 238.
390  SDND, Stenografski zapisnik redovne sjednice RSSP SRH, 20.9.1983.
391  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 103.
392  Vidi Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u Hr-
vatskoj 1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010., 22014., 92-103.

96

Pravilan socijalistički odgoj

Međutim, borba protiv utjecaja sa Zapada bila je uzaludna jer sama
je država otvorila vrata takvim strujanjima prikazujući se otvorenom
i prijateljskom, a socijalistička je ideologija u prihvatljivoj razini rasta
potrošačke kulture vidjela dokaz ekonomskog i društvenog napretka
pa su društvene i društveno-političke organizacije stanje mogle tek
donekle kontrolirati ili suzbijati pojačanom i sustavnijom promidž-
bom komunističkih ideja i vrijednosti. Nije bilo neuobičajeno pe-
desetih izraziti negodovanje zbog činjenice da mladi naraštaji plešu
boogie-woogie ili se – jasno ukazujući na pravi izbor – zapitati tko bi
djeci trebao biti uzor: junak westerna ili svijetao lik iz narodne revo-
lucije.393 Nisu bila neobična ni ukazivanja na loš utjecaj sportskih
kladionica pa i filma i književnosti.394 No nije bilo neuobičajeno
niti pokazati svijest o novim vremenima kojima se treba prilagoditi:
“Tempo života postaje jači i s tim u vezi mijenjaju se i želje i potre-
be djece.”395 Suvremenim potrebama udovoljili su zabavni sadržaji
unutar i ponajviše izvan Saveza pionira, mnogi od kojih su pristigli
iz industrije robe široke potrošnje i izdavaštva, ali i iz filmske, radij-
ske i potom televizijske produkcije.

Iz i dalje mahom neistraženog obimnog gradiva kao ogledni i u
humanistici obrađeni primjer mogli bi poslužiti stripovi i slikovnice
Walta Disneyja koji su se na jugoslavenskome tržištu pojavili na pri-
jelazu iz četrdesetih u pedesete. Iako se Pajo Patak u beogradskom
časopisu Pioniri pojavio već 1945., prvi kratki stripovi uslijedili su
ondje tek 1950., dogodine su tiskani u beogradskom NIN-u, a tada
je objavljena i prva prevedena slikovnica.396 I sam Disney uputio
je 1966. pismo u kojem je istaknuo da su nova izdanja “sredstvo
za uspostavljanje tešnjih veza sa našim prijateljima u Jugoslaviji”.397

393  HR-HDA, 1220 CK SKH, Agitprop, Rad Komisije za agitprop, 1, Odgojna uloga
prosvjetnih radnika po zadacima školstva i u radu sa omladinom [1950.]; HR-HDA, 1231
RK SSOH, 1231-3 CK NOH, 183, CK NOH, Narodna omladina i njeno mjesto u radu
s djecom, 1954.
394  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), Diskusija.
395  HR-HDA, 1228 RK SSRNH, DOUG, 621, Stenografski zapisnik IV. godišnje kon-
ferencije DND u NRH, održane 8-10.4.1954.
396  Hofman, Ivan, “Uloga časopisa ‘Pioniri’ u vaspitanju i obrazovanju dece u Jugoslavi-
ji”, 69; Vučetić, Radina, “Diznizacija detinjstva i mladosti u socijalističkoj Jugoslaviji”, 189.
397  Duda, Dean, “Pajo Patak dobio zadatak… (bilješke uz neodržani kolegij o Disneyjevoj
kulturi i njezinoj socijalističkoj artikulaciji)”, Kako čitati Paju Patka. Imperijalistička ideolo-
gija u Disneyjevom stripu, Ariel Dorfman i Armand Mattelart, Prosvjeta, Zagreb, 2014., 42.

97

Ideološko suparništvo

U tom “ključnom desetljeću uspostavljanja dječje popularne kul-
ture u socijalističkom kontekstu” djetinjstvo se razvijalo u uvjetima
koji se mogu opisati kao “međuigra privatne i javne sfere, obitelji i
institucionalne odgojno-obrazovne kodiranosti sistema”.398 Godine
1967. počinje izlaziti Mikijev almanah, 1974. Mikijev zabavnik, u
to vrijeme zagrebačka tvornica Biserka jedina u jugoistočnoj Europi
proizvodi Disneyjeve igračke, objavljene su četiri knjige Čudesnih
svjetova Walta Disneyja, televizija prikazuje Disneyland, djecu peru
zube pastom Paperino.399 Amerikanizacija djetinjstva pluralizirala je
dječji pogled na svijet, ali i utjecala na predstavljanje socijalističkoga
sadržaja koji je mogao dobiti amerikaniziranu formu, kao u slučaju
junaka Mirka i Slavka koji su iz stripa izašli na majice, bilježnice,
školske torbe i početkom sedamdesetih stigli do igranoga filma.400
Istodobno su, prema anketi Biblioteke grada Beograda, najčitanije
knjige među osnovnoškolskom djecom bile Winnetou Karla Maya
i Davy Crockett Toma Hilla.401 Istraživanja sadržaja beogradskoga
dječjeg časopisa Politikin zabavnik, koji je također objavljivao Dis-
neyjeve stripove, pokazuju da je izravni politički utjecaj na čitatelje
bio rijedak te da je ideologija “po pravilu plasirana posrednim putem
i (za mlade čitaoce) neprimetno”.402 Sve ovo samo je jedan segment
popularne kulture koji svjedoči o drugoj strani djetinjstva, onoj koja
se događala izvan škole i izvan Saveza pionira, i koja usprkos tome
nikako nije bila dio neke zabranjene djelatnosti. Štoviše, ilustracije
iz Disneyjevih izdanja našle su se i u priručnicima SDND-a namije-
njenima radu pionirskih odreda.403

Kako su svoju odgojnu ulogu izvršavali pionirski časopisi u izda-
nju društvenih organizacija? Godine 1956. u Hrvatskoj je izlazilo
osam dječjih listova i časopisa – Pionir, Radost, Djeca za djecu, Mi
mladi, Plavi vjesnik, Galeb, Il pioniere i Dětský koutek – mnogi u

398  Isto, 39-40.
399  Isto, 42-43.
400  Vučetić, “Diznizacija detinjstva i mladosti u socijalističkoj Jugoslaviji”, 191, 197.
401  Isto, 200.
402  Janjetović, “Komunizam na kašičicu”, 99.
403  Paravina, Emil, Pioniri, zbor na igralištu (AMPO 11), SDND SRH, Zagreb, 1965.,
53.

98

Pravilan socijalistički odgoj

nakladi oko 30‒40 tisuća primjeraka.404 Prva dva bila su najbliža
Savezu pionira, dok su posljednja dva bila namijenjena talijanskoj i
češkoj manjini. Međutim, ocjena je bila ne samo da “ti listovi uopće
nemaju namjenu da pomažu pionirskoj organizaciji”, već joj često i
odmažu.405 Osim pisanoga sadržaja ni ilustracije nisu udovoljavale
očekivanjima i nisu ispunjavale svoj zadatak, kako 1956. tako ni
1949. godine.

Češći su crteži nemarnog djeteta, pa i sladunjavih lica, nego pionira
s maramom, kapom i drugim oznakama.406

Djecu ne smijemo slikati sasvim onakovu kakova jeste, već ih treba-
mo slikati onakovu kakvu želimo.407

Otklon s realnog na idealno trebao je slati jaču poruku i obliko-
vati lik pionira na koji se drugi mogu ugledati. Kritiku je dobilo
i objavljivanje dječjih radova u izvornom obliku, bez ispravljenih
jezičnih pogrešaka jer se smatralo da to kvari jezičnu kulturu.408 Go-
dine 1949. pisala su se izvješća o tome koliko koji časopis slijedi
načela marksizma-lenjinizma i na tom je ispitu pao daruvarski Dět-
ský koutek koji je ocijenjen kao “štetan i neprijateljski”, “neodređen,
bezbojan”, kao časopis koji širi građanski umjesto pionirskoga duha
te bi kao takav bio dobrodošao u Kraljevini Jugoslaviji.409 Od lista Il
pioniere očekivalo se da više piše o talijanskoj manjini, njezinu odno-
su prema Jugoslaviji te bratstvu i jedinstvu prema Hrvatima u Istri.
Pionir je bio politički ispravan, ali suviše formalan i bez svježine koja
sadržaj može približiti djeci. Previše svježine i poduzetnosti također
nije bilo prihvatljivo, kako se pokazalo u raspravi na IV. godišnjoj
konferenciji SDND.

Mislim da bi sa ove naše skupštine trebali da uputimo oštar protest
protiv šund literature, protiv tih čokoladica sa slikama glumica i

404  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
81.
405  Isto, 82.
406  Isto, 83.
407  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Zapisnik
sa sastanka s književnicima po pitanju dječje literature i uopće pionirske štampe, 27.5.1949.
408  Isto.
409  HR-HDA, 1220 CK SKH, Agitprop, Podaci o agitaciji i štampi, 7, popisi i zbirni
podaci o novinama, 1949.

99

Ideološko suparništvo

sportaša i svega ostaloga što je preplavilo naše tržište. Ako su naša
novinska i knjižarska poduzeća došla u takvu situaciju da moraju
prvo pokvariti našu djecu i omladinu da bi stekli sredstva za izdava-
nje dobrih knjiga ili časopisa, onda hvala im na takvoj socijalističkoj
svijesti.410

Na tom skupu čuli su se glasovi protiv malog broja i k tome loših
prijevoda strane književnosti i slikovnica, posebno za predškolsku
djecu. Pet godina ranije na prevlast prijevodne književnosti upozo-
ravao je crnogorski pjesnik Radovan Zogović koji je bio mišljenja da
dječju književnost čine knjige starih predratnih poduzeća, odnosno
knjige “religioznog, šovinističkog i erotskog karaktera”, protiv kojih
bi se trebale boriti vlast i kritika te pionirska organizacija svojom
jačom mobilizacijom.411

Dvadesetak godina kasnije, krajem 1968. u Puli, delegati Op-
ćinske konferencije SKH raspravljali su o društvenoj zaštiti i odgoju
djece. Uz analizu niza nedostataka u radu s djecom, od raznih usta-
nova do roditeljskog odgoja, iskazali su svoje nezadovoljstvo izbo-
rom filmova za djecu u kinima te ponudom na kioscima koji su bili
puni “šund literature” dok je dobroga štiva nedostajalo – “i nepojm
ljivo je da se ništa ne čini na selekciji tog materijala”.412 Pozivali su na
pojačanu kontrolu te na promjenu stanja u kojem prodavači novina
nisu prodavali izdanja društvenih organizacija.

Nijedna pulska prodavaonica novina ne prodaje ni jedan dječji list
kao što su Radost, Galeb, Modra lasta, Male novine, Vesela sveska,
a posebno je žalosno što se nigdje u Puli ne može dobiti Pionir,
list koji uživa i visok svjetski renome. Dječje slikovnice i knjige su
skupe, a izdanja Društva Naša djeca Hrvatske, koja su vrlo jeftina,
gotovo se nigdje ne mogu dobiti.

I još dvadesetak godina kasnije igračke i slatkiši, crtani filmovi i te-
levizijske serije, dječji književni klasici i bestseleri, stripovi, časopisi
i albumi sa sličicama dobivali su sve izrazitiju ulogu u dječjoj sva-
kodnevici. Djetinjstvo je u kasnom socijalizmu poprimilo “izrazitiji

410  HR-HDA, 1228 RK SSRNH, DOUG, 621, Stenografski zapisnik IV. godišnje kon-
ferencije DND u NRH, 8-10.4.1954.
411  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Izvještaji
o radu 1946/1951. Konferencija 1949., referat na savjetovanju.
412  HR-HDA, 1220 CK SKH, 3258, OK SKH Pula, O nekim zadacima komunista op-
ćine Pula na unapređivanju i usavršavanju društvene zaštite i odgoja djece, 25.11.1968.

100

Pravilan socijalistički odgoj

hibridni karakter” i moguće je čak zaključiti da je uslijed jačanja
potrošačke kulture i slabljenja socijalističke ideologije tijekom osam-
desetih jugoslavensku djecu jače povezivalo tržište nego izvorne pi-
onirske vrijednosti.413 Prema takvome gledištu posljednje desetljeće
socijalizma ideološki je “prazan prostor” koji socijalistička ideologija
napušta, a nove ga nacionalne ideologije još nisu zahvatile.414 Dječja
potrošačka kultura i socijalizam prilagođen djeci istodobno su dje-
lovali kao stari ideološki suparnici i kao partneri na istom zadatku
oblikovanja sretnoga djetinjstva pritom se međusobno dopunjujući
i međusobno se prilagođavajući. U takvom se ozračju čitao prvi te
se objavljivali drugi i treći roman Hrvoja Hitreca o smogovcima,
stanovnicima velegrada i njihovim uglavnom humorističnim zgoda-
ma.415 Gledala se i iznimno popularna istoimena televizijska serija.416
Autor je fikcionalnu zabavu, no ipak smještenu u stvaran prostor i
vrijeme te stvarne društvene okolnosti obilježene mnogim povije-
snim i političkim markerima ispraznio od socijalističke ideologije,
ali ona i duh vremena ipak vire između redaka pokazujući se uz dozu
humora i ironije. Iz te je perspektive zanimljiva sudbina Nosonjine
vikendice na zagrebačkome Sljemenu.

Onoga dana kad je konvoj naivne djece različitih uzrasta krenuo na
Nosonjinu farmu, onoga dana kad su bezazleni limači otrgnuti od
ucviljenih roditelja, onoga dana kad su se namamljeni lažnim obe-
ćanjima i prijetvornim riječima Nosonjinim uputili na fol bezbriž-
no šumovanje a ustvari na dobrovoljne radne akcije – toga nesret-
nog dana okupilo se pola Naselka da isprati cirkusku karavanu koja
se sastojala od Nosonjina automobila punog dječurlije i kamioneta
privatnog autoprijevoznika iz kojeg su zlosutno virile daske i grede.
[…] Naivni limači navukoše ono malo odjeće i istrčaše s lopatama,

413  Erdei, “Odrastanje u poznom socijalizmu”, 225.
414  Isto, 208.
415  Hitrec, Hrvoje, Smogovci, Mladost, Zagreb, 1976.; Smogovci i strašni Bongo, August
Cesarec, Zagreb, 1987.; Zbogom, smogovci, August Cesarec, Zagreb, 1989. Više o smogov-
cima i slici djetinjstva u osamdesetima vidi u: Duda, Igor, “S Bucom i Bongom protiv kri-
ze. Hitrecovi smogovci, djetinjstvo i svakodnevica kasnog socijalizma”, Historijski zbornik,
2014., 2, 401-418.
416  Hitrecov roman iz 1976. ekraniziran je za Televiziju Zagreb (današnji HRT) 1982.
(pet epizoda) i 1983. (pet epizoda), a novi su nastavci na papiru i na ekranu istodobno
predstavljeni 1987. (šest epizoda) i 1989. godine (sedam epizoda). Autor scenarija bio je
Hrvoje Hitrec, redatelj Milivoj Puhlovski, a urednik Pajo Kanižaj.

101

Ideološko suparništvo

krampovima, motikama, sjekirama i pilama, žustri kao omladina u
filmskim žurnalima početkom pedesetih.417

Malim je brigadirima, radnicima i izletnicima Nosonja dao po jo-
gurt za doručak i odobrovoljio ih za zadatak obećavši im “svijetlu
budućnost” nakon što vikendica bude izgrađena. Međutim, koliba
se ubrzo počela urušavati, a “od velikog, svijetlog Nosonjinog sna
ostaje bezlična hrpa. I dim. I očaj”.418 Kolibu nije pokušavao spasiti
ni mali Bongo sa svojim nadnaravnim sposobnostima, a ona je te
1989., kada je roman objavljen, mogla simbolizirati samu federativ-
nu državu i socijalistički sustav.

417  Hitrec, Zbogom, smogovci, 148, 151-152.
418  Isto, 172.

103

I mene će moja mati pionirom zvati

Novi članovi zajednice

Svečanost se, eto, sprema,
bubanj lupa, truba svira:
tko je vrijedan – taj će biti
član Saveza pionira!419

Ovim je stihovima započinjala dječja slikovnica naslova Ja
sam pionir, koja je u brojnim ponovljenim i prilagođenim
izdanjima od šezdesetih nadalje razumljivim stihovima i

vedrim ilustracijama u boji opisivala dan primanja u Savez pionira,
pionirska obilježja i simbole, tekst svečanog obećanja i osobine sva-
koga pionira, uz kratko podsjećanje na žrtvu partizana i uvjerenje da
“budućnost, što nas čeka bit će lijepa, sretna”.420 U toj budućnosti
pionir će odrasti, roditeljima će biti “pomoć” i “oslonac”, za vojsku
“čelični borac”, za domovinu “častan i pošten građanin”.421 Buduće
djelovanje u zajednici započinjalo je upravo činom primanja u Savez
pionira i ta je organizacija djecu morala pripremiti za odgovorno
izvršavanje društvenih uloga koje će ih čekati kada odrastu. Tko su
bila djeca koja su postajala pioniri i tako na sebe preuzimala odgo-
vornost za budućnost zajednice, kada se njihovo primanje događalo
i na koji način te koja su značenja te svečanosti? Jesu li pioniri bili
samo vrijedna djeca, kako navode prijašnji stihovi?

Pravilo o učlanjenju može se ukratko sažeti u jednu rečenicu:
svi su osnovnoškolci od prvog do sedmog razreda bez iznimke bili
članovi Saveza pionira. Ovisno o dobi polaska u školu, pionirima
su postajali kada im je bilo šest ili sedam godina te iz organizacije
izlazili s nepunih trinaest ili najviše četrnaest godina kada su kra-
jem sedmoga razreda dobivali novu iskaznicu i postajali omladinci.
Ipak, iza ovoga kratkog pravila kriju se i godine početnog ustaljiva-
nja prakse i traženja rješenja koje će u tome obliku prevladati tek
1963. kada je na jugoslavenskoj razini određeno da za primanje nije

419  Ja sam pionir, 1983., 5.
420  Isto, 24.
421  Isto, 9.

104

I mene će moja mati pionirom zvati

potreban nikakav zahtjev i da u Savez pionira na jednak način ulaze
svi učenici prvih razreda.422 Kako se do tada postajalo pionirom?
U partizanskoj Početnici iz 1944. uz slovo P i riječ pionir stoji opis
“mladi Titovi vojnici”, što potvrđuju i stihovi “Mi smo mali pioniri,
/ partizani smo i mi”, dok se uz pojam đak navodi: “Skoro su svi đaci
pioniri.”423 Donekle je to u skladu s tvrdnjom da je dijete u NOB-u
pionirom moglo postati “samo ako je nečim pomoglo partizanima,
narodnoj vlasti, borbi protiv neprijatelja”.424 Međutim, prijepora je
oko toga bilo već tijekom rata jer je s jedne strane postojala tenden-
cija da Savez pionira bude organizacija “komunističke djece” ili “dje-
ce komunističkih roditelja”, a s druge strane – kako je isticao sekretar
SKOJ-a Ivo Lola Ribar u pismu Pokrajinskom komitetu SKOJ-a za
Hrvatsku – to je trebala biti opća dječja organizacija bez pravljenja
razlika među djecom.425 Niti nakon rata primanje nije bilo samo-
razumljivo, već su do njega postavljene dvije prepreke. Prva je bila
organizacija Podmladak koja je od 1946. djelovala unutar Saveza
pionira okupljajući djecu u dobi od sedam do jedanaest godina, a
potom se 1949. odvojila kao samostalna organizacija, pa su djeca
u Savez pionira mogla ući s devet godina ili u trećem razredu. Do
odvajanja dijete je moralo u pisanom ili usmenom obliku zatražiti
ulazak u Podmladak od štaba čete ili uprave pionirskoga doma, da
bi potom uz novu molbu i po odobrenju pionirske čete svečano i uz
zavjet postalo pionirom.426 Problem je, međutim, nastajao zbog sla-
bog obuhvata djece osnovnoškolskim obrazovanjem, a škola je bila
sredina u kojoj je dječja organizacija mogla najlakše djelovati.

Nedostatak školskih zgrada i prostorija, oskudica u ogrevu, odeći i
obući, nerazumevanje roditelja koji usled svojih zastarelih shvatanja
brane deci da idu u školu, sezonski radovi po selima koji redovno od-
vlače veliki broj djece iz škola, jesu krupni razlozi za ovakvo stanje.427

422  Paravina, Za bolji rad Saveza pionira (AMPO 1), 14-15.
423  Početnica, Prosvjetni odjel ZAVNOH-a, 1944., pretisak, 20, 46, 32.
424  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 41.
425  Mihajlo Ogrizović, Dječja grupa Budućnost – preteča Saveza pionira Jugoslavije, Rad-
ničke novine, Zagreb, 1989., 62; Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 37.
426  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 41; HR-HDA, 1231 RK SSOH,
1231-3 CK NOH, 183, CK NOH, Podmladak, 29.8.1949.; HR-HDA, 1231 RK SSOH,
1231-3 CK NOH, 183, Statut SP [1949.].
427  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Rad SP u 1946/47. i zadaci u
novoj školskoj godini.

105

Novi članovi zajednice

Krajem 1947. u Hrvatskoj 12 posto obveznika nije bilo upisano u
školu, a i kod upisanih su zbog radova u polju ili nedostatka zimske
odjeće i obuće izostanci bili prečesti, no Podmladak je uspio okupiti
oko 35 000, a Savez pionira oko 50 000 djece.428 Pionirska organiza-
cija uopće nije djelovala u mnogim školama, u Bjelovaru je bilo razre-
da s čak 60 učenika i samo osam pionira, među 4600 riječkih osnov-
noškolaca samo je 819 bilo učlanjeno u Savez pionira, a malobrojnost
je bila problem i na Krku.429 Prema preciznim podacima iz 1948. u
Hrvatskoj je članstvo u Podmlatku doseglo brojku od 350 191, dok
je pionira bilo 96 526, a izvan obje skupine ostalo je 37 896 djece.430
Uz organizacijska nesnalaženja na razini škola i lokalnih zajednica,
ono što je sprječavalo jednostavnije širenje članstva pionirske organi-
zacije sigurno je bila odredba o dobrovoljnosti i odobravanju učlanje-
nja koja nije omogućavala pristup do sve djece, a time je kočila mo-
gućnost jačeg utjecaja na njih te ujedno otvarala prostor za djelovanje
drugih ideoloških i odgojnih čimbenika. Čini se, ipak, da je i usprkos
odredbama o učlanjenju u mnogim sredinama primanje u organiza-
ciju kasnih četrdesetih bilo masovno i da se nije “vodilo računa tko
može, a tko ne može biti član Saveza pionira”.431 Čak je i sam Tito
1949. poručivao da “sva naša djeca” trebaju biti pioniri.432 Postizanju
masovnosti na prijelomu desetljeća u prilog govore podaci o milijun
članova na razini cijele Jugoslavije 1950. godine.433 Upravo tada na
temelju Okvirnih uputstava za organizaciju i rad SPJ i SSPJ prestaje
djelovati Podmladak, a Savez pionira obuhvaća djecu od početka nji-
hova školovanja.434 Međutim, članstvo je i dalje bilo dobrovoljno, baš
kao i aktiviranje u nekoj od pionirskih interesnih grupa.435

428  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Komisija za pionire 1946-62.
Godišnji izvještaj 1947. – Pionirska organizacija.
429  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Zapisnik Savjetovanja kotarskih
štabova pionira, 21-22.4.1947.
430  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Polugodišnji statistički izvještaj
SP NRH 10.10.1948.
431  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Neki problemi u radu organi-
zacije SP i Podmlatka [1949.].
432  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
109 (Pionirski godišnjak, 1949.)
433  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Zadaci Narodne omladine u
radu sa Savezom pionira [1950.].
434  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 41.
435  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 11.

106

I mene će moja mati pionirom zvati

Deset godina nakon rata i pet godina poslije prijeloma koji je
temeljito narušio funkcioniranje SPJ, godine 1955. u radu pionir-
ske organizacije u Hrvatskoj sudjelovalo je oko 50 000 od ukupno
450 000 školske djece, no očekivalo se da bi bilo moguće okupiti 80
posto djece što bi značilo da sa Savezom pionira treba računati “kao
s možda s vodećim faktorom većine naše djece”.436 Da bi se to moglo
postići, za očekivati je da bi promidžba trebala biti iznimno jaka i
djeci primamljiva jer i dalje nije bilo obaveznoga masovnog prima-
nja u organizaciju: “Članstvo nije obavezno ni automatsko time što
je dijete đak.”437 Štoviše, nasuprot čestom poistovjećivanju pojma
pionir s pojmom učenika i djeteta, nastojalo se izdvojiti riječ pionir
kao pojam više vrijednosti.

Tako ćemo jedino početi izdvajati i uzdizati lik pionira. Neka se zna:
To je dijete pionir, jer pripada pionirskoj organizaciji, jer radi u njoj,
zato, što se pravilno odnosi prema drugovima i starijima, zato, što
se ističe i razlikuje po pozitivnim svojstvima od onog djeteta, koje
nije pionir. Što ta razlika bude veća, to će pionirska organizacija više
vrijediti, biti privlačnija i jača.438

Godine 1957. i dalje se očekivalo da bi organizacija mogla okupiti
“skoro svu našu djecu”.439 Dvije godine kasnije smetnja su u tome
bili novčani i prostorni problemi, no još uvijek i štetni izvanškolski
utjecaji, posebno na selu.

Treba reći, da ne nailazimo uvijek na dovoljno razumijevanja i kod
samih roditelja, da kod njih još uvijek ima dosta zaostalih shvaćanja,
koja se odražavaju u tome, da ne dozvoljavaju djeci, naročito žen-
skoj, da posjećuju sastanke, da učestvuju u drugim akcijama naše
organizacije.440

436  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, O radu pionirske organizacije
u NRH [1955.].
437  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, O radu pionirske organizacije
u NRH. Usp. Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece
(BSPH 43), 103.
438  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 70
(Emil Paravina, Savez pionira na novom stupnju razvitka).
439  VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), 47 (Emil Para-
vina, Savez pionira i neposredni zadaci).
440  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.59.

107

Novi članovi zajednice

Tada su pioniri u omladinsku organizaciju primani već u sedmom
razredu samo ako su se isticali, a sve do 1963. i novih pravila nema
potvrda o općem i obaveznom primanju u Savez pionira. Ovakvo
formalno razlikovanje pionira i ostale djece – iako nema dokaza o
bilo kakvoj zatvorenosti pionirskih aktivnosti samo unutar kruga
članova, a postoje potvrde o pozivanju sve djece na pionirske ak-
tivnosti i širenju pojma pionir na sve441 – moglo bi biti povezano s
nikad do kraja i jasno definiranom ulogom Saveza pionira kao stvar-
nog ili mogućeg pomlatka omladinske organizacije i Saveza komuni-
sta. Budući komunisti bili bi tako zbog svojeg isticanja izdvojeni već
kao učenici i učlanjeni u Savez pionira odakle bi im bila odškrinuta
vrata prema Narodnoj omladini i partiji. Međutim, u Programu SKJ
iz 1958. stoji da bi komunisti doista trebali biti “avangardna snaga”
u društvu, no ni u kojem slučaju ne bi smjeli poprimati obilježja
“superiorne, od naroda odvojene elite”.442 Istodobno i iz vrha NOJ-a
dolaze stajališta o učlanjivanju sve djece u Savez pionira, a ne samo
po odabiru jer dječja organizacija nije pomladak SKJ.443 Izbjegava-
nje elitizma moglo se postići učlanjivanjem sve djece u Savez pionira
čime je stvorena šira baza za izgradnju novoga socijalističkog čovje-
ka. Iako se to ponegdje moglo događati i ranije – u Hrvatskoj posto-
je podaci iz druge polovice pedesetih o gotovo cjelovitom obuhvatu
oko 300 000 djece pionirskom organizacijom – prvi je put potvrđe-
no novim temeljnim dokumentom Saveza pionira pet godina nakon
partijskoga programa.444 Podatak iz 1964. govori o 624 000 pionira
u Hrvatskoj, što bi ipak moglo biti malo pretjerano jer je u školskoj
godini 1963/64. u osnovne škole bilo upisano 630 077 učenika, više
no ikada u povijesti, i obuhvat školskih obveznika bio je vrlo visok.445

441  Koritnik, Vedri pionirski sastanci I (BSPH 13), 33.
442  Program SKJ, 217, 221.
443  AJ, 114 SSOJ, 331, Predsjedništvo, Materijal o životu i radu omladine, 1949-68., CK
NOJ, Odelenje za agitaciju i propagandu, 1958., Miko Tripalo, referat Značaj vanškolskih
organizacija za razvijanje ličnosti i formiranje društvene svesti dece i omladine.
444  HR-HDA, 1228 RK SSRNH, DOUG, 578, Uloga i rad Saveza DND, 1957.; HR-
HDA, 1228 RK SSRNH, DOUG, 578, Izvještaj o radu SDND između VI. i VII. godišnje
konferencije.
445  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Republičko savjetovanje o unapređenju rada SP, 28.5.1964., Emil Paravina, referat Današ-
nja uloga Saveza pionira; Statistički godišnjak Hrvatske: 1991., Republički zavod za statisti-
ku, Zagreb, 1991., 80. Iste godine u Jugoslaviji je bilo 2 980 220 učenika osnovnih škola,
odnosno 574 915 u Bosni i Hercegovini, 90 501 u Crnoj Gori, 252 957 u Makedoniji,

108

I mene će moja mati pionirom zvati

Međutim, precizne i pouzdane brojke ovdje ne nose veću težinu jer
je članstvo u Savezu pionira ionako tih godina postajalo opće. Kako
se broj osnovnoškolaca u socijalizmu godišnje prosječno kretao oko
pola milijuna, od njega treba odbiti učenike i učenice osmih razreda
pa se dobiva okvirni broj pionira i pionirki – svake godine član-
stvo je u Hrvatskoj prosječno činilo oko pola milijuna djece, a u
Jugoslaviji oko tri milijuna. Poznati su i okvirni pokazatelji njihova
tjelesnog rasta: visina novih pionira u dobi 6–7 godina kretala se u
to vrijeme 13–18 centimetara iznad metra, dok su težinom jedva
prelazili 20 kilograma.446

Svake godine povodom Dana Republike “svi učenici prvih razre-
da osnovne škole svečano se primaju u Savez pionira Jugoslavije”,
odredba je Pravila i programskih načela iz 1963., ponovljena i po-
tvrđena kasnijim dokumentima.447 No to ne znači da povezivanja
primanja i glavnoga državnog praznika nije bilo i ranije. Godine
1959. povodom Dana Republike u Gospiću su organizirali primanje
u pionirsku i omladinsku organizaciju, dok su u Čakovcu planira-
li svečano primanje za pionire i njegovo dokumentiranje za trajnu
uspomenu.

Želimo da već do tada nabavimo vlastite fotoaparate i da slikamo
djecu tom prilikom. Na taj način zaradit ćemo opet još više nova-
ca.448

Dvije godine starije izvješće SDND svjedoči o uhodanosti svečanosti
primanja u zadnjem tjednu studenog koja je uz zakuske, posjet ru-
kovodiocima i suradnju s vojskom “prihvaćena kao korisna i potreb-
na u svim društvima”.449 Ulaziti dublje u prošlost znači gubiti nit
sigurne povezanosti ulaska u Savez pionira s Danom Republike jer se
primanje moglo organizirati i na koji drugi praznik poput Nove go-

243 579 u Sloveniji i 1 188 191 u Srbiji, od čega 278 998 u Vojvodini i 187 594 na Ko-
sovu (Statistički godišnjak Jugoslavije: 1965., Savezni zavod za statistiku, Beograd, 1965.,
319.)
446  Koritnik, Mladen, Roditelji i djeca. Odgoj djece u porodici od začeća do mladenaštva,
Sloga, Zagreb, 1958., 69.
447  AJ, 637 SOOBDJ, 52, Pravila i programska načela, 1963.; SDND, Pravila i program-
ska osnova SPJ, 1973., 14.
448  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjeto-
vanja s predstavnicima kotarskih savjeta SP, 7.11.1959.
449  HR-HDA, 1228 RK SSRNH, DOUG, 578, Mladen Koritnik, Izvještaj o radu
SDND između VI. i VII. godišnje konferencije [1957.].

109

Novi članovi zajednice

dine ili Praznika rada, ali i na neki drugi značajniji datum.450 Jedan
od prvih sigurnih tragova veze pionira i Podmlatka s Danom Repu-
blike seže u nekoliko ličkih mjesta gdje su 1946. primanje priredili
upravo 29. studenog te su se nakon svečanosti u svim mjestima “dje-
ca zadovoljila i osjećala radosnom, što imaju svoju organizaciju”.451
Uzbuđenje je zbog davanja zavjeta bilo veliko, no sljedećih je godina
postojao običaj da pioniri svečano obilježavaju Dan Republike čak i
kada toga dana nije bilo primanja novih članova:

Taj veliki praznik slavi i pionirska organizacija. Pioniri su upravo ti,
koji će naslijediti historijske odluke 29.XI., koji će prihvatiti našu
društvenu stvarnost i istim zalaganjem i borbom kao i njihovi ro-
ditelji nastaviti daljnji pobjedonosni put naše zemlje. Zato je jasno,
da se već u svojim mladim godinama pioniri upoznaju sa značenjem
29.XI. i da taj dan slave kao svoj praznik, kao dan, koji je i njima
omogućio lijep život i sretnu budućnost.452

Prevlast Dana Republike kao povoda za primanje u Savez pionira
bilo je rješenje koje je činu proslave davalo posebno značenje. Kra-
jem studenoga 1942. osnovano je u Bihaću Antifašističko vijeće na-
rodnog oslobođenja Jugoslavije, 29. studenog 1943. to je političko
tijelo Narodnooslobodilačkoga pokreta u Jajcu osnovalo Demokrat-
sku Federativnu Jugoslaviju, da bi točno dvije godine kasnije novo-
izabrana Ustavotvorna skupština u Beogradu proglasila Federativnu
Narodnu Republiku Jugoslaviju. Tako je 29. studenoga postao pra-
znik i mnogo kasnije dobio naziv Dan Republike, a organiziranje
primanja u Savez pionira upravo na dan rođenja države davalo je
svečanosti dodatnu težinu jer su se povodom rođendana Republike
svake godine činom davanja prisege rađali novi pripadnici političke
zajednice, novi socijalistički građani. Prijelomna važnost primanja
rano je prepoznata u SDND-u i RSSP-u kao početak procesa soci-
jalističkog odgajanja i izgradnje “budućih građana naše socijalističke
zajednice”, štoviše taj je obred i za vodstvo pionirske organizacije

450  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Komisija za pionire 1946-62.,
Godišnji izvještaj 1947. – Pionirska organizacija; Ogrizović, Paravina i dr., Četrdeset gene-
racija pionira, 41.
451  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, NOH, Okružni odbor Lika,
3.12.46.
452  Paravina, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6), 7. O školskim
proslavama Dana Republike vidi Koren, Politika povijesti u Jugoslaviji, 410-415.

110

I mene će moja mati pionirom zvati

već šezdesetih označavao “aktivno stupanje mlade generacije u krilo
našeg društvenog života”.453 Tumačenja ovoga čina u humanistič-
kim znanostima, etnologiji i antropologiji, od osamdesetih godina
nastavljaju istim stopama i primanje opisuju kao obred inicijacije
kojim je završavalo razdoblje političke nevinosti i počinjalo obli-
kovanje socijalističkoga građanina. Primanjem kao činom političke
inicijacije djeca su iz stanja “političke neopredijeljenosti” prelazila
u stanje “političke opredijeljenosti” te stupanjem u “kolektiv” za-
počinjala proces svoje “ideološke i političke socijalizacije”.454 Nove
su tradicije pridonosile ritmizaciji života, pa je postati članom pio-
nirske organizacije značilo izaći iz predškolske dobi, a prerastanje u
omladinca poklapalo se s ulaskom u pubertetske godine. Obje su
svečanosti učlanjivanja tako bile “rituali stjecanja zrelosti”.455 Bili su
to rituali prijelaza (rites de passage) koji su mijenjali stanje i polo-
žaj djeteta u društvenoj strukturi,456 te mu pritom dodjeljivale novu
političku ulogu u suvremenoj društvenoj zajednici. Industrijska se-
kularizirana društva razvila su svoje svjetovne rituale kao vrstu “sim-
boličkog ponašanja koje ima za cilj da prenese društvenu poruku”,457
no postati pionirom i omladincem bilo je svakako nalik i kršćanskoj
podjeli djetinjstva na nekoliko razina koje su se obredno potvrđiva-
le stjecanjem određene religijske zrelosti.458 U skladu s metamorfo-
zom tradicija, krajem pedesetih, primjerice na području Varaždina i
Vodnjana, zabilježeno je čak službeno organizirano i vrlo prošireno
postojanje kumova novoprimljenih pionira koji su kao obiteljski
prijatelji bili zaduženi za darove i organizaciju svečanog obroka u
svojem domu.459

453  III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18), 23; Paravina,
Kako da pripremimo svečano primanje u Savez pionira (AMPO 3), 3; HR-HDA, 1220 CK
SKH, 3.49, 2268, GO SDND SRH, 12. Republička konferencija SDND, 16-17.11.1967.,
Izvještaj o radu GO SDND SRH od jedanaeste do dvanaeste konferencije
454  Erdei, “Odrastanje u poznom socijalizmu”, 205, 209; Erdei, “The Happy Child”, 155.
455  Rihtman-Auguštin, “Metamorfoza socijalističkih praznika”, 28.
456  Malešević, “Prijem u pionirsku organizaciju”, 74.
457  Isto, 73.
458  Erdei, “The Happy Child”, 22.
459  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Izvještaj za kotar Varaždin,
1958.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savje-
tovanja s predstavnicima kotarskih savjeta SP, 7.11.1959.

111

Novi članovi zajednice

Konačno, kako je čin primanja izgledao? Od početka sve se od-
vijalo u svečanom tonu, uz postrojavanje odreda, pionirsku zastavu
i zavjet, no bilo je i odstupanja, pa su vrlo jasne upute u obliku pri-
ručnika stigle iz Biblioteke Saveza pionira Hrvatske 1951. godine.460
Ponuđene su kao jedna od mogućnosti, no postale su općeprihvaćene
i svečanost se sve do kraja osamdesetih u bitnim dijelovima nije mi-
jenjala.461 Sve se događalo u školskoj ili mjesnoj dvorani, ukrašenoj
parolama, slikama i zastavama, te s dovoljno prostora za sjedeća mje-
sta za roditelje, nastavnike i članove pionirskog odbora i savjeta, za
odvijanje programa i za nove pionire dok stoje tijekom obreda i dok
kasnije sjedeći prate nastavak priredbe.462 Budući članovi posljednji
bi ušli u dvoranu te se postrojili popraćeni pljeskom gledatelja, a pi-
onir trubač potom bi označio početak svečanosti. Pionir zastavničar
unio bi zastavu pionirskog odreda, a uz zvuke pionirskoga bubnja
ulazilo bi potom vodstvo odreda s predstavnikom “Partije, narodne
vlasti ili Armije”. Načelnici četa ili grupa, prema nazivlju iz pedese-
tih, podnosili bi potom prijavak o brojnom stanju prisutnih pionira.
U osamdesetima su se obraćali predsjedniku pionirskog odreda.

Druže (čin u JNA), dječaci i djevojčice prvih razreda osnovnih škola
iz […] su spremni za prijem u Savez pionira Jugoslavije. Pojedinač-
ne raporte će vam predati predsjednici pionirskih odreda. […]

Druže (čin), (broj) učenika Osnovne škole (ime) iz (mjesto) je spre-
mno za prijem u Savez pionira Jugoslavije.463

Druže predsjedniče pionirskog odreda, u pionirskoj zajednici prvog
a razreda prisutno je 28 dječaka i djevojčica koji žele stupiti u Savez
pionira Jugoslavije.464

O značaju organizacije govorili bi predstavnik Društva Naša djeca ili
JNA, koji bi zatim čitao zavjet na način da u stankama djeca ponav-
ljaju po nekoliko riječi. Članovi Društva Naša djeca i najbolji stariji

460  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Statut SP [1949.]; Ogrizović,
Paravina i dr., Četrdeset generacija pionira, 41.
461  Paravina, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6); Paravina, Emil,
Primanje u Savez pionira. Upute i prijedlozi organizatorima svečanosti, SDND SRH, Zagreb,
1986.
462  Usp. Duda, “Djeca socijalističke domovine”, 88-89; Paravina, Primanje u Savez pio-
nira, 42.
463  SDND, dopisi o problemu s primanjem 1982.; OSURSP Šibenik, 25.11.1982.
464  Prilagođeno prema: Paravina, Primanje u Savez pionira, 49.

112

I mene će moja mati pionirom zvati

pioniri vezali bi novim članovima marame, a zvuk trube označio bi
potom kraj svečanosti čiji su završni dio činile čestitke i pozdravi.
Iz svega je vidljivo da je u ceremoniji, usprkos izravnoj inicijativi za
demilitarizacijom iz 1950., nesumnjivo zadržan niz vojnih elemena-
ta poput stupanja, prijavka i prisutnosti časnika. Ležerniji prigodni
program mogao je uslijediti kasnije poslijepodne ili odmah u nastav-
ku, čim bi novi pioniri zauzeli svoja sjedeća mjesta. Preporučivalo se
nakon svega organizirati “pionirsko veselje” i “zakusku”:

Slobodne pjesme, zajedničko kolo i šale neka izraze praznično ras-
položenje pionira. […] Uz nešto kolača, slatkiša, peciva i dječjeg
pića, bit će najljepši završetak svečanosti, a razdragana djeca za uvi-
jek će se sjećati ovog, za njih značajnog dana.465

Gotovo tri desetljeća nakon ovih uputa, 23. studenog 1978. u 16.30
sati, u zagrebačkome Domu društvenih organizacija Sutjeska na Vr-
biku održavalo se primanje u Savez pionira za učenike OŠ Nikola
Demonja (danas OŠ Davorina Trstenjaka).466 Školski zbor viših ra-
zreda uz pratnju melodika izveo je jugoslavensku i hrvatsku himnu,
potom su učenici nižih razreda okupljeni u malome zboru i recita-
torskoj grupi izveli Marame, marame Aleksandra Koraća, Pionirski
zavjet Milenka Živkovića te Po šumama i gorama. Školski zbor po-
tom je uz melodike otpjevao Mi smo sretno pokoljenje Josipa Vrhov-
skog da bi na kraju nastupili učenici prvih razreda s pjesmom Crvena
marama Jože Požgaja, koja je izvedena u dvama dijelovima između
kojih su dali svečano obećanje. Kulturno-umjetnički program za-
ključili su silaskom s pozornice uz koračnicu Titova vojska.

Iz SDND-a i RSSP-a naglašavali su da je kreativnost u oblikova-
nju kulturno-umjetničkoga programa dobrodošla, čak su isticali da
u sve treba što više uključiti učenike jer “želimo razvijati i odgajati
ljude koji će biti poduzetni, okretni, snalažljivi, sposobni za život,
koji će pokazivati inicijativu u radu i smisao za rješavanje svih pro-
blema, ljude koji će biti svjesni toga da od njihovog rada zavisi hoće
li im život biti lijep i ugodan”.467 Krajem sedamdesetih u Zagrebu je
dojam bio da je formalnost u pripremi programa mahom prevladana
pa “programi u povodu primanja postaju svake godine sadržajno ra-

465  Paravina, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6), 30.
466  SDND, Pozivnice i telegrami 1979.; Primanje u SP, OŠ Nikola Demonja u Zagrebu.
467  Paravina, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6), 10.

113

Novi članovi zajednice

znovrsniji i bogatiji”, no ipak su neki odredi u tome zaostajali, pa su
programi kod njih bili “dosta stereotipni bez uvođenja suvremenijih
sadržaja”.468 Jedna od mogućnosti za osvježavanje forme bila je sa-
mostalna izrada pozivnica za primanje u pionire, koje su dijeljene ro-
diteljima i slane na adrese drugih uzvanika.469 Izrađivane su tijekom
intenzivnih priprema u listopadu i studenom kada su uvježbavani
program i ceremonijal primanja. Što se tiče prigodnih pjesama i re-
citacija one su objavljivane u priručnicima iz čijih se sadržaja mogao
učiniti siguran izbor i povremeno u priredbu unijeti nešto novo.470

Pioniri maleni
Pioniri maleni,
mi smo vojska prava.
Svakog dana rastemo,
k’o zelena trava.

Smrt fašizmu,
a sloboda narodu.
I mene će moja mati
pionirom zvati.

Crvena marama
Ponosno stupamo
i čelo dižemo:
danas je praznik
nama u čast!

Veselo pjevamo,
radosno čekamo,
kada će kucnut
svečani čas.

Crvenu maramu
dobit ću ja
i bijelu/plavu kapicu/titovku
tralala-la.

Crvena zvjezdica
na kapi sja,
o vratu marama,
tralala-la!

468  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.
469  SDND, Pozivnica, OŠ Ivo Lola Ribar u Zagrebu, 1988.; SDND, Pozivnica, Karlovac,
1988.
470  Npr. Paravina, Kako da pripremimo svečano primanje u Savez pionira (AMPO 3): Crve-
na marama (D. Fio, J. Požgaj), 71-72; Sretan rođendan (Gustav Krklec), 55; Bratska sloga
(Nikola Miličević), 62-64.

114

I mene će moja mati pionirom zvati

Sretan rođendan
Što je danas mala Nada
okitila tako stan?
– Republika naša mlada
slavi novi rođendan!

Dođe baka pa je pita:
– Otkud, Nado, ti to znaš?
– Pioniri mi smo Tita,
a Tito je, bako naš!

Skinu baka naočale,
pa poljubac Nadi da.
Igra srce Nade male,
radosna je, vedra sva.

A Tito na krasnoj slici
ko da Nadi veli sad:
Blago našoj Republici,
koju voli star i mlad!

Bratska sloga
U vatri plamenova,
u sjaju zlatnoga žita
naša se sloga iskri,
naša se radost čita.

Šest buktinja gori,
sija se vatra živa
i njihova se snaga
u jedan plamen sliva.

A plamen gori snažno,
u visine se kreće;
šest je buktinja pod njim,
on se ugasiti neće.

To je simbol jedinstva
i čvrste sloge slika:
pet naroda naših,
šest naših republika.

Iz svih kao iz jedne
jedna misao zrači:
kada su braća skupa,
onda su mnogo jači.

 […]

Zrake plamenog sunca,
dva snopa žita od zlata,
sa grbom u sredini,
znak je zemlje Hrvata.

Pod grbom more talasa,
naš rodni Jadran mili,
na kom smo tisuće ljeta
s tuđinom bitke bili.

Danas slobodno po njem
naši brodovi brode,
na svom smo opet svoji
u znaku bratstva, slobode.

Cijela hrvatska zemlja
i s njom Jadran plavi
uz bratske narode danas
praznik slobode slavi.

115

Novi članovi zajednice

Cijela je priredba kod djece obično izazivala “nesvakidašnje uzbu-
đenje i radost”.471 Namjera priručnika iz 1951. bila je upravo to,
kao i kod primanja u Savez pionira učiniti događaj koji će ostati u
trajnom sjećanju:

Stupanje u jednu organizaciju, u organizaciju kao što je naša pionir-
ska, treba da bude velik događaj za svako dijete, a sam dan prijema
mora mu ostati u trajnom sjećanju, kao dan pun velike radosti i
uzbuđenja, kao nezaboravan dan. U djetetu treba razviti osjećaj da
je ono od tada član velike dječje organizacije, koja ima slavnu proš-
lost i tradicije, organizacije koja će mu pružati mnogo zadovoljstva,
ali koja će od njega tražiti određene obaveze. Riječi koje dijete tada
izgovori kao svoj zavjet organizaciji, primanje crvene marame i cijeli
tok svečanosti zauvijek će se urezati u sjećanje i pamćenje djeteta.472

Sjećanja objavljena početkom 21. stoljeća potvrđuju da je namjera
uspjela.473 U sjećanjima su i dalje bili učenje pjesama, svečani ulazak
u uređenu dvoranu, marširanje, zakletva, kape i marame, čuvanje
prstena za maramu da se ne izgubi, sendviči, kolači i sokovi, foto-
grafiranje, karanfili, ponos i sreća. Anketa je još 1982. pokazala da je
76,3 posto pionira bilo ponosno na članstvo u svojoj organizaciji.474
U istom istraživanju samo su pojedini nastavnici smatrali da prima-
nje sve djece ne govori u prilog dobrovoljnosti organizacije, no da
takvu odrednicu treba zadržati jer je doista moguće da dijete ili rodi-
telji odbiju učlanjenje.475 Međutim, takvi slučajevi nisu zabilježeni u
dostupnom arhivskom gradivu, ali postoje usmene potvrde o razmi-
šljanjima roditelja i spoznaji da bi drugačija rješenja vodila izolaciji
djeteta.476 Postoji i predaja o neopravdano ispričanim izostancima
iz škole na dan primanja, a takvim bi učenicima pionirska obilježja
bila uručena naknadno bez posebne svečanosti. Povrh toga, osim
na samome početku nije postojala nikakva mogućnost isključenja iz

471  Erdei, “Odrastanje u poznom socijalizmu”, 205.
472  Paravina, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6), 26.
473  Erdei, “Odrastanje u poznom socijalizmu”, 205-206; Petrović, Željka, Tihana Rubić,
“‘Druže Tito, mi ti se kunemo’. Uloga glazbe na proslavi Dana mladosti”, O Titu kao mitu,
223-224; Radovani, Ivana, “Izvještavanje o Danu mladosti. Medijska poruka u povijesnoj
predstavi”, O Titu kao mitu, 419.
474  Paravina, Pioniri i nastavnici o Savezu pionira, 20.
475  Isto, 87.
476  Razgovor s E. Paravinom i dr.

116

I mene će moja mati pionirom zvati

Saveza pionira. Nakon 1963. nisu bile predviđene nikakve kaznene
mjere, ali do 1950. bilo je moguće zbog različitih prijestupa u vlada-
nju ili loših školskih ocjena izreći opomenu nasamo i pred strojem,
ukor, zabranu nošenja marame ili uniforme na određeni broj dana
pa čak i krajnju mjeru isključenja iz organizacije o čemu je odlučivao
štab odreda na prijedlog štaba čete.477 Na teren su slana upozorenja
da se za kaznama poseže samo u najtežim slučajevima, a uvijek je
postojala mogućnost povratka među pionire.478

Obilježja i simboli

“Meni je jako drago što sam pionir zato, što smo dobili kape i mara-
me i što nas svi hvale”, jedan je od karakterističnih odgovora dobi-
venih u anketi provedenoj 1956. među 980 pionira iz svih dijelova
Hrvatske, u istraživanju koje je RSSP-u pokazalo da svi pioniri rado
nose svoje pionirska obilježja.479 I drugi su izvori govorili u prilog
činjenici da djeca rado odijevaju kapu i maramu, usprkos procesu
demilitarizacije u koji je Savez pionira ušao 1950. godine. U tom
su procesu, primjerice, nestale oznake za različite dužnosti, poput
triju uspravnih usporednih crvenih crti na lijevom rukavu načelnika
odreda.480 Povijest svih pionirskih obilježja seže u međuratni Sovjet-
ski Savez te u jugoslavensku Narodnooslobodilačku borbu. Naime,
još u Drugome svjetskom ratu bilo je djece koja su kao pripadni-
ci Narodnooslobodilačkoga pokreta nosila crvenu maramu i bijelu
kapu, u Hrvatskoj obično trorogu.481 Već od prvih poratnih godina
pisani izvori i fotografije svjedoče o djeci u odorama, spominju “pi-
onire u uniformama” koji koračaju u prazničnim povorkama, nose
pionirsku štafetu i sudjeluju u različitim proslavama.482 Po završetku

477  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 43; HR-HDA, 1231 RK SSOH,
1231-3 CK NOH, 183, Statut SP [1949.].
478  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Zapisnik s prve sjednice Savjeta
pionira, 12.8.1950.
479  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
92-99.
480  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Statut SP [1949.].
481  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 50; Ogrizović, Pioniri Hrvatske
u narodnoj revoluciji, 23.
482  Npr. HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Komisija za pionire:
okružnice 1947-1961., Dječji tjedan i Pionirski dan, 26.3.1947.; HR-HDA, 1231 RK

117

Obilježja i simboli

školske godine 1946/47. smatralo se da je trebalo više učiniti na op-
skrbljivanju “uniformama, maramama i drugim atributima” jer je to
bilo od “velikog vaspitnog značaja”, a od Centralnog vijeća CK NOJ
očekivalo se rješavanje pitanja “tipizacije uniforme” te određivalo da
“na sletovima i izletima, pioniri treba da nose marame i značke a na
državnim praznicima uniforme”.483 Lik pionira u odori prepoznat-
ljivoj po tamnoplavim hlačama zapeglanima na crtu i bijeloj košulji
te pionirke u tamnoplavoj suknji do koljena, bijeloj bluzi i bijelim
dokoljenkama ili štramplama, uz to s plavom kapom titovkom na
glavi i crvenom maramom oko vrata, prevladao je u Hrvatskoj ka-
snih pedesetih, desetak godina kasnije i drugdje te se zadržao sve
do kraja osamdesetih. U takvom obliku odora je odražavala boje
zastava – jugoslavenske, republičkih i partijske – a u Hrvatskoj su
tijela pionira zahvaljujući redoslijedu boja pokazivala dvije trobojni-
ce: jugoslavensku plavo-bijelo-crvenu pomoću kape, lica i marame
te hrvatsku crveno-bijelo-plavu pomoću marame, košulje i hlača.
Međutim, boje i oblici pionirskih obilježja i simbola bili su do kraja
pedesetih podložni promjenama, a i kasnije je bilo manjih razlika.
Stalna je bila jedino podloga, dakle odjeća bijele i plave boje koja
nije bila predmet posebne narudžbe i nabave, nije se preuzimala u
školi niti se kupovala u posebnim prodavaonicama. Činile su je hla-
če i košulje, suknje i bluze koje su roditelji nabavljali po vlastitom
izboru poštujući pritom boju, ali sami određujući razinu svečanosti
odjeće koja je sezala od finih materijala sve do plavih traperica koje
su se u kasnom socijalizmu odijevale za manje svečane prilike. Na-
bavljena odjeća mogla je tako poslužiti u bilo kojoj drugoj posebnoj
prigodi, nije nova i neiskorištena u ormaru morala čekati samo pi-
onirska događanja, a radi uštede i uslijed brzog rasta djece mogla se
nasljeđivati kao i drugi odjevni predmeti. Pionirska uniforma odije-
vala se samo nekoliko puta godišnje, čak niti toliko ako učenik nije
sudjelovao u priredbama povezanima s Danom Republike i prima-
njem novih pionira, u pionirskoj štafeti ili spomenici, posjetu vojsci
povodom Dana Armije, proslavi nekog drugog praznika, pionirskim
pohodima i susretima, dočecima i ispraćajima političkih izaslanstava

SSOH, 1231-3 CK NOH, 188, Plan učešća pionira u proslavi 20. godišnjice revolucije,
1960-61.
483  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Rad SP u 1946/47. i zadaci u
novoj školskoj godini.

118

I mene će moja mati pionirom zvati

ili odavanju počasti i polaganju vijenaca. Obavijesti koje bi učiteljice
i učitelji, razrednici ili oglasne knjige širili po školi mogle su pone-
kad čak naložiti donošenje samo kape i marame, bez posebne odjeće
koju određena prigoda nije zahtijevala. Marame i kape bile su tako
ključni identifikator djeteta koje u nečem službeno sudjeluje u ulozi
pionira, a zajedno s pionirskom knjižicom djeci su dijeljene na dan
primanja u Savez pionira. Izgled ovih triju obilježja određivali su
propisi pionirske organizacije.

Postoje različiti podaci o izgledu marama kasnih četrdesetih i ra-
nih pedesetih godina. Prema Statutu SPJ iz 1946. samo su čete i
odredi proglašeni udarnima mogli nositi crvene marame, sve dok
Statutom iz 1949. – ili ipak pravilnikom iz 1952. – takva marama
nije propisana za sve pionire.484 Kasnija je godina vjerojatnija jer su
još i okvirne upute iz 1950. određivale da pionirske marame tro-
kutastog oblika (osnove jedan metar i visine 40 centimetara) mogu
biti “raznobojne, prema boji i znaku grupe”.485 Postoje tako naznake
da su u Sloveniji postojale žute marame.486 Privremena dječja orga-
nizacija Podmladak također nije koristila crvene marame, već su za
njezine članove do ulaska u Savez pionira predviđene bile marame
svijetloplave boje, koje su trebali dobivati na dane narodnih ili škol-
skih praznika.487 Pitanje je jesu li se one uopće redovito dodjeljivale
za kratkotrajnoga postojanja organizacije jer problemi su postojali
i s crvenim pionirskim maramama: mnogi su učenici u Savez pio-
nira primani bez marame koje nisu bile na vrijeme nabavljene, pa
sredinom pedesetih gotovo polovica pionira u Hrvatskoj uopće nije
imala maramu usprkos pozivima iz Društva Naša djeca da im se
škole na vrijeme obrate radi nabave.488 Povrh toga, bilo i slučajeva
osobnoga nemara zbog kojega su postojeće marame tih godina zavr-
šavale na neprimjerenim mjestima: član omladinskoga rukovodstva

484  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 50; Paravina, Savez pionira Hr-
vatske u uvjetima društvene brige za odgoj djece (BSPH 43), 18-19.
485  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 12 (Okvirna
uputstva za organizaciju i rad Saveza pionira Jugoslavije i Savjeta Saveza pionira).
486  Erdei, “The Happy Child”, 177.
487  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, CK NOH, Podmladak,
29.8.1949.; CK NOJ, Podmladak, 24.8.1949.
488  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 17 (Mla-
den Koritnik, Izvještaj o radu); Paravina, Proslava Dana Republike u pionirskoj organizaciji
(BSPH 6), 33.

119

Obilježja i simboli

u Belom Manastiru maramama je ispunio sjedalo svojega motocikla
da bi ugodnije sjedio, a sve je obavio pionirskom zastavom.489 U
spomenutoj anketi jedan je pionir 1956. napisao: “Maramu volim
nositi jer dobro dođe u životu, kod davanja prve pomoći.”490 Kasniji
izvori prešućuju ovakve događaje, no ne može biti sumnje u to da
su marame bivših pionira nalazile različitu namjenu u kućanstvu i
izvan njega. Usprkos tome, status marame kao glavnog obilježja –
čije vezivanje simbolizira povezivanje djece u zajednicu – potvrđen
je Pravilima i programskim načelima SPJ iz 1963., samo je osnovi-
ca njezinoga trokuta tada smanjena na 90 centimetara.491 Novim je
pravilima deset godina kasnije vraćena starija veličina s osnovicom
od jednoga metra i istom visinom od 40 centimetara.492 Tri kuta
marame bila su simbol jedinstva triju naraštaja – djece, omladine i
odraslih.493 Crvena boja prevladala je i opstala kao izbor jer je potje-
cala s crvene pionirske zastave na kojoj se našla kao boja partijske i
proleterske zastave.494 Ostala je čista i bez dodatnih prišivenih sim-
bola, osim što se poslije Titove smrti u Spomen-parku Kumrovec i
RSSP-u pojavila ideja o izradi posebnoga prstena za maramu s likom
pionira i pionirke te s porukom Druže Tito, mi ti se kunemo.495 Me-
đutim, bilo je i sasvim običnih prstena od jednobojne bijele plastike
koji su se lako gubili, a oni ukrašeni imali su posebnu vrijednost. Isto
značenje mogle su imati finije i sjajnije marame koje su pojedinih
godina nabavljane umjesto običnih platnenih, bilo za cijelu gene-
raciju, bilo samo za učenike koji su na dan primanja u organizaciju
sudjelovali u kulturno-umjetničkom programu.

Ja ne pamtim dobro sâmo primanje u pionire, ali se sjećam tog
prstena. […] Bilo nas je tridesetero u razredu, a samo dvadeset pr-

489  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 43 (Emil Pa-
ravina, O materijalno-financijskom poslovanju u Savezu pionira).
490  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
99.
491  Paravina, Za bolji rad Saveza pionira (AMPO 1), 23.
492  Pravila i programska osnova SPJ, 1973., 15.
493  Paravina, Naša organizacija Savez pionira, 43.
494  Paravina, Za bolji rad Saveza pionira (AMPO 1), 23.; Paravina, Proslava Dana Repu-
blike u pionirskoj organizaciji (BSPH 6), 16.
495  SDND, o primanju u SP [1980.].

120

I mene će moja mati pionirom zvati

stenova pa je bilo takmičenja tko će ih dobiti. Prsten je među nama
bio statusni simbol.496

Različitosti boja, oblika i dodataka nije bila lišena ni pionirska kapa.
Plava titovka prvi put je spomenuta u Statutu SPJ 1949., no ona
tada nije bila obavezni dio opreme.497 Kapu uopće ne spominju
upute SPJ iz 1950. niti hrvatski pravilnik iz 1952., iako se nalazila
u oglasu Društva Naša djeca kao predmet koji je moguće naručiti.498
Fotografije iz pedesetih pokazuju pionire bez kape, s bijelom troro-
gom kapom i bijelom titovkom – predložak za oba oblika bile su
partizanske kape iz Narodnooslobodilačke borbe – a tek od druge
polovice desetljeća sve češće s titovkom plave boje. Uzimajući foto-
grafiju kao dokaz, moguće je zaključiti da je dvojstvo bijelih i plavih
kapa u Hrvatskoj postojalo između 1955. i 1959., ali da su pioniri
primljeni prije 1955. i dalje zadržali svoje bijele kape, pod uvjetom
da su ih uopće dobili.499 Naime, tih je godina samo polovica hr-
vatskih pionira imala pionirska obilježja.500 Usprkos tome što kapa
na jugoslavenskoj razini nije bila obavezna niti šezdesetih godina, u
Hrvatskoj su nakon prihvaćanja Pravila i programskih načela SPJ iz
1963. zaključili da ona određuju samo nužni minimum i da će kapu
zadržati kao dio opreme i uspostavljene tradicije.

Ako bude susreta pionira onda će naši pioniri imati kapu, a drugi
neće, ali možda je i dobro da ima te raznolikosti, jer ipak imat će
druge stvari zajedničke.501

Svaki je jugoslavenski pionir kapu obavezno morao dobiti tek teme-
ljem Pravila i programske osnove SPJ iz 1973. kojima je propisana

496  Škrbić Alempijević, Nevena, “‘Mi smo folklor’. Kumrovečki pioniri i druge preobraz-
be na proslavi Titova 112. rođendana”, O Titu kao mitu, 185.
497  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 50.
498  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1); Paravina, Pro-
slava Dana Republike u pionirskoj organizaciji; Paravina, Savez pionira Hrvatske u uvjetima
društvene brige za odgoj djece (BSPH 43).
499  Npr. V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30),
1955.; Paravina, Pioniri zemlje naše.
500  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 17 (Mladen
Koritnik, Izvještaj o radu).
501  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Republičko savjetovanje o unapređenju rada SP, 28.5.1964. (Stenogram diskusije, Žanko).
Usp. također Paravina, Za bolji rad Saveza pionira (AMPO 1), 56.

121

Obilježja i simboli

plava ili bijela titovka.502 Republičke razlike i dalje su postojale, a u
Hrvatskoj je dotada već prevladala plava kapa. Na njoj je sprijeda
bila crvena zvijezda petokraka, a bočno se po sredini postavljala pi-
onirska značka sa znakom Saveza pionira Jugoslavije. Međutim, i u
ovome je moglo biti republičkih razlika, pa su u Sloveniji postojale
kape koje su sprijeda imale i zvijezdu i značku ili pak samo značku
bez petokrake.503

Crvena petokraka zvijezda simbolički obasjava staze kojima se ljudi
kreću u susret slobodi, zvijezda je crvena od krvi palih na tom putu
do slobode i od radosti zbog izvojevane pobjede, u danima slobode
crvena zvijezda pokazuje put u budućnost, taj put je dalek, ali i tada
crvena petokraka najsigurnija je zvijezda vodilja.504

Znak Saveza pionira još je 1947. oblikovao Antun Augustinčić kao
razvijenu zastavu s petokrakom zvijezdom, lovorovim vijencem, u
lijevo usmjerenim likom pionirke i pionira povrh kojih stoji pionir-
ski pozdrav Za domovinu s Titom – naprijed.505 Dijelovi znaka imali
su svoju simboliku: zvijezda je i ovdje vodila pionire prema ljepšoj
budućnosti, a lovorov vijenac bio je simbol slave NOB-a u kojem je
nastao Savez pionira.506 Znak sa značke bio je i motiv na članskoj
iskaznici Saveza pionira – pionirskoj knjižici.

Davanje članskih karata treba još više da ojača pionirsku organiza-
ciju, treba da posluži daljem proširenju i organizacionom sređenju
Saveza pionira, daljem vaspitanju njenih članova.507

Tako je već 1946. CK NOJ argumentirao pripremu milijun novih
“članskih karata” na raznim nacionalnim jezicima. Po republikama
je tada trebalo iznova popisati članstvo i nakon povrata starih iska-
znica podijeliti nove koje je u kotare slao republički CK omladinske
organizacije, a na terenu popunjavao i dijelio štab pionirskog odre-
da. Iskaznice je trebalo podijeliti uz prigodnu svečanost, a nisu ih

502  Pravila i programska osnova SPJ, 1973., 15.
503  Čerin, et al., ur., Pionirska organizacija v Sloveniji 1942-1982.
504  Paravina, Naša organizacija Savez pionira, 43.
505  Vidi npr. V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-
30); Pravila i programska osnova SPJ, 1973., 15.; Augustinčić spomenut u SDND, Savez
organizacija za socijalističko vaspitanje i brigu o djeci, RSURSP BiH, Savjetovanje na temu
Aktuelna pitanja društvenog položaja i osavremenjivanja SPJ u BiH, 16.2.1990.
506  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Statut SP [1949.].
507  AJ, 114 SSOJ, 122, Materijali SPJ, dopis o članskim iskaznicama, 1946.

122

I mene će moja mati pionirom zvati

mogli dobiti oni koji nisu plaćali pionirski dinar. U slučaju gubitka
isprave pionira su na odgovornost pozivali štab čete i pionirski ruko-
vodilac iznoseći taj slučaj pred cijelom četom. Dvije godine kasnije
u pripremi je bila nova trodijelna sklopiva iskaznica za koju je potom
bila predviđena jednaka procedura, uz izradu novoga popisa član-
stva.508 Iskaznica s početka pedesetih bila je istog oblika i zadržala je
iste rubrike i elemente – pionirski zavjet, obaveze pionira, evidencija
plaćene članarine, znak Saveza pionira.509 Godine 1974. u Hrvat-
skoj je pripremljen predložak za novu pionirsku knjižicu te je on
nakon primjedbi iz Srbije, Makedonije, Slovenije i same Hrvatske
prihvaćen na sjednici SSPJ kao jedinstvena isprava.510 U usporedbi
s izdanjem iz šezdesetih, umjesto dotadašnje fotografije pionira ili
pionirke, koja je premještena na kraj knjižice, na unutarnjoj stranici
naslovnice smjestio se Orden bratstva i jedinstva sa zlatnim vijen-
cem, koji je Tito dodijelio Savezu pionira 1967.; unesen je najnoviji
tekst obećanja, Titove poruke našle su se pod novim naslovom (Tito
pionirima, umjesto Riječi druga Tita), preuređen je tekst pod naslo-
vom Šta svaki pionir treba da zna o svojoj organizaciji, kao i rubrike s
podacima o članarini, dužnostima, radu i aktivnosti te je pridodana
opsežna poruka pod naslovom Sretan put u 21. stoljeće, koja u srp-
skom izdanju između ostaloga donosi:

Vi ste mladi i pametni... Imate lepa imena i prezimena... Iz dobre ste
kuće i zemlje... Od dobrih roditelja i učitelja... Naučili ste šta je dobro
i kako se za dobro treba boriti... Kada je teško da stegnete zube i ne
odustajete... Ako padnete – da što pre opet ustanete! Mnoge stvari iz
ovog veka neće vam biti potrebne. Stvorićete bolje i lepše. Ali, u svom
putničkom prtljagu, nađite malo mesta za crvene pionirske marame.
Neka stalno budu sa vama, neka vas podsećaju na ove lepe i slavne
dane kada ste krenuli na put! Dragi pioniri i pionirke, najmlađi sinovi
i kćeri Jugoslavije – neka vam je srećan put u 21 vek!511

Početkom osamdesetih ove poruke više nije bilo, dok su ostale rubri-
ke zadržane u istom redoslijedu. U knjižici, koja je unutar crvenih

508  AJ, 114 SSOJ, 122, članska iskaznica [1948]; HR-HDA, 1231 RK SSOH, 1231-3
CK NOH, 183, Članske karte SP, 15.3.1949.
509  SDND, skice članske iskaznice [prva pol 1950-ih].
510  AJ, 637 SOOBDJ, Zaključci sa sjed radne grupe, 15.10.1974.; AJ, 637 SOOBDJ,
SSPJ, Izmjene i dopune Pionirske knjižice, 30.5.1975.
511  AJ, 637 SOOBDJ, SSPJ, Izmjene i dopune Pionirske knjižice, 30.5.1975.

123

Obilježja i simboli

korica sadržavala 24 stranice veličine 6,6 x 9,0 centimetara, čak je
šest stranica bilo predviđeno za upisivanje ostvarenih aktivnosti, od-
nosno sudjelovanje u akcijama i manifestacijama, po dvije stranice
bile su namijenjene upisivanju povjerenih dužnosti, rada u društve-
nim organizacijama, pohvala i nagrada, te po jedna za članarinu i
druge napomene.512 Nakon usvajanja novih Pravila i programskih
osnova u Hrvatskoj je ponovno pripremljen prijedlog za osuvreme-
njivanje pionirske knjižice za koji se ne može pouzdano reći je li
usvojen. Iz tiskarskih razloga i zbog smanjivanja troškova broj stra-
nica sveden je na jedan arak, no tih je 16 stranica malo prošireno
na 7 centimetara i trebalo je biti suvremeno dizajnirano i otisnuto
dvobojno u tamnoplavoj i narančastoj boji.513 Redoslijed sadržaja
donekle je promijenjen, no knjižica je i dalje trebala biti i iskaznica i
podsjetnik na to kakav bi pionir trebao biti i mjesto bilježenja aktiv-
nosti i uspjeha kako bi kasnije bila “lijepa uspomena na provedene
pionirske dane”. Na unutarnjoj strani stražnjih korica svoje su mje-
sto našli stihovi pionirske pjesme iz vremena rata i poratne obnove:

Ruka ruci, družbo draga,
rumen zvijezda nam je znak,
kad smo složni to je snaga,
pionir je zato jak!

Među simbole i obilježja pripadali su i pionirski pozdrav u svojem
kraćem i svakodnevnom obliku kao Zdravo! te u svojem duljem i
svečanom obliku kao Za domovinu s Titom!, uz stiskanje desne šake i
njezino prislanjanje uz sljepoočnicu, te odgovor Naprijed! popraćen
jednakim pokretom. Kako je to rano pojašnjeno, pozdrav je značio
“da su članovi Saveza pionira čvrsto zbijeni i uvijek spremni da sve
učine za domovinu i da u izvršenju zadataka idu naprijed u izgradnju
naše domovine”.514 Pozdrav se nije mijenjao od poratnih godina, baš
kao ni simboli i obilježja koja je trebao imati svaki pionirski odred:
svoj naziv jednak nazivu škole ili odabran prema imenu narodnog
heroja ili kojem drugom važnom pojmu, poput bratstva i jedinstva,
potom zastavu veličine 150 x 75 centimetara, crvene boje, u čijem
je središtu bio znak Saveza pionira te zlatnim slovima ispisan naziv

512  Pionirska knjižica, 1983.
513  SDND, RSSP, Prijedlog za inoviranje pionirske knjižice, 1984.
514  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Statut SP [1949.].

124

I mene će moja mati pionirom zvati

odreda, zatim pečat odreda te naposljetku trubu i bubanj, prema
želji čak i svečanu pionirsku pjesmu te druga obilježja.515

SDND i RSSP trudili su se oko nabave i distribucije pionirske
opreme u Hrvatskoj, kontaktirali s proizvođačima i s njima ugovarali
izradu standardiziranih simbola, iako je potpunu ujednačenost bilo
nemoguće postići zbog više proizvođača u različitim republikama, pa
su razlike u vrsti i kvaliteti materijala te nijansi boje bile neizbježne
čak i unutar samo jedne generacije. Bilo je svjetlijih i tamnijih pla-
vih kapa i crvenih marama sašivenih od grubljih i finijih materija-
la, plastičnih i metalnih te većih i manjih petokraka, značaka u boji
bronce i crvenih sa zlatnim slovima, pionirskih knjižica sa sjajnim i
mat koricama. SDND i RSSP redovito su, u šezdesetima primjerice
preko svojega Domaćinstva, školama slali ponude i narudžbenice te
ponudu s cijenama objavljivali na zadnjim stranicama svojih izdanja,
iako škole nisu bile obavezne opremu nabavljati upravo preko njih.
Općinska društva i savjeti mogli su samostalno krenuti u nabavu
izravno od proizvođača. Naravno, oprema nije bila besplatna, često
čak niti za djecu i njihove roditelje kao krajnje korisnike, iako je riječ
o obaveznom izdatku, neizostavnom pri nužnom učlanjenju u Savez
pionira. U tom smislu pionirska oprema dijelila je sudbinu školskih
udžbenika, školske opreme, pribora i izleta. Osim roditeljskih sred-
stava, kape, marame i knjižice financirali su ili sufinancirali sami pi-
onirski odredi vlastitim prihodima, škole, društvene organizacije na
općinskoj razini, kasnije i SIZ-ovi odgoja i osnovnog obrazovanja.
Pioniri su svojim radom osiguravali sredstva pionirskim odredima i
pionirskim zajednicama, primjerice akcijama prikupljanja staroga pa-
pira, a u godinama nakon rata kružoci mladih prirodnjaka prikupljali
su ljekovito bilje – cvijet kamilice i različka, lišće trputca i kužnjaka,
korijen maslačka i kadulje – prodavali ga farmaceutskoj industriji i
tako zarađivali za zastave četa i odreda, bubnjeve i pionirski tisak.516
Osim pionirskih obilježja SDND nudio je slikovnice, didaktičke
igračke, društvene igre, opremu za sportske aktivnosti i igru na otvo-
renom.517 Kada je bilo dovoljno novca i vještih organizatora, pioniri

515  Dimenzije prema Pravila i programska osnova SPJ, 1973., 15.
516  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, ZV NOH, dopis kotarskim
štabovima SP, 23.6.1947.
517  Npr. HR-HDA, 1220 CK SKH, 3.49, 2268, GO SDND SRH, 12. konferencija
SDND, 16-17.11.1967.; Ogrizović, Paravina i dr., Četrdeset generacija pionira, 147.

125

Obilježja i simboli

bi povodom primanja na dar tako dobivali izdanja poput slikovnice
Ja sam pionir, pretiska partizanske Početnice ili knjige s izborom sa-
držaja objavljenih u časopisu Pionir. Osim u zemlji, u dogovoru s
RSIZ-om odgoja i osnovnog obrazovanja SDND i RSSP pionirsku
su opremu preko diplomatsko-konzularnih predstavništava i jugosla-
venskih dopunskih škola dostavljali do djece građana iz Hrvatske koji
su boravili i radili u inozemstvu.518

Pogledaju li se cijene pionirske opreme, dolazi se do zaključka da
ona za pojedino dijete nikada nije bila skupa. Godine 1962., pri-
mjerice, maramu je trebalo platiti 130, kapu sa zvijezdom i značkom
220 i knjižicu 6 dinara, odnosno 356 dinara po pioniru iz čega pro-
izlazi da se jednom prosječnom plaćom moglo opremiti 70 učeni-
ka.519 Nova odredna zastava, truba i bubanj tada su ukupno stajali
11.300 dinara ili gotovo polovicu plaće. Točno dvadeset godina ka-
snije marama je stajala 30, kapa sa zvijezdom i značkom 64 i knjižica
6 dinara, ili 100 dinara ukupno, pa je jedna plaća bila dostatna za
dvostruko više pionira, njih čak 138.520 Opremanje odreda realno
je bilo više no dvostruko povoljnije nego 1962. godine. S obzirom
na porast životnoga standarda kasnih sedamdesetih godina novi pi-
onir očekivano je tada najmanje stajao: 1979. ukupno 44 dinara,
odnosno 149 paketa opreme ili punih pet razreda prvašića po jednoj
prosječnoj plaći.521 Kapa, marama i knjižica cijenom su vrijedile kao
kilogram piletine ili dva i pol kilograma jabuka ili šest litara mlije-
ka.522 Naravno, takva cijena većini roditelja nije bila opterećenje, no
znakovito je da se novac za pionire nije uspijevao osigurati u pro-
računima društvenih organizacija ili općinskih i republičkih vlasti.

Poslije 1956. sljedeća slična anketa među pionirima provedena je
tek 1982., povodom četrdesete godišnjice Saveza pionira. Obuhva-
tila je 3130 pionira od trećeg do sedmog razreda iz 632 škole i 109

518  Npr. SDND, SIZ odgoja i osnovnog obrazovanja SRH, o pionirskoj opremi,
28.12.1987.; SDND, Stavovi i zaključci sa sastanka održanog 30. rujna 1988. u RSSP
SRH povodom ovogodišnjeg primanja učenika jugoslavenskih dopunskih škola u inozem-
stvu u SPJ.
519  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Izvještaj o radu SDND
NRH od desete do jedanaeste konferencije, 1962.
520  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 147.
521  Kako se osniva i što radi Društvo “Naša djeca” u mjesnoj zajednici, SDND, Zagreb, 1979.
522  Usp. Duda, Pronađeno blagostanje, 33.

126

I mene će moja mati pionirom zvati

hrvatskih općina te još 1956 nastavnika i stručnih radnika.523 Pio-
niri su bili zadovoljni postojećim pionirskim pozdravom i svečanim
obećanjem, kapa i marama u najvećem dijelu nisu im predstavljali
problem, ali pioniri nisu bili skloni svečanom plavo-bijelom odije-
vanju. Predlagali su druge boje odjeće, željeli su nositi traperice kao
dio odore, a mnoge djevojčice sklonije su bile hlačama nego suknji.
Ipak, bilo je i prijedloga o promjeni izgleda marame te o ukidanju
kape za pionire viših razreda. Pojedinačni prijedlozi u odgovorima
otvorenoga tipa bili su vrlo maštoviti, od dodavanja Titova lika na
maramu ili bijelu majicu do šarenih košulja i crvenih haljina. Odgo-
vori odraslih još su izrazitije podržavali postojeća rješenja, a ideje o
promjenama uvođenjem raznolikih odora odbijane su uz komentare
o prevelikim troškovima, posebno u jeku tadašnje ekonomske kri-
ze. Pionirski pozdrav također je dobio nedvojbenu prolaznu ocjenu,
no najčešći drugačiji prijedlozi bili su Za domovinu Titovim putem
– Naprijed! i Za domovinu s Titom u srcu – Naprijed!. Organizatori
ankete nisu skrivali da su očekivali veću razinu kritičnosti, a ne zado-
voljstvo koje je zapravo značilo održavanje postojećega stanja.

Svečano obećanje

Pionirski zavjet ili svečano obećanje bio je obavezan dio obreda pri-
manja u organizaciju od samih početaka. Po ustaljivanju programa
primanja, nakon uvodnih riječi i prijavaka za to zaduženih pionira
prisegom je započinjalo aktivno uključivanje svih malih pristupnika
u ritual. U trenutku izgovaranja teksta oni još nisu na sebi imali kape
i marame i dobivali bi ih tek po davanju obećanja. Tekst koji su izgo-
varali nekoliko se puta mijenjao ili dopunjavao.524 Osnovne poruke
ostajale su iste – vjernost domovini, čuvanje njezine neovisnosti i
skladnih međunacionalnih odnosa, davanje svojega doprinosa njezi-
nome napretku prije svega dobrim učenjem, poštivanje općeljudskih
vrijednosti te općeprihvaćenih moralnih i karakternih osobina – no

523  Paravina, Pioniri i nastavnici o Savezu pionira.
524  Tekst obećanja koji se navodi u novijoj literaturi npr. Duda, “Djeca socijalističke do-
movine”, 90-91; Erdei, “The Happy Child”, 173; srpski tekst “pionirskog zaveta” u Milo-
savljević, “Otac – genije – ljubimac. Kult vladara – najtrajniji obrazac vaspitavanja dece”,
257; slovenski tekst “pionirske zaprisege” u Čerin, et al., ur., Pionirska organizacija v Slove-
niji 1942-1982, 93.

127

Svečano obećanje

njihovo isticanje, uvođenje u tekst obećanja ili temeljitija razrada
mijenjali su se s vremenom i prilagođavali se stupnju razvoja društva
i mijenama u političkom sustavu.

Prva očuvana inačica teksta nazvanoga Pionirski zavjet potječe iz
1946. i uz nekoliko se izmjena ponavlja 1949. i 1951. godine.

Zavjetujem se pred pionirskom zastavom i pred svojim drugovima
pionirima da ću učiti i živjeti kao vjeran sin svoje domovine Federa-
tivne Narodne Republike Jugoslavije.

Zavjetujem se da ću čuvati bratstvo i jedinstvo naših naroda, slo-
bodu i nezavisnost naše domovine, stečene krvlju naših najboljih
sinova.

Za domovinu, s Titom – naprijed!525

Zavjetujem se pred pionirskom zastavom i pred svojim drugovima
pionirima da ću učiti i raditi kao vjeran sin svoje socijalističke do-
movine Federativne Narodne Republike Jugoslavije.

Zavjetujem se da ću čuvati bratstvo i jedinstvo naših naroda, slo-
bodu i nezavisnost naše domovine, stečene krvlju njenih najboljih
sinova i da ću učiniti sve da moja domovina bude sretna i bogata.

Za domovinu, s Titom – naprijed!526

Zavjetujem se pred pionirskom zastavom i svojim drugovima pioni-
rima, da ću učiti i raditi kao vjeran sin svoje socijalističke domovine
Federativne Narodne Republike Jugoslavije.

Zavjetujem se, da ću čuvati bratstvo i jedinstvo naših naroda, slo-
bodu i nezavisnost naše domovine, stečene krvlju njenih najboljih
sinova, i da ću sve učiniti, da moja domovina bude sretna i bogata.

Za domovinu, s Titom – naprijed!527

525  Zavjet iz 1946., usp. Ogrizović, Paravina i dr., Četrdeset generacija pionira, 42. Usp.
također Zavjet pionira u AJ, 114 SSOJ, 122, Materijali SPJ, 1948. Srpska inačica u Milo-
savljević, 2006., 257, prema časopisu Pionir iz rujna 1946.: Zavetujem se pred pionirskom
zastavom i pred svojim drugovima pionirima da ću učiti i živeti kao veran sin svoje domo-
vine – Federativne Narodne Republike Jugoslavije. / Zavetujem se da ću čuvati bratstvo i
jedinstvo naših naroda i slobodu naše otadžbine stečene krvlju njenih najboljih sinova. / Za
domovinu s Titom napred.
526  Zavjet iz 1949., usp. isto.
527  Zavjet iz 1951., Paravina, Proslava Dana Republike u pionirskoj organizaciji (BSPH
6), 3.

128

I mene će moja mati pionirom zvati

U skladu s idejom bratstva i jedinstva, uključenom i u sam zavjet,
tekst je od početka prevođen na jezike naroda i narodnosti. Iz ispra-
vaka olovkom u arhivskom dokumentu može se naslutiti da je prvi
hrvatski prijevod uređen prema srpskom izvorniku, a u sljedećim
formativnim poratnim godinama pokazuje tek manje razlike.528
Sintagma “učiti i živjeti” izmijenjena je do 1949. u “učiti i raditi”.
“Naši” najbolji sinovi već u nekim drugim prijepisima od početka
jesu “njezini”, dakle sinovi jugoslavenske domovine, no to sigurno
jesu u zapisima od kraja četrdesetih. U istoj je rečenici 1949. pri-
dodan najviši cilj za koji treba “učiniti sve”, a to je “sretna i bogata”
domovina. Inačica iz 1951. pokazuje tek tragove gramatičkoga do-
rađivanja teksta. Neovisno o manjim izmjenama, crvena pionirska
zastava, proizašla iz zastave KPJ, u svim je verzijama predstavnik
višeg autoriteta pred kojim se daje zavjet, a svjedoci su svi ostali
pioniri s kojima se kolektivno ulazi u organizaciju te se time jačaju
međusobna povezanost i duh zajedništva. Rodno neosjetljiv tekst sve
pionirke i pionire čini “vjernim sinovima” domovine čiji su sloboda
i neovisnost stečeni krvlju također samo “najboljih sinova” usprkos
značajnom broju partizanki i žena narodnih heroja. Sinovi će kasnije
nestati iz teksta, no on će i dalje biti samo u muškome rodu.

Velike promjene s potpuno novim tekstom uslijedile su počet-
kom šezdesetih. Poslije ispitivanja jezika učenika prvih razreda i nji-
hova shvaćanja pojedinih pojmova u Hrvatskoj je pripremljen, ek-
sperimentalno isproban i 1963. na jugoslavenskoj razini prihvaćen
novi tekst – sada više ne pionirskog zavjeta nego svečanog obećanja.529
Smatralo se da je obećanje psihološki primjereniji naslov od zavjeta
jer djeci ne donosi posljedice ako se naruši i jer “označava nastojanje,
želju, napor, pravac ka ciljevima koji se tu spominju”.530

528  Primjerice, tekst na talijanskom iz AJ, 114 SSOJ, 122, Materijali SPJ, 1948.: Il giura-
mento del pioniere – Giuro dinanzi alla bandiera dei Pionieri e dinanzi ai miei compagni
di voler studiare e vivere quale figlio fedele della mia Patria, della Repubblica Popolare Fe-
derativa della Jugoslavia. – Giuro di voler custodire la fratellanza e l’unità dei nostri popoli,
la libertà e l’indipendenza della nostra Patria, conquistata con il sangue dei suoi migliori
figli. – Per la patria, con Tito – avanti!
529  Paravina, Za bolji rad Saveza pionira (AMPO 1), 56. Ogrizović, Paravina i dr., Četr-
deset generacija pionira, 42.
530  Paravina, Primanje u Savez pionira, 13-14.

129

Svečano obećanje

Danas, kada postajem pionir dajem obećanje:

Da ću marljivo učiti i raditi,
poštovati roditelje i starije
i biti vjeran, iskren drug,
koji drži danu riječ.

Da ću slijediti put najboljih pionira,
cijeniti slavno djelo partizana
i napredne ljude svijeta,
koji žele slobodu i mir.

Da ću voljeti svoju domovinu,
njene bratske narode sve
i graditi novi život
pun radosti i sreće.531

I deset godina kasnije hrvatski tekst bio je isti, osim triju redak-
torsko-lektorskih promjena u prvoj strofi: “svečano obećanje” preš-
lo je u “časna pionirska riječ”, “poštovati” u “poštivati”, a “dana” u
“data”.532 Donosi li obećanje iz šezdesetih nešto bitno novoga u od-
nosu na zavjet s kraja četrdesetih koji je također bio duljine oko šez-
deset riječi? Motivi učenja, domovine, NOB-a, bratstva i jedinstva,
sreće i blagostanja i dalje su prisutni, ali kontekst se ponekad pomalo
mijenja. Pioniri se i dalje obvezuju da će “učiti i raditi”, no to se
više ne vezuje neposredno uz vjernost domovini, već dolazi u prvoj
strofi koja niže općeljudske vrijednosti izvan svakoga političkog ili
zemljopisnog konteksta. Čuvanje slobode stečene krvlju prelazi u
mirnodopski i miroljubivi ton koji cijeni djela partizana, slobodu
i mir. Vjernost prema domovini postaje vjernost prema drugu, a za

531  Paravina, Za bolji rad Saveza pionira (AMPO 1), 15; Ja sam pionir, prir. Emil Paravina,
ilustr. Josip Bifel, Naša djeca, Zagreb, 1966., 12. Tekst na srpskom u Paravina, 1964., 15:
Danas, kada postajem pionir dajem obećanje: / Da ću marljivo učiti i raditi, / poštovati
roditelje i starije / i biti veran, iskren drug, / koji drži datu reč; / Da ću slediti put najboljih
pionira, / ceniti slavno delo partizana / i napredne ljude sveta / koji žele slobodu i mir; / Da
ću voleti svoju domovinu, / njene bratske narode sve / i graditi novi život / pun radosti i
sreće. Tekst na slovenskom u Čerin, et al., ur., Pionirska organizacija v Sloveniji 1942-1982,
93: Pionirska zaprisega – Danes, ko postajam pionir, / dajem častno pionirsko besedo: / da
se bom pridno učil in delal, / da bom spoštoval starše in starejše ljudi, / da bom zvest in
iskren tovariš, / ki izpolnjuje dano besedo. / Da bom hodil po poti najboljših pionirjev, /
cenil slavno delo partizanov / in napredne ljudi sveta, / ki želijo svobodo in mir. / Da bom
ljubil svojo domovino, / vse njene bratske narode, / da bom gradil novo življenje, / polno
radosti in sreče.
532  Pravila i programska osnova SPJ, 1973., 14.

130

I mene će moja mati pionirom zvati

domovinu pioniri više ne moraju “sve učiniti”, već je jednostavno
samo voljeti. Iz svega proizlazi da je novo obećanje sastavljeno na
istim temeljima, no s lakšim leksičkim materijalom. Povrh toga, u
trima katrenama samo su tri stiha – ona u kojima se spominju pio-
niri, partizani i bratski narodi domovine – izravno vezana uz Jugo-
slaviju koja se pak izrijekom uopće ne navodi, dok se samo dva stiha
osvrću na nedavnu prošlost. Jasno da je iz Hrvatske potekao tekst
koji ne zaboravlja jugoslavenska i socijalistička ideološka polazišta,
no prateći ideju o miru u svijetu, uvelike se okreće univerzalnim
etičkim vrijednostima, humanosti i solidarnosti.

Na jesen 1974. na saveznoj je razini osnovana radna skupina za
izmjenu obećanja čija je namjera bila objaviti natječaj, prikupiti
anonimne prijedloge i pobjednika nagraditi počasnim članstvom u
SPJ.533 No zahvat u konačnici nije bio tako širok, pa su intervencije
u tekst 1975. samo pojačale njegovu kontekstualizaciju u školski i
jugoslavenski okvir i, pokazat će se kasnije, bile samo prvi korak u
tom smjeru. Domovina je tada imenovana kao samoupravna socija-
listička Jugoslavija, bratskim narodima pridodane su narodnosti, a
umjesto svih starijih pioniri su uz roditelje odsada trebali poštivati
svoje nastavnike. Radi ritma u posljednjem su stihu radost i sreća
zamijenili mjesta. Povratak Jugoslavije sigurno je posljedica jačanja
potrebe za isticanjem državnog okvira u vremenu obilježavanja tri-
desete godišnjice ratnih bitaka i samoga kraja Drugoga svjetskog rata
te obljetnice proglašenja nove poratne FNRJ. Donekle je to i poslje-
dica unutarnjopolitičkih procesa s početka sedamdesetih i njihova
odlučnog zaustavljanja iz saveznoga vrha, ali također i nužan kontra-
punkt labavljenju federacije Ustavom iz 1974. godine.

Danas, kada postajem pionir dajem obećanje:

Da ću marljivo učiti i raditi,
poštivati roditelje i nastavnike
i biti vjeran, iskren drug,
koji drži datu riječ.

Da ću slijediti put najboljih pionira,
cijeniti slavno djelo partizana
i napredne ljude svijeta,
koji žele slobodu i mir.

533  AJ, 637 SOOBDJ, Zaključci sa sjednice radne grupe, 15.10.1974.

131

Svečano obećanje

Da ću voljeti svoju domovinu,
samoupravnu socijalističku Jugoslaviju,
njene bratske narode i narodnosti
i graditi novi život
pun sreće i radosti.534

Međutim, ovakav je tekst obećanja više bio zamijećen 1982. no u
vrijeme svojega nastajanja, a za sve je kriv nastavni film u proizvodnji
izdavačke kuće Školska knjiga iz Zagreba koji je uznemirio novin-
ske stranice i urede društveno-političkih organizacija.535 U prosincu
zagrebački dnevnik Vjesnik prenio je vijest iz beogradske Politike o
sjednici Predsjedništva Gradskog odbora SUBNOR-a u Zagrebu na
kojoj se raspravljalo o izmjeni teksta pionirskog obećanja u nekim
zagrebačkim školama tijekom primanja u Savez pionira 1982. godi-
ne. Politikin novinar izvijestio je da su “precrtane one reči u kojima
mališani svečano izjavljuju da će, učeći, verno služiti ‘socijalističkoj,
samoupravnoj Jugoslaviji’, uz obrazloženje da te reči, mališani tog
uzrasta – teško izgovaraju!” Vjesnik je istražio slučaj te u OK SKH i
GK SSRNH saznao da trag vodi u Školsku knjigu koja je polovicom
sedamdesetih u suradnji s Croatia-filmom za niže razrede osnovnih
škola proizvela sklop od nekoliko element-filmova, među kojima je
1976. bio i troipolminutni film Obećanje redatelja i scenarista Dra-
gutina Vunaka te koscenarista Ladislava Ivančeka. Potaknut pjesmom
Jure Kaštelana Lijepa si zemljo moja film je htio približiti pojmove
“marljivo učenje i savjestan rad, poštivanje roditelja, nastavnika i sta-
rijih, drugarstvo, partizani u borbi, obrana domovine, bratski narodi
i narodnosti, uža domovina i zajednička domovina SFRJ”. Nevolja je

534  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 42. U nekim verzijama s početka
osamdesetih prvi redak lomi se u dva: Danas kada postajem pionir / dajem časnu pionirsku
riječ (Pionirska knjižica). Talijanski prijevod prema Paravina Emil, prir., Josip Bifel, ilustr.,
Giacomo Scotti, prev., Io sono pioniere, SDND SRH, Republički savjet za unapređivanje
rada Saveza pionira, Zagreb, 1978., 12: Il giuramento del pioniere (promessa solenne del
pioniere) – Oggi, diventando pioniere, / sul mio onore di pioniere prometto: / Di studiare
e lavorare diligentemente; / di rispettare i genitori e gli insegnanti; / di essere un compagno
fedele e sincero / che mantiene la parola data; / di seguire l’esempio dei migliori pionieri;
/ di apprezzare l’opera gloriosa dei partigiani / e gli uomini progressisti del mondo / che
lottano per la libertà e la pace; / di amare la mia patria, / la Jugoslavia socialista autogestita,
/ i suoi popoli e i gruppi nazionali fratelli; / di costruire una nuova vita / di benessere e di
gioia!
535  SDND, Je li prekrajana pionirska zakletva?, Vjesnik, 10.12.1982.; Nije riječ o provo-
kaciji, Vjesnik, 17.12.1982.; Nepotrebna dramatizacija, Vjesnik, 17.12.1982.

132

I mene će moja mati pionirom zvati

bila u tome što korišteni izvori – pa i publikacije koje su još krajem
1982. bile u prodaji u knjižarama – nisu sadržavali najnoviji tekst pi-
onirskog obećanja iz 1975., pa je u filmu puštenom u prodaju godinu
kasnije izostao i kobni redak s Jugoslavijom. Iako su u medijima neki
brzopleto pisali da je posrijedi “smišljena nacionalistička diverzija”,
zagrebački SSRNH zaključio je da je riječ “o nedovoljnoj budnosti i
to treba ocijeniti i kvalificirati”. Naposljetku je Osnovna organizacija
Saveza komunista pri Školskoj knjizi svojem članu, ujedno i voditelju
Odjela nastavne opreme, uputila “drugarsku kritiku s namjerom da u
svakodnevnom profesionalnom radu bude više nego do sada oprezan,
jer i propusti učinjeni iz nehata mogu imati neželjene posljedice”.
Prodana 1074 primjerka spornoga filma više se nisu trebala koristi-
ti u školama, a skladište nije smjelo napustiti preostalih osamnaest
kopija. Sačuvana arhivska izvješća svjedoče da kratkotrajna medijska
hajka nije bila potrebna, osim radi upozoravanja na zastarjeli nastavni
film, jer su u zagrebačkim i drugim hrvatskim školama pioniri pri-
segnuli uz pravu inačicu obećanja. Brojna izvješća iz osnovnih škola,
pionirskih odreda, općinskih SDND-ova i savjeta pionira govore o
redovitom stanju, poštivanju procedure, korištenju teksta iz Progra-
ma i programskih osnova Saveza pionira, odnosno pionirske knjižice,
podjeli kapa i marama, ponegdje i prstena za maramu, Partizanske
početnice ili Bevkove Knjige o Titu.536 Navodi se da film Obećanje nisu
prikazivali ili da ga čak i ne posjeduju.

Iste 1982. godine SDND SRH provodio je među učenicima i
nastavnicima istraživanje o njihovu odnosu prema Savezu pionira
pa tako i prema pionirskom obećanju. Čak 98 posto nastavnika i 87
posto učenika smatralo je da je tekst dobar i da ga ne treba mijenja-
ti.537 Dječji prijedlozi za promjenu uključivali su dodavanje Titova
puta, bratstva i jedinstva, poštivanja svih starijih, ali i skraćivanje
teksta.538 Samo jedan pionir naveo je da se ne sjeća obećanja, tako
da je potvrđeno polazište organizatora ankete da je obećanje “tekst
izgovoren u posebnom trenutku pa ga se sigurno pamti jako dugo i
ostaje posebno velik događaj cijelog djetinjstva”.539

536  SDND, izvještaji, 11/1982.-1/1983.
537  Paravina, Pioniri i nastavnici o Savezu pionira, 85, 54.
538  Isto, 54.
539  Isto, 55.

133

Svečano obećanje

Obećanje iz 1975. zamijenjeno je novim već 1983. pri donošenju
novih Pravila i programskih osnova SPJ. Kako ne bi bilo zabune i
kako bi se spriječile moguće pogreške o kojima bi se novinari opet
raspisali, RSSP je svim osnovnim školama i općinskim savjetima SP
dostavio novi tekst te obavijest o novom izdanju slikovnice Ja sam
pionir i priručnika Primanje u Savez pionira, što je bilo posebno važ-
no jer su Pravila i programske osnove na sjednici SOOBDJ i SSPJ
prihvaćeni tek 13. listopada 1983., u jeku priprema prvih razreda za
primanje u pionire.540 Doista je pitanje je li te godine u svim škola-
ma uvježbavan najnoviji tekst obećanja i koliko je pionira prisegnulo
uz prethodnu inačicu.

Danas kada postajem pionir,
dajem časnu pionirsku riječ:

da ću marljivo učiti i raditi
i biti dobar drug;

da ću voljeti našu samoupravnu domovinu,
Socijalističku Federativnu Republiku Jugoslaviju;

da ću razvijati bratstvo i jedinstvo
i ideje za koje se borio Tito;

da ću cijeniti sve ljude svijeta
koji žele slobodu i mir!541

Iako se mogu prepoznati stihovi iz starijih inačica, bila je ovo najveća
promjena teksta zakletve nakon 1963. godine. Prihvaćeni su prijed-
lozi iz ankete: dodane su Titove ideje, bratstvo i jedinstvo, a tekst je
uz to skraćen sa 65 na 52 riječi, pa su ga djeca vjerojatno nešto lakše
uspijevala zapamtiti. Međutim, usporedba ovoga i dvadeset godina
starijeg obećanja govori u prilog znatno većoj kontekstualizaciji, od-
nosno uklopljenosti teksta u jugoslavensko socijalističko okruženje i

540  SDND, RSSP, o novim pravilima i uputama za primanje u SP, 15.11.1983.
541  Pravila i programske osnove SPJ, 21985., 9; Ja sam pionir, 1983., 12; Paravina, Prima-
nje u Savez pionira, 25; SDND, RSSP, Prijedlog za inoviranje pionirske knjižice, 1984.
Na raznim mrežnim stranicama može se pronaći makedonski prijevod obećanja: Денес
кога станувам пионер, / давам чесен пионерски збор: / дека ќе учам и работам / и ќе
бидам добар другар; / дека ќе ја сакам нашата самоуправна татковина, / Социјалистичка
Федеративна Република Југославија; / дека ќе го развивам братството и единството / и
идеите за кои се бореше Тито; / дека ќе ги почитувам сите луѓе на светот / кои сакаат
слобода и мир!

134

I mene će moja mati pionirom zvati

njegovu birokratiziranu frazeologiju. Dok bi najveći dio starijeg obe-
ćanja mogao vrijediti i na drugom mjestu i u drugo vrijeme, časna
pionirska riječ iz 1983. ima tek četiri retka koja promiču opće vrijed-
nosti poput učenja, rada, prijateljstva, slobode i mira u svijetu, dok
jednak broj redaka obećanje vezuje samo uz socijalističku Jugoslaviju
i njezine idejne postavke među kojima su samoupravljanje, bratstvo
i jedinstvo i Tito sigurno smatrane ključnima. Čini se da je namjera
ove posljednje verzije bila učvrstiti unutardržavne vrijednosti koje su
nakon šezdesetih jačane na raznim poljima i postale sveprisutne, a
u osamdesetima počele blijedjeti. Širina pogleda, punoća i svježina
ideja promoviranih starijim obećanjem zamijenjena je 1983. politič-
ki opterećenim tekstom suženog obzorja i suhoparnoga stila. Slobo-
da i mir koji su ranije bili tek preduvjet za završnu misao obećanja,
sada su postali zaključne riječi, a nestala je inspirativna snaga ideje
o gradnji novoga života punoga sreće i radosti. Je li se to dogodilo
samo u tekstu obećanja?

135

Za domovinu s Titom

Tito i pioniri

Dana 10. studenog 1967. ukazom predsjednika Republike
Josipa Broza Tita Savez pionira Jugoslavije odlikovan je
povodom 25. godišnjice svojega osnutka Ordenom brat-

stva i jedinstva sa zlatnim vijencem.542 Ograničen samo na podatak
o dodjeli visokog odličja odnos između predsjednika i dječje orga-
nizacije mogao bi se tumačiti kao vrlo služben, distanciran i hla-
dan, međutim i u svojim slikovnim i pisanim prikazima – kojima se
opisuju “obostrano najdraži susreti”543 – i u svojoj stvarnoj izvedbi
taj je odnos bio bitno drugačije naravi te tako uspješno povezivao
najvišega državnog dužnosnika i graditelja federativne socijalističke
Jugoslavije s onima koji su tek učili što to znači biti socijalističkim
građaninom. S jedne strane, milijuni iskaza najveće ljubavi, pošto-
vanja i zahvalnosti, a s druge strane predsjedničko-očinska briga oko
postizanja uvjeta koji će svima dati jednaku priliku za rast i razvoj te
preuzimanje uloge nastavljača izgradnje boljega društva. Na jednoj
strani zajedničke fotografije predsjednika s brojnim pionirskim iza-
slanstvima i uzbuđenim pionirima koji mašu službenoj koloni dok
prolazi, dočekuju ili ispraćaju predsjednika, mašu zastavicama i uzvi-
kuju naučene parole, a na drugoj strani crno-bijeli fotografski por-
treti nasmiješenog ili nešto ozbiljnijega čovjeka u prostorijama dječ-
jih vrtića i svakoj školskoj učionici.544 S jedne strane crteži, sastavci,
pjesmice, pozdravna pisma, rođendanske čestitke i štafete, a s druge
strane obvezna i obvezujuća skrb države te osobna pažnja predsjed-
nika. Onoga predsjednika koji je pionirima donosio kokosove orahe
iz Indije, dječjim ustanovama slao mandarine s otočića Vange, da-
rivao knjige potrebitim knjižnicama, poput onih u poratnoj Istri,
ili financijski podupirao izgradnju dječjih igrališta i parkova, poput

542  Pravila i programska osnova SPJ, 1973.
543  Paravina, Pioniri zemlje naše, 76.
544  O dočekivanju vidi npr. Škrbić Alempijević, Nevena, “‹Mi smo folklor›. Kumrovečki
pioniri i druge preobrazbe na proslavi Titova 112. rođendana”, 177; Piškorec, Velimir,
“Sunčanim stazama. Autobiografske bilješke o ideologizaciji mladih u socijalizmu”, 470-
471; Ristović, Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20. stoljeće, 63.

136

Za domovinu s Titom

onoga u Fažani kroz koju je redovito prolazio na putu prema Briju-
nima.545 Štoviše, u pretjeranome poratnome žaru čak su i prosinački
darovi za djecu pripisivani Titu kao darivatelju.

Djeci je objašnjavano da ti darovi ne dolaze iz nekog imaginarnog
koša, nego da im to daju naše narodne organizacije, da su to darovi
Titovi.546

Titov lik humanističke znanosti već su opisale kao lik heroja i oslo-
boditelja, zaštitnika i dobrotvora, običnog i posebnog čovjeka, a kult
vladara u modernoj državi kao “atavizam starog patrijarhalnog druš-
tva”, što se u jugoslavenskom slučaju prepoznaje već u kultu kralja
Aleksandra Karađorđevića.547 Povrh toga, Titov lik izgrađen je kao
personifikacija i simbol države i društvenoga sustava.548 Tito je bio i
osoba i stranka i država, mase su bile Titove i on je pripadao narodu.
Takva povezanost imala je jaku ideološku podlogu, no značajan udio
u izgradnji popularnosti predsjednika bili su jugoslavenski moderni-
zacijski uspjesi – gospodarski, društveni i kulturni napredak zemlje
čija je polazišna točka po završetku rata bila izrazito slaba. Poratni
modernizacijski skok koji se dogodio unutar jedne generacije jačao
je položaj predsjednika, posebno među stanovništvom koje je napre-
dak najviše osjetilo – nova i rastuća radnička klasa seljačkoga pori-
jekla i novi srednji službenički sloj. Svima potrebitima, a ponajviše
djeci Tito je bio “najbolji prijatelj i zaštitnik”.549 Iz takve povezanosti
s djecom i iz budućnosti koju djeca predstavljaju, načelno gledajući
kult vladara može nastaviti živjeti i nakon njegove smrti te ga učiniti
besmrtnim, tim više ako postoji sjećanje na dobre godine njegove
vladavine.

Početak tijesnog odnosa Tita i pionira nalazi se u ratnim godina-
ma, u djelatnosti Narodnooslobodilačkoga pokreta. Pioniri su već

545  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), Naš
rad u slikama; HR-HDA, 1228 RK SSRNH, DOUG, 621, Pregled rada SDND za sjed-
nicu Predsjedništva GO SSRNH [1956.]; Duda, Igor, Igor Stanić, “Tanned guardians,
followers and pioneers. Yugoslav directed tourism across Tito’s Brijuni Islands”, Journal of
Tourism History, 2014., 2-3, 174-193.
546  Sklevicky, “Nova nova godina”, 177. Prema: Vjesnik, 6.12.1945.
547  Milosavljević, “Otac – genije – ljubimac. Kult vladara – najtrajniji obrazac vaspitava-
nja dece”, 188, 194.
548  Brkljačić, Maja, “Tito’s Bodies in Word and Image”, Narodna umjetnost, 2003., 40,
1, 102.
549  Ristović, Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20. stoljeće, 65.

137

Tito i pioniri

tada Titovi pioniri i “mladi Titovi vojnici”, kao u Početnici Prosvjet-
nog odjela ZAVNOH-a koja je učenike opismenjavajući ih upući-
vala u postojanje čovjeka koji je na čelu vlade, predsjednik, vrhovni
komandant i maršal.550 Mali dalmatinski partizani u Mosorskom
odredu bili su “Titovi tići”.551 Iz Istre su djeca pisala “prvovoljenom”
Titu.552 Čestitka koju su mu uputili pioniri kordunskih dječjih do-
mova povodom maršalske i predsjedničke časti, koja mu je dodije-
ljena na II. zasjedanju AVNOJ-a 1943., jedan je od prvih očuvanih
iskaza dječje zahvalnosti i vjernosti te dobar primjer korištenja moti-
va koji će nakon rata postati dio općeprihvaćenoga kanona.

Mi znamo da naše mlade živote dugujemo samo Tvom mudrom
vodstvu NOB koja nas je spasila od krvavog fašizma, zato Ti se
kunemo da ćemo uložiti sve svoje sile i dati sve od sebe, da Ti doka-
žemo svoju zahvalnost, u želji da nam ostaneš živ i zdrav još i onda,
kad od nas pionira postanu dostojni članovi Tvoje nove Federativne
Demokratske Jugoslavije.553

Nakon rata ustalili su se pionirski pozdrav s Titovim imenom, prosla-
ve Titova rođendana, titovka kao oblik pionirske kape, posthumno
je Tito ušao i u svečano pionirsko obećanje. Tijekom četrdesetih, sve
do razlaza za Sovjetima i gubitka dijela službenog imaginarija, pio-
niri su na sastancima “upoznavani sa životom velikih ljudi, Lenjina,
Staljina, Tita, o herojima u borbi i danas, o herojima rada, o Crvenoj
armiji” i već tada posjećivali Hrvatsko zagorje kao Titov rodni kraj.554
Na proslavi Pionirskoga dana u Osijeku 1947. paljenje jedinice kao
znaka da više neće biti loših ocjena bilo je vrhunac svečanosti i od-
vilo se “pod lebdećom Titovom slikom osvijetljenom reflektorima”.555
Godinu kasnije proslava Pionirskoga dana u Zagrebu održavala se u
Maksimiru na čijim je glavnim vratima stajala Titova slika, lijevo i

550  Početnica, Prosvjetni odjel ZAVNOH-a, 1944., pretisak, Školske novine, 1983., 1,
20, 71-72.
551  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 49. Prema: Omladinska borba, 29,
25.9.1944.
552  Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 168.
553  Isto, 146. Prema Puškarić, Katarina, Nikad vas neću zaboraviti, Zagreb, 1958, 126-127.
554  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, ZV NOH, najbolji odred iz
NRH, 23.8.1948.
555  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Okrug Osijek, 23.6.47.

138

Za domovinu s Titom

desno pionirski znak te ponad svega zastave.556 U velikoj Prvomaj-
skoj povorci u Zagrebu je 1949. sudjelovala i pionirska kolona čiji je
prvi postroj nosio “prikaze školskih rekvizita s velikim čitankama sa
slovima ‘T’ i ‘P’”, koja su predstavljala sintagmu “Titovi pioniri”.557
Istim povodom dvije godine kasnije Zagrebom je prolazilo tisuću
pionira koji su Titovo ime ispisivali crvenim maramama te nosili
slike Tita, Vladimira Bakarića i poginulih heroja, kao i mnoge pa-
role poput Za domovinu s Titom naprijed, Živio voljeni drug Tito,
Živjeli Titovi pioniri.558 CK NOH organizirao je 1949. za pionire
pet ljetnih pohoda, među njima i pohod Titovi mornari koji se kre-
tao Dalmacijom i otocima.559 Kratka pozdravna riječ pionirke na
IV. godišnjoj skupštini Društava Naša djeca, održanoj u Zagrebu
1954., nije bila drugačija od prevladavajućeg javnog diskursa i za-
vršila je rečenicom: “Da živi naš voljeni drug Tito.”560 Tada je već
godinu dana za javnost bila otvorena predsjednikova rodna kuća u
Kumrovcu koja će privlačiti milijune posjetitelja i postati mjesto po-
litičkoga hodočašća: sedamdesetih više od pola milijuna godišnje, u
prvoj polovici osamdesetih čak milijun i pol.561 Odrasli su u ime pi-
onira Titu slali izvješća o uspješno provedenim aktivnostima, poput
jednogodišnje Jugoslavenske smotre zadrugara i mladih prirodnjaka
okončane u čast Dana Republike.562 Odrasli su pisali i pjesme za
pionire u kojima je Tito nazivan majkom i ocem, bratom i drugom.

556  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, CV NOJ, Pionirski dan,
20.3.1948.
557  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Prvo-
majska povorka, 1949. Usp. Senjković, Reana, “Politički rituali”, Refleksije vremena, ur.
Jasmina Bavoljak, 209.
558  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Plan
prvomajske povorke, 1951.
559  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, CK NOH, dopis o pohodina,
1949.
560  HR-HDA, 1228 RK SSRNH, DOUG, 621, Stenografski zapisnik IV. godišnje kon-
ferencije SDND u NRH, 8-10.4.1954.
561  Škrbić Alempijević, Nevena, Petra Kelemen, “Titovu rodnom selu u pohode. Kon-
strukcija Kumrovca kao političkoturističkog odredišta”, Sunčana strana Jugoslavije. Povijest
turizma u socijalizmu, ur. Hannes Grandits i Karin Taylor, Srednja Europa, Zagreb, 2013.,
157-186.
562  AJ, 637 SOOBDJ, 51, pismo Titu uz izvještaj o smotri [1960.].

139

Tito i pioniri

Titova djeca
Titova djeca mi smo jaka,
što oštre budući plug,
unuci mi smo div-junaka,
Tito nam majka i drug.

Nek jekne o Titu
pjesma nova,
nek letne po žitu
ko ptica s krova:
Tito nam majka i drug!

Titova djeca prodiru brane,
čelični upliću splet,
donose zemlji velike dane
i sunčan rukovet.

Nek jekne o Titu
pjesma nova,
nek letne po žitu
ko ptica s krova:
Tito nam majka i drug!

Mi domovini nosimo slavu,
kršimo vragu vrat,
ponosno uvijek dižemo glavu:
Tito nam otac i brat!563563

Tito je bio neizbježan u čitankama, udžbenicima, dječjim časopisi-
ma, sadržajima glazbene i filmske kulture te u popisima školske lek-
tire čiji su naslovi na djeci prilagođen način donosili priče iz njegova
života, podatke o njegovim političkim nastojanjima i dojmove o nje-
govim karakternim osobinama.564 Čitali su se Modri prozori Danka
Oblaka, Ne okreći se, sine Arsena Diklića, S partizanima Vladimira
Nazora, Priče partizanke i Orlovi rano lete Branka Ćopića, Kurir sa
Psunja Gabre Vidovića, Pirgo i Mali konjovodac Anđelke Martić. Na-
slova o Drugome svjetskom ratu nije nedostajalo, međutim kada je
riječ upravo o Titu, obavezna lektira bili su Knjiga o Titu Francea
Bevka iz 1955. i točno dvadeset godina mlađi dječji roman Dječak sa
Sutle Milivoja Matošca. Prvi je naslov kolektivnim znanjem učinio
pojedine epizode iz Titova djetinjstva: onu o psu Polaku koji je bio
posebno pažljiv prema djeci, pa je i malome Joži pomogao proho-
dati, o svinjskoj glavi koju je Tito – sedmo od petnaestero djece u

563  “Titova djeca”, M. Alečković, glazba D. Čolić, Paravina, Proslava Dana Republike u
pionirskoj organizaciji (BSPH 6), 103-105.
564  Vidi npr. Najbar-Agičić, Magdalena, “Od kulta ličnosti do detitoizacije. Prikazi Josipa
Broza u hrvatskim i srpskim udžbenicima povijesti”, O Titu kao mitu, 377-397; Koren,
Politika povijesti u Jugoslaviji; Vučetić, “ABC Textbooks and Ideological Indoctrination of
Children”; Hameršak, Marijana, “Osnovnoškolska lektira između kanona i popisa, institu-
cija i ideologija”, Narodna umjetnost, 2006., 43, 2, 95-113.

140

Za domovinu s Titom

obitelji Broz – uzeo s tavana i skuhao gladnoj braći i sestrama dok
su bili sami kod kuće nakon čega je svima pozlilo, ili onu o čitanju i
učenju za vrijeme čuvanja krave na ispaši.565 Matošec je u svojem čit-
kom pastoralnom i dječjim čitateljima u potpunosti prilagođenom
romanu koji je, za razliku od Bevkova, lišen političkih poruka i otvo-
rene indoktrinacije, ovim zgodama iz djetinjstva dodao još poneku:
primjerice, četverogodišnji boravak kod voljenoga djeda Martina u
majčinu rodnomu selu sa slovenske strane Sutle gdje se dogodila
nezgoda s glavom šećera, uspješno školovanje u Kumrovcu nakon
ponavljanja prvoga razreda zbog nepoznavanja hrvatskoga jezika
koji je zaboravio za boravka kod djeda u Podsredi, druženje s prijate-
ljima u Kumrovcu i sanjkanje na koritu koje je puklo nakon trećega
spusta ili pak odbijanje ministriranja nakon svećenikove pljuske.566
Matošec je preko dogodovština iz Titova djetinjstva čitateljima pro-
govorio o vrijednosti prijateljstva i zajedništva, učenja i školovanja,
poštivanja starijih, razigranosti i kreativnosti, privrženosti životi-
njama. Na razini koju čitatelji obavezne lektire možda nisu odmah
mogli prepoznati roman je upućivao na otpor nepravdi, neimaštini,
gladi, klasnom i nacionalnom potlačivanju, što su sve zajedno bile
vrijednosti na kojima je počivao socijalistički odgoj. Isticanje Titova
seljačkoga porijekla i teškoga djetinjstva te njegove čestitosti i požr-
tvovnosti oblikovalo je model za jugoslavensku djecu te ukazivalo da
je moguće biti dobar i uspješan neovisno o društvenom okruženju
u kojem su rođeni.567 Dok Matošec staje sa završetkom djetinjstva,
Bevk je otišao znatno dalje te preko događaja iz Drugoga svjetskog
rata stigao i do poraća. I ovdje je učenje bilo na cijeni jer svaki je
dobar đak “domovini na čast”, pa tako ni Tito ne bi bio uspješan bez
učenja koje je nastavio i u odrasloj dobi jer on “uči čitavog života”, a
učenje je predstavljeno kao jedini put do uspjeha, do dobrih i pošte-
nih građana.568 Tu je poruku kod Bevka Tito prenosio na susretima
s pionirima pa i onda kada se u Podbrežju mali Štefček od treme
zbunio i zaboravio govor koji mu je učitelj sastavio – “baš toliko dug

565  Bevk, France, Knjiga o Titu, Logos, Split, 1983., 13, 9-10, 17.
566  Matošec, Milivoj, Dječak sa Sutle, Mladost, Zagreb, 1986., 68, 87, 94, 131, 134.
Roman je ekraniziran kao TV-film: Marušić, Joško, red., Dječak sa Sutle, Televizija
Zagreb,1987.
567  Ristović, Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20. stoljeće, 65.
568  Bevk, Knjiga o Titu, 46, 66, 83, 87.

141

Tito i pioniri

da bi bio igračka najboljem učeniku”.569 Bevkov opis susreta pionira
s Titom dobiva na vrijednosti kad ga se smjesti u 1955., godinu
objavljivanja prvog izdanja na slovenskom jeziku, u vrijeme bez te-
levizije kada je jedna skupna crno-bijela fotografija bila jedini prilog
vijest o prijemu kod predsjednika. Mogućnost da budu izabrani za
takav događaj kod pionira je golicala maštu i izazivala uzbuđenje, a
Tito je sad tu, sad tamo i možda im se ipak može posrećiti da ga vide
uživo i zatim pokrenu lanac usmene predaje.

Koji pionir ne bi želio da vidi maršala Tita? Ili da govori s njim?
Neki pioniri su imali sreću i to su doživjeli. Oni koji su bili izabra-
ni, da ga pozdrave u kakvoj svečanoj prilici. Oni su u uniformama
pionira izlazili na tribinu pred šarolikom masom naroda. Biranim
riječima su ga pozdravljali i predavali bukete cvijeća tako velike da
su ih djeca jedva nosila u naručju. Maršal im se ljubazno zahvalio i
rukovao s njima.

Zbunjivali su se toliko da su postajali rumeni od uzbuđenja. A kad
bi došli među vršnjake, pričanju ne bi bilo kraja. A tek oni koji su
ga kao članovi neke delegacije posjećivali u domu, sjedili s njima
za jednim stolom i razgovarali. Oni nisu znali šta će od radosti i
ponosa.

Nema svaki pionir prilike da posjeti Tita. A želja da ga vidi nije
tako neostvarljiva, jer počesto dolazi među nas da vidi kako živimo.
Nekad je među Srbima, nekad među Hrvatima, nekad Makedon-
cima, Bosancima ili Slovencima. Zaustavlja se svugdje i prijateljski
razgovara s ljudima koji ga pozdravljaju s oduševljenjem. Susreće se
i s pionirima koji dolaze iz daleka da ga vide…570

Bevk na kraju pionirima poručuje da moraju ići Titovim putem i
neka uz njegovo ime vezuju najljepša značenja.

Znam da volite druga Tita. A pošto ga volite, učite se na njegovim
riječima i njegovom životu. Istom vatrom kao i on borite se za pra-
vednu stvar. A kada izgovarate ime Tito, neka ne bude to tek prazan
zvuk. Neka znači sve što je najljepše: sloboda, pravednost – socija-
listička domovina.571

569  Isto, 86.
570  Isto, 85.
571  Isto, 97.

142

Za domovinu s Titom

Jednaku sliku o Titu, njegovim osobinama i životnom putu obli-
kovala su brojna fotomonografska izdanja za široku publiku, čija je
naklada dosezala i po stotinu tisuća primjeraka i među čijim su au-
torima bili također Bevk i Matošec.572 Prikazivanje predsjednikove
svakodnevice bilo je u funkciji isticanja njegove ljudske crte i blisko-
sti s običnim ljudima. Isticana je također njegova marljivost, koja je
bila toliko izražena da na stolu nije mogao ostaviti nedovršen posao
pa tako, pisali su autori, nije imao vremena niti za starenje. Stalna
aktivnost činila mu je dobro, a dobroj kondiciji pridonosili su brojni
hobiji za koje je također pronalazio vremena, pa su tekst i fotografije
zapravo odavale Titovu nadarenost za uživanje u životu. To sigurno
nije bila glavna poruka koja se namjeravala poslati, no po svojoj ra-
dišnosti i želji za novim znanjima sigurno se predstavljao kao idealan
uzor mladima. Uz to, volio se opustiti uz američke stripove za djecu.

Bodri ih i uči, riječima i vlastitim primjerom.573

Kad je veoma umoran rado, kažu, čita osvježavajuće stripove veli-
kog Walta Disneya.574

Na sve pionirske aktivnosti Tito je uzvraćao izražavajući svoju naklo-
nost koja se u početku temeljila na priznanju pionirima za sudjelova-
nje u NOB-u, na zahvalnosti na nečemu što je nazivao nadljudskim
heroizmom onih koji u ratu uopće nisu trebali sudjelovati.

Kad idu u borbu ljudi, vojska koju je država stvorila, odrasli ljudi,
onda je to njihova dužnost prema otadžbini, onda je to dug svakog
građanina i rodoljuba. Ali, kad bez mobilizacije, dobrovoljno, dje-
ca od dvanaest, četrnaest, petnaest i šesnaest godina idu u borbu,
znajući da će u njoj poginuti – onda je to više nego dug prema
domovini, onda je to natčovječanski heroizam mladih ljudi koji žr-
tvuju sebe, iako još nisu upravo ni stupili u život – da bi buduća
pokoljenja bila srećna.575

572  Matošec, Milivoj, Heroj Tito, Zagreb film i Orbital-Progres, Zagreb i Ljubljana, 1973.;
Bevk, France, “Dan maršala Tita”, Mi smo Titovi, Tito je naš, ur. Drago Zdunić, Spektar,
Zagreb, 1975. Opširnija analiza u: Duda, Igor, “‘Rijetki trenuci odmora’. Tito i slobodno
vrijeme”, Tito – viđenja i tumačenja, ur. Olga Manojlović Pintar, Institut za noviju istoriju
Srbije, Arhiv Jugoslavije, Beograd, 2011., 313-328.
573  Matošec, Heroj Tito, 40.
574  Zdunić, Drago, ur., Josip Broz Tito – monografija, Spektar, Zagreb, 1971.
575  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 33. Prema: Tito, Borba za oslobo-
đenje Jugoslavije 1941-1944, Beograd, 1945., 236.

143

Tito i pioniri

Sva poslijeratna djeca, prema čestim Titovim riječima poput onih
u čestitki upućenoj s Brijuna povodom dvadesete godišnjice SPJ,
bila su “nasljednici pionira koji su se i sami borili, da vaš život bude
lijep i sretan”.576 Poruka o dobrom životu, mnogo boljem od onog
koji su kao djeca imale starije generacije, bila je stalno mjesto u ko-
munikaciji Tita s pionirima.577 Nalazila je svoje mjesto i u prigod-
nim porukama SDND-u poput one povodom prvog obilježavanja
Dječjega tjedna i Međunarodnoga dana djeteta početkom listopada
1953. kada je Tito pozvao na trajnu i široku brigu o djeci, koja treba
“u najširim razmjerima obuhvatiti i naša sela, a naročito ona u najsi-
romašnijim krajevima naše zemlje”.578 Organiziranjem manifestacija
Savez pionira poručivao je da ostvaruje upravo “želju druga Tita da
briga za mladu generaciju mora biti svakodnevna, sve kvalitetnija i
prožeta idejama našeg samoupravnog socijalističkog društva”.579 Čak
je i inicijativa za pojedine akcije i manifestacije dolazila iz Kabineta
Predsjednika. Ljetni pionirski logor Sutjeska, koji se svake godine
održavao u svakoj republici te okupljao skupine starijih pionira iz
svih dijelova federacije, pokrenut je 1958. na temelju Titove inicija-
tive nastale povodom obilježavanja 15. godišnjice Bitke na Sutjesci.580
Na njegovu je inicijativu također 1958. pokrenut i pionirski pohod
Po Titovom rodnom kraju.581

Zbog prijedloga Josipa Broza i njegove želje da svi pioniri koji mu
dolaze čestitati rođendan prethodno uz druženje posjete Hrvatsko
zagorje pionirski pohod Po Titovom rodnom kraju izgubio je 1969.
svoj isključivo beogradski karakter i otada su u njemu sudjelovali pi-
oniri iz cijele zemlje.582 Te je godine na Dan mladosti pionirska de-

576  AJ, 637 SOOBDJ, 52, Predsjednik, Učesnicima proslave dvadesetogodišnjice osniva-
nja Saveza pionira, 18.11.1962.; Paravina, Pioniri zemlje naše, 76.
577  Usp. Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH
43), 109-114.
578  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 8.
579  HR-HDA, 1228 RK SSRNH, DOUG, 621, SOZDJ, 1970., letak JPI 1970-72.
580  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Za bolji rad Saveza pionira, Bil-
ten Republičkog i kotarskih savjeta SP, Održan je plenum RSSPH, 14-15.4.1958.; SDND,
Međunarodni logor prijateljstva djece Sutjeska, Pula, 1976.
581  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.; Paravina, Naša organizacija Savez pionira, 39.
582  AJ, 637 SOOBDJ, 53, SOOBDJ, Informacija o delegaciji Saveza pionira Jugoslavije
koja će 25. maja čestitati 77. rođendan drugu Titu, 16.4.1969.

144

Za domovinu s Titom

legacija s odgajateljima brojala 254 člana koji se na prijemu više nisu
odvajali po republičkom ključu, nego su svi zajedno sjedili za istim
stolom. Do tada je na desetodnevni pohod kretalo pedeset beograd-
skih pionira koji su potom u svojem gradu bili domaćini vršnjacima
iz Hrvatskoga zagorja.583 Realizacija programa s vremenom je po-
stajala umjerenija, pa sedamdesetih u pohodu sudjeluje pedesetak
pionira, a osamdesetih se njegovo trajanje skraćuje na tjedan dana uz
ukupni proračun koji je 1987. s oko 1,89 milijuna dinara – pri čemu
su dvije trećine činili troškovi prijevoza autobusom – bio ravan dese-
tomjesečnoj prosječnoj zaradi zaposlenih građana.584 Popis sudioni-
ka iz 1973. otkriva imena po pet pionira i pionirki iz svake republike
i grada Beograda, po tri iz dviju autonomnih pokrajina.585 Ponekad
su izaslanstvo federativne jedinice činila djeca iz raznih općina, po-
nekad je jedna općina predstavljala cijelu republiku ili pokrajinu.
Godine 1973. za pohod su odabrani bosanskohercegovački pioniri
iz Sarajeva, crnogorski iz Titograda (Podgorice), hrvatski iz Okuča-
na, Pazina, Rijeke, Petrijanca kraj Varaždina i Varaždinskih Topli-
ca, makedonski iz Štipa, Tetova i Negotina, slovenski iz Ljubljane,
Maribora, Idrije, Gozd Martuljka i Izlaka, vojvođanski iz Kovačice,
kosovski iz Đurakovca, iz uže Srbije pioniri iz Svilajnca te posebna
grupa iz Beograda. Dolazak u Beograd organizirao je SOOBDJ u su-
radnji s predsjedničkim uredom najavljujući broj sudionika, darove
koje nose – 1973. to je bio samo buket cvijeća – i moleći da budu
primljeni odmah ujutro u trajanju 20‒30 minuta radi usklađivanja
s nastavkom programa: posjet Muzeju 25. maj, razgledavanje grada
i večernji dolazak na stadionski slet.586 Kabinet je po ispostavljenom
računu pokrivao trošak prijevoza autobusom u Beogradu, a smještaj
u Pionirskom gradu na Košutnjaku prije odlaska za sebe je plaćala
svaka republička i pokrajinska delegacija. SOOBDJ prethodno je za
njih obavio rezervaciju smještaja i autobusa.587 Trodnevnome borav-

583  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Izvještaj o radu SDND
NRH od desete do jedanaeste konferencije, 1962.
584  AJ, 637 SOOBDJ, 54, SOOBDJ, Saveznom odboru za proslavu Dana mladosti,
8.5.1973.; SDND, Troškovnik pohoda pionira Jugoslavije Po Titovom rodnom kraju
[1987.].
585  AJ, 637 SOOBDJ, 54, Pohod Po Titovom rodnom kraju, 22.5.1973.
586  AJ, 637 SOOBDJ, 54, SOOBDJ, dopis KPR-u, 8.5.1973.
587  AJ, 637 SOOBDJ, 54, SOOBDJ, dopis Pionirskom gradu Košutnjak, 7.5.1973.

145

Tito i pioniri

ku u Beogradu kao zadnjoj točki pohoda prethodili su dani prove-
deni u Hrvatskoj. Godine 1977. bio je to Dan susreta (17. svibnja),
potom Dan upoznavanja, Dan posjeta, Dan radosti, Dan svečanosti
i Dan putovanja (22. svibnja).588 Prvoga dana pioniri iz cijele zemlje
okupili su se u zagrebačkome Pionirskom gradu gdje su formirali de-
setine, učili pjesme i pozdrav te se navečer uz logorsku vatru susreli
sa zagrebačkim borcima. Drugoga dana autobusom i žičarom otišli
su na Sljeme, smjestili se i ručali u planinarskome domu, uvježbavali
program priredbe i natjecali se, da bi poslijepodne svečano formirali
pionirski odred pohoda. Sljemenskim ranim buđenjem započeo je
treći dan i nastavio se pješačenjem do Gornje Stubice, okupljanjem
pod Gupčevom lipom, susretom s tamošnjim pionirima, obilaskom
Gupčeva doma i spomenika, susretom s pionirima Donje Stubice te
poslijepodnevnim susretom s borcima i pionirima u Poznanovcu.
Sljedećega dana boravili su u Krapini gdje su posjetili špilju i Muzej
Krapinskoga pračovjeka, potom su ručali i kupali se u Tuheljskim
Toplicama, poslijepodne posjetili Kumrovec, a navečer se u Zagrebu
susreli s pionirima OŠ Antuna Mihanovića i smjestili se kod njiho-
vih obitelji. Peti dan započeo je dolaskom sudionika pohoda i njiho-
vih domaćina u Pionirski grad, slijedio je posjet Spomen-području
Dotrščina, Memorijalnom muzeju Pete zemaljske konferencije KPJ
i Muzeju revolucije naroda Hrvatske, ručak u Domu JNA, susret s
predsjednikom SUBNOR-a SRH, razgledavanje Zagreba i prije ve-
čere zajednička priredba u OŠ Antuna Mihanovića. Sljedećega jutra
putnici su se družili s domaćinima i poslije ručka vlakom krenuli
prema Beogradu i tamošnjem Pionirskom gradu. Te je 1977. godine
Tito pionire trebao primiti u zgradi Saveznog izvršnog vijeća (SIV),
no zbog požara u kuhinji i dima koji se proširio zgradom punom
uzvanika protokol se mijenjao i do susreta s pionirima gotovo da
nije došlo.589

I tako čekajući polako da se izvučemo vani, odjednom ugledam
isprid sebe neku veliku skupinu ljudi i u sredini, među njima – gla-
vom i bradom Tito!

588  SDND, Pohod Po Titovom rodnom kraju 17-26.5.1977., Program.
589  “U ime svih nas…”, Blog Brod u boci, 24.5.2007., http://blog.dnevnik.hr/
broduboci/2007/05/1622679155/u-ime-svih-nas.html.

146

Za domovinu s Titom

Gledam Tita u čudu, a gleda i on mene, i na opće iznenađenje, od
svih tih silnih prisutnih i nazočnih pionira u plavim kapicama i
crvenim maramama, priđe drug Tito upravo meni, zagrli me preko
ramena. Ja osta skamenjen ka trica!

Za tili čas, okružili nas svi ostali pioniri i voditelji, na metar-dva
od mene u sekundi se stvorija ogroman broj reportera, novinara...
Bljeskovi, televizijske kamere na centimetar od moga nosa... Opća
vika, strka... Iznenađeni i nepripremljeni, naši voditelji su doviki-
vali da počnemo pivat ‘Lepe ti je, lepe ti je Zagorje zelene, Zagorje
zeleeeene’. Jer je to navodno bila njegova omiljena pisma koju smo
uvježbavali svih tih desetak dana.

Ne znam više jesam li piva dobro ili loše, ali se dobro sićam da sam
se od silnog uzbuđenja i šoka tresa ka prut. Potrajalo je to dobrih
nekoliko minuta. Tito, vjerojatno primjećujući moje uzbuđenje me
pita:

– Kako si?

– Ne znam, druže Tito, prvi put vas vidim...ovako...uživo – uspija
sam to prevalit preko usta.

– Ma vidim ja da si ti pravi pionir – opet će Tito meni.

– Jesam!

[...]

I da taj dan nikad neću zaboravit...590

Tita su požurivali, pa je još stigao samo poručiti da nikada ne budu
ničije sluge, no da je toga dana sve išlo prema planu njegov govor
mogao je biti sličan onom iz 1970. kada je toplo primio goste, po-
žalio se na godine koje prebrzo prolaze te upozorio da je jedinstvo
jugoslavenskih naroda preduvjet da se ne ponove teška stradanja iz
povijesti.

Dragi moji pioniri i pionirke, najljepše vam se zahvaljujem na ovim
toplim riječima koje je ovdje naša mlada pionirka izrekla na moju
adresu. Ja se veoma radujem svake godine kada dođete kod mene,
da vas vidim i da mi dođete čestitati moj rođendan. Znate, da vam
pravo kažem, mene veseli da vas vidim i čim prije da vas vidim, ali
suviše brzo nekako te godine lete. Jeste me razumjeli šta mislim o

590  Isto.

147

Tito i pioniri

tome? Suviše brzo za mene lete! A za vas, ja mislim, isto tako jer vam
svaki dan u našoj socijalističkoj zajednici, vjerujem, je sve bolje i bo-
lje. Vi mladi naraštaji koji se danas razvijate, koji idete u škole, koji
učite da budete sutra mogli nositi na sebi teret koga naša zajednica
mora da nosi, to jest stvaranje bolje i sretnije budućnosti, vi imate
svu perspektivu i sve uslove da se u našoj zemlji čim bolje razvijate.
Naša dužnost kao rukovodilaca ove zemlje je da vam te uslove u sva-
kom pogledu i stvaramo i da vam omogućimo da živite čim sretnije
u sadašnjim i u budućim uslovima. […] A vi ste ti mladi naraštaji
koji posjećujete svake godine sve naše republike, vi ste ti nosioci,
taj cement koji će cementirati našu zajednicu da te razne naciona-
lističke, još sitne i takorekoć pojedinačne pojave nestanu iz našeg
svakodnevnog života. Ja vama želim ubuduće mnogo uspjeha na
učenju i mnogo uspjeha i u vašemu radu jer vjerujem u vas kao našu
novu generaciju koja će uzeti sve najpozitivnije šta je danas dala
naša starija generacija. Živili mi dragi moji pioniri i pionirke!591

Pohod Po Titovom rodnom kraju samo je jedan od republičkih i
saveznih programa povezanih s Titom koji su nastavljeni i nakon
njegove smrti, sve do 1989. godine. Upravo u tom trenutku takva su
događanja nosila dodatno značenje jer se isticanjem imena pokojno-
ga predsjednika potvrđivala ustrajnost u poštivanju njegove političke
baštine. Bio je to slučaj s manifestacijom Titov put – naš put, pa i s
jednom od posljednjih tema Jugoslavenskih pionirskih igara koja u
svojoj poruci nije mogla biti jasnija – Rastemo pod zastavom Tita.592
Četrdeseta godišnjica Saveza pionira u poslijetitovskom ozračju sje-
ćanja na 88 doživljenih godina pokojnoga predsjednika iznjedrila je
1982. akciju pod nazivom 88 stabala za druga Tita, zamišljenu kao
izraz želje da “kroz stvaranje novih zelenih oaza i površina u našim
gradovima i naseljima, kroz obogaćivanje naših šuma doprinesemo
ostvarivanju Titove vizije humanog i skladnog odnosa čovjeka i pri-
rode, i boljeg i sretnijeg života”.593 Krenuvši iz Kumrovca gdje je
na zapadnom ulazu u selo zasađen drvored od 88 crvenolisnih ja-
vora, akcija je širom Jugoslavije ostavljala vidljiv trag: pošumljena

591  Stanojević, Tihomir, prir., Tito. Riječ i djelo. Ploča VI, Interpres, Beograd, 1971., zvuč-
ni zapis posjeta pionira Titu u zgradi SIV-a povodom Dana mladosti 1970.
592  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Program manifesta-
cija SP, 21.5.1987.; SDND, 40 godina SPJ – Rastemo pod zastavom Tita, plakat; SDND,
SOOBDJ, Izveštaj o ostvarivanju programskih aktivnosti SOOBDJ za 1988.
593  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 83.

148

Za domovinu s Titom

područja, uređene urbane sredine, pejsažna spomen-obilježja, nove
školske vrtove. Očekivalo se da će održavanje i njegovanje zelenih
površina biti trajno nadahnuće i način sjećanja na Tita putem pod-
sjećanja na njegov odnos prema prirodi te dio “borbe za ljepši i bolji
život čovjeka”, što je bilo opće načelo na kojem je počivala socijalna
politika.594 No u masovnom odazivu nisu se mogli izbjeći poneki
krivi koraci, pa su se ponegdje neprilično “sadile i zeljaste cvjetnice
i voćke”, umjesto 88 stabala na nekim ih je mjestima izbrojano iz-
među dvadeset i stotinu, uslijed nestašice sadnoga materijala učenici
su iz šuma vadili mlada stabla, nedostajalo je i ruža Maršal Tito, a
sve zasađeno ponegdje je brzo nestajalo u korovu.595 Jedna od po-
sljednjih akcija usmjerena prema pionirima također je vezana uz Ku-
mrovec, gdje je kraj novoga drvoreda 1988. otvoren Zdenac radosti.
Ovakve akcije potvrđuju da se činilo sve kako ideološki temelji su-
stava ne bi blijedjeli, no zapuštanje mladica iz opisane akcije ipak se
može povezati s postupnim puštanjem mladih iz kalupa socijalistič-
koga društva. Tome u prilog govori i analiza pojedinih jugoslaven-
skih početnica koja pokazuje da se Titovo ime u takvom udžbeniku
1946. navodilo četrdeset puta, 1977. devet i 1988. sedam puta.596
Ustrajno i opravdano inzistiranje na osuvremenjivanju rada Saveza
pionira sigurno nije računalo s takvim raspletom u sebi partnerskom
obrazovnom sustavu.

Pionirska štafeta

Pioniri su redovito sudjelovali u Titovoj štafeti, pokrenutoj 1945. u
Kragujevcu po uzoru na slična ranija iskustva i povezanoj s odlukom
CK SKOJ-a o proslavi 25. svibnja kao Titova rođendana.597 Štafetne
palice – nošene su iz ruke u ruku iz svih krajeva Jugoslavije u ime re-
publika i nižih upravnih jedinica, društvenih organizacija i poduzeća

594  HR-HDA, 1228 RK SSRNH, DOUG, 580, 88 stabala za druga Tita, 1982.
595  HR-HDA, 1228 RK SSRNH, DOUG, 580, 88 stabala za druga Tita, Konstatacije i
preporuke, 1982.
596  Vučetić, “ABC Textbooks and Ideological Indoctrination of Children”, 256, 263.
597  Panić, Ana, “Štafeta – simbol zajedništva”, Štafete 1945–1987. Titova štafeta – Štafeta
mladosti, ur. Momo Cvijović, Muzej istorije Jugoslavije, Beograd, 2008., 13-18; Jakovina,
Tvrtko, “Tito je mladost, mladost je radost”, O Titu kao mitu, 172-173; Milosavljević,
“Otac – genije – ljubimac. Kult vladara – najtrajniji obrazac vaspitavanja dece”, 273.

149

Pionirska štafeta

– toga su dana uz prigodnu svečanost predavane predsjedniku, prvi
put 1945. u Zagrebu gdje se Tito zatekao, a potom redovito u Beo-
gradu, isprva pred Bijelim dvorom, a potom više od dvadeset godina
na Stadionu JNA, osim 1978. kada je to učinjeno na Brijunima.
Nakon Titove inicijative iz 1956. dan 25. svibnja počinje se obilje-
žavati ne više isključivo kao predsjednikov rođendan, već kao Dan
mladosti, a manifestacija postaje Štafeta mladosti i redovito završa-
va masovnim stadionskim sletom. Možda je to bio dobar pokušaj
ublažavanja važnosti kulta ličnosti i preusmjeravanja pozornosti na
mlade naraštaje, no Tito je i dalje bio središnja točka cijele manife-
stacije. Od 1957. do 1979. primao je samo jednu saveznu štafetu
iz ruku najboljih učenika, studenata i radnika, koji bi pri predaji
umjetnički oblikovane štafetne palice pročitali u njoj spremljeno pi-
smo s rođendanskom porukom. Nakon Titove smrti manifestacija je
opstala do 1987., a dogodine je održan samo prigodni program bez
Štafete mladosti i bez pionira na stadionu.598 Do tada su oni aktivno
sudjelovali u proslavama Dana mladosti i Titova rođendana, bili su
prisutni na središnjoj proslavi, ali i na gradskim sletovima i drugim
priredbama u svojim mjestima te svagdje kuda je štafeta prolazila.
Za prvih je godina održavanja manifestacije, primjerice, u splitskom
kotaru bilo 270 pozdravnih pisama za Tita, dok je u Puli uz štafetu
trčalo 220 pionira.599 Na završetku manifestacije i štafetne rute pio-
nirska izaslanstva redovito su posjećivala Tita u Bijelome dvoru gdje
su pioniri i pionirke s njim razgovarali, fotografirali se i častili se na
domjenku.600

Dok su u ostalim republikama pioniri svoje štafete vezivali uz Šta-
fetu mladosti ili se samo pridruživali općim proslavama Dana mla-
dosti, u Hrvatskoj je osmišljena Pionirska štafeta kao posebna ma-
nifestacija koja se odvijala odvojeno od Štafete mladosti, osim kada
su zbog preklapanja dviju ruta u kalendaru održavane zajedničke
proslave, dočeci i ispraćaji. Pionirska štafeta – republičkoga značaja,
no s istim saveznim primateljem – održavala se kao najmasovnija

598  SDND, SOOBDJ, Izveštaj o ostvarivanju programskih aktivnosti SOOBDJ za 1988.
599  Npr. HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Grad Pula, stanje
1948/49.; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Rad kotarskog SSP Split,
Izvještaj [1952.].
600  Kastratović-Ristić, Veselinka, “Proslave u čast Titove štafete – Štafete mladosti”, Štafete
1945–1987. Titova štafeta – Štafeta mladosti, 30.

150

Za domovinu s Titom

manifestacija hrvatskih pionira od 1953. da bi je 1982. zamijenila
Spomenica rada i drugarstva. Iza naziva manifestacije stajale su više-
mjesečne pripreme i programi čiji su rezultati bili vidljivi na sveča-
nostima i priredbama između ožujka i svibnja, kada su štafetne pa-
lice s pionirskim nositeljima povezivale pionirski odred po odred te
bivale nošene od općine do općine da bi pristigle u Zagreb – gdje se
masovan završni zbor isprva održavao na Trgu Republike (današnji
Trg bana Jelačića), potom u Pionirskom gradu (današnji Grad mla-
dih) – a katkad i u Kumrovec, kao 1975. kada je u tamošnjem Spo-
men-domu održan zbor pionira povodom zaključivanja Pionirske
štafete i središnje republičke pionirske proslave tridesete godišnjice
oslobođenja.601 Zadnja dionica puta vodila je put Beograda gdje su
štafetne palice bile uručenu Titu iz ruku izaslanstva sačinjenog od
nekoliko desetaka pionira iz svih dijelova Hrvatske, kojima su se
pridružiti mogli sudionici pionirskoga pohoda Po Titovom rodnom
kraju.602

Povodom Dana mladosti u pionirskim se odredima svake godine
vrši smotra cjelokupne aktivnosti. Održavaju se svečane akademije i
priredbe, završne smotre i festivali, turniri i finalna natjecanja, izlož-
be i demonstracije pionirskih radova, krjesovi i logorske vatre, izleti
i pohodi, susreti i pionirska veselja, i uz sve to uvijek se organizira
i samostalna pionirska štafeta, kao simbolički pozdrav najmlađih
Predsjedniku Republike.603

Pionirska štafeta nije štafeta u doslovnom smislu te riječi, nego je
nazivnik za raznovrsne aktivnosti pionira, koje se povezuju preno-
šenjem štafetnih simbola. To je zbir spretno povezanih sportskih,
kulturno-umjetničkih, svečanih i radnih elemenata.604

601  HR-HDA, 1231 RK SSOH, 373, RSURSP, Pregled zaključaka sa sjednice Sekreta-
rijata Savjeta, 20.2.1974.; HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RSURSP,
Izvještaj o ostvarenom programu proslave 30. obljetnice oslobođenja zemlje i pobjede nad
fašizmom, 17.11.1975.
602  SDND, Pionirska štafeta. Pozdrav pionira SR Hrvatske drugu Titu 1978. godine,
SDND, RSURSP, Zagreb, 1978.
603  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Pionirska štafeta 1964.; Paravina, Emil, Pionirska štafeta (AMPO 9), SDND SRH, Zagreb,
1965., 3; HR-HDA, 1220 CK SKH, 3.49, 2268, GO SDND SRH, 12. konferencija
SDND, 16-17.11.1967.
604  SDND, Pionirska štafeta – pozdrav pionira drugu Titu 1972., brošura.

151

Pionirska štafeta

Pokretanje Pionirske štafete bilo je dio oživljavanja pionirske orga-
nizacije u Hrvatskoj u razdoblju nakon pisma iz 1950. i u tome je
nastojanju ova manifestacija odigrala značajnu ulogu, zajedno s Pra-
vilnikom Saveza pionira Hrvatske iz 1952., obnovljenim pionirskim
pohodima i tečajevima za omladince u ulozi pionirskih rukovodila-
ca.605 Kasnije je tumačeno da je štafeta “nastala iz želje pionira da i
oni na poseban način izručuju pozdrave i najbolje želje drugu Titu
za rođendan”, što je stajalište koje je moglo proizaći iz spremnosti
pionira na sudjelovanje u Titovoj štafeti prije 1953., no ne može se
zanemariti ipak presudno djelovanje odozgo kako bi nova manifesta-
cija uistinu zaživjela.606 Prva Pionirska štafeta okupila je 1953. svojim
programima oko 300 000 pionira koji su izradili i nosili oko 5000
palica, pa su organizatori u SDND-u i RSSP-u bili iznimno zadovolj-
ni i pohvalili se da “nema sela u našoj Republici, u kojemu i pioniri
nisu doživjeli tu proslavu, ne samo time što su izrazili ljubav prema
drugu Titu, nego i svojoj Republici”.607 Manifestacija je uspješno na-
stavljena sljedećih godina, pa je 1956. izrađeno više od 3000 palica i
pozdravnih pisama te održano 2500 priredbi i natjecanja.608 Tada je
na VI. godišnjoj konferenciji SDND zaključeno je da je štafeta “već
postala tradicionalna i ustaljena” te da po Titovoj preporuci postaje
“smotra mladenaštva, života, radosti, sporta i kulture novog života
naših najmlađih”.609 O masovnosti republičkoga pionirskog zbora
svjedoče brojne fotografije, a o petoj obljetnici snimljen je film radi
čega je završnu svečanost u Zagrebu nadlijetao helikopter.610 I pored
tisuća uključenih pionira, šezdesetih se pozivalo na još već masov-
nost.611 Usprkos tome organizatori nisu dvojili da je Pionirska štafeta

605  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
13.
606  Paravina, Pionirska štafeta (AMPO 9), 5.
607  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 14 (Mladen
Koritnik, Izvještaj o radu).
608  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, O radu pionirske organizacije
u NRH.
609  VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), 17 (Mladen
Koritnik, Izvještaj o radu).
610  Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (BSPH 43),
64-68; V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), Naš
rad u slikama.
611  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Izvještaj RSSP [1960.]; HR-
HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Program RSSP NRH u 1962.

152

Za domovinu s Titom

“prvorazredna patriotska manifestacija naših najmlađih i da kao ta-
kva ima ogromnu odgojnu vrijednost”.612 Do 1965. sve je naraslo na
4000 pisama i štafetnih palica, 5000 priredaba i oko pola milijuna
sudionika te se učvrstilo kao manifestacija koja “simbolizira ljubav
mladih prema svemu što imamo i što smo stvorili u našoj domovini”
– društvenom uređenju, radnom čovjeku, bogatstvima poput prirod-
nih ljepota i onima koje je stvarala ljudska ruka.613 Kroz svečanost
primanja u Savez pionira prolazili su svi pioniri, ali u slijedu godinu
za godinom, dok je Pionirska štafeta nastojala u splet svojih aktivno-
sti uključiti sve postojeće pionire, pa je doista riječ najmasovnijem
događanju. Usprkos prijedlozima iz Hrvatske, ono se nije uspjelo
proširiti u druge jugoslavenske republike jer su SOOBDJ i CK SOJ
1963., o desetoj obljetnici, zaključili da je u razdoblju kada bi mani-
festacija trebala započeti u mnogim dijelovima Jugoslavije i dalje vrlo
hladno što bi otežavalo održavanje, no poticali su lokalne pionirske
štafetne palice koje su pratile omladinsku štafetu.614 615

U štafeti pionira
Mi smo Titovi, Tito je naš!

Složna pjesma sa svih strana
ispunjava srca sad:
pionirska nam štafeta
spaja svako selo, grad.

U štafeti pionira
naše ljubavi je znak,
jer nas vodiš, druže Tito,
naš je narod sretan, jak.

Mi smo Titovi, Tito je naš!

Složna pjesma sa svih strana
ispunjava srca sad:
pionirsku mi štafetu
nosimo u Beograd.

Pozdrav pisma i štafete
nosi svaki pionir:
u njima je naša ljubav,
sviju naših želja zbir.615

Stihovi su to dječje pjesme koja je popularizirana u Hrvatskoj polo-
vicom šezdesetih. Pojavljuje se u brošuri iz 1964., a godinu kasnije
u priručniku Pionirska štafeta iz niza Akcije i manifestacije pionir-
skog odreda te na gramofonskoj ploči Pionirske masovne pjesme u

612  HR-HDA, 1228 RK SSRNH, DOUG, 621, SDND NRH, Glavni odbor, Izvještaj
o radu SDND NRH od desete do jedanaeste konferencije, 1962. Usp. Paravina, Pioniri
zemlje naše, 30.
613  Paravina, Pionirska štafeta (AMPO 9), 9.
614  AJ, 637 SOOBDJ, 52, pismo Koritniku o pionirskoj štafeti, 5.4.1963.
615  “U štafeti pionira” (Emil Paravina, Marijan Burić), Paravina, Pionirska štafeta (AMPO
9), 41-42; Dječji zbor RTZ, Pionirske masovne i izviđačke pjesme, Jugoton, Zagreb, 1981.

153

Pionirska štafeta

izdanju zagrebačkoga Jugotona.616 Spomenuti priručnik nasljednik
je knjižice Kako proslaviti Titov rođendan koju je SDND objavio u
nizu Biblioteka Saveza pionira Hrvatske prije pokretanja Pionirske
štafete.617 Pjesma U štafeti pionira bila je samo dio preporučeno-
ga sadržaja za kulturno-umjetnički program, a podrobne upute o
programu i hodogramu manifestacije donosile su brošure koje su
svake godine tiskane u Zagrebu i slane pionirskim odredima.618 S
vremenom se upute nisu suviše mijenjale. Svaki pionirski odred tre-
bao je sastaviti pozdravno pismo i izraditi štafetnu palicu. Pismo je
mogao pisati svaki pionir ili ga je pisala školska literarna grupa ili
su se učenici javljali sa svojim radom na odredni natječaj. Odabrani
tekst ispisivao se lijepim rukopisom i ukrašavao. Na sličan su način
pioniri dolazili do palice svojega odreda jer se očekivalo da sami od-
lučuju o materijalu i motivima kojima će svoj simbol ukrasiti. Za
oba je rada bilo vrlo važno da ih pioniri samostalno sastave i izrade
i na to se redovito upozoravalo pa je sigurno jednako redovita bila i
pojava prekomjernog uplitanja nastavnika koji su pisma sastavljali ili
prepisivali vlastitim rukopisom ili čak nabavljali gotove palice što je
smatrano gušenjem dječje kreativnosti.

Kod svega je najvažnije to, da pioniri sami odluče što će izraditi i
da oni zaista samo to izrade. Nikako ne valja kupovati neke gotove
predmete, ili naručiti izradu kod pojedinih majstora. […] Najvaž-
nije je, bez obzira na koji se način organizira sastavljanje pisma, da
pismo sastavljaju s a m i pioniri, da iz pisma izbijaju njihove misli,
želje i osjećanja. Ne bi se više smjelo ponoviti da pojedini učitelji ili
druge osobe sastavljaju pa i pišu pozdravno pismo, imitirajući način
sastavljanja djece, ili još gore, upotrebljavajući uobičajeni rječnik
odraslih.619

616  HR-HDA, 1231 RK SSOH, 1231-4.5.7 KOO, 1231-4.5.7.5 Rad s pionirima, 362,
Pionirska štafeta 1964.; SDND, dopis o gramofonskoj ploči Pionirske masovne pjesme
[1978]; oglas u Paravina, Emil, Idemo na pohod stazom partizana (AMPO 10), SDND
SRH, Zagreb, 1965.
617  Paravina, Emil, Kako da pioniri proslave Titov rođendan (BSPH 3), SDND NRH,
Zagreb, 1951.
618  Npr. SDND, Štafeta pionira Hrvatske u čast predsjednika Republike druga Tita, 1954.,
brošura; HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Plan učešća pionira u pro-
slavi 20. godišnjice revolucije, 1960-61.; SDND, Pionirska štafeta. Pozdrav pionira SR Hr-
vatske drugu Titu 1978. godine, brošura.
619  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Plan učešća pionira u proslavi
20. godišnjice revolucije, 1960-61.

154

Za domovinu s Titom

Uz štafetne palice svi su pioniri redom držali počasnu stražu. Palicu
s pismom od odreda do odreda prenosila je u formi pohoda ili izleta
odabrana skupina uzornih pionira u odorama ili čak cijeli odred ho-
dajući, trčeći, vozeći se na koturaljkama, romobilima ili biciklima, ili
pak koristeći javna prijevozna sredstva kada je udaljenost bila veća.
Izaslanika je svakako trebalo biti onoliko koliko je odred primio
štafetnih palica te još jedan stariji pionir koji je nosio palicu svoje-
ga odreda. Posjet je bila prilika za druženje, davanje sitnih darova i
upoznavanje drugoga mjesta gdje se prema potrebi moglo i noćiti
kod obitelji pionira domaćina kojih nikada nije nedostajalo. Ovi-
sno o trenutnom upravno-teritorijalnom ustroju pioniri su se po-
tom okupljali na razini općine, kotara ili zajednice općina poštujući
zacrtani plan kretanja. Iz središta kotara u središte kotara najbržom
mogućom vezom prenošeni su samo simboli prethodnih kotareva i
zajedničko pozdravno pismo cijeloga kotara, dok su sve ostale palice
i pisma poštom slani Glavnom odboru SDND u Zagreb. Školama
se preporučivalo da pioniri na velikoj karti prate kretanje štafeta te
mjesta kojima ona prolazi označavaju zastavicama sve dok ne dođe
vrijeme za završni republički zbor koji se obično održavao nekoliko
dana prije Dana mladosti. Prije njega u svakoj je općini održavan
općinski zbor pionira, a takvo se okupljanje potom događalo na ra-
zini zajednice općina, po mogućnosti svake godine u drugoj općini
unutar zajednice.

“Svuda je vladalo veselje, užurbanost, i zaposlenost. Pioniri su dola-
zili pod zastavama, sa maramama, kapama i svojim oznakama. Svud
se orila pjesma. Bila je to velika manifestacija ljubavi prema Titu.”

“Početak je bio zakazan za 17 sati, ali su već oko 16 sati počeli pri-
stizati nestrpljivi i znatiželjni pioniri i njihovi roditelji. Načelnik
odreda je komandirao ‘mirno’, limena vojna glazba je intonirala hi-
mnu, a iza toga je pionir održao govor, koji se može mjeriti sa skoro
svakim govorom odraslih.”

“Nosioce štafete pratili su njihovi drugovi iz škole. Bilo ih je toliko
da su napravili špalir od jedne do druge škole. I tako po cijelom
gradu.”620

620  Paravina, Pionirska štafeta (AMPO 9), 96-98, ulomci iz pristiglih izvješća.

155

Pionirska štafeta

Poput dočeka i ispraćaja pionira i štafete po školama, i općinski su
zborovi trebali biti upotpunjeni prigodnim programom za koji se
isticalo da mora biti na najvišoj razini, a održavao se na gradskom
trgu ili u većoj dvorani. Priredbe je trebalo uvježbati i ta je aktiv-
nost popunjavala tjedne prije dolaska štafete, u razdoblju u kojem
su očekivalo da će pioniri upoznati Titov život i djelo, natjecati se u
stečenom znanju, izrađivati maketu Titove rodne kuće, transparen-
te, zastave i štošta drugo – i sve to pokazati za vrijeme svečanosti.
Godine 1979. pionirski zbor Zajednice općina Rijeka održan je u
pulskoj Areni 12. svibnja u organizaciji SURSP-a i SDND-a općine
Pula te je bio povezan s obilježavanjem Međunarodne godine djeteta
i 60. godišnjice osnivanja KPJ i SKOJ-a.621 Od 8 do 9.30 sati trajao
je ispraćaj odrednih štafetnih simbola iz osnovnih škola dok se za
to vrijeme od 8.30 do 9.30 na pulskom Trgu bratstva i jedinstva
(današnji Giardini) odvijao promenadni koncert pionirske limene
glazbe. Program u Areni započeo je u 10 sati nastupom zborova svih
osnovnih škola i pulskoga harmonikaškog orkestra koji su nakon
jugoslavenske i hrvatske himne izveli skladbe Volimo svoj divni grad,
U štafeti pionira, Zdravo vojsko, Druže Tito Maršale i O bella ciao.
Slijedile su ritmičke vježbe i plesovi u izvedbi pionira pulske općine i
pod naslovom Pozdrav Titu u igri i plesu, potom recitacije posvećene
Titu dok je službeni dio programa ostavljen za kraj kada su svečano
predani štafetni simboli i pročitano pozdravno pismo pionira ZO
Rijeka upućeno Titu za njegov 87. rođendan. Početkom desetljeća
pionirski zbor pulske općine održavao se na Trgu bratstva i jedin-
stva te uz kulturno-umjetnički sadržaj uključivao zabavno-sportski
program s utrkama u trčanju, na koturaljkama, romobilima i “bobi-
vozićima”, poslijepodnevnu predstavu za goste i uzvanike u izvedbi
Pionirskoga kazališta Pionirskoga doma Slavko Grubiša te sportske
susrete i zabavu na prostoru Jugoslavenskoga dječjeg rekreacionog
centra Puntižela.622

Sadržaj pozdravnih pisama Titu moguće je analizirati na temelju
sačuvanih pisama kotara Krapina iz 1956. i republičkih pisama iz
šezdesetih i početka sedamdesetih. Među pedesetak krapinskih pisa-
ma ima kratkih i jednostavnih s učenicima svojstvenim pravopisnim

621  SDND, pozivnice i telegrami 1979.; Pionirska štafeta 1979., Pula.
622  SDND, Štafeta pionira Istre 1972., program i pozivnica.

156

Za domovinu s Titom

i gramatičkim pogreškama, ima duljih s kićenih frazama i suviše oz-
biljnim rečenicama koje ipak nisu mogla osmisliti sama djeca bez
pomoći nastavnika, ima ukrašenih i ilustriranih, ima onih koja se
Titu obraćaju prisno kao drugu s “ti”, ali i sastavljenih s otklonom
u “vi” formi.623 Pioniri su bili zahvalni Titu za sve učinjeno u oslo-
bađanju i obnovi zemlje, pratili su i cijenili njegov rad u zemlji i
zalaganja u vanjskoj mirotvornoj politici te obećavali da će dati svoj
doprinos izgradnji sretnije budućnosti, najprije marljivim učenjem,
no zatreba li i oružanom borbom. Povodom 64. rođendana Titu su
poručivali neka poživi još mnogo godina jer su upravo njega osobno
doživljavali jamcem slobode i napretka.

Svakog dana vidimo kako niču nove tvornice, kuće, ceste i pruge,
a sve je to ono u čemu ste Vi druže Tito uložili najviše truda, da bi
moglo mirno i nesmetano da niče.624

Naša je želja, da živite još dugo, da živite stoljećima i vodite naš
narod u bolju i sretniju budućnost.625

Dok ćeš ti biti na životu naša će zemlja biti slobodna, jer ti nas vodiš
sretnoj i boljoj budućnosti.626

Najčešći je bio motiv izgradnje s frazeologijom koja se u sličnom
obliku ponavljala od pisma do pisma. Baš kao što je Tito počeo “gra-
diti velebnu zgradu naše sretne budućnosti”, tako su “svoj udio u
izgradnji socijalizma u našoj zemlji” spremni bili dati i pioniri kao
“dobri graditelji velikog djela”, “dobri graditelji socijalizma”, “pravi i
sposobni graditelji naše socijalističke domovine”, no prije toga mo-
rali su učiti kako bi se osposobili da postanu “zamjenici današnjih
graditelja socijalizma”, odnosno svrstali se “među graditelje socija-
lizma u našoj zemlji”. Istim smjerom šezdesetih i ranih sedamdese-
tih nastavljaju sačuvana pisma koja su uime svih hrvatskih pionira
uručivana “dragom i voljenom”, “najmilijem drugu” Titu. U tekstu
pisanome svečanim stilom prevladavaju poruke ljubavi, odanosti,
poštovanja, sjećanja na borce koji su pali za slobodu, potom privrže-
nost bratstvu i jedinstvu, ponos na sve uspjehe koje zemlja ostvaruje

623  SDND, Pisma štafete 1956., Pozdravna pisma iz kotara Krapina.
624  SDND, Pisma štafete 1956., Pionirski odred Vinagora.
625  SDND, Pisma štafete 1956., Narodna šestogodišnja škola Lupinjak.
626  SDND, Pisma štafete 1956., Osmogodišnja škola Pregrada.

157

Pionirska štafeta

i obećanje da će se na izgradnji još bolje budućnosti ustrajati slijedeći
Tita kao primjer i uzor. Pisma ne samo da su u potpunosti usklađena
s idejama socijalističkog odgoja i oblikovanja idealnoga lika pionira,
već su sigurno i povratno utjecala na učvršćivanje vjere u sve što je u
njima napisano te ujedno pridonosila širenju kulta Titove ličnosti.

Kad se naši pogledi zaustavljaju na novim svijetlim zgradama, kad
god pročitamo o novoj bolnici, tvornici ili školi, kad se veseli za-
ljuljamo na ljuljački u novom igralištu ili kad naši stariji drugovi
omladinci odlaze na nova radilišta, uvijek i svuda Tvoj lik izrasta
pred nama. Ti si simbol svega najljepšeg u našem djetinjstvu i ono
što je bilo i onog što će još biti, i mi puni povjerenja u Tebe i Parti-
ju, čiji će članovi mnogi od nas jednom postati, puni povjerenja u
narod koga Ti vodiš – gledamo u svoju budućnost. Hvala Ti za to,
druže Tito!627

Ruke najmlađih pisale su s oduševljenjem u svoja štafetna pisma
sve ono što nam je iz srca nicalo bujno i iskreno, a sve se to može
sažeti u jednu jedinu rečenicu: učiti i raditi, voljeti istinu i pravdu,
biti privržen užoj domovini Hrvatskoj i široj Jugoslaviji, voljeti i
poštovati sve naše narode i nacionalnosti, a to znači VOLJETI NAJ-
VEĆEG SINA NAŠIH NARODA – TITA!628

Šest stotina tisuća crvenih marama, šest stotina tisuća petokrakih
crvenih zvijezdi, šest stotina tisuća pionirskih, đačkih srdaca kliču u
složnom, zvonkom zboru: sretan Ti rođendan, druže Tito! […] Mi
imamo prijatelje među srpskim i makedonskim pionirima, susreće-
mo se s malim Slovencima, dopisujemo se s crnogorskim djevojči-
cama i dječacima, a bosansko-hercegovačka djeca pričaju nam o lje-
potama Romanije i o spaljenim deblima ponad kanjona Sutjeske.629

Ova su pisma predsjedniku Republike uručivana na primanju u Bije
lome dvoru u Beogradu gdje je u prvih dvanaest godina održavanja
Pionirske štafete gostovalo oko 600 pionira iz Hrvatske. Prema na-
pucima na svim je razinama nošenja odrednih simbola trebalo birati
uzorne i izvrsne učenike te učiniti sve da izbor “ne pobuđuje ogova-
ranje i nezadovoljstvo”.630 Međutim, to se nije uvijek moglo izbjeći,

627  SDND, Pozdravna pisma Titu, Dragi naš, voljeni druže Tito, 1963.
628  SDND, Pozdravna pisma Titu, Voljeni naš druže Tito [1969-70.]
629  SDND, Pozdravna pisma Titu, Voljeni naš druže Tito, 1972.
630  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Plan učešća pionira u proslavi
20. godišnjice revolucije, 1960-61.

158

Za domovinu s Titom

a kada je do prigovora došlo zbog sastava republičkog izaslanstva,
slani su dopisi sve do CK NOH kao 1960. kada je upravitelj knin-
ske osnovne škole izrazio nezadovoljstvo postupkom šibenskoga Ko-
tarskog komiteta NOH koji je učenicu izabranu u kninskoj školi
zamijenio drugim djetetom.631 Upravitelj se nadao da će CK NOH
u Zagrebu ispraviti takvu odluku jer bila je riječ o uzornoj učenici
sedmoga razreda, načelnici pionirskog odreda, članici mnogih sekci-
ja i kninskog izviđačkog odreda, čiji su roditelji bili članovi SKJ, otac
od ratnih godina, a majka odnedavno. Čini se da pionirka te godine
ipak nije posjetila Tita, no njezino će se ime na popisu naći 1962.
kada je već morala biti srednjoškolka.632 Možda je to bilo ispravlja-
nje ranije nanesene nepravde ili je možda pomagala pratiteljima u
skrbi o mlađim članovima izaslanstva. Sačuvani popisi odabranih
pionira koji su s Pionirskom štafetom dolazili k Titu povodom Dana
mladosti ovoj masovnoj manifestaciji daju vrlo osobnu notu. To čine
i zapisana sjećanja pionira koji su boravili na Bijelome dvoru gdje
su u velikom uzbuđenju Titu u razgovoru osobno obećavali da će
dobro učiti, prenosili mu pozdrave svojih bližnjih te po povratku
prijateljima u razred donosili priče i bombone.

“Dogovorili smo se kojim ćemo redom predavati štafetne simbole i
darove drugu Titu, ali kad je on naišao, onako nasmijan i drag, svi
smo zastali, kao zanijemili od divljenja. I sve se pobrkalo. Prilazili
smo mu kako je tko stigao, a pripremljene govore izgovarali u jako
skraćenom obliku.”

“Sjedili smo pod velikim šatorom. Na dugačkim stolovima bilo je
puno jagoda, banana, malinovca, kolača, trešanja. Drug Tito je sjeo
za naš stol i radostan nas nudio voćem i davao nam tanjure.”

“Bilo je to ujedno i moje prvo putovanje bez roditelja. Bila sam
oduševljena. Stalno sam samo gledala u druga Tita. Bio je jako blizu
mene. Povukla sam ga malo za rukav.”633

631  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, dopis o pionirki iz Knina,
4.5.1960.
632  SDND, Popis pionira u delegacijama iz Hrvatske 1953-1968.
633  Paravina, Pionirska štafeta (AMPO 9), 86-90.

159

Spomenica rada i drugarstva

Spomenica rada i drugarstva

Titovom smrću 1980. godine Pionirska štafeta – osmišljena kao po-
zdrav pionira Titu putem dječjega stvaralaštva, pisama i rođendan-
skih želja – gubi značajan dio svojega smisla i održava se još samo
1981. godine. Procjena je u ovom slučaju bila drugačija u usporedbi
s onom o zadržavanju Štafete mladosti. Međutim, kako je početak
osamdesetih ujedno bilo vrijeme intenzivnih razgovora o osuvre-
menjivanju rada Saveza pionira, pitanje je bi li manifestacija nakon
tridesetak godina održavanja uopće opstala u istom obliku sve i da
nije bilo prijelomne promjene društvenih okolnosti. SDND i RSSP
osmislili su manifestaciju koja je naslijedila Pionirsku štafetu. Po-
zdrav pionira Titu 1982. godine, o 40. godišnjici SPJ, postaje Pio-
nirski pozdrav Danu mladosti, a novi pozdravni simbol dobiva naziv
Pionirska spomenica rada i drugarstva, uz optimistično očekivanje
utemeljeno na dotadašnjim iskustvima – “pioniri će biti ponosni”.634
Naziv je već sljedeće godine izgubio jedan pridjev i nadalje ostao
Spomenica rada i drugarstva, koja se sigurno razvijala kao “najma-
sovnija jedinstvena stvaralačka i kreativna aktivnost svih pionirskih
zajednica i odreda u SRH”.635 Njezina krajnja točka više nije bio
niti Tito niti Beograd, već je ova republička akcija završavala u Hr-
vatskoj, u Kumrovcu. Savezna je sastavnica događanja time u stvar-
nom i simboličkom smislu donekle oslabjela, no ideje su ostale iste.
Umjesto Titova groba odabrano je djeci primjerenije rodno mjesto,
a Kumrovec je ionako bio svejugoslavensko odredište.

Način organiziranja i provođenja nove manifestacije bio je sli-
čan praksi ustaljenoj u radu s pionirima svakoga proljeća od početka
pedesetih. I dalje je postojao kulturno-umjetnički i rekreativno-za-
bavni program s pionirskim smotrama i zborovanjima, no ono što
se prenosilo više nije bila štafetna palica nego knjiga Spomenice koja
je sadržavala dječje literarne i likovne radove. Registrator s prozir-
nim košuljicama ili unaprijed uvezana knjiga s praznim listovima,
gotovo isključivo A4 formata, bivali su oko sedam listova teži nakon
boravka u svakoj školi da bi naposljetku svi radovi kao općinska

634  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 74, 79.
635  HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, RK SSOH, Program manifesta-
cija SP, 21.5.1987.

160

Za domovinu s Titom

Spomenica krenuli na put prema krajnjem odredištu. Korice od
skaja najčešće su bile crvene sa zlatnim natpisom koji je sadržavao
naziv spomenice, općinu iz koje dolazi i godinu, no bilo je i plavih,
zelenih te posve drugačijih korica od platna, pluta, vezenih ručnim
radom ili šarenih i ukrašenih dječjim crtežima.636 Većinom su radovi
uvezivani prije napuštanja općine, no ponekad se pisalo i crtalo u
već unaprijed pripremljenu knjigu s čistim listovima, od kojih su
mnogi zbog toga na kraju ostajali prazni. Samo iznimno to su bile
industrijski proizvedene bilježnice tvrdih korica ili bilježnice za spo-
menare manjega formata. Na početku se mogao nalaziti zemljovid
s planom kretanja Spomenice po općini, a slijedili su radovi odije-
ljeni ilustriranom naslovnicom za svaku općinsku školu. Strojopis
je rijetko korišten i literarni radovi su gotovo bez iznimke ispisivani
rukom, ne nužno autorovom, već onom koju su nastavnici odabrali
zbog lijepoga rukopisa.

Nastavnici i pioniri bili su angažirani u osmišljavanju tema koje
će opisati ili oslikati, a najbolji radovi trebali su biti odabrani kao
predstavnici škole, odnosno pionirskog odreda. Kao i kod štafete,
radovi su morali biti samostalno djelo učenika, pionira i osmaša: “I
odabir sadržaja poruka, te oblik i izgled tog sadržaja neka bude stvar
samih pionira.”637 Tematsko usmjeravanje se u skladu s nastojanjem
za izbjegavanjem suhoparnosti svelo na preporuku da se tijekom pri-
prema održavaju “neposredni, otvoreni i slobodni razgovori” o Ti-
tovu životu i djelu, razvoju radničkoga pokreta i Saveza komunista,
pobjedi NOB-a i socijalističke revolucije, uspostavi samoupravnoga
socijalizma, jačanju bratstva i jedinstva jugoslavenskih naroda i na-
rodnosti te afirmaciji nesvrstane politike u svijetu.638 Razina svježine
ovih razgovora i kreativna samostalnost učenika sigurno su ponajviše
ovisili o svakom pojedinačnom nastavniku uključenom u prikuplja-
nje radova, no mnoge smjernice ionako su bile zadane gradivom
naučenim na osnovi nastavnih programa i školskih udžbenika. Iz

636  Muzeji Hrvatskog zagorja – Muzej Staro selo Kumrovec, zbirka Spomenica rada i
drugarstva.
637  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 77. Usp. također Paravina, Emil,
pripr., Pionirska spomenica rada i drugarstva. Upute za organiziranje akcije 1984., SDND
SRH, RSSP, Zagreb, 1984., 8.
638  Isto, 76. Vidi također Paravina, Emil, pripr., Pionirska spomenica rada i drugarstva.
Upute za organiziranje akcije 1984., SDND SRH, RSSP, Zagreb, 1984.

161

Spomenica rada i drugarstva

godine u godinu ponavljala se slična tematika sastavaka i pjesama te
figurativnih i apstraktnih likovnih radova u tehnici olovke, drvenih
bojica, flomastera, tuša, gvaša, tempere, pastela ili kolaža, iako su po-
jedinih godina, sigurno prema općem naputku, češće bile zastuplje-
ne pojedine teme poput drugarstva, slobode ili ekologije. Širok te-
matski krug činili su radovi o sretnom djetinjstvu, igri na igralištima
i u prirodi te raznim aktivnostima u slobodnome vremenu. Polazeći
od pojedinca, tematske razine širile su se na dječje prijateljstvo, opise
pojedinih članova obitelji, čini se češće majke i djeda no ostalih, po-
tom na život u lokalnoj zajednici s izraženom idejom zavičajnosti u
likovnosti primjenom etnoloških motiva te u dijalektalnom literar-
nom stvaralaštvu. Život u zajednici uključivao je i tadašnje narodno-
sti, odnosno nacionalne manjine, učenike i škole na manjinskim je-
zicima, pa su zastupljeni radovi na, primjerice, talijanskom i češkom
jeziku, kao i oni napisani ćirilicom, čime se Spomenicom u praksi
potvrđivala ideja bratstva i jedinstva. Tematski krug dalje se širio na
nacionalnu razinu, republičku i znatno izraženiju jugoslavensku, s
motivima iz povijesti i kulturne baštine među kojima su prevladavali
NOB, JNA, mornarica, Tito i sveprisutna ideja slobode, uključu-
jući i ulogu pionira i njihove organizacije u održavanju ostvarenih
vrijednosti. Na promicanje skladnih unutarjugoslavenskih odnosa
nadovezuje se prilično zastupljena svjetska perspektiva s idejom po-
vezanosti sve djece svijeta, idejom o bratstvu i miru među narodima
i rasama, poštivanju različitosti i toleranciji te sprječavanju vojnih
sukoba. U mirotvorstvo i internacionalizam uklapaju se i povremene
reference na zagrebačku Univerzijadu i sarajevske Zimske olimpijske
igre. S obzirom na godišnje doba tijekom kojega se manifestacija
odvijala, česti su likovni prikazi prirode u proljeće, ali i promicanje
zaštite okoliša i djelovanja pionirskih ekoloških patrola. Zaboravlje-
ni nisu ostali ni sadržaji usmjereni prema popularizaciji prirodnih
i tehničkih znanosti. Ponekad su škole prilagale kratka ilustrirana
izvješća o primanju u pionire, susretima i pohodima, polaganju vije-
naca i raznim priredbama.

Sva djeca svijeta dio su sreće, veselja i ljubavi. Sva djeca moraju ima-
ti svoj dom i ruku koja će im pružati dovoljno ljubavi i sreće. Vi,

162

Za domovinu s Titom

koji ste došli i do svemira, pokažite nam ono što je najosnovnije u
ljudskom životu, kako se voli i poštuje svojim primjerima.639

Djeca grle domovinu
i cio svijet.
Djeca se druže
bez razlike na boju kože i narodnost.640

Иако сам мала, имам пуно другарица. Волим се играти, дружити
с њима. Не могу замислити да нетко може бити без другарица и
другова.641

Upoznala sam je u vrtiću kada se nitko nije htio igrati sa mnom, a
ona se sažalila i pozvala me u igru i od tada mi je ona najdraži cvjetić
kojeg ponosno čuvam.642

Volersi bene,
prestare la gomma al compagno di banco,
non bisticciare.
Fare un girotondo
e cantare tutti in coro:
Noi siamo amici, amici, amici!643

Moje selo stislo se između dviju planina. […] U njemu miruju tra-
ve, zore polja hljeba i sitno cvijeće otvara čaške. […] Na žutom
brijegu stoji stogodišnje drvo pod hladnim i blijedim nebom i sniva
zlatni san.644

Jadran plavi te umiva,
slobodne njime lađe brode,
sunce srećom te obasjava,
zemljo, zemljo slobode!645

639  MHZ-MSSK, Zbirka SRD, “Poruke odraslima”, Martina, VI. razred, SRD općine
Pula, 1990.
640  MHZ-MSSK, Zbirka SRD, “Djeca grle domovinu”, Dalibor, SRD općine Daruvar,
1985.
641  MHZ-MSSK, Zbirka SRD, “Другарство”, Jelena, II. razred, SRD općine Donji Lapac,
1989.
642  MHZ-MSSK, Zbirka SRD, “Grana koja raste”, Sanda, IV. razred, SRD općine Vuko-
var, 1989.
643  MHZ-MSSK, Zbirka SRD, “Amicizia è...”, učenici II. razreda, SRD općine Buje, 1988.
644  MHZ-MSSK, Zbirka SRD, “Moje selo”, Dušanka, III. razred, SRD općine Donji La-
pac, 1989.
645  MHZ-MSSK, Zbirka SRD, “Jugoslavijo”, PO Vjeko Butir Kaštel Lukšić, SRD općine
Split, 1983.

163

Spomenica rada i drugarstva

Toga dana sam veoma zavolio druga Tita, a zakletvu dobro upam-
tio. Od tada rado nosim plavu Titovku i na njoj sjajnu crvenu zvi-
jezdu, oko vrata crvenu maramu. U pionirskoj uniformi se osjećam
kao da sam uz druga Tita. Uvijek ću ići Titovim putem i čuvati
svoju domovinu.646

Jedva čekam da završim školu i da idem u vojsku. Tamo ću učiti
kako da branim domovinu. Htio bih biti vojnik Titove garde. Imao
bih plavu uniformu. Možda bih imao tu čast da čuvam Titov grob.
Biti vojnik, znači čuvati domovinu, njezin narod i ljepotu slobo-
de.647

Lik njegov našim očima donosi sjaj.
Njegovo srce našim srcima daje polet.
Dok je mladosti, bit će mlad.
Dok je života bit će živ.
Živjet će Lola vječno.648

Ipak, upotrebom pročišćivača smanjuje se onečišćenje. Mjerenjem
opominjemo sami sebe da se ne može ići preko određenih granica.
U bici između koristi i našeg zdravlja – zdravlje mora biti na prvom
mjestu.649

S priloženim učeničkim radovima Spomenica je dan-dva boravila
u školi, položena na posebno mjesto, uz zastave i Titovu bistu ili
sliku te čuvana pionirskom počasnom stražom koja se smjenjivala
svakih desetak minuta, više ili manje ovisno o brojnosti učenika i
veličini škole.650 Prema planu kretanja dogovorenom u općinskom
SDND-u i SSP-u te u suradnji s prosvjetnim vlastima, odabrani no-
sitelji ispraćeni su iz svoje škole da bi Spomenicu sa što masovnijim
izaslanstvom donijeli u susjednu školu gdje su svečano dočekani uz
prigodnu priredbu, “pionirsko veselje” i sportska natjecanja. Put od

646  MHZ-MSSK, Zbirka SRD, “Dan kada sam postao pionir”, Niko, IV. razred, SRD
općine Dubrovnik, 1982.
647  MHZ-MSSK, Zbirka SRD, “Domovina i armija”, Hrvoje, IV. razred, SRD općine
Đurđevac, 1989.
648  MHZ-MSSK, Zbirka SRD, “Dok je života bit će živ, dok je mladosti bit će mlad,
živjet će Lola vječno!”, Gordana, VIII. razred, SRD općine Varaždin, 1986.
649  MHZ-MSSK, Zbirka SRD, “Što učiniti da očuvamo čovjekov okoliš od štetnih utje-
caja i zdravlje nas djece i odraslih?”, učenici III. razreda iz Lupoglava, SRD općine Pazin,
1989.
650  Program prema: isto, 74-81; SDND, Bitna obilježja Spomenice rada i drugarstva
[1983].

164

Za domovinu s Titom

škole do škole i od odreda do odreda započinjao bi krajem travnja ili
početkom svibnja te završavao najkasnije 22. svibnja na općinskom
zboru kojemu je dan kasnije slijedio zbor na razini regije, odnosno
zajednice općina.

Godine 1985. završni zbor za područje ZO Osijek održan je 18.
svibnja u Našicama gdje su se slavonski pioniri okupili u OŠ 17.
travnja (današnja OŠ Dore Pejačević) kao svojega domaćina.651 U
školskoj dvorani u 10 sati izvršena je predaja svih općinskih Spome-
nica, uslijedila je priredba domaćina, u 11.30 polaganje vijenca na
spomenik palim borcima, potom posjet Zavičajnom muzeju pa ru-
čak u školi u 13 sati i poslijepodnevni zabavno-rekreativni program.
Iste godine svibanjski je susret pionira u Ivanić Gradu uključivao i
posjet naftnom polju Žutica.652 Tri godine kasnije pionirski je zbor
općine Vukovar održan u OŠ Antun Gustav Matoš u Tovarniku, ta-
kođer uz kulturno-umjetnički i sportski program, ali i posjet nedale-
kom Spomen-obilježju Sremski front u Srbiji.653

Iako se to očekivalo, nije svih 115 hrvatskih općina redovito
sudjelovalo u Spomenici rada i drugarstva, usprkos motivacijskim
dopisima koji su iz Zagreba upućivani općinskim konferencijama
SSRNH i DND te općinskim savjetima Saveza pionira, no to “ne
može zasjeniti rezultat akcije”, bilo je zaključeno 1988. kada se po-
zivu nije odazvalo deset općina: Cres-Lošinj, Delnice, Pag, Rab, Ro-
vinj, Metković, Obrovac, Omiš, Jastrebarsko i Zlatar-Bistrica.654 S
godinama je rastao broj uključenih općina, pa je nakon skromnih
43 1982. već druge godine održavanja manifestacije broj porastao
na 82 općine.655 Četrnaest zagrebačkih gradskih općina s vremenom
se odlučilo za ispunjavanje jedne zajedničke Spomenice, čime je naj-
veći mogući broj knjiga po godini smanjen na stotinjak. Usprkos
pozivima, općine Delnice, Rab, Pag, Obrovac i Metković nikada
se između 1982. i 1990. nisu pridružile ovoj manifestaciji, dok je
Pag sudjelovao samo 1986., a Drniš samo 1988. godine. Osrednji
odaziv događao se u ZO Rijeka, dakle na području koje je obu-

651  SDND, pozivnica, Našice, 1985.
652  SDND, pozivnica, Ivanić Grad, 1985.
653  SDND, pozivnica, Spomenica rada i drugarstva, OŠ Antun Gustav Matoš, Tovarnik,
1988.
654  SDND, Skraćeni zapisnik sa sjednice RSSP, 13.9.1988.
655  SDND, Spomenica rada i drugarstva 1982-1989., sudjelovanje po općinama.

165

Spomenica rada i drugarstva

hvaćalo Istru, Kvarner, Gorski kotar i Liku, te u ZO Split koja je
okupljala sve dalmatinske općine od Zadra do Dubrovnika. Slabo
je bilo sudjelovanje u ZO Zagreb, posebno u općinama Hrvatskoga
zagorja poput Zlatar-Bistrice, ali i Donje Stubice, Klanjca, Krapine
i Pregrade, koji najčešće nisu imali ni samostalni ni zajedničku knji-
gu. U zajednicama općina Sisak i Varaždin od početka su sa svojom
Spomenicom sudjelovale baš sve općine, u karlovačkoj ZO većina
koju su činili Duga Resa, Karlovac, Ozalj i Vojnić, u riječkoj ZO
samo Buzet, Pazin i Pula, u splitskoj ZO samo Dubrovnik, Korčula i
Šibenik, u zagrebačkoj ZO samo Ivanić Grad i u gospićkoj ZO Tito-
va Korenica (današnja Korenica). S godinom zakašnjenja, od 1983.
redovito su sa samostalnom knjigom sudjelovale sve jedinice koje
su činile zajednice općina Bjelovar i Osijek, gotovo sve jedinice ZO
Gospić, otada je u ZO Karlovac redovit bio Slunj, u ZO Rijeka Po-
reč, u ZO Zagreb Dugo Selo, Vrbovec i Zelina (današnji Sveti Ivan
Zelina), a u ZO Split dulji niz redovitih sudionika koji su činili Ben-
kovac, Biograd, Brač, Hvar, Kardeljevo (današnje Ploče), Makarska,
Lastovo, Trogir, Vis i Zadar. U GZO Zagreb po aktivnosti prednja-
čila je Dubrava. Iz svega proizlazi da je za Pionirski pozdrav Danu
mladosti najteže bilo motivirati dijelove Gorskog kotara, Kvarnera,
Dalmacije i Hrvatskog zagorja. Na drugoj su se strani isticali dijelovi
Istre, Dalmacije i središnje Hrvatske te u cjelini sjeverna Hrvatska i
Slavonija gdje je aktivnost općinskih DND-a i SSP-a te nastavnika
bila na visokoj razini, kao i njihova umješnost u osiguravanju finan-
cijskih sredstava za održavanje manifestacije i putovanje izaslanstava.

Završni svečani republički zbor pionira redovito se održavao u
Kumrovcu točno na Dan mladosti, 25. svibnja. Iz svake zajednice
općina, regije ili subregije dolazilo je desetak pionira s pratiteljem
na način da su izaslanstvo činili pionir ili dva iz svih općina ili da
je jedna općina predstavljala više drugih. Primjerice, sedam istar-
skih općina koje su bile dio ZO Rijeka predstavljalo je 1985. troje
pionira iz pulske i po dvoje pionira iz ostalih šest općina koji su pu-
tovali s jednim zajedničkim pratiteljem, dok su 1988. predstavnici
bili učenici porečke općine koji su ponijeli sve istarske Spomenice.656

656  SDND, SDND Pula, sudjelovanje u Zboru pionira u Kumrovcu 1985., 8.5.1985.;
SDND, Skraćeni zapisnik sa sjednice RSSP, 13.5.1988., dodaci o Spomenici; SDND, DND
istarskih općina, Pioniri Istre na svečanom zboru pionira SRH, Kumrovec, 25.5.1988.

166

Za domovinu s Titom

Delegacije iz udaljenijih krajeva noćile su u zagrebačkome Pionir-
skom gradu gdje je 24. svibnja poslijepodne za njih bio priređen pri-
godni program, večera i noćenje te su ujutro krenuli na poludnevni
boravak u Kumrovcu, potom opet prespavali u Pionirskom gradu i
26. svibnja vraćali se kućama. Trošak polupansiona te putovanja iz
krajeva bližih i daljih Kumrovcu snosile su društvene organizacije
općina iz kojih su izaslanstva dolazila.657 Pioniri su sa sobom nosili
pionirsku opremu i svečanu odoru te odrednu zastavu i bubanj ako
je to bilo moguće unijeti u javni prijevoz.658 Program u Kumrovcu
trajao je od jutarnjeg okupljanja do poslijepodnevnoga ručka: pioni-
ri bi obično pristizali pred Spomen-dom boraca i omladine na bre-
žuljku ponad sela, u dvorani doma održao bi se kulturno-umjetnički
program te svečana primopredaja općinskih spomenica, uslijedio bi
posjet Titovoj rodnoj kući s polaganjem cvijeća te ručak. Godine
1985. nastupilo je Zagrebačko kazalište mladih, dvije godine kasnije
dječji zbor Trešnjevački mališani, dogodine također zagrebački zbor
Zvjezdice iz Pionirskoga doma Marko Orešković i učenici srednjoš-
kolskoga centra Republičkoga sekretarijata za unutrašnje poslove.659
Ponekad su nastupali sudionici pohoda Po Titovom rodnom kraju,
koji je uoči Dana mladosti završavao u Kumrovcu. Posebno je sve-
čano bilo 1987., o 45. godišnjici SPJ, 50. godišnjici osnutka KPH i
dolaska Tita na čelo KPJ. Tada su se u Kumrovcu u sklopu svečanosti
u više navrata čuli zvuci fanfara, a dio programa pionirskoga zbora
u 12.30 sati bilo je polaganje kamena temeljca za Zdenac radosti,
novo spomen-obilježje na ulazu mjesto sa zapadne strane, pri čemu
je pročitan tekst prigodne povelje.660

Sakupljeni obluci i naši najljepši likovni radovi ugrađeni su u 400
mozaika, u 8 dijelova velikog prstena ‘Zdenca radosti’, koji pred-
stavlja spomenično djelo, izraz bratstva i jedinstva svih naših naroda

657  SDND, RK SDND, delegacijama regija, Spomenica, 19.5.1987.
658  SDND, RK SDND, zajednicama općina, poziv na Zbor pionira, 17.5.1985.
659  SDND, RK SDND, zajednicama općina, poziv na Zbor pionira, 17.5.1985.; SDND,
Zajednički program učesnika Spomenice i pohoda pionira Jugoslavije Po Titovom rodnom
kraju, 25.5.1987.; SDND, Orijentacioni program Republičkog zbora pionira povodom
završetka Spomenice rada i drugarstva pionira SRH u 1988.; SDND, Pozivnica na završnu
svečanost – Republički zbor pionira SRH, 1988.
660  SDND, Spomenica rada i drugarstva 1987.; SDND, RK SDND, delegacijama regija,
Spomenica, 19.5.1987.; SDND, Zajednički program učesnika Spomenice i pohoda pioni-
ra Jugoslavije Po Titovom rodnom kraju, 25.5.1987.

167

Spomenica rada i drugarstva

i narodnosti i izraz naše ljubavi i poštovanja prema drugu Titu i
njegovom velikom i trajnom djelu.

Oko ‘Zdenca radosti’ okupljat će se mlade generacije da se u igri i
stvaralaštvu susreću s Titovim i našim Kumrovcem i uvijek ponovno
na izvoru najvećih ljudskih vrijednosti dobivaju poticaje za stva-
ralačke aktivnosti. Na ‘Zdencu radosti’ doživljavat ćemo radosne
trenutke drugarskih susreta i svoga djetinjstva.661

Godinu kasnije dio programa bilo je razgledavanje Zdenca rado-
sti koji je nakratko postao nova točka okupljanja pionira. Zdenac
trometarskoga promjera okružen je betonskom kružnom površinom
promjera 28,3 metra na kojoj se nalazi osam manjih bazena širine tri
metra, ispunjenih mozaicima od prirodnih oblutaka koje su izradila
djeca iz cijele Jugoslavije.662 Njegova izvedba pripremala se od 1981.
kada je iz Spomen-parka Kumrovec stigla inicijativa za izgradnju
fontane Djeca Jugoslavije Titu, no već sljedeće godine prihvaćen je
naziv Zdenac radosti, a točno na 40. rođendan Saveza pionira za-
počela je akcija prikupljanja oblutaka i likovnih radova u čemu su
sudjelovala djeca iz cijele Jugoslavije.663 Isprva se očekivalo da će iz-
gradnja biti dovršena do proljeća 1985. godine.664 Kašnjenja je bilo i
s uređivanjem još jednog objekta koji je trebao biti otvoren povodom
Dana mladosti 1988. i koji bi ojačao stalnu pionirsku prisutnost
u Kumrovcu.665 Naime, još na proljeće 1987. pripremljen je rad-
ni prijedlog koncepcije uređenja jedne od kuća Staroga sela koja je
bila zamišljena kao Muzej spomenica rada i drugarstva.666 Sve knjige
koje su stizale u Kumrovec na Dan mladosti čuvane su u knjižnici
Spomen-doma i vjerojatno su bile jedini primjerak, iako su SDND
i RSSP pozivali na izradu dvaju primjeraka i zadržavanje jednog u
polazišnoj općini.667 Želja je bila da fond, koji je u Spomen-domu

661  SDND, Zajednički program učesnika Spomenice i pohoda pionira Jugoslavije Po Ti-
tovom rodnom kraju, 25.5.1987
662  Vidi Općina Kumrovec, http://www.kumrovec.hr/zdenac-radosti/.
663  SDND, Provođenje akcije Djeca Jugoslavije Titu za izgradnju Zdenca radosti 1981-
84., 7.5.1984.
664  SDND, Stenografski zapisnik redovne sjednice RSSP SRH, 20.9.1983.
665  SDND, Pozivnica na završnu svečanost – Republički zbor pionira SRH, Spomenica
1988.
666  SDND, Emil Paravina, Prva radna skica programske koncepcije za uređenje objekta u
Kumrovcu sa sadržajem: Pionirska spomenica rada i drugarstva, 24.4.1987.
667  SDND, Skraćeni zapisnik sa sjednice RSSP, 19.4.1988.

168

Za domovinu s Titom

ubrzano rastao, bude svima dostupan, obrađen, popisan i pohranjen
u svojemu prostoru te izložen pred posjetitelje Kumrovca. Prema
prijedlogu, dio postava bila bi i povijest Pionirske štafete, uvećani
radovi iz spomenice te tih zvuk pionirskih pjesama u pozadini. Sve
se to nije uspjelo ostvariti do proljeća 1988., no najesen je za svibanj
sljedeće godine najavljeno otvorenje, a s obzirom na njihov “veliki
idejni i odgojni značaj” razmišljalo se i o putujućoj izložbi spome-
nica s ciljem promicanja dječjega stvaralaštva.668 Svečano otvorenje
muzeja održano je na Dan mladosti 1989. kao dio programa pionir-
skoga zbora.669

668  SDND, Skraćeni zapisnik sa sjednice RSSP, 13.9.1988.
669  SDND, Upute delegacijama pionira ZO iz SRH – donosiocima knjiga pionirskih
Spomenica rada i drugarstva za 25. maja 1989. godine u Kumrovcu.

169

Život pun sreće i radosti

Dječje slobodno vrijeme

Šezdesete godine sigurno su svjetska prekretnica u suvreme-
nome shvaćanju slobodnoga vremena.670 Modernizacija zau-
stavljena Drugim svjetskim ratom pa nastavljena u višestruko

širim i jačim zamasima do toga se desetljeća proširila Europom u
tolikoj mjeri da znanstvenici počinju raspravljati o društvu dokolice
i najavljivati značajna skraćivanja radnoga dana i tjedna te poveća
produljenja, tada već često jednomjesečnih, godišnjih odmora koja
su se očekivala prema kraju stoljeća. U Jugoslaviji je ubrzana moder-
nizacija, prije svega obilježena industrijalizacijom i urbanizacijom,
mijenjala svakodnevicu, oblikovala nove životne stilove i modernizi-
rala društvo koje je postalo svjesno fenomena slobodnoga vremena te
njegova kvalitetnog provođenja u slobodnome dijelu dana, tijekom
dvodnevnoga vikenda – udomaćenoga upravo u drugoj polovici šez-
desetih skraćivanjem tjedna na 42 radna sata – i godišnjeg odmora
koji se od 1946. za sve radnike protezao tijekom dva do četiri tjedna.
Pravo na odmor i turizam bili su dio brige za blagostanje radnika
i znak povećanja životnoga standarda, jednako kao što su njihovu
kulturnom uzdizanju pridonosili razni organizirani oblici razvijanja
radničke, popularne i visoke kulture, kulture koju su sami stvarali
i one u kojoj su sudjelovali kao publika. Donekle je takvo davanje
smisla slobodnom vremenu i njegovo ispunjavanje, kao i u drugim
društvima od prve polovice 19. stoljeća, bilo vođeno nastojanjem
za sprečavanjem mogućega razornog djelovanja prema sebi i prema
društvu jer smatralo se da pružanje zabave i razvijanje kreativnosti
pridonosi oblikovanju boljeg i sretnijeg pojedinca te ga odvraća od
nepoćudnih misli i njima prouzročenih radnji. Kao u mnogim dru-
gim zemljama, i u Jugoslaviji je širenje kulture slobodnoga vremena
i kulture putovanja, ili uvjeravanje u korisnost hobija i turizma, bila
aktivnost u kojoj su sudjelovali i država i sindikati, i sve masovne
društvene organizacije i mediji.671

670  Vidi Duda, U potrazi za blagostanjem, 9-18 i dr..
671  Isto, 80-90.

170

Život pun sreće i radosti

Pri Institutu za društvena istraživanja Sveučilišta u Zagrebu šez-
desetih se počinje razvijati sociologija slobodnoga vremena. Struč-
njaci se tada okupljaju i na inicijativu društvenih organizacija pa,
primjerice, Centar za vanškolski odgoj Saveza društava Naša djeca
1969. preuzima ulogu koordinatora znanstvenika i glavnog organi-
zatora kolokvija o “veoma akutnom” problemu slobodnoga vreme-
na mladih.672 Na djecu je posredno utjecala cjelokupna aktivnost
usmjerena prema odraslima jer ona su preko roditelja primala nove
kulturne potrebe i navike, pa s roditeljima i putovala na odmor. Me-
đutim, djelovanje prema odraslima imalo je i svoj usporedni tijek,
okrenut razvijanju posebnih sadržaja isključivo za slobodno vrijeme
djece osnovnoškolske dobi. Ta je dob produljena kada je početkom
pedesetih uvedeno obvezno osmogodišnje obrazovanje.673 Osnov-
na škola, pretežito kao mjesto odvijanja aktivnosti koja učenicima
predstavlja rad, nije mogla biti jedino mjesto oblikovanja budućega
socijalističkog čovjeka u godinama dok se o njemu intenzivno go-
vorilo, a ni kasnije. Uslijed velikoga broja djece zgrade su često bile
opterećene dvosmjenskim radom i njima nije bilo ni prostornih ni
ljudskih resursa za cjelodnevnu brigu o djecu, za ponudu sadržaja
koji bi imali izvannastavni značaj. Povrh toga, u godinama nakon
rata niti obuhvat školskih obveznika nije bio zadovoljavajući, pa nji-
hova socijalizacija nije mogla ovisiti samo o školi, niti ju je vlast že-
ljela prepustiti vjerskim zajednicama. Dječje slobodno vrijeme bilo
je tako prostor u koji škola nije imala snage zalaziti, no trebalo ga je
sačuvati od različitih utjecaja koji su smatrani štetnima. U takav su
prostor sa svojim zadatkom ušli Savez pionira i republičke organi-
zacije za odgoj i brigu o djeci. Svojim djelovanjem oni su nastojali
postići najmanje dva cilja: prvo, pružiti suvremene sadržaje koji će
potaknuti kreativnost djece i poticajno djelovati na njihovo svestra-
no obrazovanje i ukupno zdravlje te, drugo, uključiti djecu u ak-
tivnosti koje će jačati njihovo domoljublje i pozitivan odnos prema
svim vrijednostima jugoslavenskoga samoupravnog i nesvrstanog
socijalizma. Svrhovito ispunjavanje slobodnoga vremena odvijalo
se uz složen odnos među društvenim organizacijama, povezivanje

672  AJ, 637 SOOBDJ, 53, Kolokvij o slobodnom vremenu mladih, Baško Polje,
24-28.9.1969.
673  Vidi npr. Koren, Politika povijesti u Jugoslaviji, 85-86.

171

Dječje slobodno vrijeme

i razdvajanje školskih i izvanškolskih aktivnosti te organiziranjem
aktivnosti različitih razina ideologiziranosti, od neprimjetne do nei-
zostavne. Radno i slobodno vrijeme učenika i pionira ritmizirano je
državnim i školskim praznicima, popratnim svečanostima i njiho-
vim dubljim značenjima unutar ciklusa pionirske godine.674

Organizirane aktivnosti slobodnoga vremena dijelom su smješte-
ne u posebne prostore – pionirske kutiće i sobe, pionirske domove
i gradove, nova igrališta i parkove, pionirska kazališta i knjižnice,
pionirske logore i dječja odmarališta. U tim su prostorima tijekom
pedesetih oblikovane nove tradicije s masovnim sudjelovanjem dje-
ce, pa je sljedeća tri desetljeća obilježio niz proslava i manifestacija:
Pionirska štafeta, Spomenica rada i drugarstva, Dječji tjedan, Dan
pionira, Dan dječje radosti, Pozdrav proljeću, Cvjetni korzo, Jugo-
slavenske pionirske igre i mnoge druge. Održavani su vedri pionirski
sastanci i igroteke, parade, sajmovi i čajanke, priredbe i izložbe, sa-
stajale su se pionirske interesne grupe, radile su pionirske zadruge,
sekcije mladih prirodnjaka, klubovi mladih tehničara i zelene patro-
le, pioniri su sudjelovali u kulturno-umjetničkim i sportskim aktiv-
nostima, odlazili su na pionirske pohode, susrete i smotre, uživali na
izletima, logorovanjima i ljetovanjima. Djelić slobodnoga vremena
ispunjavale su akcije solidarnosti tijekom kojih se prikupljala pomoć
za ugroženu jugoslavensku djecu te, u skladu s vanjskom politikom
zemlje, za onu u pojedinim afričkim i južnoameričkim zemljama.
Savezu pionira i organizacijama za odgoj i brigu o djeci pomagali su
Narodna tehnika, Podmladak Crvenog križa, Savez izviđača, Savez
organizacija za fizičku kulturu, Društvo za tjelesni odgoj Partizan i
drugi, a postupno su neke aktivnosti preuzimale same škole. Ovako
široko djelovanje bilo je presudno za razvijanje kreativnih aktivnosti
u slobodnome vremenu, posebno do šezdesetih godina otkada ubr-
zano raste ponuda sadržaja popularne i potrošačke kulture prilago-
đene dječjem uzrastu, no jako djelovanje pod okriljem društvenih
organizacija dugo će još biti nezamjenjivo u osiguravanju uvjeta za
“život pun sreće i radosti”, spomenut u pionirskom obećanju.

Naglašavanje važnosti slobodnoga vremena može se primijeti-
ti u spisima vezanima uz Savez pionira već u četrdesetim godina-
ma. Pionire se nastojalo uključiti u postojeća kulturno-umjetnička,

674  Usp. isto, 377-471.

172

Život pun sreće i radosti

fiskulturna, planinarska i druga društva, no tamo gdje takvih udruga
nije bilo preporučivalo se “sav rad sa djecom razvijati i dalje kroz for-
me pionirske organizacije”.675 Godišnji izvještaj pionirske organiza-
cije u Hrvatskoj za 1947. nakon navođenja niza uspješno ostvarenih
zadataka ističe da je i dalje potrebno raditi na boljim rezultatima u
učenju, no i da djeci “nije pruženo dovoljno zabavnog života, niti
dječjeg veselja”.676 Bila je to najava onoga što će uslijediti u Đilasovu
pismu 1950., ali i potvrda da su poruke toga pisma dugo sazrijevale
te da važnost zabave u dječjoj organizaciji nije iznenada prepoznata
tijekom desovjetizacijskih reformi. Ovako rana kritika na račun rada
s djecom u njihovu slobodnom vremenu umanjuje prijelomnu teži-
nu pisma CK KPJ, barem kada je riječ o sadržaju rada i shvaćanju
važnosti zabave u dječjoj organizaciji. U ovom se kontekstu može
reći da pismo 1950. samo ponavlja i na višu razinu postavlja već
nešto ranije prepoznate probleme u djelovanju Saveza pionira.

Pionirska organizacija je uspjela da u velikoj mjeri razvije kod djece
interes i ljubav za kolektivan život i rad, da kod njih pobudi i gaji
patriotizam, ali je nedovoljno pružila djeci igre, zabave i svakodnev-
ne dječje radosti.677

Dogodine su okvirne upute Saveza pionira Jugoslavije organizaciju
definirale poštujući ton i usmjerenje pisma naglašavajući da se rad
pionirskih grupa odvija “u slobodnom vremenu, kada pioniri nisu
zauzeti školskim i vanškolskim radom” te pojašnjavajući koji bi sa-
držaji trebali popuniti izvanškolsko vrijeme.

Pionirska organizacija po svom karakteru je odgojno-zabavna vanš-
kolska dječja organizacija, koja treba da zadovolji potrebe djece za
igrom, zabavom, fiskulturom i da organiziranim kulturnim i druš-
tvenim korisnim radom razvije kod djece inicijativu, stvaralaštvo,
smisao za kolektivni život, ljubav prema svojoj zemlji i slobodolju-

675  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Uputstvo za rad sa pionirskom
organizacijom [1948.].
676  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Godišnji izvještaj 1947. – Pi-
onirska organizacija.
677  HR-HDA, 1220, CK SKH, Agitprop, 1, CK KPJ, dopis od 8.7.1950.; 5, dopis
upućen CK KPH, 8.7.1950.; I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske
(BSPH 1), 1951., 7-9. Usp. Duda, “Djeca socijalističke domovine”, 81-82.

173

Dječje slobodno vrijeme

bivim narodima i sve one osobine i sklonosti, koje doprinose pravil-
nom i svestranom razvitku čovjeka.678

Poznato je i stanje rasula u kojem se organizacija nakon pisma našla
u dijelu Jugoslavije, no u Savezu pionira Hrvatske tijekom pedese-
tih nastavili su raditi prema zacrtanim uputama te su razrađivali i
primjenjivali različite oblike ispunjavanja slobodnoga vremena, pri
čemu se jasno isticala važnost izvanškolskoga djelovanja, dopunja-
vanja i ispravljanja obiteljskog odgoja te razvijanje samostalnosti i
inicijative među djecom.

Zato je pred nama važan zadatak, a taj je, da pravilno organiziramo
slobodno dječje vrijeme, kako bi društvo postalo snažnim odgojnim
faktorom i pomoglo nadoknaditi slabosti današnjeg našeg porodič-
nog odgoja. […] Pred nama je sada zadatak, da svim svojim snaga-
ma, znanjem, iskustvom, makar otkidali vrijeme od drugih poslo-
va, uznastojimo što bolje riješiti problem organizovanja slobodnog
dječjeg vremena, jer nam odgoj naše djece, našeg mladog naraštaja
mora biti iznad svega. […] Ali najznačajniju ulogu u masovnom
okupljanju djece igra njihova dječja organizacija – pionirska orga-
nizacija.679

Zbog veće brojnosti, manjka kulturnih sadržaja, loše obrazovne
strukture i tradicionalnih shvaćanja veća se pozornost usmjeravala
prema seoskoj djeci za koju su bile planirane sportske igre, izleti,
dječje knjižnice, prikazivanje filmova i sve ono što im može “otvarati
vidike”.680 Na redovitim konferencijama SDND NR Hrvatske tije-
kom pedesetih iz godine u godinu prihvaćali su se izvještaji i progra-
mi koji su osiguravali “vedro i lijepo djetinjstvo, puno interesantnih
i svestranih oblika igre, zabave i rada”, ocjenjivalo se da pionirska or-
ganizacija “pozitivno djeluje na cjelokupan život djeteta, a naročito
da mu učini djetinjstvo vedrim, radosnim i sretnim” te da ona otvara
“nove horizonte ličnosti” i “omogućava sistematsku društvenu brigu
za slobodno vrijeme u životu mlade generacije” na koju vreba šte-
tan utjecaj ulice uvijek kada je “ostavljena praznina, besposličenje,

678  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 10 (Inicijativni
savjet SPJ, Okvirna uputstva za organizaciju i rad Saveza pionira Jugoslavije i Savjeta Saveza
pionira).
679  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 59, 62 (Danica
Nola, Uloga pionirske organizacije u vanškolskom odgoju).
680  Isto, 60.

174

Život pun sreće i radosti

nešto što nema sadržaja i smisla”.681 Nakon oživljavanja pionirske
organizacije u cijeloj Jugoslaviji i NOJ je preko Mika Tripala krajem
pedesetih poticao odgojno-zabavni značaj njezina djelovanja nagla-
šavajući potrebu za igrom i zabavom, a nikako ne “nametljiv poli-
tički rad”.682

Opasnost koja se nazire u potonjoj tvrdnji nije iščezla ni tijekom
šezdesetih. U raspravama unutar Glavnog odbora SSRNH postojala
je svijest o opasnosti pretjeranog organiziranja slobodnog vremena
pa se čak isticalo da “djeca ne trpe tutorstvo” te da im se mora osta-
viti dovoljno slobodnoga prostora “gdje će pustiti svoju maštu da
se rasplamsa”.683 Prisutna je bila i svijest o osuvremenjivanju rada
Saveza pionira te prihvaćanju novih mogućnosti za zabavu, igru, re-
kreaciju i kulturu jer bi nova područja ujedno pružila i “neslućeno
velike mogućnosti proširenja utjecaja na odgoj i obrazovanje mlade
generacije”.684 Jasna je bila dvojba o tome koliko proširiti djelovanje
na nova područja jer su ona istodobna mogla biti sklizak teren, ali su
u kontroliranim uvjetima mogla otvoriti nove mogućnosti utjecaja
na djecu. U prvoj polovici šezdesetih zaključuje se da se slobodnome
vremenu mora dati jednaka pozornost kao školi te da i ono mora biti
dijelom sustavne društvene brige o djeci. Uočava se prodor popular-
ne kulture, filma, televizije i dječjega tiska u slobodno vrijeme, no i
ti su sadržaji bili dobrodošli uz ogradu o pravilnome korištenju jer su
tada mogli pokazati svoj “specifični odgojni potencijal” i dati “nove
mogućnosti za proširivanje kulturnih i intelektualnih horizonata, za
njegovanje ukusa, za stvaranje kulturnih navika i potreba mladih”.685

681  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 54;
VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), 47; SDND, bilten
Za bolji rad Saveza pionira, Miloš Žanko, Društveni značaj i perspektive pionirske organi-
zacije, 16.11.1955.
682  AJ, 114 SSOJ, 331, CK NOJ, Odelenje za agitaciju i propagandu, 1958., Miko Tri-
palo, referat Značaj vanškolskih organizacija za razvijanje ličnosti i formiranje društvene
svesti dece i omladine.
683  HR-HDA, 1228 RK SSRNH, 579, Stenografski zapisnik sa sjednice Komisije za sa-
radnju s društvenim organizacijama GO SSRNH, 22.2.1962.
684  HR-HDA, 1220 CK SKH, 817, Informacija o radu i problemima pionirske organi-
zacije, 1964.
685  Paravina, Za bolji rad Saveza pionira (AMPO 1), 33, 38 (Miloš Žanko, Aktivnost
društvenih snaga na unapređivanju rada SP).

175

Dječje slobodno vrijeme

Slobodno vrijeme nije izgubljeno vrijeme ni sa stanovišta odgoja,
ni sa stanovišta obrazovanja. Ono u prvom redu znači neophodnu
fizičku, emocionalnu i intelektualnu reakciju koja osvježava i ob-
navlja snage mladog organizma.686

U tome je svoje mjesto jače trebala zauzeti pionirska organizacija.
Prema novim Pravilima i programskim načelima iz 1963. godine
SPJ je organizirano ispunjavao dio slobodnoga vremena “pozitivnim
i korisnim sadržajem” te dopunjavao odgoj znanjima iz znanosti,
tehnike, kulture i tjelesne kulture.687 Novom inačicom temeljno-
ga dokumenta iz 1973. SPJ je opisan kao “odgojna, samoupravna,
patriotska i društveno-zabavna organizacija” koja i dalje ustraje na
istome zadatku, a to je “organizirano ispunjavanje dijela slobodnog
vremena igrom i zabavom, novim saznanjima i stvaralaštvom, rado-
stima i životnim optimizmom”.688 Istim dokumentom predviđene
su bile različite aktivnosti – pionirski šampionati, čajanke, izleti, lo-
gorovanja, darivanja, posjeti tvornicama i mnoge druge – sve radi
promicanja socijalističkoga patriotizma i internacionalizma, potica-
nja pionirskoga stvaralaštva, tehničke i radno-proizvodne djelatnosti
te radi razvijanja zdravog i tjelesno izdržljivog djeteta. Tehnika i pro-
nalazaštvo, znanost i istraživanje, kultura i umjetnost te sport i rekre-
acija bili su i dio programskih osnova iz 1983. godine.689 Ustrajno
inzistiranje samo na dijelu slobodnoga vremena, jednako kao i ranije
spominjanje izbjegavanja nametljivoga političkog rada i tutorstva,
doista su umanjivali mogućnost za dirigiranim upravljanjem vreme-
nom, a povrh toga pionirima su nakon učlanjivanja sve ponuđene
interesne grupe i različite aktivnosti ionako samo stajale na raspola-
ganju, uključivanje je bilo preporučeno i djeca su bila motivirana,
ali nije bilo prisilnog uključivanja u neku od sportskih ili kreativnih
grupa.

Što se sve u tim grupama moglo činiti upućivali su priručnici
koji se samo unutar izdavačke djelatnost SDND broje na stotine.
Sve je započelo 1951. prvim svescima u Biblioteci Saveza pionira
Hrvatske. Izvješća su tri godine kasnije spominjala nakladu od tri

686  Isto, 36.
687  Paravina, Za bolji rad Saveza pionira (AMPO 1), 13-14 (Pravila i programska načela
SPJ).
688  Pravila i programska osnova SPJ, 1973., 11, 13.
689  Pravila i programske osnove SPJ, 21985., 23-25.

176

Život pun sreće i radosti

tisuće primjeraka po izdanju te zaključivala da “nema kotara ni grada
u našoj Republici, koji uopće ne prima tu biblioteku”.690 Do tada je
SDND već objavio dvadesetak naslova, a do zaključenja serije 1961.
njihov se broj popeo do pedeset i jedan, što je u tadašnjim uvjetima
bio pravi izdavački pothvat čiji su veći dio kao urednici, priređivači i
autori iznijeli Mladen Koritnik, Emil Paravina i Zlatko Špoljar. Po-
red deset svezaka koji su vrlo službeno obrađivali godišnje konferen-
cije Republičkoga savjeta Saveza pionira i SDND, na drugoj je strani
bilo čak 16 knjiga pod naslovom Vedri pionirski sastanci koje su do-
nosile prijedloge za trenutke namijenjene igri i dokolici. Kulturno-
umjetničke sadržaje preko tekstova, notnih zapisa, savjeta i naputaka
obrađivala su četiri sveska naslova Rad pionirskih tamburaških zboro-
va, tri sveska naslovljena Rad pionirskih glumačkih grupa: Igrokazi te
još četiri izdanja dramskog i glazbenog sadržaja. Tehnikom se bavio
svezak Rad pionirskih grupa vazduhoplovaca, sportom knjiga Pionir-
ske fiskulturne igre, a tri su sveska obrađivala izlete, logorovanja i po-
hode. Povijesnu su perspektivu u biblioteku donijela četiri naslova
posvećena pionirskoj organizaciji tijekom Drugoga svjetskog rata,
u razdoblju do 1950. te do 1957. godine. Naposljetku, već 1951.
objavljena su četiri priručnika koja su svojim uputama i ponuđenim
sadržajima upućivala kako proslaviti pojedine djeci važne praznike:
Kako ćemo organizirati Pozdrav proljeću, Kako da pioniri proslave Ti-
tov rođendan, Proslava Dana Republike u pionirskoj organizaciji te
Dan dječje radosti. Nova serija od 12 naslova pod nazivom Akcije i
manifestacije pionirskog odreda, predstavljena kao zbirka uputa za
12 akcija u 12 mjeseci, izašla je u Zagrebu u samo dvije godine tije-
kom 1964. i 1965., a glavninu posla za SDND i RSURSP ponovno
su uspješno kraju priveli Koritnik i Paravina, uz pomoć nekolicine
drugih autora. Prva knjiga pod naslovom Za bolji rad Saveza pio-
nira s temeljnim dokumentima i tekstovima bila je uvod u niz, pet
je priručnika obrađivalo raznolike aktivnosti i predlagalo programe
povezane s obilježavanjem praznika – Čestitka majkama, Pozdrav
proljeću, Pionirska štafeta, Kako da pripremimo svečano primanje u
Savez pionira, Dan dječje radosti – dok je pet knjižica predlagalo ra-
zličite sadržaje za ispunjavanje slobodnoga vremena pod okriljem

690  IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), 27 (Mladen
Koritnik, Izvještaj o radu).

177

Dječje slobodno vrijeme

društvenih organizacija, ali i izvan njih: Pionirski šampionat, Zimske
igre pionira, Tehnika kroz igru i takmičenja, U planine i na more te
Pioniri, zbor na igralištu. Povezujući boravak u prirodi s ratnom po-
viješću, jedan je priručnik naslovom pozivao Idemo na pohod stazom
partizana. Živa izdavačka djelatnost namijenjena pionirskim vodite-
ljima, nastavnicima i pionirima, iako izvan ovako osmišljenih serija,
nastavila se tijekom sedamdesetih i osamdesetih, o čemu može svje-
dočiti sljedeći izbor naslova usmjerenih na odgojno-zabavnu ulo-
gu Saveza pionira: Pjesma, priča, slika, Pioniri pjevaju, Pjesme vedre
mladosti, Pioniri u igri, radu i razonodi, Pionirska igroteka, Pionirska
stolicijada, Pionirski poligon, Pionirski šampionat, Sportske aktivnosti
u ljetovalištima.691 Isključivo djeci bili su pak namijenjeni zabavni i
poučni časopisi s radovima odraslih autora, ali i dječjim literarnim
i likovnim uracima. Nakon ratno-poratnog Pionira u Hrvatskoj se
isticao list Radost, koji je 1951. pokrenuo RSSP NRH. Slovenski
časopis Pionir krajem šezdesetih dobio je i hrvatsko izdanje te neko
vrijeme bio vrlo popularan.692

Želeći saznati učinak svojega rada te stajališta učenika i nastavni-
ka, Republički savjet Saveza pionira proveo je dvije opsežne ankete
kojima je 1956. obuhvaćeno 980, a 1982. godine 3130 pionira iz
raznih dijelova Hrvatske.693 Zanimljivi su odgovori koji upućuju na
vezu između pionirske organizacije i slobodnoga vremena. U prvoj
anketi pionirima je njihova organizacija najprivlačnija bila zbog ve-
drih pionirskih sastanaka, igre, izleta, sportskih natjecanja, pjesama,
folklora i priredaba. Njihovim riječima, drago im je bilo što su pi-
oniri: “jer imamo vedre pionirske sastanke i idemo na izlete”, “zato
što svugdje idemo”, “jer tu učim razne igre i pjesme”, “zato što sam
tada u dobrom društvu”. Međutim, čak 65 posto anketiranih nije se
posebno uključilo u neku od pionirskih grupa, a među upisanima
su redom slijedile dramske, fiskulturne, crtačke, folklorne, fotoama-
terske, geografske, kemijske, tamburaške, literarne, prirodnjačke,
recitatorske, grupe za ručni rad, modelarske, planinarske, grupe za
stolni tenis i baletne. Četvrt stoljeća kasnije pioniri su mogli biti
djeca anketiranih u prvom istraživanju, a od Saveza pionira željeli

691  SDND, Izvod iz kataloga izdavačke djelatnosti SDND SRH, 1988/1989.
692  Fabčič, Osebnosti v Pionirju, 16-22.
693  Emil Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece
(1950-1957), SDND, Zagreb, 1957., 92-99; Isti, Pioniri i nastavnici o Savezu pionira.

178

Život pun sreće i radosti

su više igre, zabave, izleta i putovanja te susreta s djecom iz drugih
mjesta. Svaki treći bavio se nekom od kulturno-umjetničkih aktiv-
nosti, svaki peti bio je član školskih sportskih klubova, no 16,3 po-
sto nije sudjelovalo u slobodnim izvannastavnim aktivnostima, 17,2
posto uopće nije imalo prilike sudjelovati na vedrim pionirskim sa-
stancima, a aktivnosti pionirske zajednice kod polovice anketiranih
najčešće su se održavale tijekom boravka u školi, u okviru redovitoga
rasporeda sati. Jasno je da su teškoće s organiziranim popunjavanjem
pa barem i dijela slobodnoga vremena i dalje postojale.

Druženje, igra i stvaralaštvo

Enciklopedija za djecu i omladinu Svijet oko nas ističe se među ra-
znim izvorno domaćim i prevedenim izdanjima čiji niz u socijalizmu
osamdesetih završava ilustriranim dječjim enciklopedijama zagre-
bačke Stvarnosti, jednosveščanim kompendijem naslovljenim 1000
zašto, 1000 zato beogradskog izdavača Vuk Karadžić i tanašnom
Mojom prvom enciklopedijom u izdanju zagrebačke kuće Naprijed.
Najdugovječniji i vjerojatno najtiražniji bio je dvosveščani Svijet oko
nas koji je zagrebačka Školska knjiga između 1960. i 1990. objavila
u dvanaest izdanja i u nakladi većoj od 300 000 primjeraka. Među
suradnicima bili su i autori istaknuti po svojoj aktivnosti u SDND-u
i RSSP-u. Ranija izdanja sadržavala su posebnu natuknicu o Savezu
pionira Jugoslavije, dok su je kasnija uključila u opsežniju natukni-
cu pod naslovom Djeca, koja između ostalog spominje težak život
najmlađih u velikom djelu svijeta, izrabljivanje putem dječjega rada
te izloženost ratnoj opasnosti, siromaštvu, izbjeglištvu, nedovoljnoj
prehrani i bolestima. Međutim, ističe i nepostojanje takvih proble-
ma u Jugoslaviji koji su, kako se navodi, riješeni izgradnjom dječjih
domova, vrtića i škola, razvijanjem socijalne i zdravstvene službe –
pri čemu treba istaknuti obvezne sistematske liječničke i stomatološ-
ke preglede te program cijepljenja – potom unapređivanjem brige o
trudnici i majci, poticanjem dječjega stvaralaštva i ulaganjem u rad
društvenih organizacija.

Čitav naš poslijeratni razvoj značajan je po izuzetnoj brizi za djecu
[…] Danas je malen broj zemalja u svijetu stvorio toliko uvjeta i

179

Druženje, igra i stvaralaštvo

povoljnosti za slobodan razvoj najmlađih članova društva kao što je
to u našoj zemlji.694

Dio slobodnoga razvoja bili su i sadržaji za slobodno vrijeme i iska-
zivanje kreativnosti. Bogata je bila ponuda slobodnih aktivnosti koje
su pokretali Savez pionira i republičke organizacije za odgoj i brigu
o djeci. Pioniri su svoju stvaralačku snagu pokazivali u raznim kul-
turnim programima, u novinarskim i literarnim, glumačkim i tam-
buraškim grupama gdje su uvježbavajući scenski nastup uvijek bili
upućivani na “drugarstvo, zdrav radni odnos, požrtvovnost, ljubav
za rad, iskrenost i otvorenost, razne kulturne navike, razna znanja
i vještine”.695 Svoju su kreativnost na tim područjima pokazivali u
školi i izvanškolskim aktivnostima, na redovitim susretima i natje-
canjima od školske do savezne razine. Najsveobuhvatnija smotra pi-
onirskoga stvaralaštva bile su Jugoslavenske pionirske igre čiji začeci
sežu u drugu polovicu pedesetih, a redovito su se održavale od 1961.
godine.696 Njihove teme često su tijekom dvije godine bile inspiraci-
ja za dječju kreativnost: Moje mjesto jučer danas sutra, Godina fizičke
kulture mladih, Godina tehničke kulture mladih, Dvadeset godina u
slobodi, Osvajamo nova znanja, Tko zna više tko umije bolje, Volimo
domovinu svoju i njene bratske narode sve, Hiljadu radosti, Domovino
naša pod suncem slobode, Ljepota u stvaranju i radost u otkrivanju,
Priroda zdravlje ljepota, Rastemo pod zastavom Tita, Da nam živi živi
rad, Za sretan put u 21. vijek.697 Tijekom desetak ljetnih dana od
1958. u Šibeniku se održavao Festival djeteta, koji je nudio kazališne
i lutkarske predstave, glazbene priredbe, filmske projekcije, radio-
nice i izložbe, stručne rasprave i savjetovanja. Deset godina kasnije
započeo je međunarodni susret Radost Evrope koji se održavao u
Beogradu u danima Dječjega tjedna. Dug popis pionirskih mani-
festacija uz ostalo uključuje Zbor pionira Jugoslavije, Zbor pionira
Jugoslavije u Divoselu, susrete Bratstvo-jedinstvo, susrete osnovnih
škola nazvanih po narodnim herojima, susrete pionira narodnosti,
pionira ferijalaca, pionira vatrogasaca, zadrugara i prirodoslovaca,

694  Svijet oko nas. Enciklopedija za djecu i omladinu, svezak 1, gl. ur. Juraj Bukša, Školska
knjiga, Zagreb, 1987., 153.
695  Koritnik, Rad pionirskih glumačkih grupa. Igrokazi II (BSPH 11), 15.
696  AJ, 637 SOOBDJ, 52, 20 godina pionirske organizacije [1962.].
697  Paravina, Naša organizacija Savez pionira, 53-54.

180

Život pun sreće i radosti

historičara, štediša te pionira iz iseljeništva, smotre klubova mladih
tehničara i kinoamatera, smotru znanja i vještina iz općenarodne
obrane i društvene samozaštite Pioniri – partizanski kuriri, republič-
ke susrete raznih područja stvaralaštva poput literarnih, novinarskih
i scenskih grupa, Zmajeve dečje igre, Kurirčkovu poštu, pionirski
logor Sutjesku, Međunarodni logor prijateljstva djece u Ohridu, po-
hode Po Titovom rodnom kraju, Dobrodošli u Užičku republiku i
Tragom Vrhovnoga štaba, razne pohode stazama partizana, sudjelo-
vanje u akcijama Ništa nas ne smije iznenaditi (NNNI), natjecanja
u pružanju prve pomoći i rad pionirskih radnih brigada.698 Pored ši-
benskoga Festivala djeteta i beogradske manifestacije Radost Evrope,
prilika za suradnju, upoznavanje i druženje na europskoj i svjetskoj
razini bili su dopisivanje u akciji Pismo drugu, sudjelovanje u tjednu
ili mjesecu pionirske solidarnosti, pa i solidarnosti s djecom oslobo-
dilačkih pokreta u svijetu, na primjer u afričkim, južnoameričkim i
bliskoistočnim zemljama, potom rad u Klubovima međunarodnoga
prijateljstva djece, Klubovima UN i Mladim ambasadorima, sudje-
lovanje na izložbama Naši vršnjaci u svijetu, u literarnim zbornici-
ma Iskre prijateljstva ili u izradi radova na temu Kako zamišljamo
Sedmi kontinent.699 Ljetni kampovi, međunarodni susreti i logoro-
vanja organizacija s kojima je Savez pionira održavao suradnju bili
su mogućnost za posjet, primjerice, Danskoj, Norveškoj, SR i DR
Njemačkoj, Francuskoj, Finskoj, Poljskoj, Bugarskoj, Sovjetskom
Savezu i Kubi.700

Iz popisa susreta i smotri jasno je da poticanje svestranosti nije
stalo na programima jezičnog, likovnog i glazbenog izražavanja. Ma-
sovne aktivnosti pod nazivom Tehnika kroz igru i takmičenja šezde-
setih su učenicima, u suradnji s Narodnom tehnikom, približava-
le tehničku kulturu u pionirskim odredima i posebno klubovima
mladih tehničara jer se znanje predviđeno za usvajanje na nastavi

698  Usp. Paravina, Savez pionira – faktor odgoja u slobodnom vremenu, 211; Čerin, et al.,
ur., Pionirska organizacija v Sloveniji 1942-1982; Savez pionira u reformi odgoja i obrazova-
nja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 145-149.; “Izvje-
štaj o radu RK SDND SRH u 1980. godini”, Savez pionira u reformi odgoja i obrazovanja.
23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 153-154.
699  Paravina, Savez pionira – faktor odgoja u slobodnom vremenu, 212; SDND, Stenograf-
ski zapisnik redovne sjednice RSSP SRH, 20.9.1983.
700  SDND, SOOBDJ, Informacija o ostvarenim aktivnostima (Savjeta) Saveza pionira
Jugoslavije januar-novembar 1989.

181

Druženje, igra i stvaralaštvo

procjenjivalo kao nedovoljno u vremenu u kojem je tehnika posta-
jala “sastavni dio opće kulture svakog čovjeka” i predstavljala “bitni
element za unapređivanje proizvodnje, podizanje životnog standar-
da i jačanje obrambene moći naše zemlje”.701 Dio tehničkih sadržaja
mogao se usvajati na vedrim pionirskim sastancima koji su bili dio
programa rada svake pionirske zajednice. Priručnici su donosili upu-
te za izradu primjeraka i modela pojedinih prometnih sredstava, od
pravih sanjki i romobila do malih željeznica i zrakoplova, za svla-
davanje prometnih znakova i pravila, izradu igračaka, satova i kuć-
nih potrepština te olakšavali upoznavanje svemira uz izradu modela
Sunčevog sustava i Zemljine revolucije.702

Pored toga, vedri pionirski sastanci od pedesetih su godina bili
prilika za učenje društvenih igara, igara u sobi i na otvorenom te
izradu pribora i opreme za takvu vrstu zabave. U Hrvatskoj je njiho-
vo organiziranje bilo potpomognuto nizom priručnika, ali i zbirkom
društvenih igara poput pionirske Igroteke, koja je u jednoj svojoj
izvedbi u crveno-narančastom kovčežiću sadržavala deset igara po
nazivom Gradovi, Sat, Igra, Likovi, Vojnici, Pionir, Kurir, Šah, Par-
tizan i Piramida te nudila “atraktivan oblik ugodne zabave i kultur-
ne razonode”.703 Bila je izvor zabave na pionirskim sastancima, kod
kuće ili u prirodi.

Vedri sastanci postaju pionirskim carstvom u kojem vlada smijeh,
radost, katkad i nezadovoljstvo, ali i opet novi interes. Tu neprekid-
no buja život, kakav je svojstven djeci te dobi. […] Ne zaboravimo,
da je većina nas u djetinjstvu imala razmjerno siromašan sadržaj
života, a nije potrebno da to imadu danas naša djeca. Pružimo im
što više možemo, neka im djetinjstvo bude i radosno i vedro, punije
i sadržajnije, kulturnije negoli je bilo naše. Tako ćemo svestranije
odgojiti svoju djecu, a to od nas traži naša socijalistička zajednica.

701  Briški, Stjepan, Josip Seljanec, Tehnika kroz igru i takmičenja (AMPO 6), 5.
702  Koritnik, Mladen, Vedri pionirski sastanci XII (BSPH 34), SDND NRH, Zagreb,
1956.; isti, Vedri pionirski sastanci XIII (BSPH 35), SDND NRH, Zagreb, 1957.; isti, Vedri
pionirski sastanci XIV (BSPH 36), SDND NRH, Zagreb, 1957.; isti, Vedri pionirski sastanci
XV (BSPH 37), SDND NRH, Zagreb, 1957.; isti, Vedri pionirski sastanci XVI (BSPH 38),
SDND NRH, Zagreb, 1957.
703  Igroteka 1, autor Emil Paravina, konstruktivna rješenja i dizajn Eduard Dvorsky, pro-
izvođač NIKTPP Glas Istre, OOUR Suvenir Mrčanka, Pula. Očuvani primjerci u SDND.
Usp. Paravina, Naša organizacija Savez pionira, 52.

182

Život pun sreće i radosti

Danas nas u tome nitko ne sputava, danas nam se taj rad ne zabra-
njuje, kao nekad, danas naprotiv postaje naša društvena dužnost.704

Vedri pionirski sastanci imali su svoje odgojno-moralno poslanje,
usklađeno sa svim nastojanjima za osmišljavanjem slobodnoga vre-
mena koja povijest poznaje i izraženo u jasnom zadatku: “udaljiti
od besposličarenja, gubljenja vremena uludo, lošeg društva i besko-
risnog trošenja vremena”.705 Ponuđenim sadržajima, isticalo se, do-
punjavalo se obrazovanje u ozračju reda, pristojnosti i srdačnosti.
Priručnici su tumačili da se vedrim pionirskim sastancima razvija
“ustrajnost i upornost, smisao za točnost i urednost, spretnost i do-
sjetljivost, aktivnost i inicijativnost” te uči razlikovati “pravilno od
nepravilnog, dobro od lošeg, razvija se osjećaj dužnosti, držanje za-
dane riječi, cijeni se istina, a prezire laž, tu se takmiči i plemenito
bori, podvrgava određenoj disciplini što je zahtijevaju pravila igre”.706
U takvom radu s pionirima cilj je bio poticati natjecateljski duh,
ali i smisao za kolektiv.707 Još više do izražaja ovakva su nastojanja
dolazila u sportskim igrama i susretima. Program nazvan pionirski
šampionat mogao se organizirati bez značajnijih novčanih troškova u
svakoj školi i svakome mjestu. Pioniri su se natjecali u rušenju čunje-
va, nabacivanju koluta, nošenju kocki, vijugavom hodanju, namota-
vanju špage, slaganju mozaika, potom u igrama nazvanima Hvatanje
bumbara i Vesela trka te brojnim drugima.708

Sportom se jača i učvršćuje zdravlje, razvija motoriku pojedinih or-
gana i organizma u cjelini, razvija mnoga fizička i psihička svojstva,
kao što su izdržljivost, brzina, snaga, okretnost, borbenost, smjelost
i inicijativa; sportom se razvija discipliniranost i smisao za kolekti-
van život i mnoge druge pozitivne osobine.709

Najčešće rješenje za sport i aktivnosti na otvorenom u gradskim su
sredinama bile zelene površine ili manja uređena dječja igrališta. U
šezdesetima jača svijest o potrebi za takvim prostorima jer je stupanj

704  Koritnik, Vedri pionirski sastanci I (BSPH 13), 10, 31.
705  Isto, 6.
706  Isto, 7.
707  Isto, 40, 42.
708  Paravina, Emil, Pionirski šampionat (AMPO 2), SDND SRH, Zagreb, 1964.
709  IX. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 48), SDND NRH,
Zagreb, 1959., 31 (Miro Mihovilović, Sportske igre i natjecanja).

183

Druženje, igra i stvaralaštvo

razvoja doveo do toga da je “život u suvremenim gradovima, a po-
sebno saobraćaj, oteo životni prostor djeci”.710 Razvija se čak kon-
cept idealnoga pionirskog igrališta koje je trebalo biti uređeno za
svaki pionirski odred i koje bi pioniri sami postupno uređivali i tako
učili cijeniti uloženo vrijeme i vlastiti trud čime bi se izbjeglo brzo
uništavanje opreme. Na takvim bi se igralištima odvijali “odgojni
rad, igra i razonoda, a pod vodstvom osposobljene odrasle osobe
i pod općom brigom i nadzorom društvenih organa”.711 Bilo je to
rješenje za igru pod vedrim nebom u mjestu stalnoga prebivališta, no
za niz drugih sadržaja potrebne su bile čvrste građevine. Kao prvo
rješenje nameću se školske zgrade jer doista su najmasovniji, prigod-
ni i praznični oblici djelatnosti Saveza pionira trajno bili vezani uz
školu. Međutim, te su zgrade često bile sasvim zauzete učenicima
i nastavom, osobito u gradovima gdje se radilo u jutarnjoj i posli-
jepodnevnoj smjeni pa u mnogim školama nije bilo prostora ni za
produženi boravak u kojem bi učenici mogli dočekati roditelje te
u primjerenim uvjetima učiti i pisati zadaću. Tako je za mnoge ak-
tivnosti ipak bio potreban poseban prostor, onaj koji je u spisima
Saveza pionira nazivan izvanškolskim ustanovama koje nude “orga-
nizirani rad i razonodu u slobodnom vremenu”.712 Već spomenuta
dječja igrališta i parkovi, potom pionirski kutići, sobe, klubovi i do-
movi, pionirski gradovi, pionirske knjižnice, čitaonice i kazališta, pi-
onirske željeznice, sjedišta drugih društvenih organizacija i njihovih
pomladaka, sportska društva i klubovi, ljetne kolonije i odmarališta,
rute pionirskih pohoda i pionirski logori – sve su to bila moguća
mjesta organiziranoga provođenja slobodnoga vremena. Izvanškol-
ske aktivnosti tako su jasnije odvajane od obveza nastavnoga plana
i programa, a korisno utrošeno slobodno vrijeme dobivalo je svoju
samostalnost u odnosu na rad u školi.

Pionirski kutići i sobe bili su primjereniji za manja mjesta, no
gradovima je bio potreban pionirski dom. Prve takve ustanove poče-
le su se otvarati 1946. na inicijativu Narodne omladine kao mjesta
koja učenicima pružaju ono što redovita škola ne može.

710  Paravina, Za bolji rad Saveza pionira (AMPO 1), 37, Aktivnost društvenih snaga na
unapređivanju rada SP (Miloš Žanko).
711  Paravina, Emil, Pioniri, zbor na igralištu (AMPO 11), SDND SRH, Zagreb, 1965., 3.
712  Pravila i programska osnova SPJ, 1973., 31.

184

Život pun sreće i radosti

Cilj pionirskih domova bio je da okupljaju pionire u slobodnom
vremenu i da im omoguće zabavu i slobodnu stvaralačku aktivnost
a naročito da u nedostatku umetničkih škola i institucija za tehnič-
ko obrazovanje talentovanoj deci pruže osnovne uslove za razvijanje
njihovih sposobnosti.713

Prvih poratnih godina u Hrvatskoj je djelovalo desetak domova,
potom samo pet, pa 1955. točno petnaest, a šezdesetih šesnaest.714
Godine 1955. na području ove republike bilo je aktivno čak 186
pionirskih soba.715 Neki su domovi radili kontinuirano i uspješno,
poput onoga u Opatiji.

Mi sada želimo da naš dom u Opatiji stvarno postane centar van
školskog života i rada pionira. Već sada je situacija takva da su pio-
niri prije podne u školi a poslije podne većina od njih provodi svoje
slobodno vrijeme u domu. Dom je okružen i velikim parkom, tako
da ne forsiramo da djeca budu stalno pod nadzorom rukovodilaca,
da stalno rade u sekcijama, nego se i slobodno igraju u parku a kada
žele mogu doći u razne sekcije, u čitaonicu, knjižnicu itd. U vrtu
opet mogu da koriste igralište za rukomet, odbojku, nogomet…716

Pohvale su najčešće bile upućivane domu u Rijeci, osnovanom
1948., u kojem je početkom šezdesetih djelovalo čak dvadeset sekci-
ja za različite aktivnosti, odrasli i djeca zajedno su brinuli o uređenju
zgrade i okoliša, u radu doma sudjelovali su i roditelji, a poticana je
dječja inicijativa što je bilo presudno za razvoj pionirske samoupra-
ve i pripremu za buduću ulogu radnika samoupravljača.717 Uspjeha
je bilo i izvan riječkoga područja pa se SDND 1962. mogao po-
hvaliti postojanjem 19 pionirskih domova, preko 50 novih igrališta,

713  AJ, 637 SOOBDJ, 51, Izveštaj o stanju i problemima pionirskih domova [1961.]. Za
sovjetske domove vidi Reid, “Khrushchev’s Children Paradise”, 141-179.
714  HR-HDA, 1231 RK SSOH, 185, Rad SP u 1946/47. i zadaci u novoj školskoj godi-
ni; 185, CK NOH, Podaci o organizaciji SP, 7.10.1949.; 1228 RK SSRNH, Uloga, rad i
zadaci Društava Naša djeca, 7.1.1956; 1220 CK SKH, 2268, GO SDND, 12. republička
konferencija SDND, 16-17.11.1967.; V. godišnja konferencija Saveza društava Naša djeca
NR Hrvatske (BSPH 29-30), 19 (Mladen Koritnik, Izvještaj o radu).
715  V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-30), 19
(Mladen Koritnik, Izvještaj o radu).
716  HR-HDA, 1228 RK SSRNH, 621, Stenografski zapisnik IV. godišnje konferencije
DND u NRH, 8-10.4.1954.
717  AJ, 637 SOOBDJ, 51, Izveštaj o stanju i problemima pionirskih domova [1961.].

185

Druženje, igra i stvaralaštvo

95 ljetovališta, 250 kazališta lutaka, 230 malih kina i nizom drugih
prostora.718 Međutim, sve do šezdesetih domovi su djelovali bez op-
ćega plana i smjernica, najčešće uz značajne teškoće s financiranjem,
nabavom opreme, pronalaženjem stručnog osoblja i radnim vreme-
nom koje je zakazivalo upravo tijekom školskih praznika kada su do-
datni sadržaji bili najpotrebniji. Tada je uslijedilo ozbiljnije promi-
šljanje koncepcije pionirskih domova kao ustanova koje su potvrdile
potrebu za svojim postojanjem usprkos nedostatnoj materijalnoj i
stručnoj podršci. Godine 1966. pionirski je dom definiran kao dio
društvenog i odgojno-obrazovnog sustava, potreba društvene zajed-
nice, dopuna odgojnom utjecaju škole i pomoć obitelji u odgoju
djeteta te izraz suvremenih potreba djece za udruživanjem i društve-
nom aktivnošću o čemu je u Hrvatskoj brigu odozgo preuzeo Centar
za vanškolske aktivnosti Saveza društava Naša djeca.719 Domovi su
zamišljeni kao žarišta pionirske aktivnosti iz kojih se one šire prema
školama i pionirskim odredima te središta u kojima se usavršavaju
odrasli koji rade s djecom. Najvidljivija je ipak bila stalna djelatnost
za redovite članove koji su mogli sudjelovati u dramskim i likovnim
grupama, tečajevima stranih jezika, astronautskim klubovima, gru-
pama avio- i brodomodelara ili foto-, kino- i radioamatera, sport-
skim aktivnostima, grupama za dodatan rad sa slabijim i izvrsnim
učenicima ili pak posuđivati knjige u knjižnici, boraviti u čitaonici,
gledati predstave ili televizijski program. Dio stalnih događanja bile
su priredbe, natjecanja, vedri pionirski sastanci, obilježavanje pra-
znika, dočekivanje Djeda Mraza i podjela darova povodom Dana
dječje radosti. Kako bi ovakve aktivnosti zaživjele u svakome gradu,
pokrenuta je 1974. – pod sloganom U svakoj mjesnoj zajednici pio-
nirski klub, u svakoj općini pionirski dom – višegodišnja akcija za iz-
gradnju domova i bolje korištenje postojećih, koju je vodio poseban
republički odbor, a slično se tada događalo i drugdje u Jugoslaviji.720
Kao poticaj djelovala je trideseta godišnjica SPJ, ali i isticanje uloge
pionirskih domova u novim Pravilima i programskoj osnovi kojim
su oni iznova potvrđeni “kao centri vanškolske aktivnosti pionira

718  HR-HDA, 1228 RK SSRNH, 621, Izvještaj o radu SDND NRH od 10. do 11.
konferencije, 1962.
719  SDND, Emil Paravina, Koncept programske fizionomije pionirskog doma, 1966.
720  SDND, Akcija za izgradnju i rad pionirskih domova i klubova u SR Hrvatskoj,
7.3.1974.; HR-HDA, 1231 RK SSOH, 373, Akcioni program RSURSP SRH za 1974.

186

Život pun sreće i radosti

i kao metodički centri pionirske organizacije”.721 Međutim, iako se
rad s djecom doista neprekidno odvijao, još zarana prepoznati pro-
blemi ostajali su dubinski neriješeni. Krajem sedamdesetih još uvijek
nije bio utvrđen profil kadrova koji bi bili stručni za rad u pionir-
skim domovima, a prosvjetni radnici kao uobičajeno rješenje tije-
kom svojega školovanja nisu stjecali sva potrebna znanja za tu vrstu
posla.722 Kao nedovoljan je ocjenjivan broj od 52 zaposlenih peda-
goga u beogradskim pionirskim domovima i tamošnjem pionirskom
gradu, jednako kao i premalena brojka od pet domova za svu beo-
gradsku djecu.723 Početkom osamdesetih u cijeloj je Hrvatskoj bilo
samo sedam pionirskih domova, od kojih samo jedan u Zagrebu,
što je za republiku i grad bilo premalo i izazivalo pitanja o tome “što
za Zagreb i preko 80 000 pionira znači jedan pionirski dom i jedan
pionirski grad”.724 Usprkos toj vrsti nemoći u praksi, teoretski opis
domova do samoga kraja socijalizma ostao je nepromijenjen.

Pionirski domovi imaju ulogu instruktivno-metodičkih centara za
razvijanje rada Saveza pionira, okupljaju pionire u interesnim gru-
pama i sekcijama u kojima organiziraju nove i uzorne sadržaje, po-
kretači su širih akcija i manifestacija pionira, organizatori završnih
priredbi i susreta, kao i seminara za pionirske voditelje.725

Jedan od desetljećima aktivnih pionirskih domova nalazio se u Puli,
uređen po uzoru na riječki i otvoren 1956. kada su s radom započele
i razne sekcije te dječja knjižnica i čitaonica, za što su iz Zagreba
stizale pohvale od SDND-a.726 Na kojoj je razini briga o pulskoj
djeci bila tijekom šezdesetih? Krajem 1968. delegati Općinske kon-
ferencije SKH raspravljali su o društvenoj zaštiti i odgoju djece.727

721  Pravila i programska osnova SPJ, 1973., 31.
722  AJ, 637 SOOBDJ, 55, Zlatica Nastić i Dragica Simin, Kadrovi u domovima pionira
[1978.].
723  Isto.
724  Šmitran, Vesna, Boro Vein, “Pionirski centri, domovi i klubovi kao oblici izvanškol-
skih odgojno-obrazovnih aktivnosti s pionirima”, Savez pionira u reformi odgoja i obrazova-
nja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 76-78.
725  Paravina, Naša organizacija Savez pionira, 59.
726  VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), 15 (Mladen
Koritnik, Izvještaj o radu); HR-HDA, 1228, RK SSRNH, DOUG, 578, Izvještaj o radu
Saveza društava Naša djeca između VI. i VII. godišnje konferencije, 1956-1957.
727  HR-HDA, 1220 CK SKH, 3258, OK SKH Pula, O nekim zadacima komunista op-
ćine Pula na unapređivanju i usavršavanju društvene zaštite i odgoja djece, 25.11.1968.

187

Druženje, igra i stvaralaštvo

Razmatrajući stanje u općini i pozivajući se na namjere savezne pri-
vredne reforme iz 1965., smjernice CK SKJ na području odgoja i
obrazovanja, materijale Savezne skupštine o problemima dječje za-
štite te na analizu stanja na području općine, složili su se da “nije više
riječ samo o klasičnim socijalnim problemima, koji uglavnom proi-
zlaze iz bijede i neimaštine, već o vrlo složenim zbivanjima, koja su
uvjetovana brzim tempom razvoja društva, migracionim procesima,
urbanim razvojem, transformacijom porodičnih odnosa, tokovima
privredne i društvene reforme, slobodnijim djelovanjem ekonom-
skih zakonitosti, uvođenjem novog radnog vremena”. Na temelju
opširne dokumentacije zaključili su da je stanje teško te predložili
moguća rješenja i planove koji će novim ulaganjima sljedećih godina
djelomično i biti ostvareni. Međutim, 1968. pulski komunisti nisu
bili zadovoljni postojanjem samo jednih zastarjelih jaslica koje su
mogle primiti stotinu djece mlađe od tri godine, kao ni dječjim vr-
tićima koji su obuhvaćali oko tisuću mališana ili samo svako četvrto
dijete u dobi od tri do šest godina. Zbog skučenosti prostora učenici
su se dijelili u dvije nastavne smjene i nije bilo moguće produljiti
boravak djece u školskim zgradama. U osnovnim je školama posto-
jalo samo desetak skupina produženog ili cjelodnevnog boravka s
oko 400 djece, što je bilo tek četiri posto svih učenika, dok su ostali
dio dana kod kuće provodili sami. Kuhana je hrana u školama bila
rijetkost, a učenici su uz suhi obrok dobivali šalicu čaja, bijele kave
ili kakaa. Bilo je učenika koji su pokazivali znakove neishranjenosti,
a niti zdravstvena zaštita nije bila uspostavljena na zadovoljavajući
način, što je moglo utjecati i na lošiji uspjeh dijela učenika. Prilike
nisu bile zadovoljavajuće niti izvan školskoga dvorišta: primijećeni
su nedostatak prostora za dječju igru i nedovoljna sigurnost u pro-
metu, pa i pojava maloljetničkoga kriminaliteta čemu je, smatrali
su delegati, pogodovao razvoj turizma jer ljeti “kad škole ne rade
djeca su na ulici ili kupalištima”. Roditelji su pozvani na veću osjet-
ljivost za probleme vlastite djece i na preuzimanje veće odgovornosti
u odgoju, posebno kada je riječ o večernjim satima. No boravak na
gradskim ulicama i tijekom dana dovodio je do toga da dio djece
“svoje slobodno vrijeme provodi odgojno neadekvatno i podliježe
utjecajima koji nisu prihvatljivi”. U drugoj polovici šezdesetih opa-
dao je interes građana i roditelja, drugih društvenih organizacija i

188

Život pun sreće i radosti

tijela vlasti za općinski DND, a sve je manje stručnjaka bilo spremno
dobrovoljno i bez naknade pomagati u radu s djecom. Društvo je u
Puli tražilo novi prostor i sigurno financiranje, no iza sebe je imalo
i značajne uspjehe. Za djecu je organiziralo ljetni i zimski odmor u
Sloveniji, posebno kupalište te nekoliko prostora za dječje aktivnosti
u slobodno vrijeme. Centar pionirskih aktivnosti i manji pionirski
dom nudili su dnevnu brigu o djeci zaposlenih roditelja, tople obro-
ke, pomoć u svladavanju školskoga gradiva, malu knjižnicu, igralište
i praćenje televizijskoga školskog programa. U većem pionirskom
domu najvažniji sadržaj bili su pionirska knjižnica i čitaonica s oko
2500 članova te pionirsko kazalište i kazalište lutaka, koji su zajedno
s brojnim drugim aktivnostima kojima se poticalo dječje stvaralaštvo
(malo kino, književna popodneva, tečajevi stranih jezika, šahovska
škola, ritmika i balet) godišnje privlačili oko 80 000 malih sudionika
i posjetitelja. U OK SKH smatrali su da dom “donekle odgovara
svojoj svrsi”, ali ne i da zadovoljava sve potrebe. U planu je stoga bila
obnova velike dvorane te više aktivnosti tijekom školskih praznika,
čime bi djeca dobila “razonodu pod nadzorom društvenih i idejno-
politički ispravnih voditelja”. Pored ponude DND-a, mali ljubitelji
tehnike mogli su boraviti u prostorima organizacije Narodna teh-
nika, djece je bilo u pomlacima drugih organizacija i u sportskim
natjecanjima, no delegati Općinske konferencije zaključili su da sve
“to nije masovno i nije dovoljno”. Pozvali su zato sve članove SKH
na preuzimanje odgovornosti i veću angažiranost te zatražili pomoć
masovnih organizacija, lokalnih dnevnih novina i radijske postaje,
poduzeća i roditelja, Radničkoga sveučilišta i osnovnih škola. U no-
vim uvjetima tržišnoga socijalizma najveći je problem bilo finan-
ciranje dječjih aktivnosti, no očekivalo se da će se koordiniranim
djelovanjem i udruživanjem sredstava u novome Fondu za dječju
zaštitu uspjeti pronaći rješenje.

Ono što je pionirski dom bio u manjoj sredini, na višim su ra-
zinama bili pionirski gradovi u Zagrebu i Beogradu. Povremeno su
pojedine slične funkcije, posebno susrete i druženja pionira, izvr-
šavali manji pionirski centri koji su se u Hrvatskoj nalazili u Di-
voselu, Gradini i Jastrebarskom i po svojoj lokaciji bili povezani s
događajima iz Drugoga svjetskog rata: u prvom je mjestu osnovana
Prva partizanska pionirska četa, u drugome je rođen Boško Buha,

189

Druženje, igra i stvaralaštvo

u trećemu je bio ustaški logor za djecu. Zagrebački Pionirski grad
otvoren je nakon trogodišnjih radova 1951. sa zadatkom “da pruži
što šire mogućnosti za igru, razonodu, kulturne i fiskulturne djelat-
nosti djeci s područja NR Hrvatske, a napose grada Zagreba, te da
prima na povremeni boravak dobre učenike-pionire, koji kroz ono
vrijeme, što su u Pionirskom gradu, pohađaju školu, a izvanškolski
život provode u aktivnostima dječjih organizacija”.728 Pedesetih je
ovdje po jedno polugodište provodilo do 200 najboljih hrvatskih
učenika s kojima su, koristeći nove metode i opremu, radili najbolji
učitelji.729 Iskustva su bila važna za školsku reformu, baš kao što
su se i nove ideje iz tamošnjega pionirskog odreda prenosile u dru-
ge hrvatske škole. Već tada je Pionirski grad bio odredište dnevnih
i višednevnih školskih izleta, no ta uloga prevladava u šezdesetima
kada je grad mogao ugostiti do 40 000 učenika godišnje. Ovdje su
se održavala natjecanja u znanju i sportovima, pionirski susreti ra-
zličite tematike, proslave, izložbe, seminari za pionire i nastavnike,
taborovanja najboljih pionira (predsjednici odreda, najbolji odred)
i dvotjedna ljetovanja za dvije grupe od po 400 pionira u kolovozu.
Djeca su imala priliku odsjesti u paviljonima prilagođenima svojim
potrebama te u Zagrebu posjetiti muzeje, Botanički vrt, Zoološki
vrt, Zagrebački velesajam i tvornice, a zagrebačkoj je djeci Pionirski
grad bio prilika za nužan izlet u prirodu.

Mogućnosti zabave i razonode u Izletištu za djecu su raznovrsne.
Tako u izletištu postoje određeni prostori za igru na dva sportska
igrališta od kojih se jedan nalazi u samoj šumi, a drugi, veći, pokraj
željezničke stanice Pionirski grad. U parku u podnožju Pionirskog
grada, postoje za zabavu razni objekti, kao što su dva tobogana,
vrtuljak, pješčanik, drvo za penjanje, avion, stari kamion i auto i
drugo.730

Životni uvjeti u gradu normalno izazivaju mnoštvo nepovoljnih
posljedica na zdravstveno stanje stalnog gradskog stanovništva što

728  Emil Paravina, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (1950-
1957), SDND, Zagreb, 1957., 76.
729  HR-HDA, 1231 RK SSOH, 362, Pionirski grad, 1965. Razgovor s E. Paravinom.
730  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, SDND, GO Zagreb, GSSP,
Pionirskim odredima, osnovnim školama, dječjim domovima, dječjim obdaništima, Prilog,
1959.

190

Život pun sreće i radosti

dovodi do pojava općeg slabljenja zdravstvenih kondicija stanovniš-
tva, a osobito djece.731

U ranom je socijalizmu do Pionirskoga grada vodila pionirska želje-
znica koja je služila prijevozu djece i odraslih u zagrebačkome pred-
građu te upoznavanju pionira sa željezničkom službom, razvijanju
njihove odgovornosti i radne discipline. Dvije zagrebačke pruge bile
su otvorene kao prva i šesta po redu pionirska željeznica u Jugosla-
viji, a između njih takve su prometnice bile izgrađene u Beogradu,
Ljubljani, Skopju i Sarajevu.732 Učenici su se za rad na željeznicama
osposobljavali u pionirskim željezničkim školama te se tako mnogi
usmjeravali prema svojem budućem zanimanju. Uskotračnu prugu
u Maksimiru (od stanice Joža Vlahović do stanice Narodna omladi-
na Hrvatske) izgradili su omladinci tijekom ljeta 1947. i na njezinih
2,5 kilometara prometovali su lokomotiva i tri vagona proizvedeni
u Slavonskome Brodu i Zagrebu. Djeca i odrasli te svi posjetitelji
Maksimirskoga parka u vožnji su mogli uživati do 1953. kada je
pruga ukinuta zbog financijskih razloga. Pruga u obližnjoj Dubravi
(od Dubrave do Slanovca) bila je u prometu od 1948. kada su i
započeli radovi na Pionirskome gradu kao jednoj od njezinih budu-
ćih postaja. Njezinih 5,9 kilometara služilo je prijevozu odraslih i
uveseljavalo djecu do 1964. kada je pruga ukinuta zbog dotrajalosti
i nesigurnosti.

Neposredno prije političkih promjena 1990. godine Pionirski
grad djelovao je kao ustanova za odgoj i obrazovanje, odmor i rekre-
aciju te se prostirao na 56 hektara parka, šume, livada i proplanaka
unutar kojih su bili ogledni vrt i voćnjak, seosko dvorište, meteoro-
loška stanica i Park prijateljstva Titovi pioniri.733 Smještajni kapaci-
teti obuhvaćali su 250 ležaja u 11 paviljona, 36 ležaja u dvokrevet-
nim i 11 u jednokrevetnim sobama, a restoran je odjednom mogao
primiti 250 gostiju i još 70 u dodatnom prostoru. Dio kompleksa
bili su školska zgrada s učionicama, četiri paviljona za dnevni bora-
vak, likovna radionica, knjižnica i čitaonica, kinodvorana, dvorana
za sastanke, kabinet za općenarodnu obranu i društvenu samozašti-

731  HR-HDA, 1231 RK SSOH, 362, Pionirski grad, 1965.
732  Lajnert, Siniša, Pionirske željeznice u Zagrebu 1947.-1964. Izvori, 13-14. Iz istog su
izvora svi podaci o zagrebačkim pionirskim željeznicama.
733  SDND, Pionirski grad, 5.4.1990.

191

Druženje, igra i stvaralaštvo

tu, galerija slika i skulptura te sportska igrališta, prometni poligon
i diskoteka. Na tom su se prostoru u kasnom socijalizmu održavale
škole u prirodi, ljetne i zimske škole jezika, književnosti i kulture,
likovna kolonija, informatički, fotografski i radioamaterski tečajevi,
seminari, treninzi, istraživački kampovi, pedagoški boravci učenika
iz iseljeništva, ekskurzije i maturalna putovanja, ekspedicije, ljetova-
nja i zimovanja.

Organizirana ljetovanja za djecu i mlade u Jugoslaviji započela
su odmah po završetku Drugoga svjetskog rata kao dio socijalnoga
turizma. Za djecu iz cijele federacije u Hrvatskoj su, mahom na ja-
dranskoj obali, otvorena brojna dječja i omladinska odmarališta čiji
su se kapaciteti od kraja pedesetih do kraja osamdesetih kretali od 20
do 30 tisuća postelja.734 Za sudjelovanje nije bilo posebnih ograniče-
nja, osim što su nakon rata prednost imale pojedine skupine: “djeca
bez roditelja, radnička djeca i djeca iz industrijskih centara, kao i
ona djeca čiji roditelji nemaju mogućnosti da ih šalju na ljetovanje”.735
Ljetovanje je smatrano nužnim radi očuvanja zdravlja, pa su se u
tom kontekstu i krajem šezdesetih spominjala djeca koja “pate od
oboljenja dišnih organa, neishranjenosti, anemija, opće slabe kon-
strukcije, rahitisa, neuroza itd.”736

Školski praznici provedeni pod šatorima, u prirodi, sigurno su naj-
ljepši praznici za svakog pionira. Iz tijesnih gradskih ulica i vreve
prometa pioniri će radosno pohrliti na šumske travnjake i čistine,
pod visoke jele i krošnjate hrastove. Tu će nesmetano, slobodni u
kretanju, na suncu i zraku čeličiti svoje tijelo. […] Napokon na-
kon mnogo dana provedenih u radu, sportu i razonodi vratit će
se svojim kućama i školskim klupama, obogaćeni novim znanjem,
odmoreni i snažni, s osjećajem prekaljenosti i spremnosti za još teže
napore i zadatke.737

734  Usp. Duda, Igor, “Od radnika do turista. Prava, želje i stvarnost socijalnoga turizma
u jugoslavenskome socijalizmu”, Sunčana strana Jugoslavije. Povijest turizma u socijalizmu,
ur. Hannes Grandits i Karin Taylor, Srednja Europa, Zagreb, 2013., 55-87; Duda, Stanić,
“Tanned guardians, followers and pioneers”.
735  HR-HDA, 1231 RK SSOH, 188, Ljetovanje djece i omladine u 1950. godini,
14.4.1951.
736  HR-HDA, 1228 RK SSRNH, 621, Izvještaj o radu SDND SRH za 1968., Ivan Siro-
čić: Dječja ljetovališta, 1969.
737  Raknić, Milan, Tehnika logorovanja (BSPH 49), SDND NRH, Zagreb, 1960., 5.

192

Život pun sreće i radosti

Tema o “kretanju djece na zraku i suncu” nastavila je biti aktualna
tijekom sedamdesetih.738 Znatno kraćega trajanja bio je pokušaj op-
terećivanja ljetnoga boravka u odmaralištima težim odgojno-obra-
zovnim i političko-ideološkim sadržajima, pa je već 1948. zaklju-
čeno da “treba ukinuti nepotrebne kružoke i ostale forme rada koje
su se pokazale rđavom praksom”, a potom je uslijedilo usmjeravanje
prema organiziranju “slobodnog dječjeg života, šetnji, izleta, igara,
priredaba”.739 Međutim, broj ležajeva pod izravnim upravljanjem
SDND-a bivao je sve manji pa se s 99 ljetovališta iz 1950. broj ta-
kvih dječjih odmarališta sveo na samo desetak oko 1980. godine.740
O tihoj likvidaciji pisalo se već šezdesetih jer su općinske vlasti na
jadranskoj obali izbacivanjem djece željele osloboditi prostor za ko-
mercijalni turizam i poglavito strane goste koji su donosili zaradu.741
Slična je pobuna u popularnoj kulturi zabilježena u epizodi Naše-
ga maloga mista u kojoj se diže pobuna protiv socijalnoga turizma
za djecu i bolesne jer susjedna mjesta već “zgrćedu dolore”.742 Da
kapaciteti nisu bili dovoljni svjedoči anketa provedena u Zagrebu
1964. prema kojoj 40 posto djece uopće nije ljetovalo, polovica je
na odmor odlazila s roditeljima ili kod rođaka, a tek svako deseto
dijete ljetovalo je organizirano preko društvenih organizacija, dok
je čak 40 posto roditelja za svoje dijete priželjkivalo upravo takav
ljetni aranžman.743 Ljetovanje se nametalo i iz zdravstvenih razloga
jer su podaci govorili o znatnom broju djece koja su patila od bolesti

738  HR-HDA, 1228 RK SSRNH, 621, Savjetovanje predsjednika i sekretara općinskih
organizacija SDND i SP, Split, 24-26.1.1975.
739  HR-HDA, 1231 RK SSOH, 185, CV NOJ, Ljetovanja pionira, 13.3.1948.; 188,
Komitet za socijalno staranje Vlade FNRJ, Ljetovanje djece i omladine u 1950. godini,
14.4.1951.
740  Šmitran, Vesna, Boro Vein, “Pionirski centri, domovi i klubovi kao oblici izvanškol-
skih odgojno-obrazovnih aktivnosti s pionirima”, Savez pionira u reformi odgoja i obrazova-
nja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 78.
741  HR-HDA, 1228 RK SSRNH, 621, Izvještaj o radu SDND SRH za 1968., Ivan Si-
ročić: Dječja ljetovališta, 1969. O odnosu socijalnog i komercijalnog turizma i zatvaranju
radničkih odmarališta u socijalizmu vidi Duda, Pronađeno blagostanje, 370-371.
742  Smoje, Miljenko, Kronika o našem malom mistu, Feral Tribune, Split, 1995., 242-243.
Usp. Duda, Igor, “When Capitalism and Socialism Get Along Best. Tourism, Consumer
Culture and the Idea of Progress in Malo Misto”, Social Inequalities and Discontent in Yugo-
slav Socialism, ur. Rory Archer, Igor Duda, Paul Stubbs, Ashgate, 2016. (u tisku).
743  HR-HDA, 1228 RK SSRNH, 621, Izvještaj o radu SDND SRH za 1968., Ivan Siro-
čić: Dječja ljetovališta, 1969.

193

Druženje, igra i stvaralaštvo

dišnoga sustava, anemije, rahitisa ili neuroza, dok je 16 posto uče-
nika pokazivalo znakove slabe ili nedovoljne ishranjenosti, a u po-
jedinim zagrebačkim školama toj je skupini pripadao svaki treći do
četvrti učenik prvoga razreda.744 Na “već ionako komercijaliziranom
Jadranu” kao preživjela “dječja oaza” isticao se – što je bio rezultat
zalaganja Vjekoslava Šajine – Jugoslavenski dječji rekreacioni centar
Puntižela kraj Pule o kojem se početkom osamdesetih pisalo kao o
“jedinom jugoslavenskom centru u nas za organizirani boravak pi-
onira tokom ljeta”.745 Svoju je ljetnu oazu Savez izviđača Hrvatske
organizirao na Otoku mladosti ili otoku Obonjanu kraj Šibenika.
Veliki su to bili potezi, no često je nedostajala mreža manjih koji bi
osmislili slobodno vrijeme tijekom ljetnih mjeseci što su najčešće
bili bez dovoljno organiziranih kreativnih sadržaja, usprkos nerijet-
kim pozivima da takvo stanje treba izmijeniti.

Mnogi pioniri veći dio ljetnih školskih praznika provode u mjesti-
ma stalnog boravka. Nije rijetkost da su oni prepušteni sami svojim
igrama i zabavi, bez objekata i opreme, čime je onemogućen konti-
nuitet u njihovim interesnim aktivnostima. Škole i školska igrališta
su zatvoreni, pionirski i omladinski klubovi zatvoreni, pionirima
ostaje jedino na raspolaganju ulica, bazen i slično. Nadamo se da je
i vaša želja, da ovo stanje promijenimo. Organizacija života pionira
u ljetnim praznicima je moguća i sprovediva.746

Za razliku od već zarana depolitiziranih ljetovanja u dječjim odma-
ralištima, pionirski pohodi i pojedina pionirska logorovanja nastala
su na jakoj povijesnoj podlozi i u spomen na NOB, stoga je njego-
vanje te tradicije u njihovu programu bilo trajno prisutno. Bio je to
slučaj s Pionirskim logorom Sutjeska koji je organiziran u spomen
na bitku kraj rijeke Sutjeske u Drugome svjetskom ratu. Logori su se
od 1958. ljeti održavali u svakoj jugoslavenskoj republici okupljajući
po deset pionira iz svake republike, ponekad i goste iz inozemnih
dječjih organizacija. U ispunjenom dnevnom rasporedu sudionici
su tijekom nekoliko tjedana upoznavali povijest mjesta u kojem su

744  Isto.
745  Šmitran, Vesna, Boro Vein, “Pionirski centri, domovi i klubovi kao oblici izvanškol-
skih odgojno-obrazovnih aktivnosti s pionirima”, Savez pionira u reformi odgoja i obrazo-
vanja. 23. tematska sjednica RK SDND SRH, SDND SRH, Zagreb, 1981., 78. Razgovor
s E. Paravinom.
746  Prka, Josip, U planine i na more (AMPO 12), SDND SRH, Zagreb, 1965., 3-4.

194

Život pun sreće i radosti

boravili, dotične republike i Jugoslavije te Bitku na Sutjesci; odlazili
su na izlete, pripremali priredbe, izložbe i logorski list, družili se
međusobno i s lokalnim pionirima, bavili se sportom i učili plivati,
posebno u Hrvatskoj gdje je logor tijekom godina bio smješten na
raznim lokacijama uz more.747 Priručnik o pionirskim pohodima s
početka šezdesetih istaknuo je već dobro poznate ciljeve odgoja po-
put razvijanja osjećaja odgovornosti prema zajednici, samostalnoga
kritičkog duha, radoznalosti i stvaralaštva, zatim poštivanje tradici-
je NOB-a, duha bratstva i jedinstva, ravnopravnosti jugoslavenskih
naroda i vjernosti domovini te kao cilj istaknuo odgoj zdravog i ot-
pornog čovjeka s usađenim navikama za zdravim životom.748 Poto-
nji je cilj pojačan tvrdnjom da boravak u prirodi pridonosi zdravlju
djeteta koje je tada “vedro i poletno, orno za šalu, zabavu, smijeh,
raspoloženo je i unosi optimizam u svoj život i rad”.749 Put prema
ostvarenju toga cilja bilo je okupljanje djece u zajedničkom i osmi-
šljenom provođenju slobodnoga vremena s više, manje ili nimalo
povijesnoga sadržaja, ali redovito u dobrom društvu.

Pionirska godina

Dio jačanja vjere u sreću i radost te dio zabave ovisili su o izgradnji
novoga ritma godine i novoga prazničnog kalendara. Taj je proces
započeo odmah po uspostavi poratne Jugoslavije, pa se već pedesetih
godina može govoriti o prepoznatljivim konturama novih tradicija.
Često osuđivan, ali u danim uvjetima prepoznat kao najučinkovitiji
način djelovanja – rad “manifestacionog ili kampanjskog karaktera,
od proslave do proslave” – najviše je dolazio do izražaja u oblikova-
nju pionirske godine.750

Taj rad treba nastaviti, i društva Naša djeca treba da su organizatori
i rukovodioci takvih aktivnosti, da se to ponavlja određenog dana
i mjeseca svake godine, te da to postane tradicija i nov običaj, koji

747  HR-HDA, 1231 RK SSOH, 188, Izvještaj o pionirskom logoru Sutjeska, Baška Voda,
1958.; Emil Paravina, prir., Pionirski logor Sutjeska (Priručnik i dnevnik), SDND, Pula
1977.
748  Paravina, Emil, Na pohod! Upute za organiziranje pionirskih pohoda (BSPH 51),
SDND NRH, Zagreb, 1961., 12.
749  Isto, 15.
750  HR-HDA, 1228 RK SSRNH, DOUG, 621, Uloga, rad i zadaci DND, 7.1.1956.

195

Pionirska godina

se redovno očekuje svake godine, kako sa strane djece, tako i rodi-
telja.751

Stotine tisuća djece organizirano je od kasnih četrdesetih sudjelovalo
u proslavama “dječjih praznika” među kojima je bilo mnogo datuma
koji nisu bili izravno povezani s djecom, bilo je državnih praznika i
neradnih dana, kao i drugih prigodnih datuma koji su se obilježa-
vali na redoviti radni dan.752 Naime, tijekom pedesetih ustaljen je
i kasnije zadržan kalendar koji su činili mnogi važni datumi – pri-
mjerice, Dan žena (8. ožujka), Dan omladinskih radnih akcija (1.
travnja), Dan pobjede (9. svibnja), Dan mladosti (25. svibnja), Dan
samoupravljača (27. lipnja), Dan mornarice (10. rujna), Dan SKOJ-
a (10. listopada), Dan armije (22. prosinca) – među njima i više
državnih praznika, neradnih prazničnih dana povodom Nove godi-
ne (1. i 2. siječnja), Praznika rada (1. i 2. svibnja), Dana borca (4.
srpnja), Dana Republike (29. i 30. studenog) te dana ustanka koji su
bili republički praznici: 7. srpnja u Srbiji, 13. srpnja u Crnoj Gori,
22. srpnja u Sloveniji, 27. srpnja u Bosni i Hercegovini i Hrvatskoj
te 11. listopada u Makedoniji. Kada je o djeci riječ, popis javnih
proslava nije potpun bez Dana dječje radosti (31. prosinca), Dana
pionira (27. prosinca), u poratnim godinama Pionirskoga dana u
lipnju, te godinama redovito obilježavanoga Međunarodnoga dječ-
jeg tjedna na početku listopada. Mnoge su proslave ovisile o ritmu
školske godine: o nastavi koja je trajala od početka rujna do polovice
lipnja, s kraćim zimskim praznicima u siječnju i duljim ljetnim pra-
znicima sredinom kalendarske godine.

U svakome su društvu proslave praznika “djelotvoran način usa-
đivanja novih normi i vrijednosti” i kao takve imaju izraženu spo-
znajnu funkciju jer “praznik čini razumljivim društvo i društvene
odnose, služi organizaciji znanja o prošlosti i sadašnjosti i uvećava
sposobnost zamišljanja budućnosti”.753 U agrarnim društvima ritu-
ali ritmiziraju život u skladu s prirodom.754 S druge strane, svaka
moderna država svojim praznicima utvrđuje svoj identitet i legiti-

751  HR-HDA, 1228 RK SSRNH, DOUG, 578, Izvještaj o radu SDND između VI. i
VII. godišnje konferencije, 1956-1957.; III. godišnja konferencija društava Naša djeca NR
Hrvatske (BSPH 18), 105.
752  Npr. HR-HDA, 1228 RK SSRNH, DOUG, 578, Uloga i rad Saveza DND, 1957.
753  Sklevicky, “Nova nova godina”, 185-186.
754  Rihtman-Auguštin, “Metamorfoza socijalističkih praznika”, 22.

196

Život pun sreće i radosti

mitet vlasti. Tako je i poratna Jugoslavija postupno oblikovala novi
ceremonijalni kalendar i nove rituale koji su ritmizirali godinu i ži-
vot novoga čovjeka. Oblikovana je socijalistička praznična godina
iz koje su neki raniji praznici nestali, vjerski su se blagdani povukli
u područje privatnosti, neki su praznici poprimili nova značenja, a
pridodan im je i niz novih: “Većina jugoslavenskih državnih pra-
znika doista je imala pretenziju da tradicionalno obilježi važne hi-
storijske događaje, naročito one partizanskoga rata i ‘socijalističke
revolucije’.”755 Je li pritom bilo izmišljanja ili otkrivanja tradicije?
Prema Ericu Hobsbawmu “izum tradicije” je “splet praksi kojima
obično upravljaju javno ili prešutno prihvaćena pravila obredne ili
simboličke prirode, koja ponavljanjem nastoje utvrditi neke vred-
note i norme ponašanja, što automatski pretpostavlja kontinuitet s
prošlošću”.756 Moglo bi se zaključiti da se u jugoslavenskom slučaju
također oblikovala nova tradicija, no ona nije samu sebe zavarava-
la i poput nekih drugih tražila razlog svojega postojanja u dalekoj
prošlosti i nacionalnim mitovima, nego je izvorište svih praznika
pronalazila u konkretnim događajima iz NOB-a ili u međunarod-
nom pokretu za radnička i ženska prava. Po tome je država doslovno
krenula od ništice, odnosno točke spajanja jugoslavenskih naroda
i narodnosti u Drugome svjetskom ratu i nije ju zanimala starija
partikularna povijest koja bi narode u prazničnim prigodama više
dijelila nego spajala. Međutim, baš kao i religija, u privatnom su
godišnjem ritmu opstajali vjerski kalendari, i sami često ukorijenjeni
u starijim pretkršćanskim tradicijama, a na njih naslanjali su se neki
novi praznici i ne samo u javnosti novim sadržajem ispunjavali usta-
ljene ritmove pojedinih godišnjih doba, prirodnih pojava i proslava.
Dolazilo je tako do stapanja starih i novih tradicija: “Civilni revolu-
cionarni simbolizam nije uspio, kako su mnogi očekivali, nadomje-
stiti onaj religijski podjednako kao ni onaj tradicionalni. Može se
jedino govoriti o metamorfozama.”757

Najbolji pronositelji novih tradicija i godišnjega ritma, time i jače
društvene povezanosti koju potiču zajedničke proslave, bila su djeca
koja su u toj ulozi bila nezamjenjiva u ranom socijalizmu, sve dok

755  Isto, 23.
756  Rihtman-Auguštin, “Metamorfoza socijalističkih praznika”, 21. Prema: Hobsbawm,
Eric, Terence Ranger, ur., The Invention of Tradition, 1983.
757  Rihtman-Auguštin, “Metamorfoza socijalističkih praznika”, 29.

197

Pionirska godina

nije došlo do smjene generacija i dok većina odrasloga stanovništva
nije bila školovana u socijalizmu. Praznici su se obilježavali u školi
pri čemu su u prigodnim programima, priredbama i natjecanjima
do izražaja dolazile kreativne sposobnosti te tjelesna sprema učenika
i nastavnika.758 Pritom su bolje prolazili oni datumi koji nisu pa-
dali u vrijeme školskih praznika, dok je srpanjske dane saveznog i
pojedinih republičkih ustanaka školski kalendar zaobilazio. Kako se
očekivalo da pioniri i pjesmom djetinjstvo čine sretnijim, zanimljiv
se ritam pionirske godine može pratiti upravo iz tematike dječjih
pjesama predviđenih za uvježbavanje u pojedinim mjesecima.

U pionirskoj je organizaciji pjesma jedan od važnih elemenata u
radu. Javlja se često: pjesma prati rad, igru, čuje se na sastancima,
na izletima, javlja se kao sastavni dio programa na priredbama. […]
A pjesma je, već smo to istakli, potrebna svakom pioniru. Svaki naš
pionir treba da pjeva, ne samo nakon sistematskog vježbanja, radi
nastupa, nego više zbog razonode, zadovoljstva, upotpunjavanja
svog ostalog djelovanja. U dobro organiziranom odredu pjesma će
se čuti na svakom sastanku…759

U siječnju i veljači, kada uopće nema važnih državnih datuma, po-
zornost se obraćala zimskim radostima i pjesmama o “zimi, sanjka-
nju, grudanju, snješku i sl.”.760 Zbog Dana žena ožujak je bio na-
mijenjen sadržajima posvećenim majkama, dok se u travnju pjevalo
isključivo o prirodi, proljeću i izletima, čime se obogaćivao program
manifestacije Pozdrav proljeću. Svibanj je zbog Praznika rada i Dana
mladosti bio iznimno nabijen političkim manifestacijama i pjesma-
ma o “Prvom maju, radnicima, o Titu, slobodi, o pionirskoj štafeti”.
Nepolitički sadržaji bili su predviđeni za lipanj kada su tema bili
ljeto, more, izleti, pohodi i logorovanja. Bila je to najava školskih
praznika i pomalo nerazrađenoga programa za ljetne mjesece koji je
za srpanj povodom državnih praznika predviđao tek “koju borbe-
nu i partizansku pjesmu”, a u kolovozu samo “razne dječje pjesme”.
Glavni rujanski događaji bili su početak školske godine i jeseni s pri-
godnim stihovima “o školi, o početku jeseni, i plodovima i sl.”, dok

758  Vidi Koren, Politika povijesti u Jugoslaviji, 383-433, 449-471.
759  Paravina, Emil, “Pjesma u pionirskoj organizaciji”, Zapjevajmo pioniri, prir. Vladimir
Tomerlin, 8.
760  Tomerlin, Vladimir, Zapjevajmo pioniri. Pionirske, partizanske i narodne pjesme (BSPH
33), SDND NRH, Zagreb, 1956., 12. Usp. Duda, “Djeca socijalističke domovine”, 93-94.

198

Život pun sreće i radosti

su zbog Dječjega tjedna i Međunarodnoga dana djeteta za listopad
bile predviđene “dječje pjesme iz raznih krajeva svijeta”. Uz svibanj,
zbog Dana Republike i primanja u Savez pionira, mjesec najviše za-
sićen političkim značenjem bio je studeni s predloženim temama “o
Republici, slobodi, o pionirima, pionirskoj marami” i izvođenjem
partizanskih borbenih i masovnih pjesama. Dvojak je bio sadržaj za
posljednji mjesec u godini: pjevalo se Armiji, ali su u središtu pozor-
nosti ipak bili Djed Mraz i Dan dječje radosti. Svi pioniri, a posebno
članovi zborova i tamburaši, glazbenim su ritmovima usklađenima
s ritmom godine učvršćivali ceremonijalni kalendar i svoje mjesto u
zajednici.

Učenje borbenih i rodoljubivih pjesama utječe na jačanje patriot-
skih čuvstava, pogotovo ako se uzme u obzir, da će se takve po-
pijevke pjevati i prigodom svečanih priredaba, o nacionalnim pra-
znicima i historijskim spomendanima. Sve ovo daje svoj doprinos
razvijanju moralnih osobina djece, stvaranju lika kasnijeg svjesnog i
požrtvovnog člana narodne zajednice.761

Prigodni kulturno-umjetnički program nije činilo samo pjevanje jer
su se po istom načelu i s istom tematikom nizale recitacije, igrokazi,
predstave te su odrasli za pionire pripremali druge sadržaje – “dječja
korza i parade, dječje sajmove, dječje maskerade, čajanke s vedrim
sadržajem, razne priredbe, izložbe i slično”.762 Sva su događanja ima-
la svoju ulogu u održavanju ritma godine. Pod okriljem SDND pri-
ređivali su se također sajmovi, turniri, festivali, natjecanja, smotre
pionira zadrugara te mnoštvo drugih prilika za pokazivanje dječjih,
kulturno-umjetničkih, tehničkih i sportskih dostignuća. Događale
su se i čajanke, lutrije, zakuske i ples jer i oni imaju “čar za dje-
cu, stvaraju vedrinu i prijatno raspoloženje”.763 Zabave je bilo i u
mliječnim kuhinjama i restoranima, popularnima ponajviše tijekom
šezdesetih. Praznici su bili povod pohodima i logorovanjima, dru-
ženjima uz logorsku vatru, upoznavanju s partizanskim borcima i
herojima, polaganju vijenaca i uređivanju spomen-obilježja.

761  Špoljar, Rad pionirskih tamburaških zborova I (BSPH 19), 6.
762  HR-HDA, 1228, RK SSRNH, DOUG, 578, Uloga i rad SDND, 1957.
763  HR-HDA, 1228, RK SSRNH, DOUG, 578, Izvještaj o radu SDND između VI. i
VII. godišnje konferencije, 1956-1957.

199

Pionirska godina

U pregledu koji slijedi karakteristični oblici proslave nekih pra-
znika bit će samo spomenuti, dok će više pozornosti pripasti onim
praznicima koji su bolje zastupljeni u izvorima i koji nisu – poput
Dana Republike i Dana mladosti – obrađeni u drugim poglavljima.
Dva navedena praznika sigurno su bila kameni temeljci pionirske go-
dine i cjelokupnoga ritma života jer jednim je započinjalo članstvo u
pionirskoj, a drugim u omladinskoj organizaciji, jedan je bio datum
rođenja Republike, a drugi datum rođenja njezina predsjednika te
dan slavljenja mladosti na kojoj počiva budućnost. Primanje u Savez
pionira, potom sazrijevanje i ulazak u sljedeće životno razdoblje ne-
izostavne su razdjelnice u ritmu života. Na njih se nadovezivao treći
ključni praznik – Dan dječje radosti – koji je bio granica u kalendar-
skom i prirodnom ritmu kraja jedne i početka druge godine. Njemu
se može pridodati Pozdrav proljeću, u kasnijem razdoblju pomalo
zapostavljen, ali do tada također važna vremenska razdjelnica u po-
štivanju prirodnoga ritma godine. Dva potonja praznika vremenski
su se preklapala s kršćanskom tradicijom proslave Božića i Uskrsa
te tako nastavljala njihovu vezu s prirodnim godišnjim ciklusom,
ali i umanjivala ili čak brisala njihovu ulogu u javnom i privatnom
životu. Dva praznika određena državnim ritmom, koja su upravljala
ciklusom života u socijalističkoj društvenoj zajednici, i dva prazni-
ka smještena u poznati prirodni ciklus godine, koja su zamjenjivala
vjerski važne datume, činili su tako temelj oko kojega se izgrađivala
pionirska godina.

Poslije siječnja ispunjenoga zimskim praznicima i zimskim rado-
stima, posebno u onim dijelovima zemlje gdje je bilo snijega, slije-
dila je pokladna veljača koja nije lako zadržala to svoje lice poznato
ponajviše u Hrvatskoj i Sloveniji. Maskenbali ili krabuljni plesovi
desetak su godina nakon rata bili sumnjiv oblik zabave, ponegdje
je bilo “nerazumijevanja i za tu vrstu dječjih svečanosti i pogrešnih
stanovišta i sa strane nekih političkih rukovodstava”, no kasnije je
taj je običaj postao dio zabave u dječjim vrtićima i školama usprkos
sumnjama na malograđansku ili vjersku pozadinu.764 U takvu opa-
snu zonu i područje metamorfoze srljali su još neki praznici.

Mi smo, na primjer, jednu vrlo korisnu i plemenitu proslavu Dana
žena postepeno pretvorili u jednu sentimentalnu i malograđansku

764  HR-HDA, 1228, RK SSRNH, DOUG, 578, Uloga i rad SDND, 1957.

200

Život pun sreće i radosti

manifestaciju, koja se gotovo poistovjetila sa nekadašnjim Majčinim
danom. Osmi mart je, međutim, revolucionarni praznik žena, a on
se posljednjih godina slavi pretežno pisanjem nekih čestitki majka-
ma, izradom sitnih poklona, kupovanjem cvijeća, i tako dalje.765

Pojedinci u Republičkom savjetu Saveza pionira na takav su način
već na samom kraju pedesetih komentirali obilježavanje Dana žena
ocjenjujući nepotrebnom organizaciju cvjetnih korza koja su sma-
trali znakom malograđanskoga neukusa i odricali im ikakvu odgoj-
nu vrijednost. Međutim, Dan žena sedamdesetih i osamdesetih otići
će još dalje u smjeru potrošačke kulture. U prazničnoj svakodnevici
u zaborav će padati međunarodni kontekst borbe za ženska prava i
marksističko-lenjinističke humanizacije žene koja je dobila politička
prava jednaka onima što su ih imali muškarci.766 Bez mnogo utje-
caja na šire prilike, ali odlučan u usmjeravanju školskih proslava bio
je priručnik o proslavi ovoga praznika koji se u Hrvatskoj pojavio
1964. donijevši niz ideja o tijeku proslave, pripremi priredbe, uređi-
vanju dvorane, izradi plakata i pozivnica, darova i čestitaka.767 Savje-
tovao je posjet majkama palih boraca, istaknutim ženama, polaga-
nje cvijeća na spomen-ploče i spomenike, pisanje sastavka o majci i
izradu crteža. Naime, kako je utvrđeno već pedesetih, Dan žena nije
ostao samo manifestacija političkoga programa, već je oblikovan i
kao Majčin dan, pa je imao izraženu osobnu emotivnu notu koja
je dijete povezivala s majkom. Bez cvijeća nisu ostajale ni učiteljice.

…za pionire i pionirke proslava Dana žena postaje obaveza u odre-
dima i razrednim zajednicama. To je također obaveza za nastavnike,
roditelje i sve nas. […] Pioniri i pionirke kroz svoj Savez pionira
prihvatili su proslavu 8. marta kao jedan od svojih praznika i taj dan
slave kao svojevrstan pionirski praznik posvećen majkama.768

Proljetni se ciklus nastavljao Pozdravom proljeću koji se, prema pr-
vom hrvatskom priručniku iz 1951., trebao obilježavati u drugoj
polovici ožujka ili prvoj polovici travnja, dakle u vrijeme Uskrsa,

765  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 184, Stenografski zapisnik Savjetova-
nja s predstavnicima kotarskih savjeta SP, 7.11.1959. (Božo Jerbić, RSSP).
766  O prazniku vidi npr. Ida Ograjšek, “Osmi mart – Međunarodni dan žena”, Povijest u
nastavi, 2004., 3, 112–141.
767  Koritnik, Mladen, Čestitka majkama (AMPO 7), SDND SRH, Zagreb, 1964.
768  Isto, 5-6, 8.

201

Pionirska godina

uz recitacije i pjesme, igru u prirodi, sportske igre, prikupljanje lje-
kovitoga bilja, izradu herbarija, sunčanoga sata i svirala, sve u svrhu
slavljenja buđenja novih prirodnih snaga i razvijanja duha izvorne
narodne tradicije.769 Takve su aktivnosti smatrane odličnom prili-
kom za početak rada pionirskih savjeta u sredinama gdje do tada
oni još nisu započeli s radom, a potreba za njihovim angažmanom
svakako je postojala jer se u RSPP-u osjećala stalna prijetnja pro-
turevolucionarnih snaga koje su i same, kako se isticalo, uzurpirale
prirodni praznični ciklus.

I crkva je prihvatila i uzela od naroda svetkovanje dana proljeća te
organizirala razne uskrsne crkvene proljetne praznike, zamotala sve
to u veo neke lažne tajanstvenosti, a radi varanja naroda i djece zbog
svojih spekulativnih ličnih koristi i interesa. […] Naročito danas
treba važnost proslave što ozbiljnije shvatiti, jer pojedinci iz staroga
društva zbog svojih prljavih interesa nastoje bilo kako zadržati staro,
trulo, lažno i neistinito, a mi smo dužni da kao napredni i progresiv-
ni borci za stvar istine omogućimo našoj djeci, našim pionirima da
shvate i osjete istinu i radost proljeća, da im osiguramo što svečani-
ju, što bogatiju i ljepšu proslavu toga dana, da to postane radostan
dan naše djece, koji će djeca željno i nestrpljivo očekivati, i trajno
nositi u svojim uspomenama.

Petnaestak godina kasnije u novom se priručniku ističe da je Pozdrav
proljeću postao tradicionalan praznik.770 Budući da je proljeće vrije-
me buđenja prirode i pokretanja novoga života, to je godišnje doba
smatrano idealnim za praznik primjeren najmlađima koji se u or-
ganiziranim programima trebaju radovati “ljepotama proljeća, pro-
ljetnom životu bilja i životinja, da sve to zavole, cijene i poštuju”.771
Predložen je odlazak u prirodu gdje će se pioniri igrati, ručati uz lo-
gorsku vatru, izvesti priredbu, primjerice recitirajući Lastavice Frana
Galovića i Đurđic Antuna Gustava Matoša, te brati cvijeće koje će
kao dar odnijeti roditeljima.

Svibanjske je svečanosti otvarao Praznik rada. Djeca su u njemu
sudjelovala ističući svoje radne uspjehe u učenju i školovanju. Kao
i druge, ova se proslava od šezdesetih počinje pretvarati u privatne

769  Koritnik, Kako ćemo organizirati Pozdrav proljeću (BSPH 2).
770  Koritnik, Mladen, Pozdrav proljeću (AMPO 8), SDND SRH, Zagreb, 1965.
771  Isto, 6.

202

Život pun sreće i radosti

praznične izlete ili obične školske likovne zadatke, no u ranim soci-
jalističkim godinama pioniri su s odraslima sudjelovali u masovnim
proslavama. Sačuvani planovi triju republičkih prvomajskih povorki
održanih u Zagrebu 1949., 1950 i 1951. govore o sudjelovanju čak
po četiri stotine pionira. Godine 1949. među 26 kolona dvanaesta
je bila pionirska koju je činilo pet ešalona, a na čelu su joj bila dva
trubača, dva bubnjara i 60 odrednih zastava.772 Između ostaloga,
sudionici su nosili velike čitanke sa slovima T i P, u značenju “Titovi
pioniri”, makete dječjih knjiga, veliko zaglavlje pionirskih novina,
oznake različitih interesnih grupa, velike petice sa smiješkom, prikaz
IV. i V. ofenzive, likovne prikaze NOB-a, pisma Edvardu Kardelju i
Ivanu Ribaru, prospekt Pionirskoga grada, crtež izgradnje Autoceste
Bratstva i jedinstva, prikaze uspjeha u raznim gospodarskim djelat-
nostima i stambenoj izgradnji, natpise o prvom petogodišnjem pla-
nu, prikaze i parole povezane sa sportskim i zabavnim aktivnostima
te dokaze umjetničke, scenske i glazbene djelatnosti. Slično je bilo
dogodine kada su se pioniri našli u petoj koloni iza barjaktara, voj-
ske, milicije i protuavionske zaštite, a ispred sindikata koji su slijedili
u šestoj koloni.

Kolonu sačinjava 400 pionira. Na čelu ide načelnik, trubači i dobo-
šari. Iza njih nose sliku druga Tita koju sa svake strane prati jedan
pionir. Iza njih 3 reda nastupa 30 pionirskih zastava. Poslije toga 60
pionira po 10 u redu simbolizira fiskulturu, pionirske pohode, na-
rodnu tehniku, učenje, pionirsko kazalište i romobiliste. Brigada od
300 pionira predstavlja dječje veselje i radost. Nose cvijeće i zasta-
vice – dječaci drže zastavice, a djevojčice imaju na glavama vjenčiće
od cvijeća. Pred tribinom mašu zastavicama i vjenčićima.773

Godinu kasnije u povorci je bilo čak tisuću pionira, uz sličnu iko-
nografiju, crvene marame kojima su ispisivali Titovo ime te temat-
ski podijeljeni u ešalone unutar kojih su nosili parole: Kroz historiju
NOB učimo kako treba voliti svoju zemlju i slobodu, U igri, zabavi
i učenju provodimo naš život, Kroz fiskulturu i sportske igre postaje-
mo jači i sposobniji, Učimo da možemo graditi i braniti našu voljenu

772  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Prvo-
majska povorka, 1949. Usp. Senjković, “Politički rituali”, Refleksije vremena, ur. Jasmina
Bavoljak, 202-227.
773  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Plan
prvomajske povorke, 1950.

203

Pionirska godina

domovinu, Za domovinu s Titom naprijed, Živio voljeni drug Tito, Ži-
vio drug Bakarić, Živio Prvi maj – dan radosti i veselja, Živjeli Titovi
pioniri, Biti pionir je čast svakog djeteta u našoj zemlji.774

Poslije Titova rođendana i kasnijega Dana mladosti – isprva
među pionirima u Hrvatskoj prisutnom preko Pionirske štafete, po-
tom preko Spomenice rada i drugarstva, ali i glavne Štafete mladosti,
pohoda Po Titovom rodnom kraju i drugim manifestacijama – sli-
jedio je u kasnim četrdesetim godinama Pionirski dan koji se kao
poseban praznik nije dugo održao. Njime se u lipnju željelo obilje-
žiti završetak nastave, uspjehe u učenju i početak ljetnih praznika,
kako se to predviđa u dopisu Centralnog vijeća NOJ-a iz 1947. koji
označava začetak Pionirskoga dana.775 Slično kao povodom Prazni-
ka rada, i u lipnju su održavane svečane povorke koje su, sukladno
dopisu, na živahan način odašiljale sliku “slobodnog i veselog života
dece u našoj zemlji”. U želji da se uzdigne “kult djeteta” pod paro-
lom Pravilna njega i odgoj djece – sretna budućnost FNRJ 8. lipnja
1947. svako je republičko i kotarsko središte trebalo proslaviti prvi
Pionirski dan, pa je tako u Zagrebu bio predviđen dolazak 920 naj-
boljih pionira iz svih dijelova Hrvatske koji su sudjelovali u povorci
od Zrinjevca preko Trga Republike do Maksimira, gdje su navečer
podno reflektorom osvijetljene Titove slike i znaka Saveza pionira
palili više logorskih vatri te spaljivali velike jedinice kao simbol loših
školskih ocjena.776 Godinu kasnije planiralo se da će Pionirski dan
postati veliki dječji praznik, što je i bilo moguće s obzirom na rašire-
nost proslava po većim i manjim mjestima diljem Hrvatske.777 Kao
primjer isticala se povorka u Zagrebu koja je iznova sa Zrinjevca kre-
nula prema svečanoj tribini na Trgu Republike, dok je popodnevni
program za 23 000 pionira održan na trima mjestima u gradu, a sve

774  HR-HDA, 1220 CK SKH, Agitprop, Podaci o radu na području kulture, 9, Plan
prvomajske povorke, 1951.
775  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, CV NOJ, Začeci pionirskog
dana, 21.2.1947.
776  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, Komisija za pionire: okružni-
ce 1947-1961., GO NOH, Proslava Pionirskog dana, 27.3.1947.; HR-HDA, 1231 RK
SSOH, 1231-3 CK NOH, 183, Dječji tjedan i Pionirski dan, 26.3.1947.; HR-HDA,
1231 RK SSOH, 1231-3 CK NOH, 184, Zapisnik Savjetovanja kotarskih štabova pionira,
21-22.4.1947.
777  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, CV NOJ, Pionirski dan,
20.3.1948.

204

Život pun sreće i radosti

do večernjih sati slavilo se u Maksimiru uz priredbe, sletske vježbe,
sportska natjecanja, kolače, spaljivanje jedinice i dvojke te završetak
uz vatromet, trube i himnu.

Na čelu defilea ide 30 pionira trubača koji trube sa prekidima od
Zrinjevca do Trga Republike. Iza trubača ide 32 pionira sa bubnje-
vima. Iza bubnjeva idu 12 zastavnika s odredskim zastavama. Iza
njih nastupa 11 najboljih načelnika odreda, 10 najboljih načelnika
četa i 11 desetara. Zatim 32 pionira udarnika odličnih đaka u cr-
venim maramama. U momentu kada načelnici odreda stignu pred
tribinu povorka se zaustavlja i izlazi najbolji pionir grada Zagreba i
predaje raport Generalmajoru Vasi Jovanoviću. On prima raport i
upućuje nekoliko riječi pionirima, rukuje se sa načelnikom, glazba
svira i povorka nastavlja prema Ilici. Iza pionira u crvenim marama-
ma idu kola sa državnim grbom koja vuku također pioniri odlični
đaci. Zatim nastupaju defile podmlatka pionira sa simbolima, za-
tim pioniri i gosti u narodnim nošnjama i na kraju odredi Saveza
pionira sa svojim simbolima. […] Na glavnom ulazu Maksimira
nalaze se troja vrata. Na glavnim vratima stajat će slika druga Tita,
a na lijevim i desnim vratima pionirski znak u originalnim bojama.
Iznad Titove slike stajat će državna zastava, crvena, hrvatska, srpska.
Iznad pionirskog znaka s lijeve i desne strane nalazit će se dvije pio-
nirske zastave. Na ulaznim vratima Maksimira nalaze se 4 stupa na
kojima će pisati: ‘Živio Savez pionira, živio Pionirski dan’, na dva
stupa, a treći i četvrti stup bit će iskićen zastavicama, trobojkama i
zelenilom.778

Pionirski dan najavio je ljetne praznike čije je dugo, neispunjeno i
neorganizirano vrijeme – uz zatvorene školske zgrade i nastojanja
oko organiziranja raznolikih aktivnosti – bilo problem desetljećima
po padanju privremenoga dječjeg praznika u zaborav. No jesen je
zato kalendaru donosila jasnu strukturu. Od rujna do prosinca re-
dali su se Dan mornarice i Dan armije s organiziranim posjetima
vojarnama, između njih Tjedan solidarnosti Crvenoga križa s ak-
cijama prikupljanja pomoći za potrebitu djecu u zemlji i inozem-
stvu, Dan Ujedinjenih naroda, Dan štednje kojim se promicalo ra-
cionalno korištenje svih resursa, Dan Republike kao praznik prvo
razrednoga značenja, a već na početku listopada Dječji tjedan te u
studenome Međunarodni dan djeteta koji se obilježavao u suradnji s

778  Isto.

205

Pionirska godina

UNICEF-om. U Dječjem tjednu već se krajem pedesetih naglašava-
la društvena briga o djeci, polagali su se vijenci, priređivali susreti sa
skojevcima i majkama palih omladinaca, organizirali se jesenski kros
i druga natjecanja.779 Godine 1966. Svjetski dan djeteta obilježavao
se 3. listopada te je njime započinjao Dječji tjedan posvećen temi
Zdrava i sretna djeca doprinose miru, ispunjen akcijama SDND-a
čiji je cilj bio pobuditi pozornost odraslih za primjerenu brigu o
djeci.780 Godina 1970. bila je proglašena Međunarodnom godinom
obrazovanja, pa su DND-ovi u Dječjem tjednu od 5. do 11. listopa-
da razvijali sadržaje na temu Uloga obrazovanja u službama za zaštitu
djece.781

Kalendarska godina završavala je praznikom koji su djeca sigur-
no najviše iščekivala. No od 27. prosinca 1972. i obilježavanja 30.
godišnjice SPJ malo prije tog iščekivanog praznika svečanim aka-
demijama i priredbama obilježavao se Dan pionira, u spomen na
inicijativu za ujedinjavanjem pionirskih organizacija u Savez pio-
nira Jugoslavije iznesenu na prvom kongresu USAOJ-a u Bihaću.782
Najkasnije od 1948. – kada su proslave održavane u zagrebačkim
pionirskim odredima i dječjim vrtićima, u osnovnim organizacijama
Narodne fronte, sindikalnim podružnicama i Radničkome domu –
posljednji je dan u godini nazivan Danom dječje radosti.783 Njegovi
začeci sežu u 1945. kada je krenula dekristijanizacija prosinačkoga
darivanja pa je djeci pojašnjeno da im darove ne donosi Sveti Nikola,
već narodne organizacije i Tito.784 Ipak, i te i sljedeće godine Božić je
bio prisutan u javnosti i dnevnome tisku, no promjena nastaje 1947.
kada se sva pozornost javnosti po prvi put nastojala usmjeriti isklju-
čivo prema Novoj godini.785 Darove je donosio Djed Mraz, no nije
mu bilo jednostavno preživjeti sovjetsko-jugoslavenski sukob 1948.

779  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 183, SDND, GO Zagreb, GSSP,
Pionirskim odredima, osnovnim školama, dječjim domovima, dječjim obdaništima, 1959.
780  HR-HDA, 1231 RK SSOH, 373, Dječji tjedan 1966., 12.9.1966.
781  HR-HDA, 1228 RK SSRNH, DOUG, 621, RK SDNDH, Dječji tjedan 1970.
782  Paravina, Naša organizacija Savez pionira, 40.
783  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, CK NOH, Dan dječje rado-
sti u Zagrebu 1948., 5.11.1949. U starijoj literaturi kao godina početka novoga praznika
navedena je 1949., vidi Sklevicky, “Nova nova godina”, 183. Taj je podatak preuzet i u:
Senjković, “Politički rituali”, Refleksije vremena, 220.
784  Isto, 177. Prema: Vjesnik, 6.12.1945.
785  Isto, 180.

206

Život pun sreće i radosti

kada je ocijenjen kao “neuspio boljševičko-klerikalni bastard” pa se
s raznih strana predlagalo da darove ubuduće donose Baba Zima,
Stari Partizan ili pak mlada djevojka Nova Godina, koja bi mogla
predstavljati nov početak.786 Upravo te su godine na zagrebačkome
Trgu Republike povodom Dana dječje radosti umjesto Djeda Mra-
za darove dijelili Snješko Bijelić i Snježne pahuljice.787 Priručnik iz
1951. predlagao je Djeda Mraza odjevenog u bijelo, no dopuštao
je da 31. prosinca tijekom priredbe koju djeca izvode darove mogu
donijeti Nova Godina ili Snješko Bijelić.788 Fikcionalni likovi i razvi-
janje mašte bili su dobrodošli.

Dan dječje radosti treba da je praznik, koji vodi djecu u nešto ne-
stvarno, nepoznato, neshvatljivo, da ih vodi u svijet priča, bajki, da
razvija svu snagu fantazije, koja ima svoj opravdani smisao upravo u
toj dječjoj dobi, smisao u njihovim shvaćanjima, svoju opravdanost
u njihovom djetinjskom razvitku.789

Također se savjetovalo da učenici bor trebaju kititi 30. prosinca po-
slijepodne ili dan kasnije prijepodne, kod kuće navečer pred Novu
godinu, a na javnim mjestima to su u noći na 1. siječnja trebali činiti
članovi DND-a kako bi borovi bili “prvo iznenađenje djeci i pioni-
rima na Novu godinu”.790 Angažiranost DND-a i SSP-a tražila se
tada u nabavi drvca, izradi nakita i čestitaka te pripremi priredbe. U
širenju novih običaja značajna je bila uloga AFŽ-a, pa je i bjelovarska
podružnica ove organizacije 1949. zaključila da proslava “mora imati
masovan karakter, zato se naša organizacija, kao i sve ostale organi-
zacije moraju založiti da proslava što bolje uspije i da postane s vre-
menom Narodni običaj i da zamijeni dosadašnji vjerski praznik”.791
Dan dječje radosti trebao je postati “praznik koji zamjenjuje razne
ranije zimske crkvene praznike; praznik koji je prirodniji i bliži na-
šoj društvenoj stvarnosti od raznih starovjekih i sredovječnih običaja
i navika”.792 Otprilike je upravo to ono što se događalo sljedećih

786  Isto, 183.
787  HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, CK NOH, Dan dječje radosti
u Zagrebu 1948., 5.11.1949.
788  Koritnik, Mladen, Dan dječje radosti (BSPH 7), SDND NRH, Zagreb, 1951., 5.
789  Isto, 5.
790  Isto, 14.
791  Sklevicky, “Nova nova godina”, 175.
792  Koritnik, Dan dječje radosti (BSPH 7), 5.

207

Pionirska godina

godina – novi je praznik s Djedom Mrazom, koji se vratio u ulogu
donositelja darova, među djecom preuzimao ulogu Božića i prido-
nosio resemantizaciji Nove godine koja je u javnosti među odrasli-
ma postupno postajala najpopularnijom prilikom za veće slavlje.793
Takav je praznik u to doba godine bio potreban višekonfesionalnoj
državi radi kulturne integracije te je kao politički ritual ispunjavao
svoju integrativnu funkciju.794 Međutim, kada je riječ o Danu dječje
radosti, proturječne su informacije o njegovu postojanju izvan Hr-
vatske ili barem o njegovu kontinuiranom obilježavanju i važnosti
sličnoj onoj koju je imao u ovoj republici. Ako su pretpostavke o
inzistiranju na novome prazniku u Hrvatskoj točne, to može biti
posljedica jedino nastojanja za jačim brisanjem katoličkih prosinač-
kih pa i sličnih pravoslavnih tradicija te jače integracije hrvatskog i
srpskog naroda u Hrvatskoj, na novoj svjetovnoj osnovi te u zajed-
ničkim školama, razredima i s istim nastavnim programom. Nadalje,
pioniri u čijim su obiteljima zadržani vjerski običaji mogli su biti
u zahvalnijem položaju te u prosincu uživati u više tjedana dugom
razdoblju darivanja, dok su ostala djeca dar primala samo jednom,
na kraju godine. Moglo je to dovesti do rasprava o ravnopravnosti
između “nazadne” i “napredne” djece.

– Njima je Božić, a nama nije – rekla je Anđa strogo […]

– Oni ćedu dobiti darove – reče mlaji, molećivo gledajuć oca.

– I ti ćeš na didu Mraza – rastumačila Anđa.

– A oni ćedu i noćas i na didu Mraza – uporno će mlaji.

– Vi ste dva svisna diteta, dica napridnih roditeji, a oni su nazadna
– mudro objasnila mater.

– Ne razumin, pape. Onda ja oću bit nazadno dite – furbasto stariji
poduprija mlajega.795

Darivanje je bilo i jedna od tema priručnika o Danu dječje radosti,
objavljenoga 1964., u kojem su – uz isticanje široke prihvaćeno-
sti praznika te prijedloge recitacija i igrokaza, upute za izradu naki-
ta i savjeta Djedu Mrazu da bude vedar i nasmijan – izdvojena tri

793  O resemantizaciji vidi: Sklevicky, “Nova nova godina”, 182-183.
794  Isto, 186.
795  Smoje, Miljenko, Kronika o našem malom mistu. Feral Tribune, Split, 1995., 227.

208

Život pun sreće i radosti

problema: prvo, umjesto razvijanja sve više programa i aktivnosti
za djecu te sadržajnijih priredaba previše se pozornosti davalo dari-
vanju; drugo, pri darivanju nije se vodilo dovoljno računa o tome
što se daruje, u kojoj količini ni po kojoj cijeni; treće, proslave su
uglavnom bile smještene u javni prostor dok Dan dječje radosti nije
dovoljno zaživio unutar obitelji.796

Nema sumnje da novogodišnje darivanje predstavlja za djecu pose-
ban doživljaj, da njemu treba posvetiti odgovarajuću pažnju, da ne
bi trebalo darivati novac ili odjeću, te tako rješavati nazovi socijalne
probleme. Ne bi trebalo ni praviti veće razlike u vrijednostima da-
rova, nastojati da se ne događa da pojedina djeca dobivaju darove
na dva, tri mjesta, a da druga ne dobiju niti jedan dar, što je sasvim
nepedagoški i nedopustivo. […] Darovi trebaju biti izraz realnih
mogućnosti društvene zajednice, prvenstveno u obliku slikovnica,
knjiga i igračaka, a što je još važnije, da budu prilagođeni dječjem
uzrastu i interesu, donekle i ujednačeni.797

Slične su napomene o izbjegavanju višestrukoga darivanja iz druš-
tvenih sredstava dok neka djeca ne dobivaju ni jedan dar te o prila-
gođenosti darova uzrastu i interesu djece ponovljene na Republičkoj
konferenciji SDND tri godine kasnije kada je bilo istaknuto i da je
Dan dječje radosti “jedna od najpopularnijih aktivnosti”.798 Polovi-
com sedamdesetih i dalje se radilo na usavršavanju načela darivanja
te razrađivanju lika Djeda Mraza i osiguravanju kvalitetnih tekstova
za pripremu scenskih i glazbenih nastupa.799 Briga o kvaliteti teksto-
va i najvišoj umjetničkoj razini priredbe – na kojoj se neće odvijati
“tržišni, komercijalizirani nastupi pojedinaca i agencija” – postojala
je u SDND-u i u osamdesetima.800 Zbog krize tada su se nastojala
udruživati sredstva za darove, čak se predviđao prelazak na grupne
poklone poput društvenih igara onda kada financije ne bi dopuštale

796  Koritnik, Mladen, Dan dječje radosti (AMPO 4), SDND SRH, Zagreb, 1964., 5-6.
797  Isto, 5.
798  HR-HDA, 1220 CK SKH, 3.49, 2268, GO SDND SRH, Izvještaj o radu GO
SDND SRH od jedanaeste do dvanaeste konferencije, 16-17.11.1967.
799  HR-HDA, 1231 RK SSOH, 373, Program rada RK SDND za 1974., prilog Akcioni
program društveno organizacijske djelatnosti RK SDND u 1974., prilog Akcioni program
RSURSP SRH za 1974.; HR-HDA, 1228 RK SSRNH, DOUG, 621, Savjetovanje pred-
sjednika i sekretara općinskih organizacija SDND i Savjeta pionira, Split, 24-26.1.1975.,
Prilog: Program rada RK SDND, prijedlog.
800  SDND, SDND, Informacija o akcijama u povodu Dana dječje radosti, 1982.

209

Pionirska godina

individualno darivanje. Sve što se nabavljalo društvenim sredstvima
trebalo je udovoljavati odgojnim standardima pa je stoga učinjena
analiza proizvoda, pripremljen je i katalog, a nabava se odvijala pod
sloganom Darujmo djeci dobru knjigu i igračku. Međutim, sve je to
u javnom prostoru bilo nezamislivo bez starije osobe prepoznatljive
po bijeloj bradi i crvenoj odori za koju se vjerovalo da dolazi sa Sje-
vernoga pola noseći koš iz kojega vire darovi za pionire.801

Djed Mraz
Crne čizme, bijeli snijeg..
 – Tko se penje uz naš brijeg?

Crven pojas, sijeda brada...
– Tko stiže pred vrata grada?

Sitno škripi noćna staza.
– Eto nama djeda Mraza!

– Što li nosi? Vreću ima!
– Dolazi li s darovima?

– Iz koša mu punog vire
pokloni za pionire.

Crne čizme, bijela staza...
Eto stazom djeda Mraza!

A djed Mraz je svakom mio;
svakom – tko je dobar bio!801

Poslije Nove godine, druženja s Djedom Mrazom u vrtićima i škola-
ma, pionirskim domovima, privremenim Gradovima Djeda Mraza i
drugim prostorima te razmatanja darova, u siječnju su po kalendaru
slijedili zimski praznici koji su donosili sličan problem kao ljetni
odmor. Postojali su “radi odmora i rekreacije” djece, ali je putem
pionirskog odreda trebalo omogućiti “da se slobodno vrijeme ko-
risnije i pozitivnije provodi”, možda na neki od načina preporuče-
nim priručnikom.802 Poslije dvanaest mjeseci ciklus proslava i ritam
godine vraćali se na početak, u još jedan krug koji je u društvenom
aranžmanu i uz zajednička novčana sredstva obećavao sreću i radost.

801  Krklec, Gustav, “Djed Mraz”, Koritnik, Dan dječje radosti (AMPO 4), 22.
802  Paravina, Emil, Zimske igre pionira (AMPO 5), SDND SRH, Zagreb, 1965., 3.

211

Držanje dane riječi?

Spomenica ide prema zaboravu

U proljeće 1989. osmu su godinu zaredom učenici hrvatskih osnov-
nih škola pripremali svoje literarne i likovne radove za Spomenicu
rada i drugarstva. Prema već uhodanom rasporedu i uz organizaciju
Republičkoga savjeta Saveza pionira Spomenice su u rukama pio-
nirskih izaslanstava stizale u Kumrovec na završni republički zbor
koji se održavao na Dan mladosti, a započinjao je okupljanjem kod
Zdenca radosti u 9 sati.803 Pola sata kasnije našli su se pred objektom
33 gdje su prisustvovali otvorenju Muzeja pionirske Spomenice rada
i drugarstva te prigodne izložbe Spomenice 1982‒1988. Potom su
razgledali Titovu rodnu kuću i muzejski postav u Starome selu i već
u 11 sati bili u kongresnoj dvorani Spomen doma boraca i omladine
Jugoslavije gdje je započinjao kulturno-umjetnički program. Plesne
točke i recitale izvodili su učenici zagrebačkih škola – Osnovne škole
Karl Marx i Osnovne škole Jordanovac te Obrazovnog centra Sekre-
tarijata za unutrašnje poslove – ali i sudionici pohoda Po Titovom
rodnom kraju koji se tih dana tradicionalno odvijao po Hrvatskom
zagorju okupljajući pionire iz svih jugoslavenskih republika i pokraj
ina. Rano poslijepodne bilo je predviđeno za ručak u Spomen-do-
mu i slobodni program na otvorenom, u amfiteatru podno zgrade.
Dio programa u kongresnoj dvorani bilo je i svečano preuzimanje
Spomenica od izaslanstava iz hrvatskih regija koja su se uz kratak
pozdrav zaduženoga pionira nizala abecednim redom prema sjedištu
zajednice općina – Bjelovar, Gospić, Karlovac, Osijek, Rijeka, Sisak,
Split, Varaždin, Zagreb i Gradska ZO Zagreb. Predane Spomenice
ujedno su bile i nova građa za novootvoreni muzej u kojemu su “traj-
no izložene knjige Spomenica” i koji se mogao pohvaliti urednom
evidencijom i katalogizacijom svih knjiga po godinama, općinama i

803  SDND, Upute delegacijama pionira ZO iz SRH – donosiocima knjiga pionirskih
Spomenica rada i drugarstva za 25. maja 1989. godine u Kumrovcu; Program 25. V. 1989.
u Kumrovcu.

212

Držanje dane riječi?

regijama.804 Izvješće svjedoči da je program Spomenice 1989. u cije-
losti ostvaren, što potvrđuje i masovnost republičkoga zbora kojemu
je prisustvovalo više od 500 pionira iz 104 općine – najviše do tada,
iako iz nepoznatih razloga nije bilo pionira iz općina Cres‒Lošinj,
Crikvenica, Delnice, Rab, Pag, Obrovac, Metković te Kumrovcu ne-
dalekih Zlatar Bistrice i Jastrebarskog.

Samo godinu kasnije okolnosti su bile uvelike drugačije. Nedo-
statak financijskih sredstava nametao je pripremu pionirskoga zbora
s manjim brojem sudionika. Odabrana općina iz pojedine zajednice
općina trebala je uputiti po troje pionira s voditeljem čiji je zadatak
bio donijeti Spomenicu do Kumrovca, no općine su mogle poslati i
brojnije izaslanstvo ako su si to same mogle priuštiti.805 Međutim,
kontekst je ipak bio znatno složeniji od mjera štednje. Pripreme za
Spomenicu i republički zbor vremenski su se poklopile s predizbor-
nom kampanjom i prvim višestranačkim izborima u Hrvatskoj, a
Dan mladosti – i sam već treću godinu bez savezne Štafete mladosti
i drugu godinu bez svečanoga programa u Beogradu806 – pet je dana
prethodio konstituirajućoj sjednici novoizabranoga saziva Sabora
Socijalističke Republike Hrvatske na kojoj su članovi Saveza komu-
nista Hrvatske – Stranke demokratskih promjena sjeli u oporbene
redove, a vlast je preuzela Hrvatska demokratska zajednica. Ne treba
dalje tražiti razloge zašto su se na Dan mladosti u Kumrovcu 1990.
okupili pioniri iz samo 57 općina, gotovo upola manje no godinu ra-
nije.807 Iako njihovi predstavnici nisu doputovali, Republički savjet
Saveza pionira bio je obaviješten da je program Spomenice održan
u općinama Dubrovnik i Titova Korenica, no za ostalih pedesetak
općina nisu imali nikakvih podataka. Kao da su linije bile prekinute,
općinski su savjeti Saveza pionira raspušteni, odnosno zamirali sami
od sebe zajedno s političkim sustavom koji se već mjesecima uruša-
vao. Usporedba izbornih rezultata i prisutnosti pojedine općine u
Kumrovcu ne pokazuje određenu pravilnost i ne može se uspostaviti

804  SDND, 13. sjednica Predsjedništva SDND SRH, 14.3.1990., Izvještaj o realiziranim
programskim aktivnostima RK SDND 3/1989-3/1990.
805  SDND, SDND, Spomenica, općinskim organizacijama, 15.5.1990.
806  Jakovina, “Tito je mladost, mladost je radost”, O Titu kao mitu, 171.
807  SDND, Općine koje su sudjelovale u programu Spomenice rada i drugarstva 1990.

213

Spomenica ide prema zaboravu

jasna korelacija.808 Nedostajale su pojedine istarske općine u koji-
ma je pobijedio SKH-SDP, pristigli su pioniri iz više dalmatinskih
i mnogih slavonskih općina u kojima je pobjedu odnio HDZ, zna-
kovito su izostali pioniri iz Hrvatskoga zagorja gdje je također po-
bijedio HDZ. Pored njihova izostanka, zamjetna je bila nenazoč-
nost pionira iz Gorskoga kotara i Like, srednje i južne Dalmacije i
dijela Banovine. Čini se da je, kao i u mnogim prilikama do tada,
angažman pionira prije svega ovisio o inicijativi općinskoga Saveza
društava Naša djeca i pojedinih nastavnika, a u ovom konkretnom
slučaju moguće i o njihovu novu političkom opredjeljenju. O razli-
čitom snalaženju na terenu govore tri primjera iz korespondencije
između osnovnih škola, općinskih konferencija Društva Naša djeca
i republičkoga Saveza društava Naša djeca. Pripreme za Spomenicu
na dubrovačkom su području započele u ožujku pa je na prvi dan
proljeća krenulo ulaganje prvih učeničkih radova – prema smjerni-
cama, prevladavajuće ekološke tematike – nakon čega je knjiga po
utvrđenom rasporedu nošena od škole do škole zalazeći čak u susjed-
ne republike i tako potičući prijateljske odnose s učenicima iz općina
Trebinje, Herceg Novi i Neum.809 Istodobno iz Nove Gradiške u Za-
greb stižu upiti o organiziranju Spomenice u aktualnim društveno-
političkim okolnostima i molbe za upute o tome što točno činiti.810
Nekoliko dana prije zbora u Kumrovcu do Zagreba su stigle vijesti
o problemima u općini Samobor, posebno u OŠ Pavao Videković
u Nedjelji (Sveta Nedelja).811 Naime, Spomenica je u školu stigla
sa zakašnjenjem, tek 22. svibnja, i tada su nastavnici primijetili da
su priloženi dječji radovi stari, uglavnom iz 1987. i tematski vezani
uz Univerzijadu. Povrh toga, Spomenica se nosila mimo predviđene
procedure, bez sudjelovanja učenika – “netko ju je donio!” – kako
u prenošenju tako i u stvaranju Spomenice. Nastavnici zaduženi za
Pionirski odred zaključili su da je riječ o “omalovažavanju akcije”, da
sve skupa “nema nikakvog smisla” i da “to više nije ono što je bilo”.
Na razini škole potom je zaključeno da su aktivnosti oko Spomenice

808  Usp. Klemenčić, Mladen, “Izbori u Hrvatskoj 1990. – elektoralnogeografska analiza
odabranih primjera”, Geografski glasnik, 53, 1991., 95-108.
809  SDND, DND Dubrovnik, 14.3.1990., dopis o Spomenici; Spomenica rada i dru-
garstva 1990.
810  SDND, OK DND Nova Gradiška, OSSP, 27.3.1990.
811  SDND, OŠ Pavao Videković, Nedjelja, Spomenica rada i drugarstva, 23.5.1990.

214

Držanje dane riječi?

poprimile “isključivo formalni karakter” i postale radni zadatak na-
stavnika te da zbog toga oni neće priložiti radove, već će knjigu samo
proslijediti u samoborsku OŠ Bogumil Toni.

Nameće se zaključak da robujemo, na neuspjeli i veoma loš način,
formi koju treba zadovoljiti i po inerciji određene poslove napraviti.
Smatramo da je, iz naznačenog razloga, osnovni smisao Spomenice
izostao. Iako u školi uvijek ima mogućnosti za prezentaciju uče-
ničkih radova, mi to ovaj put ne činimo jer ih ne želimo priložiti u
ovako ‘složenu’ Spomenicu.

Međutim, sudionici nekih drugih općinskih Spomenica nisu pose-
zali za starim crtežima i sastavcima te su njihove knjige 1990. sa-
državale itekako aktualne učeničke radove.812 Učenica iz Zagreba
pisala je: “Ja zahtijevam, da se svako dijete slobodno igra u miru,
da nikada ne pomisli ima li što na stolu, da se sruše sve barikade,
i da se svijet zamisli nad nama koji imamo pravo živjeti i odrasti!”.
Odraslima je učenica iz Knina svojim nevještim stihovima ipak slala
jasnu poruku: “Ne dirajte u naš svijet, u naše snove / u naše fantazije
/ Jer ako ste ikada bili djeca shvatit ćete / Jer naš svijet je drugačiji jer
naš / svijet je bolji jer mi smo djeca.” Osvrćući se na Tita, pionirka
iz Pridrage kraj Zadra zapisala je: “Danas ga nema i bratstvo se ruši
/ Sloga se naša razara i guši.” U sličnom tonu nastavlja bjelovarska
učenica: “Nesloga i mržnja svako dijete dira / zato mi želimo postati
glasnici mira.” Posebno nadahnuti bili su učenici Pionirskog odreda
iz Duge Rese.

Još jučer smo sanjali šest jako crvenih plamenova koje je jedna ruka
spojila u veličanstvenu vatru. Još jučer se na toj vatri grijala čitava
jedna zemlja. Još jučer se oko nje tiskali da ogriju svoje ruke. Danas
u našim snovima nema te vatre. Zar se ugasila? Ili nam je netko
ukrao sne? Ostala je stvarnost. I strah od budućnosti. I mržnja što
niče u srcima. Netko je ispustio bratsku ruku i kolo prekinuo. Net-
ko nam snove srušio. Ne rušite nam snove! [...] Mi želimo život,
ljubav i slobodu. Želimo voljeti i toplinom i ljubavlju graditi svijet.
Želimo dosegnuti sunce i dotaknuti zvijezde.

I u radovima brojne druge djece iz proljeća 1990. iščitava se izgublje-
nost i zbunjenost jer se ruše načela koja su im preko škole i pionir-
ske organizacije predstavljana kao neuništiva i neupitna: pokušavaju

812  SDND, Spomenica, učenički radovi, 25.5.1990.

215

Primanje u organizaciju koja nestaje

razumjeti razdor između jugoslavenskih republika, pitaju se što se
događa s Jugoslavijom i hoće li ona opstati, pitaju se zašto se ukida
omladinska organizacija sada kada je na njih došao red da postanu
omladinci, gotovo na stranici za stranicom crtaju hrvatski povijesni
grb te jugoslavenski grb i zastavu.813 Nema sumnje da su preko odra-
slih i medija do djece dopirale vijesti o političkim prilikama u zemlji
koje su bile u suprotnosti s onim što su godinama primali putem
nastavnih programa i Saveza pionira, a pisanje radova za Spomenicu
bio je trenutak kada su za te proturječnosti sami tražili pojašnje-
nje. Iako su pozivanje na mir i sretnu budućnost bili stalni motivi u
dječjim radovima, izrečene na ovakav način i godinu dana prije rata
njihove poruke dodatno dobivaju na težini, baš kao i duga i bijele
golubice uz kraticu JNA te okrnjena petokraka u suzama nacrtane u
vukovarskoj Spomenici 1989. godine.814 U proljeće 1990. postajalo
je sve jasnije da bi to mogla biti zadnja Spomenica rada i drugarstva i
ona doista 1991. nije doživjela svoje deseto izdanje. Muzej Spomeni-
ce rada i drugarstva devedesetih je zatvoren i njegov postav uklonjen.
U objektu 33 Staroga sela postavljena je izložba kožarskoga obrta, a
Spomenice su danas pohranjene u zgradi Stare škole.

Primanje u organizaciju koja nestaje

Godine 1989. Savez pionira Jugoslavije raspolagao je rezultatima an-
kete o primanju u organizaciju kojom se htjelo doznati kako se orga-
nizira i doživljava svečanost koja je i dalje bila zamišljena kao “uvo-
đenje djeteta u društveni život cjelokupne društvene zajednice”.815
Polazište za istraživanje na jugoslavenskoj razini bili su peto izdanje
priručnika Emila Paravine Primanje u Savez pionira te anketa koja
je osmišljena u hrvatskom RSSP-u te se uz suglasnost SSPJ-a iz li-
stopada 1987. proširila na cijelu Jugoslaviju.816 Hrvatski predložak
prilagođen je pojedinim republikama i pokrajinama te poslan os-
novnim školama gdje su po jedan upitnik za cijelu školu popunja-

813  Muzeji Hrvatskog zagorja, Muzej Staro selo Kumrovec (MHZ-MSSK), Spomenice
rada i drugarstva, razne općine (npr. Pula, Orahovica), 1990.
814  MHZ-MSSK, Spomenica rada i drugarstva općine Vukovar, 1989.
815  SDND, RSSP, Poziv na sjednicu, 27.10.1989.; RSSP, Emil Paravina, Svečanost prima-
nja u SPJ. Rezultati i zaključci istraživanja, 1989.
816  Paravina, Primanje u Savez pionira.

216

Držanje dane riječi?

vali direktor, pedagog ili nastavnik zadužen za pionirski odred. U
popunjavanju je bilo kašnjenja i drugih poteškoća, a potom su u
SDND-u u Zagrebu volonterski obrađeni rezultati pristigli iz 934
škole iz cijele Jugoslavije, osim Makedonije, odnosno iz 313 općina
ili 63,1 posto svih jugoslavenskih općina na čijem je području 1987.
primljeno 101.257 novih pionira uz prisutnost još gotovo trostruko
toliko roditelja, nastavnika i drugih gostiju. Kakvu je sliku primanja
dala anketa? Pripreme za svečanost odvijale su se tijekom listopada i
studenog te su se najčešće sastojale od tumačenja riječi svečanog obe-
ćanja i njegova uvježbavanja. Primanje je pratila priredba s kulturno-
umjetničkim programom uz sudjelovanje učenika, osim u Sloveniji
gdje je svaka druga škola održala samo primanje bez priredbe, a cijeli
se program odvijao u različita doba dana, u Hrvatskoj i Sloveniji
češće u kasnijim poslijepodnevnim satima, drugdje prijepodne i sre-
dinom dana. Iako je bilo iznimaka poput bilješke o partizanskom
groblju, svečanost je obično bivala upriličena u manjim skupinama
u matičnoj školi ili drugom prostoru u mjesnoj zajednici, gotovo
isključivo na tim dvama mjestima u Sloveniji i na Kosovu, dok se
na jugoslavenskoj razini u četvrtini općina na zajedničkoj priredbi
okupljao cijeli naraštaj pionira iz općine. Organizacijsku odgovor-
nost snosili su savjet pionirskog odreda ili samo zaduženi nastavnik,
a program je u najvećem broju škola vodio pionir koji je bio pred-
sjednik pionirskog odreda. Pored voditelja programa značajna je bila
uloga odrasle osobe za kojom su novi pioniri ponavljali retke sveča-
nog obećanja, a tu su rješenja bila vrlo različita: u Hrvatskoj je to
1987. u dva od tri slučaja bio časnik JNA, na jugoslavenskoj razini
tek jedan od triju; ulogu su također preuzimali članovi SUBNOR-a,
predstavnici društveno-političkih organizacija, općinski predstavnici
SSO-a i organizacija za brigu o djeci, na Kosovu je na svakom dru-
gom primanju u toj ulozi bio direktor škole, a u Sloveniji najčešće
druge osobe koje nisu pripadale niti jednoj od navedenih skupina. S
druge strane, u publici, sjedili su roditelji – na Kosovu te 1987. tek
svakom trećem djetetu – potom nastavnici, predstavnici društveno-
političkih i društvenih organizacija. Primanje se odvijalo u ukrašenoj
dvorani, izrađivale su se profesionalne fotografije, ponekad su se sla-
le pozivnice ili je vijest objavljivana u lokalnim medijima, ponekad
su pioniri dobivali poklone – primjerice slikovnicu, i to najčešće u

217

Primanje u organizaciju koja nestaje

Hrvatskoj i Sloveniji – no sve je obično završavalo proslavom uz
sokove i kolače, također znatno češće u Hrvatskoj i Sloveniji. Mno-
gima je na kapi nedostajala značka sa znakom SPJ, ali samo po neki
postotak pionira nije dobio kapu i maramu, simbole koje su za sva-
ko treće dijete u Jugoslaviji platili sami roditelji, u Hrvatskoj nešto
više (39,34 posto), u Bosni i Hercegovini čak za polovicu djece, a u
Sloveniji niti u jednoj školi obuhvaćenoj anketom. U financiranje
uključivale su se same škole, organizacije za brigu o djeci, nadležni
SIZ-ovi i drugi. Posve besplatna oprema, kao i jutarnje primanje u
organizaciju bez posebne popratne priredbe i bez prisutnosti časnika
JNA obilježja su koja jasno izdvajaju Sloveniju od jugoslavenskoga
prosjeka. Posebni razlozi za drugačiju povijest ovoga obreda postojali
su u to vrijeme i na Kosovu. U obradi rezultata ankete 1989. zaklju-
čeno je da su velike razlike dokaz da nije postignuto zadovoljavajuće
rješenje te “da bi se o tome morali ubrzo donijeti precizni stavovi i za
njih se izboriti”. Ipak, primijećeno je da se u svečanost ulaže mnogo
truda i entuzijazma te da organizatori traže da se njezine koncepcije
“ne mijenjaju, već samo nadopunjuju i osuvremenjuju”. Dok su iz
nekih škola poručivali da događaj “takav kakav je sada treba uvijek
da ostane”, bilo je i prijedloga u rasponu od podizanja razine ozbilj-
nosti do uključivanja poznatih osoba zvjezdanoga statusa i videosni-
manja pod reflektorima. U smjeru umjerenog osuvremenjivanja išle
su upute koje su iz Zagreba u studenom 1989. poslane svim škola-
ma, no očekivala se priprema novoga priručnika te standardizacija
izgleda, proizvodnje i distribucije simbola koji bi za roditelje i djecu
morali biti besplatni. Bilo je tu skladu s mnogim primjedbama u
dijelu ankete koja je dopuštala slobodne odgovore.

Osnovno što bi trebalo obezbediti na nivou Republike jeste da svi
budući članovi SPJ dobiju besplatno pionirske simbole. Ne toliko
iz razloga što roditelji nisu u situaciji da plate, već iz razloga što bi
prijem u SPJ trebao da bude prvenstveno briga organizovanih druš-
tvenih snaga i da već na prvom tako značajnom pitanju ne dolaze
do izražaja socijalne razlike.

Dani uoči Dana Republike 1989. bili su iznova prigoda za svečano
primanje u Savez pionira. U pravilu su to bila djeca rođena izme-
đu jeseni 1982. i ljeta 1983., koja će 1990. još uvijek biti prema-
lena za zrelije radove koji bi mogli ući u zadnju Spomenicu rada i

218

Držanje dane riječi?

drugarstva. Na jesen 1989. u Hrvatskoj su u okviru Socijalističkog
saveza radnog naroda već djelovale buduće nove samostalne poli-
tičke stranke, u prosincu je slijedio 11. kongres Saveza komunista
Hrvatske, a u siječnju 1990. godine 14. kongres Saveza komunista
Jugoslavije. No čini se da oko primanja u Savez pionira 1989. uopće
nije bilo dvojbe ili je ona samo bila dobro skrivena te tako ostala
nezabilježena u dostupnim izvorima. Iz ozračja u spisima moglo bi
se zaključiti da se, u uzavrelim i složenim međunacionalnim i među-
republičkim odnosima na jugoslavenskoj razini, u okviru Saveza pi-
onira nastojalo pokušati zadržati dojam normalnosti, pa makar ona
još neko vrijeme bila i komunistički obojena. Status quo uvelike je
morao biti i posljedica činjenice da se nitko na višim razinama nije
niti stigao ozbiljno baviti dječjom organizacijom jer je bilo jasno da
o njoj ne ovisi rasplet jugoslavenske krize ni politička demokratiza-
cija, a rezultati takve nezainteresiranosti ili nebrige pokazivali su se i
u otežanim pripremama za primanje u Savez pionira.

Osnovni problem u Hrvatskoj bio je vrlo jednostavan, a samim
time njegova pojava još znakovitija: teško je bilo pronaći proizvođa-
ča opreme za nove pionire i namaknuti dostatna sredstva za nabavu.
U SDND-u zaključivali su da je te godine njihova odgovornost bila
još veća jer im se nisu javili “dosadašnji proizvođači […] jer nisu
našli ekonomsku računicu, a niti su bili voljni angažirati velik iznos
sredstava u poznatim uvjetima inflacije i kamata”.817 Naime, ranijim
Samoupravnim sporazumom između Republičkog savjeta Saveza
pionira, Zavoda za školsku opremu i Školske knjige bili su propisa-
ni standardi za proizvodnju opreme i simbola, no u “sve zaoštreni-
jim tržišnim okolnostima” postajalo je sve teže osigurati kvalitetnu
i isplativu proizvodnju.818 Sada je bio potreban veći partner izvan
Hrvatske. Zavod za školsku opremu 1989. odlučio je ne ulaziti u
ovaj posao, Školska knjiga bila je spremna isporučiti samo 10 000
kompleta, Školski servis i Kulturni centar iz Gornjeg Milanovca u
Srbiji 12 000, potonji je samostalno mogao ponuditi još 10 000, no
sve zajedno bilo je to tek za polovicu od ukupno 65 000 prvašića u
Hrvatskoj. Istodobno je RSSP od SIZ-a odgoja i obrazovanja SRH

817  SDND, RSSP, Izvještaj o angažiranim sredstvima za proizvodnju i promet pionirskom
opremom i simbolima u 1989. godini, 31.12.1989.
818  SDND, RSSP, Informacija o pripremama za primanje učenika prvih razreda osnovnih
škola u SRH u SPJ koje je do 12.9.1989. provela RK SDND – RSSP.

219

Primanje u organizaciju koja nestaje

nastojao dobiti sredstva barem za tiskanje svih članskih knjižica.
Krajem rujna škole su obaviještene da opremu mogu nabaviti preko
RSSP-a, a tih su dana bile poznate i cijene i specifikacije pionirskih
simbola.819 Cijena kompleta od 109.000 dinara uključivala je sljede-
će: maramu od kvalitetnog platna crvene boje poput one na zastavi
(37.000), kapu od kepera plave boje poput one na zastavi (38.000),
za kapu još metalnu zvijezdu od čak 22 milimetra, crvenu sa zlatnim
rubom (13.000) i metalnu značku Saveza pionira dimenzija 24 x 16
milimetara, crvene boje sa zlatnim crtežom i slovima (15.000) te
člansku knjižicu sa 16 stranica veličine 7 x 9 cm od kvalitetnog pa-
pira i crvenih kartonskih korica (6.000). Dodatnu ponudu činili su
značka s Titovim likom i potpisom, slikovnica Ja sam pionir, zastava
pionirske zajednice i pionirskog odreda, zastavica i naljepnica sa zna-
kom Saveza pionira, pečat pionirskog odreda i priručnici, od čega je
najskuplja bila zastava odreda čija je cijena dosezala 300.000 dina-
ra. Potrebno je dodati da je 109.000 dinara po pioniru u listopadu
imalo drugačiju težinu nego u prosincu kada je plaćen dio računa.
Naime, zbog hiperinflacije je, primjerice, cijena tjednih ili mjesečnih
novina u istom razdoblju porasla s 12.000 na 80.000 dinara.

Međutim, neovisno o tome u poslovanju s Kulturnim centrom
iz Gornjeg Milanovca nije sve išlo prema dogovoru.820 Predstavnici
SDND posjetili su Kulturni centar krajem rujna i sve usmeno dogo-
vorili, no ugovor nisu dobili za dva-tri dana nego mjesec kasnije, i to
s ponešto izmijenjenim cijenama i rokovima isporuke.821 U među-
vremenu su već započeli kampanju po školama, prvih dana listopada
stigle su prve narudžbe, a bližilo se i vrijeme primanja u pionire, pa
su mogućnosti za veće promjene u ugovoru ili čak za promjenu do-
bavljača bile vrlo ograničene. Do početka studenog SDND zaprimio
je 421 narudžbu iz 79 općina SRH te od jugoslavenskih dopunskih
škola iz sedam zemalja, a tada je dogovoren i aneks ugovora koji se
iz Gornjeg Milanovca potpisan vratio u Zagreb do polovice mjese-
ca, što je donekle vratilo povjerenje u dobar posao. Međutim, roba

819  SDND, RSSP, Mogućnost nabave pionirskih oznaka i simbola i prijedlozi za rad pio-
nirskog odreda, 28.9.1989.; RSSP, Mogućnost nabave pionirskih oznaka i simbola i prijed-
lozi za rad pionirskog odreda, 2.10.1989.
820  SDND, SDND, Konstatacije o realizaciji ugovora o proizvodnji i prodaji pionirskih
simbola 1989., 20.12.1989.
821  SDND, Ugovor u zajedničkom učešću i prodaji pionirskih simbola, 18.10.1989.

220

Držanje dane riječi?

je kasnila i bilo je mnogo reklamacija. U Zagreb su iz škola stizale
poruke poput “to je škart” i “nikad više”, iz Zagreba su se nizali
telefonski pozivi u Gornji Milanovac odakle su upućivana prazna
obećanja.

Uslijedile su brojne telefonske, usmene i pismene intervencije, pri-
govori i uznemirenja naručilaca, čime je narušen visoki ugled, koji
DND ima u osnovnim školama i općinama SR Hrvatske. […] Na
naše užasavanje više puta nam je bilo obećano da će svaka sljedeća
pošiljka biti korektna, ali je to bila samo obmana.822

Izvješće nadalje navodi da su marame bile u najmanje osam nijansi
boja i vrsta platna te različitih dimenzija, kape su bile loše šivane od
različitoga platna u više od deset nijansi plave boje i k tome “pretež-
no prevelike i za odraslog čovjeka s krupnom glavom”. Od ukupne
količine dobavljaču je vraćeno oko tri posto, odnosno 791 kapa i
600 marama, a u Zagrebu su zaključili da se roba s greškom događa-
la “ili sa svjesnom podvalom, ili preuzimanjem u Kulturnom centru
bez ikakve kontrole”. Žalili su se i da KC nije u Hrvatskoj poslovao
samo sa SDND-om, kako je bilo dogovoreno, a zapinjala je i naplata
u školama, kao i izrada završnog obračuna o čemu je SDND opet
pisao u Gornji Milanovac krajem veljače. Upozoravali su partnere
na dug od 1.120,00 dinara (do Nove godine kada je provedena de-
nominacija to je bilo 11.200.000) koji je nastao uslijed ugovorom
predviđene podjele troškova otpreme.823 Zbog tog duga, inflacije i
poskupljenja poštanskih troškova nije ostvarena planirana financij-
ska dobit, no tadašnji zaključak SDND i RSSP bio je da je ova više
od dvije milijarde dinara teška akcija nabave opreme ipak uspjela jer
su prodajom 20 709 kapa i 20 910 marama uspjeli udovoljiti svim
narudžbama iz Hrvatske i inozemstva, a zbog manjka molili su RSIZ
odgoja i osnovnog obrazovanja da im oprosti povrat 450 milijuna
što su bila početna sredstva za nabavu.824 Najveći dio nabavljene
pionirske opreme dostavljen je hrvatskim naručiteljima, no u Bosnu
i Hercegovinu, Crnu Goru, Sloveniju i Vojvodinu SDND prodao je

822  SDND, SDND, Konstatacije o realizaciji ugovora o proizvodnji i prodaji pionirskih
simbola 1989., 20.12.1989.
823  SDND, SDND, dopis KC-u Gornji Milanovac, 26.2.1990.
824  SDND, RSSP, Izvještaj o angažiranim sredstvima za proizvodnju i promet pionirskom
opremom i simbolima u 1989. godini - ukupnim troškovima akcije, 31.12.1989.

221

Još jednom na jugoslavenske susrete

698 marama, 436 kapa i 418 knjižica, a preko diplomatskih pred-
stavništava opskrbio je ukupno oko 3500 pionira u Njemačkoj, Au-
striji, Francuskoj, Švicarskoj, Švedskoj, Belgiji i Danskoj.825 Izvori,
nažalost, ne pojašnjavaju jesu li svi pioniri u Hrvatskoj dobili opre-
mu te tko su bili njezini proizvođači za oko dvije trećine učenika
čije škole nisu poslale narudžbu SDND-u i RSSP-u.826 Čini se da su
izravni naručitelji kod proizvođača bili i pojedine općinske konfe-
rencije SDND, općinski SIZ-ovi pa i poneka bolje stojeća poduzeća.
Kaotične prilike pri nabavi opreme u općem političkom kontekstu
nisu na to mogle presudno utjecati, no djeca primljena u pionire
1989. bila su zadnja generacija koja je prošla kroz takvu vrstu druš-
tvene inicijacije. Nabavljenu opremu možda više nikada nisu upotri-
jebili, ili im je zatrebala još najviše jednom ili dvaput, na mogućem
programu povodom Dana Armije u prosincu ili tijekom dočekivanja
i ispraćanja Spomenice rada i drugarstva sljedećega proljeća.

Još jednom na jugoslavenske susrete

Godine 1989. kalendar jugoslavenskih pionirskih akcija i manifesta-
cija nastojao se poštivati, iako su zbog nedostatka financijskih sred-
stava neka događanja održana u drugačijem obliku ili čak otkazana.827
Program je znatno više zapinjao sljedeće godine za koju se pripremao
manje zahtjevan program, što zbog novca, što zbog političkih pro-
mjena, o čemu je Predsjedništvo SDND izrazilo svoju zabrinutost:

Ostvarivanje jugoslavenskog zajedništva pionira i njihovog među-
sobnog susretanja svake godine se smanjuje, a međunarodni kon-
takti se izostavljaju što znači da društvena zajednica mora za ovakve
i slične programe osiguravati i namjenska sredstva ukoliko ne želi-
mo ići u samoizolaciju i zatvaranje unutar ‘svojih’ granica.828

Na nekim pozivima koji su tijekom proljeća 1990. stizali u Zagreb
iz saveznog i republičkih i pokrajinskih središta nalazi se tek oznaka

825  SDND, Prodaja pionirske opreme, tablice.
826  SDND, Mreža osnovnih škola u SRH, broj škola koje su naručile opremu, 1989.
827  SDND, SOOBDJ, Informacija o ostvarenim aktivnostima (Savjeta) Saveza pionira
Jugoslavije januar-novembar 1989.
828  SDND, 13. sjednica Predsjedništva SDND SRH, 14.3.1990., Izvještaj o realiziranim
programskim aktivnostima RK SDND 3/1989-3/1990.

222

Držanje dane riječi?

“primljeno”, bez bilježaka o ikakvim daljnjim koracima. Iz SSPJ pro-
sljeđivali su pozive za ljetne kampove u inozemstvu, iz Makedonije
dopisom su pozivali na pionirske susrete, iz Bosne i Hercegovine
na pionirski pohod Tragom bitke za ranjenike, za koji su obećavali
osuvremenjen i prilagođen sadržaj, brzojavima su potom iz Sarajeva
požurivali slanje podataka o sudionicima, baš kao i iz Novoga Sada
povodom 20. susreta pionira Zmajevih škola.829 Istodobno je RSSP
u Zagrebu pokušavao doći do sredstava za akcije koje su se desetlje-
ćima održavale u Hrvatskoj, poput pionirskoga pohoda Po Titovom
rodnom kraju, radi čega su se obratili Republičkom odboru SUB-
NOR-a kao tradicionalnom pokrovitelju koji je i prethodne godine
za taj pohod i pionirski logor Sutjeska donirao 600.000 dinara.830

U vremenu današnjih promjena, a u odnosu na djecu Jugoslavije, na
potrebu jačanja bratstva i jedinstva među najmlađima, te prenoše-
nje ideala revolucije i NOB-e na najmlađe, a posebno upoznavanje
životnog puta i djela druga Tita, ovogodišnji pohod ima još veće
značenje...831

Na 32. pohodu pionira Jugoslavije Po Titovom rodnom kraju, odr-
žanom od 22. do 26. svibnja 1989., okupilo se oko 75 pionira iz
petih, šestih i sedmih razreda te njihovih devet voditelja. Po jedna
je općina s deset sudionika predstavljala svoju republiku ili s po pet
pionira dvije pokrajine i Beograd. Hrvatsku je te godine zastupala
općina Kutina, Sloveniju Metlika, Bosnu i Hercegovinu Zvornik,
Srbiju Negotin, Crnu Goru Ulcinj, Makedoniju Prilep, Kosovo Peć
i Vojvodinu općina Odžaci.832 Višednevni program uključivao je
boravak u Krapinskim Toplicama te posjet Zaboku, Bedekovčini,
Gornjoj Stubici, Poznanovcu i Kumrovcu. Djeca su bila smještena u
obiteljima svojih vršnjaka u Krapinskim Toplicama odakle su odlazi-
li u posjet mjesnoj školi, na izlete, kupanje, na priredbu u mjesnom
Domu kulture, na večeru u bolničkom restoranu ili ručak u tvor-
nici Partizan u Poznanovcu. Susretali su se sa zagorskim pionirima
i borcima, a na Dan mladosti sudjelovali su na republičkom zboru

829  SDND, SSPJ, Kamp u Danskoj, 31.5.1990.; SSPJ, kampovi, 22.5.1990.; Poziv na su-
srete pionira iz Makedonije, 23.4.1990.; SOSVBD BiH, Pohod pionira Jugoslavije Tragom
bitke za ranjenike, 8.5.1990.; brzojavi iz Novog Sada i Sarajeva, 4-5/1990.
830  SDND, SUBNOR, o financiranju, 19.5.1989.
831  SDND, Molba za financiranje SUBNOR-u, 2.4.1990.
832  SDND, Spisak učesnika, Po Titovom rodnom kraju, 1989.

223

Još jednom na jugoslavenske susrete

pionira u Kumrovcu.833 Organizatori iz RSSP-a zaključili su da je
pohod u potpunosti uspio.834

Drugo veliko okupljanje te godine u Hrvatskoj bio je pionirski
logor Sutjeska ‘89., koji se održavao uz pokroviteljstvo Vojno-po-
morske oblasti Split i Republičkog odbora SUBNOR-a SRH.835 U
Prvić Luci, na šibenskom otočju, u dječjem odmaralištu Općinske
konferencije DND-a Šibenik od 1. do 10. srpnja okupilo se 65 pi-
onira. Hrvatsku su predstavljali učenici iz Nove Gradiške, Sloveniju
iz Ljubljane, užu Srbiju iz Beograda, vojvođanska djeca stigla su iz
Kovačice, bosanskohercegovačka iz Brčkog, crnogorska iz Nikšića,
makedonska iz Tetova. Slovensko izaslanstvo bilo je upola manje od
ostalih i brojilo je samo pet članova, dok pioniri s Kosova nisu do-
putovali. Sva su djeca pomiješana u deset desetina unutar kojih su
obavljala različite zadatke i aktivnosti. Sudjelovali su na šahovskom
turniru, u školi plivanja i raznim sportskim natjecanjima, na Dan
borca plovili su na brodu Jugoslavenske ratne mornarice, posjetili
su šibenski garnizon, družili se s vojnicima i partizanskim borcima s
Prvića, primili u posjet izviđače iz Koprivnice, pripremali kulturno-
umjetnički program i bilten u kojem su sačuvane sve adrese sudio-
nika s napomenom “samo da se ne zaboravimo”. Nadežda iz Nikšića
napisala je tako pjesmu o Jugoslaviji: “U njoj vlada mir, ljubav i
sreća / To je za mene radost najveća.” Međutim, Gabrijelu iz Nove
Gradiške obuzele su pubertetske brige: “Primijetila sam da su svi
mornari mladi i lijepi, pogledi nas djevojaka su letili prema njima.
Na svečanost otvaranja logorovanja, došli su i naši drugovi mornari.
Našem veselju nije bilo kraja. Nakon programa više smo se druži-
li. Od jednog mornara sam dobila adresu i poklon.” Još izravniji
u izražavanju svojih dojmova pioniri su bili u anonimnoj anketi.836
Mnogima je bilo previše discipline, tjelovježbe, posebno nogome-
ta, sviranja harmonike i pjevanja, pozivanja zviždaljkom u zbor, a

833  SDND, Program pohoda.
834  SDND, Izvještaj sa 32. pohoda pionira Jugoslavije Po Titovom rodnom kraju, 22-
26.5.1989.; SDND, 13. sjednica Predsjedništva SDND SRH, 14.3.1990., Izvještaj o rea-
liziranim programskim aktivnostima RK SDND 3/1989-3/1990.
835  SDND, Sutjeska 89, Prvić luka, bilten; SDND, 13. sjednica Predsjedništva
SDND SRH, 14.3.90., Izvještaj o realiziranim programskim aktivnostima RK SDND
3/1989-3/1990.
836  SDND, Sutjeska 89, Prvić Luka, 1989.

224

Držanje dane riječi?

premalo slobodnog vremena, ormara za odjeću, tuševa i zahoda te
raznovrsne prehrane: “Hrana je bila slaba ker nekateri nismo navaje-
ni na tako hrano. Premalo je bilo sadja, mlečnih proizvodov, salame.
Večinoma smo jeli Zdenka sir in marmelado. Pili smo samo sok
razredčit”; “Pa... smještaj je bio dobar, ali zbog hrane sam oslabila
5–6 kg”, “Za mene ne beš hraneto dobro za toa ni mu davaš svinsko
meso a ja ne mognev da jedem ono meso.” Željeli su dulje jutarnje
spavanje, kasne izlaske, odlazak u diskoteku, gledanje kasnovečer-
njega televizijskog programa, čak i izbor za miss logora. U početku
je svima bilo teže priviknuti se na red i pravila, no ukupni dojmovi
bili su povoljni i prevagu je sigurno odnijelo uživanje u druženju:
“Družimo se i ne gledamo ko je ko po narodnosti. Dobro je. Dobro
je i to što u svakoj desetini ima iz svakog grada ili republike”; “Lijepo
je samo što je velika disciplina, ali to nam je i jedna velika lekcija u
životu. Ovdje sam upoznala mnogo prijatelja i prijateljica iz cijele
Jugoslavije. Super je!”

Hrvatski pioniri trebali su 1989. sudjelovati u logorima Sutje-
ska u drugim dijelovima federacije: Karlovčani su se spremali u Su-
tomore, Zagrepčani na Tjentište, Siščani u Niš, Rovinjci u Testeru
na Fruškoj gori, Bjelovarci u Dečane, Gospićani u Ohrid, a pioniri
iz Rujevca kraj Dvora u Dolenjske Toplice.837 Međutim, susret u
Ohridu postao je međunarodan, a zbog skupoće putovanja na nje-
mu ipak nisu sudjelovali pioniri iz Slovenije, Hrvatske i Bosne i
Hercegovine.838 Nadalje, crnogorski logor Sutjeska zbog nedostatka
novca uopće nije održan, iz istog razloga kasnili su pozivi za bosan-
skohercegovačku Sutjesku na kojoj na kraju nisu sudjelovali Make-
donci. Nisu održani niti jugoslavenski susreti Pod zastavom slobode
branili smo Tita i Zajedno smo ljepši, zajedno smo jači. U Srbiji su
skratili rutu republičkoga pohoda Stazama slobode i otkazali akciju
Tražimo najbolji školski pionirski list, a na Kosovu zbog izvanred-
nog stanja uopće nije bilo pionirskih susreta. Iste 1989. planiran
je bio odlazak hrvatskih pionira iz Labina u Titov Drvar na susret
Pod zastavom slobode branili smo Tita, pionira iz Kardeljeva (Ploča)
na Susret mladih historičara u Cetinju, onih iz Šibenika na Zmajev

837  SDND, Prijedlog rasporeda učešća pionira iz SRH na jugoslavenskim susretima, smo-
trama, pohodima i logorovanjima, 1989.
838  SDND, SOOBDJ, Informacija o ostvarenim aktivnostima (Savjeta) Saveza pionira
Jugoslavije januar-novembar 1989.

225

Još jednom na jugoslavenske susrete

susret u vojvođanski Kovin. Pioniri pulske općine u svibnju su pred-
stavljali Hrvatsku na 11. susretu pionira Jugoslavije u Mariboru, u
jeku slovenske rasprave o budućnosti Saveza pionira. Baletni stu-
dio pulskog Pionirskog doma nastupio je povodom Dana mladosti
na jugoslavenskim susretima u Beogradu, u organizaciji tamošnjega
Gradskog savjeta Saveza pionira koji je najesen radi promocije SPJ
priredio i rock koncert pod nazivom Poštovana deco.839 U Srbiji je
tradicionalno održana međunarodna manifestacija Radost Evrope.
Na saveznoj razini nastojalo se koordinirati odlazak u međunarodne
ljetne kampove u Danskoj, Francuskoj, Njemačkoj, Čehoslovačkoj,
Poljskoj, Bugarskoj i Sovjetskom Savezu te već uhodane akcije soli-
darnosti s djecom oslobodilačkih pokreta. Tema 16. Jugoslavenskih
pionirskih igara po nazivom Rastemo pod zastavom Tita – Za sretan
put u 21. stoljeće produljena je krajem 1988. na još dvije godine bez
osmišljavanja novog programskog koncepta.840

Savjet Saveza pionira Zagreba namjeravao se tijekom 1990. po-
sebno posvetiti “druženju i stvaranju trajnih prijateljstava među vrš-
njacima iz svih krajeva Jugoslavije”.841 Međutim, cijeli je organiza-
cijski pogon u Jugoslaviji posustajao tijekom 1989. da bi u drugoj
polovici 1990. u nekim svojim dijelovima bio sasvim zaustavljen.
Tome su pridonijela i stajališta na najvišoj razini pionirske organi-
zacije prema kojima je, primjerice, pionirske logore Sutjeska trebalo
specijalizirati po nastavnim predmetima i održavati ih kao nastavu
u prirodi uz potporu republičkih SIZ-ova odgoja i osnovnog obra-
zovanja jer su dotadašnjem svom obliku postali preskupi i sveli se
na “jugoslovensko letovalište za privilegovane pionire”.842 Jednako
tako, pohod Po Titovom rodnom kraju nije održan zbog “nepovolj-
nih društvenih uslova”.843 Dječje organizacije tražile su nove načine
djelovanja i nastojale zadržati neke ustaljene akcije poput SDND-a
kada je pred Dan Republike 1990. godine Republičkom protoko-
lu Republike Hrvatske predlagao da se mandarine s Vange, što ih

839  SDND, SOOBDJ, Informacija o ostvarenim aktivnostima (Savjeta) Saveza pionira
Jugoslavije januar-novembar 1989.
840  SDND, SOOBDJ, Izveštaj o ostvarivanju programskih aktivnosti SOOBDJ za 1988.
841  SDND, Program rada Savjeta saveza pionira Zagreba za 1990. godinu.
842  SDND, SSPJ, Zapisnik sa sjednice, 14.12.1989.
843  SDND, SSPJ, Zapisnik sa sjednice, 26.4.1990.

226

Držanje dane riječi?

dječjim ustanovama dodjeljuje Predsjedništvo SFRJ, te godine poša-
lju Bolnici za kronične dječje bolesti u Zaprešiću.844

Reformski pokušaji

Arhivsko gradivo potanko svjedoči na koji se način tijekom 1989. i
1990. razmišljalo o budućnosti Saveza pionira, Saveza društava Naša
djeca i drugih srodnih republičkih organizacija te Saveza organiza-
cija za odgoj i brigu o djeci Jugoslavije. Uz nedostatak financijskih
sredstava i jačanje nacionalizma u državi, u Savezu pionira odvijala
su se usporedo dva procesa – politička demokratizacija i slabljenje
međurepubličke suradnje – koja su mogla voditi u smjeru potpunog
ukidanja Saveza pionira ili pak njegove brže ili sporije, površinske
ili dubinske reforme uz zadržavanje jačih ili slabijih veza na razini
federacije. U svemu tome energija se ulagala i u širu reformu repu-
bličkih organizacija za skrb o djeci jer je u novim uvjetima, neovisno
o sudbini Saveza pionira, i njihovo daljnje djelovanje moglo postati
upitno. Rasprave u Savezu pionira u svakom su trenutku ovisile o
reformama u Savezu komunista, Socijalističkom savezu radnog na-
roda i Savezu socijalističke omladine a da pritom sudbina Saveza
pionira ni na koji način nije povratno utjecala na šira zbivanja niti
je pobuđivala posebno zanimanje u drugim društveno-političkim
organizacijama.

Nedostatak novčanih sredstava za redovitu djelatnost u povijesti
Saveza pionira nije bio nepoznat problem, no iznova dobiva na ak-
tualnosti na samom kraju osamdesetih. Djelovanje SSPJ temeljilo se
na “visokim” kotizacijama koje su uplaćivale republike i pokrajine –
Hrvatska, primjerice, 7 milijuna dinara 1987. – no i pored toga nov-
ca je nedostajalo, a trebalo je plaćati unajmljeni prostor u Beogradu,
održavati sjednice i isplaćivati plaće. Na sve se to RSSP SRH požalio
RK SSOH odakle su upozoravajući na neodrživo stanje pisali pred-
sjedniku Predsjedništva SSOJ.

Smatramo da je situacija ozbiljna te da zavređuje dužnu pažnju i
nameće potrebu razgovora o ukupnim problemima problematike
funkcioniranja SSPJ.845

844  SDND, SDND, Podjela mandarina, 26.11.1990.
845  SDND, SSOH, Problematika funkcioniranja SPJ, 18.3.1988.

227

Reformski pokušaji

Financiranje nije bila zabranjena tema na sjednicama SOOBDJ i
SSPJ, dapače raspravljalo se o realnom smanjivanju sredstava uslijed
inflacije, o nemogućnosti financiranja svih planiranih aktivnosti, o
organizacijskom i financijskom slabljenju koje je, između ostalog,
utjecalo i na prekid u redovitom dodjeljivanju nagrade Mlado po-
kolenje u području kulturnog stvaralaštva za djecu, nagrade Kurir
Jovica za inicijativu i stvaralaštvo te nagrade Kekec za najbolji film
za djecu.846 Moguće rješenje bilo je u obraćanju SUBNOR-u ili
sindikatima, traženju sponzorstva za izradu nagrade od proizvođa-
ča plemenitih metala, no kao najsigurniji izvor za podupiranje niza
aktivnosti činili su se SIZ-ovi odgoja i osnovnog obrazovanja. Tako
su razmišljali i u Hrvatskoj gdje su opetovano podvlačili potrebu
rješavanja pitanja financiranja te isticali do ono mora biti osigurano
kao zajednička društvena potreba.847 “Stalno je prisutna velika ne-
izvjesnost” bila je u ključna poruka pisma koje je najesen 1989. iz
SDND-a poslano Izvršnom vijeću Sabora SRH i kojim je hrvatska
vlada upoznata s činjenicom da 56 posto sredstava SDND dobiva
preko Lutrije Hrvatske, no i dalje im nedostaje 300.000 dinara, i
to u trenutku kada pred njima stoji primanje u pionire i Dan dječje
radosti.848 Izvršno vijeće nije u tom trenutku moglo izdvojiti traženi
iznos, ali Republički je komitet za prosvjetu pred kraj godine SDND
preporučio RSIZ-u, a Saboru je upućen prijedlog izmjena Zakona
o odgoju i osnovnom obrazovanju čime bi se osiguralo financiranje
u 1990. godini.849

Iako su se financijska pitanja mogla činiti gorućima, u pozadini
su se 1989. počinjala lomiti dubinski ipak važnija koncepcijska rje-
šenja. Već krajem 1988. SSPJ razmatrao je dokument pod nazivom
Aktuelna pitanja daljeg osavremenjavanja SPJ, no on nije u cijelosti
prihvaćen, pa je temeljita rasprava odgođena. Stoga je u programu
za 1989. bilo navedeno “dalje jačanje Saveza pionira Jugoslavije,

846  SDND, SOOBDJ, Izveštaj o ostvarivanju programskih aktivnosti SOOBDJ za 1988.;
SSPJ, Stanje i problemi dodele nagrada i priznanja SOOBDJ, 4.1989.; SOOBDJ, Zapisnik
sa sjednice Savjeta SPJ 14.12.1989.
847  SDND, SDND, Akcije na osuvremenjivanju rada SP, 24.10.1989.
848  SDND, SDND Izvršnom vijeću, sistemsko rješenje statusa i sufinanciranja SDND,
6.11.1989.
849  SDND, Izvršno vijeće Sabora, odgovor, 7.12.1989.; Republički komitet za prosvjetu,
o financiranju SDND, 20.12.1989.

228

Držanje dane riječi?

kroz nove programske sadržaje za jačanje bratstva i jedinstva, ju-
goslovenskog socijalističkog patriotizma, samoupravljanja pionira,
pionirskog stvaralaštva i vaspitanja i obrazovanja za mir i razvoj; rad
na osavremenjavanju sadržaja i naročito oblika i metoda rada u pio-
nirskim kolektivima”.850 Zadržane su stare vrijednosti koje bi trebalo
održavati na suvremeniji način, pa čak i u nepovoljnom okruženju
koje je, prema opisu u programu, bilo obilježeno padom dječjeg
osobnog i društvenog standarda te poremećenim sustavom vrijed-
nosti koji se našao u raskoraku između proklamiranog i stvarnog
što je znatno otežavalo rad s djecom. U godišnjem planu održavanja
sjednica SSPJ nije se očekivala tema reforme, no zapisnik s kraja
godine svjedoči o neočekivanoj brzini promjena.

Otvoreno je pitanje kako će se škola koja teži depolitizaciji odnositi
prema podmladcima novih saveza i partija, da li će SKJ imati svog
interesa za pionirsku organizaciju kao podmladak.851

Na koji su način ove misli sazrijevale tijekom godine? Na travanjskoj
sjednici SSPJ istaknuto je da je Savez pionira prepušten na brigu
školama i nastavnicima, dok društvo ne pokazuje dovoljno zanima-
nje za organizaciju koja bi, istaknuto je, trebala ići u smjeru osuvre-
menjivanja svojega rada i prilagođavanja suvremenom djetetu, uz
zadržavanje nekih vrijednosti poput pripreme djece za “zajednički
život u zajedničkoj domovini; stvaralaštvo u radu, učenju i igri, po-
zitivne vrednosti socijalističkog humanizma”.852 Dok se očekivalo
pokretanje rasprave o SPJ na republičkoj i pokrajinskoj razini, u
svibnju je uslijedio Proglas nove generacije: Budućnost je već naša – ho-
ćemo sadašnjost, upućen protiv ciničnoga proglašavanja mladih bu-
dućnošću društva i usmjeren prema radikalnoj reformi političkoga
sustava.853 Intenzivne rasprave u Sloveniji vodile su se još od rujna
1988., a dotadašnji vrhunac dosegnule su također u svibnju 1989.
tijekom Susreta pionira Jugoslavije kada je Zveza prijateljev mladine
Slovenije s po dvoje pionira iz svake općine u Mariboru održala pro-
blemsku konferenciju s burnom raspravom o opstanku organizacije

850  SDND, SOOBDJ, Program rada za 1989., prijedlog.
851  SDND, SSPJ, Zapisnik sa sjednice, 14.12.1989.
852  SDND, SSPJ, Zapisnik sa sjednice, 25.4.1989.
853  SDND, SDND, Proglas nove generacije 25. maj 1989.

229

Reformski pokušaji

i njezinim simbolima.854 Do jeseni su se u Sloveniji oblikovala tri
gledišta na reformu Saveza pionira. Konzervativni je pristup praksu
samo htio uskladiti s aktualnim Pravilima i programskim osnovama
iz 1983., a radikalni je bio za ukidanje na tragu stajališta Socijalde-
mokratskog saveza Slovenije.

Pionirska organizacija je s svojimi ideološko-militarističnimi ritua-
li ena najhujših oblik ideološko-politične manupilacije z mladimi,
zato zahtevamo njeno takojšnjo ukinitev.855

Najširu potporu imao je treći, reformni, pristup koji je, uz spremnost
na sudjelovanje u pripremi reforme cijelog SPJ, izgrađenu tradiciju
htio prilagoditi novim uvjetima na temelju znanstvene analize. Nova
dječja organizacija, prema tim slovenskim očekivanjima, trebala bi
biti sasvim dobrovoljna, poticati slobodu dječjeg izražavanja, ne bi
smjela biti pomladak niti jedne stranke te bi morala više biti usmje-
rena na budućnost nego na prošlost. Već u lipnju oko potreba refor-
mi uz uključivanje stručnjaka složio se RSSP SR Srbije te se založio
za jedinstvenu opću dječju organizaciju te pristupačnija i razumlji-
vija programska načela, što bi sve trebalo polako dovršiti do 1992. i
pedesete obljetnice SPJ.856 U listopadu je SSPJ od svih republičkih
savjeta tražio izvješća o tijeku rasprave o reformi, a to je mjesec rani-
je – u formi prijedloga za unapređivanje rada – od sebi podređenih
općinskih savjeta zatražio i hrvatski RSSP.857 Listopadsko savjetova-
nje u Zagrebu nije ipak ponudilo nikakva radikalna rješenja, uistinu
je najdalje otišla rukopisna bilješka na materijalima koja postavlja
pitanje – što “kad roditelji žele isključiti dijete iz SPJ?”.858 Zaključak
je zagrebačkoga skupa bio da bi SPJ morao biti “jedna, jedinstvena,
jedina dječja društvena organizacija na prostoru cijele Jugoslavije”,
no i dalje se spominje oslonac na SKJ, samoupravni socijalizam i
kontinuitet revolucije uz nejasno postavljenu dvojbu što od svega

854  SDND, Zveza PMS, o promjenama, 15.11.1989.; Kalčina, Liana, “Zgodovina pio-
nirske organizacije”, 60 let za dobro otrok: 1953-2013. Zbornik ob jubileju Zveze prijate-
ljev mladine Slovenije, gl. ur. Majda Struc, Zveza prijateljev mladine Slovenije, Ljubljana,
2013., 121.
855  Isto.
856  SDND, SSP Srbije, Polazišta za osavremenjavanje SPJ, 22.6.1989.
857  SDND, SSPJ, traži se izvještaj, 23.10.1989.; SDND, RSSP, mogućnost nabave pio-
nirskih oznaka i simbola i prijedlozi za rad pionirskog odreda, 28.9.1989.
858  SDND, Akcije na osuvremenjivanju rada SP, 24.10.1989.

230

Držanje dane riječi?

toga zadržati, a što uvesti kao inovaciju. Iste jeseni u pripremi su
bili materijali za 12. kongres SSOJ-a, pa se razmišljalo o većoj po-
vezanosti omladinske organizacije s SPJ kao svojim kolektivnim čla-
nom i prirodnim pomlatkom.859 I potom je stigao prosinac s već
spomenutim nedoumicama oko depolitizacije škole i s nepoznatim
stajalištem SKJ o mogućem zadržavanju pionirske organizacije kao
svojega pomlatka, zbog čega je SSPJ zaključio da bi bilo dobro imati
svoje predstavnike na 14. kongresu SKJ.860 Savjet je također odlučio
da će dotadašnjem predsjedniku produljiti mandat na još dvije godi-
ne, a za počasnu predsjednicu izabrana je Fana Kočovska Cvetković,
jedina živa pionirka koja je proglašena narodnim herojem. Iskazana
je potreba za uvidom u funkcioniranje sličnih organizacija u ino-
zemstvu te upozoreno da razina aktivnosti ne smije opadati kako SPJ
ne bi izgubio svoje “mesto u sistemu”. Ponovljen je cilj o pretvorbi u
jedinstvenu opću organizaciju djece u osnovnim školama, no hrvat-
ski je predstavnik sada jasno pozvao na temeljite promjene u skladu
s reformom društva.

Promjene je nalagala i Konvencija Ujedinjenih naroda o pravima
djeteta, koju je u studenom prihvatila Glavna skupština i koja je
nadogradila točno trideset godina staru Deklaraciju o pravima djete-
ta.861 Iako je i stariji dokument pozivao na zaštitu od diskriminacije
po političkoj i svakoj drugoj osnovi te na odgoj u duhu razumijeva-
nja, tolerancije, prijateljstva među narodima, mira i bratstva, 1989.
osnažene su odredbe o zabrani diskriminacije na osnovi političkih
uvjerenja djeteta ili njegovih roditelja, priznato je pravo na slobo-
du udruživanja i slobodno izražavanje stavova. Nereformirani Savez
pionira ne bi mogao udovoljiti nekima od ovih odredbi, a i većina
članica SOOBDJ-a u svojem nazivu je i dalje sadržavala sintagmu
“socijalistički odgoj”, no konvencija je ocijenjena važnom i postala je
jedan od temelja za reformu organizacije tijekom 1990. koju će obi-
lježiti nekoliko ključnih dokumenata poput Stavova o reformi SPJ i

859  SDND, SOOBDJ, Informacija o ostvarenim aktivnostima (Savjeta) Saveza pionira
Jugoslavije januar-novembar 1989.
860  SDND, SSPJ, Zapisnik sa sjednice, 14.12.1989.
861  Deklaracija o pravima djeteta, 1959., http://www.unicef.org/malaysia/1959-Dec-
laration-of-the-Rights-of-the-Child.pdf; Konvencija o pravima djeteta, http://unicef.hr,
http://www.ffzg.unizg.hr/hre-edc/Kon-djeteta.htm, Službeni list SFRJ, 15, 1990.

231

Reformski pokušaji

Smjernica za preobražaj SPJ, a u Hrvatskoj i Deklaracija o identitetu
Društava Naša djeca.

Rasprava, u kojoj su sudjelovali članovi savjeta Saveza pionira na
svim razinama, nastavnici, znanstvenici i drugi, u cijeloj se Jugo-
slaviji 1990. vodila oko nekoliko glavnih pitanja: hoće li pionirska
organizacija opstati, kakva će biti i kakvi će joj biti simboli, hoće li
djelovati u školama i tko će je financirati, hoće li se osnivati nova
dječja organizacija i na kojim načelima, kakav bi bio njezin odnos
s dotadašnjom koncepcijom zajednice učenika ili pionirske zajed-
nice te što će biti s organizacijama odraslih za odgoj i brigu o djeci.
U raspravama nije nedostajalo niti emocija onih koji su godinama
radili s pionirima, niti straha od “invazije” raznih ideologija, antiko-
munizma i optužaba za totalitarizam, niti osuda “boljševičkih” sim-
bola i indoktrinacije s komentarima u stilu “ima Tita tamo puno”.862
Na sastanku predstavnika općinskih Društava Naša djeca u veljači
– nakon 14. kongresa SKJ, ukidanja monopolističkog položaja SKJ
i okretanja saveznog premijera Ante Markovića tržišnom gospodar-
stvu – istaknuta je pojava osnivanja novih stranaka koje dijele slič-
nost u “borbi protiv ‘grijehova’ komunista, gotovo svega dosadašnje-
ga, pa i socijalizma u glasnom ili prešutnom obliku” te je podijeljena
informacija o vjerojatnom – a vrlo brzo i potvrđenom – pretvaranju
SSOH u političku stranku.

Napuštanje prisustva SSOH u osmim razredima osnovne škole sma-
tra se gotovo konačnim. Više se ne spominje interes za rad omladine
s pionirima.863

Stranka je postajao i SSRNH, registriran je i SKH-SDP, pa se na-
stojalo očuvati i najmanju kariku popucaloga lanca i budući refor-
mirani Savez pionira ugraditi u prijedlog nove koncepcije odgojno-
obrazovnoga sustava u Hrvatskoj kao njegov integralan dio i mje-
sto dobrovoljne društvene aktivnosti učenika.864 Unutar hrvatskog
RSSP-a početkom ožujka bilo je jasno da je reforma u nestranačku

862  SDND, Rukopisne bilješke, Reforma SPJ, Beograd, 6.2.1990.; SDND, Rukopisne
bilješke, 9.3.1990.; SDND, Rukopisne bilješke, radna grupa za RSSP, 16.3.1990.
863  SDND, Informacija sa sastanka sekretara općinskih SDND, 6.2.1990.; SDND, RK
SSOH, upis u registar, 22.2.1990.
864  SDND, Mišljenje i prijedlozi SDND SRH povodom prijedloga nove koncepcije od-
gojno-obrazovnog sistema u SRH, 28.2.1990.

232

Držanje dane riječi?

i dobrovoljnu organizaciju neizbježna jer Savez pionira nužno do-
življavao sudbinu SKH, a okolnosti su dopuštale veliku otvorenost,
pa se u individualnim istupima isticalo da je “u radu s pionirima
prisutna [bila] jednosmjerna ideologizacija” i da “SK nije bio nai-
van da to ispusti” pa bi u slučaju održavanja pionirske organizacije
bilo “otpora, bojkota, bilo ih je i do sada, a može ih biti i više”.865
Stajališta na terenu nisu bila u dovoljnoj mjeri poznata, no SDND
je najbolju komunikaciju imao sa svojim društvima u Puli, Zadru,
Šibeniku, Dubrovniku, Varaždinu, Ivanić Gradu, Virovitici, Đa-
kovu, Vukovaru i Slavonskom Brodu. Iz potonje sredine sačuvani
su rezultati ankete provedene na slučajnom uzorku od 35 učenika,
roditelja i nastavnika u jednoj od osnovnih škola, prema kojima je
tri četvrtine ispitanih bilo za promjenu naziva Saveza pionira dajući
među ponuđenima prednost nazivu Savez djece Hrvatske, 60 posto
bilo je za promjenu simbola i obilježja, a čak 80 posto smatralo je
da bi glavni zadatak moralo biti organiziranje ljetovanja, zimovanja,
logorovanja i izleta, potom poticanje izgradnje dječjih ustanova te
osmišljavanje slobodnih aktivnosti.866 Zagrebački Savjet Saveza pi-
onira provodio je likovnu akciju Pionirska marama kakvu želim u
kojoj su djeca sama osmišljavala buduće simbole, a vodstvo se nadalo
uspjehu reforme.

Promjene u koje ulazimo za sve nas su nešto novo, ali su realne i
ostvarljive te očekujemo podršku šire društvene zajednice.867

O svojoj anketi, na koju je odgovore poslalo samo 57 od 700 pionir-
skih odreda, u veljači su raspravljali u vodstvu pionirske organizacije
Bosne i Hercegovine gdje je isticano da se treba usmjeriti prema igri,
zabavi i ekologiji, osmisliti kraći tekst obećanja, Savez pionira “radi-
kalno deboljševizirati”, zaštititi pionire od “svih vrsta manipulacija i
zloupotreba u političke svrhe”, izbjeći da postanu “frazeri koji umeju
samo da lijepo pričaju i pišu ili da se plaše kojekakvih samozvanih
autoriteta” te ih “osloboditi svake torture” njihove organizacije.868 U

865  SDND, RSSP, Razgovor o aktualnim pitanjima SP, Informacija sa sastanka, 2.3.1990.
866  SDND, OSSP Slavonski Brod, anketa o SP, 3/1990.
867  SDND, Program rada Savjeta saveza pionira Zagreba za 1990.
868  SDND, SOSVBD, RSURSP BiH, Savjetovanje na temu Aktuelna pitanja društvenog
položaja i osavremenjivanja SPJ u BiH, 16.2.1990.

233

Reformski pokušaji

Sarajevu su sve dvojbe saželi u nekoliko riječi: “Sada je pitanje: biti
ili ne biti. Ako ćemo ostati – kako?”

Jasan putokaz pripremao se na saveznoj razini na temelju mišlje-
nja pristiglih iz republika i pokrajina. SSPJ zaključio je da organiza-
ciju treba reformirati odbacujući “sve ono što je kruto, dogmatsko i
formalističko”, zadržavajući sve pozitivno u dotadašnjem djelovanju
i usklađujući se s Konvencijom UN-a o pravima djeteta.869 Organi-
zacija bi morala biti samostalna i izvanstranačka, namijenjena djeci
od sedam do četrnaest godina te djelovati s ciljem njihove zaštite
od aktualnih nacionalnih i političkih podjela u zemlji koje se ne bi
smjele prenijeti na najmlađe. Na osnovi ovih Stavova o reformi priš-
lo se izradi Smjernica za preobražaj SPJ koje su polovicom ožujka
poslane na trotjednu raspravu u republike i pokrajine.870 U Sloveniji
bili su vrlo brzi i već 19. ožujka, dvadesetak dana prije višestranačkih
izbora, RSSP odlučio je ukinuti Pravila i programske osnove SPJ iz
1983. i prenijeti dio djelatnosti na ZPM, dok su zajednice učenika
i dalje bile oblik organiziranosti u školama.871 Drugim riječima, na
području Slovenije tada je ukinut Savez pionira.

U Hrvatskoj je postupak bio nešto sporiji i potezi manje izravni,
iako se rad na terenu u mnogim sredinama postupno gasio krajem
osamdesetih.872 U SDND-u radili su na reformi te organizacije oče-
kujući da neće biti problema s njezinim opstankom, no i uz svijest
da bi Savez pionira mogao opstati i bez jugoslavenske krovne orga-
nizacije te sigurno samo kao nestranački jer bi u suprotnom raznim
strankama bio omogućen ulazak u škole što se nastojalo izbjeći.873 O
potrebi za depolitizacijom djece i škole RK SDND uputio je dopis i
Saboru SRH, da bi ubrzo svoju zabranu djelovanja političkih strana-
ka u školama objavio Republički komitet za prosvjetu.874 No to još

869  SDND, SSPJ, Stavovi o reformi SPJ, 9.3.1990.
870  SDND, SSPJ, Smernice za preobražaj SPJ, 16.3.1990.
871  SDND, Sklepi in stališča Sveta Zveze pionirjev Slovenije, 19.3.1990., Zveza prijate-
ljev mladine Slovenije, Informacije 1/1990; Zajc Cizelj, “Pionirska organizacija – otroštvo
med igro in dolžnostjo”, 641; Struc, Majda, “Kronika”, 60 let za dobro otrok: 1953-2013.
Zbornik ob jubileju Zveze prijateljev mladine Slovenije, Zveza prijateljev mladine Slovenije,
Ljubljana, 2013., 46.
872  Razgovor s E. Paravinom.
873  SDND, Rukopisne bilješke, sjednica, 14.3.1990.
874  SDND, Izvještaj o realizaciji zaključaka 13. sjednice Predsjedništva RK DND,
14.3.1990.; SDND, SRH Republički komitet za prosvjetu, o političkom organiziranju,

234

Držanje dane riječi?

uvijek nije podrazumijevalo i izbacivanje Saveza pionira iz školskoga
prostora. Uoči 32. sjednice RK SDND, koja se 6. i 7. travnja odr-
žavala u Crikvenici, savezne Smjernice o reformi SPJ razmatrali su
Predsjedništvo RK SDND i RSSP, Republički komitet za prosvjetu
i Zavod za prosvjetno-pedagošku službu SRH. Za crikvenički skup
pripremljeni su i letak sa Smjernicama za preobražaj Saveza pioni-
ra u suvremenu demokratsku dječju organizaciju, ali i Deklaraci-
ja o identitetu Društava Naša djeca. Prvi dokument slijedi savezne
Smjernice te predviđa demokratizaciju, odustajanje od ideologije
SKJ i “pretjerane okrenutosti prošlosti”, promjenu obilježja i sim-
bola, brisanje kolektivnoga članstva SPJ u SSOJ i konstitutivnosti u
SSRNJ, ali i zadržavanje svih pozitivnih vrijednosti koje su u skladu
s UN-ovom Konvencijom o pravima djeteta i novom koncepcijom
odgojno-obrazovnog sustava SRH.875 Nova dječja organizacija spo-
minje se i u drugom crikveničkom dokumentu prema kojem SDND
i dalje želi voditi reformirani Savez pionira koji će razvijati “svoj-
stva inicijativne i kritičke, radoznale i stvaralačke ličnosti, te zdravo
i sadržajno provođenje slobodnog vremena, zasnovano na humanim
međuljudskim odnosima i univerzalnim vrijednostima” te u žarište
svoje djelatnosti postaviti igru, druženje, izlete i razne izvannastavne
aktivnosti.876 Nadalje, SDND određuje se kao “dobrovoljna organi-
zacija roditelja i građana za društvenu brigu o djeci”, kao nestranač-
ka i društveno angažirana organizacija koja će djelovati samostalno
– “što dosad to nije bilo u takvoj mjeri” – odnosno rječnikom “koji
se koristi u svijetu”, spremna je postati “autonomna, nevladina i ne-
profitabilna organizacija”. Financirala bi se članarinom, vlastitim ak-
tivnostima, davanjima iz igara na sreću, proračunskim sredstvima i
donacijama pokrovitelja. U isticanju djelovanja za opće dobro autori
deklaracije istaknuli su doprinos “zdravom rastu, svestranom razvoju
i socijalističkom odgoju djece”, ali i protivljenje “političkom mani-
puliranju djecom”. Spominjanje političke obojenosti odgoja mogla
bi biti omaška, moglo bi biti i svrstavanje uz slične organizacije u svi-
jetu, no najvjerojatnije je posrijedi povezivanje socijalističke ideje s

2.4.1990.
875  SDND, Smjernice za preobražaj SP u suvremenu demokratsku dječju organizaciju,
letak.
876  SDND, Deklaracija o identitetu Društava Naša djeca, 6-7.4.1990. Usp. Paravina, 60
godina djelovanja Saveza društava Naša djeca Hrvatske, 14-15.

235

Reformski pokušaji

humanošću i općeljudskim vrijednostima. Desetak dana nakon sjed-
nice u Crikvenici, mjesec dana nakon slovenske odluke o ukidanju
Saveza pionira i četiri dana prije višestranačkih izbora u Hrvatskoj
okružnicu svim osnovnim školama zajednički su poslali Zavod za
unapređivanje odgoja i obrazovanja SRH i SDND. Ponovili su da
reformirani Savez pionira i dalje treba postojati sukladno usvojenim
Smjernicama za preobražaj, što znači da će se izostaviti “dosadaš-
nji naglašeni elementi politizacije, pretjerana okrenutost prošlosti, a
značajno će se promijeniti i osuvremeniti i simboli, naziv organiza-
cionih jedinica, neki oblici i sadržaji”.877 Pozvali su škole da do kraja
školske godine odrade sve predviđene pionirske aktivnosti te da za
učenike sedmih razreda prirede svečanost povodom kraja članstva u
SPJ jer je to prvi naraštaj koji neće biti primljen u SSOJ.

Istoga dana SSPJ prihvatio je Osnove za izradu novih program-
skih dokumenata, iznova ističući univerzalne humanistička načela
i vrijednosti dotadašnjeg rada, uključujući i jugoslavenski karakter
organizacije, ali i zaključujući da je “zbog inertnosti u radu za 50
godina svoga delovanja Savez pionira Jugoslavije izgubio avangar-
dnost koju je imao u prvim godinama svog postojanja u odnosu na
potrebe i interesovanja dece tog vremena”.878 Buduća organizacija,
smatrali su, mora imati svoja obilježja i svečano primanje na Dan
Republike, Dan Saveza pionira, Dan proljeća ili Svjetski dan djeteta
te ne smije biti opterećena politikom “niti određenom uskom ideo-
logijom jedne klase ili partije”. Na istom je tragu bio prijedlog Pravi-
la i programskih načela Dječje organizacije Jugoslavije kao mogućeg
nasljednika Saveza pionira čiji se dobar dio djelatnosti zapravo svodi
na povijesnu pogrešku.

U težnji da se udovolji zahtevima vremena neke greške bile su neiz-
bežne: simboli i oznake po ugledu na boljševičke, masovni zborovi,
parade…879

Usprkos tome moguće je zadržavanje imena pionir koje “znači prvi
u otkrivanju novog i nepoznatog, lepog i dobrog […] čuva sećanja
na sve prethodne generacije pionira, na najlepše primere dečaka i

877  SDND, Zavod za unapređivanje odgoja i obrazovanja i SDND, Informacija o radu
pionirske organizacije u uvjetima društvenih promjena, okružnica školama, 18.4.1990.
878  SDND, SSPJ, Osnove za izradu novih programskih dokumenata SPJ, 18.4.1990.
879  SDND, SOOBDJ, Nova dečja organizacija u Jugoslaviji, Pravila i programska načela.

236

Držanje dane riječi?

devojčica prvih u hrabrosti, plemenitosti, znanju, vedrini i druže-
nju.” Na temelju svih pripremljenih dokumenata o budućnosti dječ-
je organizacije raspravljao je 26. travnja 1990. godine SSPJ. Bila je
to prva sjednica bez slovenskih predstavnika, koji su dan ranije brzo-
javom poručili da kod njih Pravila SPJ više ne vrijede i da buduća su-
radnja ovisi o zajednički dogovorenim programima.880 Na okrnjenoj
sjednici zbog toga je iskazano žaljenje, kao i zbog odsutnosti delegata
Bosne i Hercegovine te predsjednika republičkih i pokrajinskih sa-
vjeta Hrvatske, Makedonije, Crne Gore, Srbije i Vojvodine. Zbog
bolesti odsutna je bila i predsjednica SSPJ. Rasprava o reformi bila
je u tijeku u svim dijelovima federacije, išla je u smjeru održavanja
tek minimuma zajedničkog i davanja široke samostalnosti u radu,
a shvaćena je i kao nužnost u pokušaju održavanje organizacije na
životu, no trebalo je još brže djelovati jer je to nametala “dinamika
društvenih promena”. Usprkos potrebi za ubrzavanjem procedure,
SSPJ nije imao statutarnih ovlasti za stavljanje Pravila i programskih
osnova SPJ izvan snage. U lipnju trebala je biti održana godišnja
konferencija SOOBDJ, ali je odgođena za kraj godine, pa je umjesto
nje 2. srpnja održana sjednica SOOBDJ i SSPJ, ujedno i posljednja
čiji se zapisnik može pronaći u arhivi SDND.881 Glede preobrazbe
SPJ usuglašena je tek preporuka republičkim i pokrajinskim orga-
nizacijama da samostalno reguliraju dječje udruživanje na svojem
području. Upozoreno je na “stranačke težnje da u podmlatke uključe
decu, masovni uticaj religije na decu, nacionalizam, nemogućnost
finansiranja naših programa u opštem metežu i transformaciji nači-
na upravljanja društvenim sredstvima”, a u tom trenutku SOOBDJ
zbog neostvarenih prihoda već pola godine nije plaćao najam za po-
slovni prostor u Beogradu.

U međuvremenu su u Hrvatskoj održani lokalni i parlamentarni
izbori na kojima SKH-SDP nije osvojio vlast, a za kraj lipnja pripre-
mala se trodnevna ljetna škola SDND-a u Puli uz održavanje sjedni-
ce Predsjedništva RK SDND, na kojoj su se – sudeći po napomeni
u pozivu: “Očekujemo da o ovoj aktualnoj i izuzetno važnoj temi ne
tupite s pripremljenom diskusijom...” – priželjkivale kratke i kon-
struktivne rasprave, uz to utemeljene na stavovima sredine iz koje

880  SDND, SSPJ, Zapisnik sa sjednice, 26.4.1990.
881  SDND, SSPJ, Zapisnik sa sjednice SOOBDJ i SSPJ, 2.7.1990.

237

Reformski pokušaji

sudionici dolaze.882 Takva povratna informacija bila je važna stoga
što je iz mnogih općinskih DND-ova i SSP-ova zamrla komunikaci-
ja prema republičkoj razini u Zagrebu. Prihvaćen je redigirani tekst
Deklaracije o identitetu SDND, dok je rezultat rasprave o Prijedlo-
gu odluke o transformaciji SPJ u novu modernu dječju organizaciju
bilo ovlaštenje delegaciji SDND da na već spomenutoj konferenciji
SOOBDJ dana 2. srpnja glasuje za prestanak postojanja SPJ i uki-
danje njegovih Pravila i programskih osnova uz obvezu nastavljanja
priprema za osnivanje nove dječje organizacije. Zajednički nazivnik
svih anonimnom anketom prikupljenih mišljenja sudionika pulske
sjednice sigurno je bila sveprisutna neizvjesnost.

“Ne znamo što će nova vlast kazati o dječjim organizacijama tako
da je ovaj naš prijedlog bez sugovornika koji je vlast i bit će onako
kako to on bude htio”; “Zašto smo ukinuli pionirsku organizaciju,
a nismo našli odgovarajuću zamjenu. Sva su djeca željela postati
pionir, a sada?”883

Tjedan nakon sjednice u Beogradu i prepuštanja opstanka reforme
dječje organizacije republikama SDND obratio se novome vodstvu
Republičkoga komiteta za prosvjetu kulturu, fizičku i tehničku kul-
turu i obavijestio ih o ukidanju pionirske organizacije u Hrvatskoj.

Podržavajući demokratske promjene u društvu Savez pionira je pre-
stao postojati, od travnja 1990. godine, a time i djelovanje ove dječ-
je organizacije u osnovnoj školi.884

Iako je ova kategorička tvrdnja više odgovarala stanju na terenu nego
pisanim preporukama i odlukama, na njezinu tragu i u skladu s ra-
nije prihvaćenim polazištima o reformi sada se predlagalo osnivanje
nove dječje organizacije, odnosno konačno ukidanje Saveza pionira
i koncepcije zajednice učenika – pionirske zajednice kakvu je Pro-
svjetni sabor Hrvatske prihvatio još 1982. godine.885 Novi Dječji sa-
vez Hrvatske, pod tim ili drugim nazivom, bio bi politički i stranač-
ki neovisna, dobrovoljna, društvena i odgojno-zabavna organizacija

882  SDND, Poziv na 15. sjednicu Predsjedništva RK SDND, 25.6.1990.
883  SDND, Izvještaj o održavanju ljetne škole Saveza DND 1990.
884  SDND, SDND, Utemeljenje nove dječje organizacije u sustav odgoja i osnovnog
obrazovanja, 9.7.1990.
885  SDND, Odluka o preobrazbi pionirske zajednice – zajednice učenika u novu moder-
nu dječju organizaciju, prijedlog uz dopis od 9.7.1990.

238

Držanje dane riječi?

za osnovnoškolski uzrast, u skladu s Konvencijom UN-a, hrvatskom
koncepcijom odgoja i obrazovanja te sličnim načinima udruživanja
u svijetu. Djeca bi joj se dobrovoljno priključivala u danima Dječjeg
tjedna početkom listopada. Razvijala bi humane odnose, patrioti-
zam, odgajala za mir i razumijevanje te poštivanje prava i sloboda
kako svakog čovjeka tako svojeg i drugih naroda. Uz koordinaciju
SDND-a, osmišljavala bi slobodno vrijeme i razvijala pravilan od-
nos djece prema učenju, radne navike i poštivanje rada drugih, pri-
jateljstvo, solidarnost, radoznalost, stvaralaštvo, životni optimizam,
slobodno mišljenje i kritičko prosuđivanje, odgovoran odnos prema
roditeljima, školi i društvenoj zajednici. Međutim, Republički ko-
mitet, odnosno novo Ministarstvo prosvjete, kulture, fizičke i teh-
ničke kulture, nije slalo odgovor, već je početkom rujna pisalo svim
općinskim vlastima nalažući ono što se već dogodilo i potvrđujući
ranije odluke SDND-a i RSSP-a.

Budući da još nije razrađena konačna koncepcija organizacije i dje-
lovanja pionirske organizacije do donošenja konkretnih uputstava
realizaciju tog programa treba zasad obustaviti.886

Ministarstvo je općinske prosvjetne vlasti ujedno obavijestilo da
nastavni program ostaje isti, osim što je “potrebno izostaviti ideo-
logizirane odrednice (‘marksistički pogled na svijet’, ‘socijalističke,
samoupravne’, ‘svestrana stvaralačka ličnost’, ‘općenarodna obrana
i društvena samozaštita’, ‘upoznavanje učenika s tradicijom NOB-a
i razvijanje njihove revolucionarne svijesti’ i slično)”. Već poljuljani
temelji dotadašnjega pogleda na svijet i povijest trebali su tako sa-
svim nestati iz škola. Stoga su revidirani udžbenici prirode i društva
za prvi i četvrti razred te povijesti za osmi razred, dok je za sadr-
žaj vjerske kulture najavljeno slanje posebnih uputa. Poslije ljetne
stanke SDND bio je siguran u nastavak svojega djelovanja uz gu-
bitak Saveza pionira koji je ionako od početka reforme bio dvoj-
ben.887 Krenuli su s upoznavanjem republičkih i općinskih vlasti sa
svojom preobrazbom i nastavkom djelatnosti, no izvještaji s terena

886  SDND, RH, Ministarstvo prosvjete, kulture, fizičke i tehničke kulture i Zavod za
unapređivanje odgoja i obrazovanja RH (u osnivanju), Upute predškolskim organizacijama
i osnovnim školama, 5.9.1990.
887  SDND, Prilog sagledavanju stanja i donošenju mjera za daljnji rad i razvoj Saveza
društava Naša djeca, 29.8.1990.

239

Reformski pokušaji

i dalje su sporo pristizali.888 Početkom listopada povodom Dječjeg
tjedna primio ih je potpredsjednik Sabora, sada već samo Republike
Hrvatske, te izrazio podršku vrijednostima i zalaganjima SDND-a,
no možda je na to mogla utjecati i njegova pripadnost SKH-SDP-
u.889 Za nekoliko dana iznova su molili Ministarstvo za mišljenje o
novoj dječjoj organizaciji te ukratko predstavili djelatnost SDND-a
koji je još donedavno imao 300 000 aktivista i članova, no “u zadnje
vrijeme ima indicija o osipanju članstva”.890 Čini se da je nedostatak
komunikacije s novom vlašću odugovlačio neugodno stanje neizvje-
snosti pa čak – valjda u nadi da bi i to moglo pomoći i odobrovoljiti
nadležne – navodio SDND na upoznavanje Ministarstva s nacional-
nim sastavom svojega vodstva – u kojemu je bilo 70,7 posto Hrvata
i 15,1 posto Srba – te s visinom isplaćenih plaća i izvorima financira-
nja među kojima su 1990. prevladavali RSIZ odgoja i osnovnog ob-
razovanja s 41,4 posto i Lutrija Hrvatske s 36,3 posto. Financiranje
za 1990. unaprijed je dogovoreno s prethodnom vlašću, no bližio se
kraj godine, a novo i pouzdano rješenje nije se naziralo ni prije ni
poslije travanjsko-svibanjskih izbora.891 Točno četrdeset godina star
Savez društava Naša djeca od Ministarstva prosvjete odgovor nije
dobio niti do kraja listopada. Radili su na novom statutu, nakon
više desetljeća studeni je bio rasterećen tradicionalnih obveza koje su
krenule u smjeru potonulog kulturnog dobra, a u prosincu se ipak
očekivao Dan dječje radosti.

Oko LIKA DJEDA MRAZA ne bi trebalo biti dilema, jer on kao
kombinacija mašte i zbilje postoji diljem svijeta kao simbol dobrote,
topline i darivanja. Neka to ostane i našoj djeci u danima njihove
radosti, u novogodišnjim svečanostima i priredbama.892

Ipak su se prevarili, a nije bilo ni novca za društvene darove za dje-
cu jer više nije bilo društvenoga dogovora o obveznom izdvajanju
iz plaća. Program SDND-a za 1991. i dalje je predviđao rad na
koncepciji nove dječje organizacije, no ta su se nastojanja pokazala

888  SDND, Skraćeni zapisnik 16. sjednice Predsjedništva RK SDND, 12.9.1990.; Iz-
vještaj o realizaciji zaključaka 16. sjednice Predsjedništva RK SDND održane 12.9.1990.
889  SDND, SDND Delegatima RK, 30.10.1990.
890  SDND, SDND, Informacija o organiziranosti i radu SDND, 5.10.1990.
891  SDND, SDND Saboru SRH, n/r predsjednika Anđelka Runjića, o reguliranju statu-
sa, 9.4.1990.
892  SDND, SDND Delegatima RK, 30.10.1990.

240

Držanje dane riječi?

uzaludnima.893 Kao organizacija koju čine odrasli, SDND je u Hr-
vatskoj nastavio djelovati s programima za djecu, ali bez svoje pio-
nirske ili druge dječje sastavnice.894

893  SDND, Program rada RK SDND Hrvatske u 1991.
894  O djelatnosti nakon 1990. vidi: Paravina, 60 godina djelovanja Saveza društava Naša
djeca Hrvatske, 15-16, 22-25.

241

Pioniri od izuma tradicije do potiranja rituala

Godinama nagomilavano znanje o Savezu pionira u Hrvat-
skoj još se u socijalizmu počelo okupljati i uređivati u iz-
danjima Saveza društava Naša djeca i Republičkog savjeta

Saveza pionira. Osmišljeni metodičko-didaktički pristup podrazu-
mijevao je i iznošenje gradiva u lako pamtljivom obliku pitanja i
odgovora kojima su pioniri, njihovi voditelji i nastavnici mogli pro-
vjeriti svoje poznavanje važnih činjenica i vještina. Ponekad su to
bila samo kratka pitanja, no u priručniku iz 1987. na tridesetak se
stranica navodi čak 145 pitanja, a iza svakoga slijedi odgovor duljine
nekoliko rečenica.895 Izvrstan je to katalog jednostavnijih i složenijih
znanja o pionirima s jezgrovitim odgovorima na pitanja poput koji
je bio cilj okupljanja i djelovanja pionira u NOB-u, koji su pioniri
proglašeni za narodne heroje, kada je otvoren Pionirski grad kraj
Zagreba i s kakvom ulogom, koje je odluke CK KPJ donio 1950. o
daljnjem djelovanju Saveza pionira, kada su doneseni statuti, koje
je odličje dobio Savez pionira, kakav oblik ima pionirska značka i
što je crtežom izraženo, što simbolizira crvena marama, što je pio-
nirski dinar, kada se i kako obavlja primanje u Savez pionira, što je
pionirski interesni kolektiv, koje nagrade mogu dobiti pioniri, tko
čini predsjedništvo pionirske zajednice i odreda, što je vedri pionir-
ski sastanak, kako se organizira Spomenica rada i drugarstva, koji
su sadržaji Tjedna pionirske solidarnosti, koje programe ima Festi-
val djeteta, što je Savjet Saveza pionira, koja je uloga osnovne škole
u radu s pionirima, na kojim idejno-političkim osnovama djeluje
Savez pionira, koji su njegovi osnovni zadaci i koje mu društvene
organizacije pomažu u radu. Nastali kao svojevrstan pionirski kom-
pendij, deseci pitanja i odgovora ujedno su i odlična nadzorna točka
za ovu knjigu: preko njih moguće je utvrditi je li što propušteno,
ima li pogrešaka u faktografiji, ali i utvrditi jesu li baš sva nekadašnja
osnovna znanja i današnjem povjesničaru i čitatelju nužna kako bi
se razumjelo djelovanje Saveza pionira, kako bi nekadašnji pioniri
osvijestili i kontekstualizirali ono u čemu su sudjelovali te zajedno
s mlađim ili inozemnim čitateljima saznali nešto novoga o utjecaju

895  Ogrizović, Paravina i dr., Četrdeset generacija pionira, 105-106; Paravina, Naša organi-
zacija Savez pionira, 33-60.

242

Pioniri od izuma tradicije do potiranja rituala

političke ideologije na djetinjstvo u socijalističkoj Jugoslaviji.
Poneka od pitanja za utvrđivanje gradiva u osamdesetima i una-

prijed zacrtana namjera ovdje provedenog istraživanja ukazuju da
tema Saveza pionira Jugoslavije ovom knjigom nikako nije iscrplje-
na. Važno bi bilo iznova istražiti i interpretirati sudjelovanje pionira
u NOB-u jer nova istraživanja na tu temu za ovu studiju nisu pro-
vedena. Zanimljive bi zaključke mogla donijeti dubinska sadržajna
analiza pionirskih štafetnih pozdravnih pisama, radova u Spomenici
rada i drugarstva, pionirskih časopisa te mjesta pionira u školskim
udžbenicima, lektiri i programima. Jednako vrijedi za temeljitije ko-
rištenje fotografskog i filmskog materijala kao povijesnog izvora.896
Šire zalaženje u slobodno vrijeme, pionirske izvanškolske aktivnosti,
kulturno-umjetničke i sportske sadržaje također je jedan od rukava-
ca na koji je dobro postaviti putokaz za budući rad, no uz upozore-
nje da kretanje tim putem znači i zalaženje prema totalnoj povije-
sti djetinjstva u jugoslavenskom socijalizmu koju će prije ili kasnije
netko morati napisati. Dobra studija na tu temu podigla bi razinu
svake od suvremenih postjugoslavenskih historiografija, no morala
bi obuhvatiti i onaj dio slobodnoga vremena koji Savez pionira nije
pokušavao ispuniti i zaći u dječju popularnu kulturu, izdavačku dje-
latnost, dječje igre, igračke i darivanja u raznim prigodama, dječje
sobe i dvorišta, unutarobiteljske i međugeneracijske odnose. U užoj
perspektivi koja može ići prema pojedinim tematskim područjima
svoju pozornost zaslužuju Podmladak Crvenoga križa, Savez izviđa-
ča, Muzička omladina, Narodna tehnika i druge društvene organiza-
cije koje su razvijale djelatnost za djecu, među kojima je najšire bilo
djelovanje SDND-a i njemu odgovarajućih organizacija u drugim
jugoslavenskim republikama. Sužavanje gledišta i dubinski pristup
mogući su i unutar sagledavanja samoga Saveza pionira, primjerice
tematskim sužavanjem na njegovu međunarodnu suradnju i njezinu
povezanost s jugoslavenskom vanjskom politikom, ili pak područ-
nim usmjeravanjem na studije slučaja pojedinih pionirskih odreda,
općina, pokrajina ili republika, njihovih organizacija za odgoj i brigu
o djeci i njihovih savjeta Saveza pionira. Naposljetku, iako su takvi
pristupi već poznati i korišteni, istraživanja sjećanja i odnosa prema

896  O pionirskim fotografskim albumima iz fundusa Muzeja istorije Jugoslavije u Beogra-
du vidi: Adamović, Plameni pozdravi.

243

Pioniri od izuma tradicije do potiranja rituala

Savezu pionira u vremenu nakon njegova ukidanja, uz primjenu
odgovarajuće znanstvene metodologije, također mogu dati vrijed-
ne rezultate. Možda i ova knjiga može biti poticaj i podloga novim
istraživanjima takve vrste. Zanimljivo bi bilo na temelju fotografija
i jednostavnih opisa aktivnosti prikupiti i dojmove današnje djece o
pionirskim godinama njihovih socijalističkih vršnjaka.

Iako na sve navedeno u prošlom odlomku ova knjiga nije mogla
dati odgovor, ona je ipak na temelju odabranih izvora – ponajviše
opsežnog arhivskog gradiva više društvenih i političkih organizaci-
ja te njihove izdavačke djelatnosti – obradila djelovanje Saveza pi-
onira Jugoslavije, njegove specifičnosti u Hrvatskoj, njegove cilje-
ve, zadatke i načine njihova ostvarivanja, njegove obrede, simbole
i manifestacije, mjesto u sustavu društvenih organizacija i njegovu
povezanost s komunističkom ideologijom, potom važnost lika pi-
onira za koncept stvaranja novoga čovjeka i socijalističkoga građa-
nina, mjesto kulta Titove ličnosti među pionirima, nastojanja za
ispunjavanjem slobodnoga vremena, reformske procese u raznim
razdobljima povijesti Saveza pionira te njegovo konačno ukidanje
koje se događalo istodobno s raspadanjem jednostranačkoga politič-
kog sustava i jugoslavenske federacije. Pokazalo se da u djelovanju
Saveza pionira nije bilo skrivenih karata, njegova polazišta i stajališta
jasno su bila zabilježena na papiru, najčešće i objavljena u publi-
kacijama. Ono što se u novijoj znanstvenoj literaturi zaključivalo
o, primjerice, značenju primanja u pionire kao početku političkog
odgoja ili pak o prijelomnosti pisma iz 1950. i djelomičnome ras-
puštanju organizacije u pedesetima, o tome su već u socijalizmu pi-
sali autori koji su djelovali iznutra, iz samih organizacija za odgoj
i brigu o djeci. Brojni priručnici istodobno su tako bili i povijesni
izvor i literatura. Njihove je spoznaje valjalo prikupiti, usporediti
ih s arhivskim i drugim izvorima te procijeniti održivost njihovih
zaključaka. Oni su taj historiografski test u faktografskom smislu
uspješno prošli, ali i postali izvrstan izvor onodobnih tumačenja. U
usporedbi s primanjem i pismom, ne manje važno bilo je dugoročno
pitanje odnosa među društvenim organizacijama, nerijetko obilježe-
no političkim i financijskim nesporazumima između savjeta Saveza
pionira, SSRN i omladinske organizacije, ali i pitanjem je li pio-
nirska organizacija krovna dječja organizacija i u kojem je odnosu s

244

Pioniri od izuma tradicije do potiranja rituala

drugim organizacijama što okupljaju djecu. S druge strane, prijepor
oko školskog i izvanškolskog rada s pionirima povremeno je izazivao
i međurepublička razilaženja, no to nije bila jedina razlika unutar Ju-
goslavije. Dulje vrijeme postojale su različitosti u simbolima, očite na
primjeru pionirskih kapa, a stalne su među republičkim i pokrajin-
skim savjetima SP bile neujednačenosti u razini aktivnosti, stupnju
inovacija i pokazivanju inicijative na saveznoj razini. O unutarjugo-
slavenskim raspravama nerado se pisalo i one se uglavnom skrivaju
u arhivskim dokumentima, no pojedinih je godina jedno od nepre-
šućenih pitanja bio odnos prema Sovjetskom Savezu, njegovim pio-
nirima i drugim preuzetim praksama. Godine desovjetizacije Savez
pionira jedva je preživio, upitan je bio i opstanak Djeda Mraza, no
nakon Staljinove smrti i otopljavanja međudržavnih odnosa 1956.
došlo je do ponovne afirmacije Saveza pionira na saveznoj razini te
preuzimanja iskustava iz Hrvatske i Slovenije, gdje je organizacija u
međuvremenu opstala zbog aktivnih pojedinaca, ali sigurno i potre-
be za smanjivanjem utjecaja Katoličke crkve na djecu. Savez pionira
kasnije je dobivao na važnosti i rastao u svojem djelovanju o svakoj
okrugloj obljetnici povezanoj s poviješću Saveza komunista, NOB-
a i države. Šezdesete i sedamdesete u pravom su smislu bile godine
njegova etabliranja i kretanja sigurnom rutom koja je prokrčena u
formativnim pedesetima kao vremenu uspostave i uhodavanja novih
tradicija. Sovjetski Savez i kasnije će se vraćati u povijest Saveza pio-
nira preko međunarodne suradnje, boravaka jugoslavenske djece na
ljetovanju u međunarodnom pionirskom kampu Artek na Krimu pa
i preko mogućeg utjecaja na uspostavu zajednice učenika početkom
osamdesetih.

Niti jedan od prijepora koji se događao među odraslima u pio-
nirskim savjetima pioniri nisu izravno osjetili niti su za njega znali.
Rasprave ionako nisu nikada narušile prevladavajuće zajedništvo na
kojem je počivao Savez pionira, bilo tako što je njegovao ideju brat-
stva i jedinstva, bilo tako što je među djecom poticao solidarnost
te osjećaj pripadnosti zajednici u kojoj i pioniri kao mali pojedinci
u slozi postaju jak kolektiv. Pored toga, dio jugoslavenske slike o
sebi i sadržaj jugoslavenskoga socijalističkog dječjeg imaginarija bili
su i duh mirotvorstva, želja za stvaranjem boljega svijeta i mašta-
nje o sretnoj budućnosti. U djetinjstvo su takve ideje ulazile preko

245

Pioniri od izuma tradicije do potiranja rituala

obrazovnoga sustava i pionirske organizacije, ali i cjelokupnoga kul-
turnog stvaralaštva za djecu. Pioniri su od šezdesetih slušali Arsena
Dedića kako s beogradskim dječjim zborom Kolibri poručuje svim
ljudima na svijetu da se ugledaju na djecu. Gledali su i igrani film
Dušana Vukotića Sedmi kontinent u kojem skupina djece otkriva
novo kopno, nenastanjeno odraslima, u koje će pristići djeca svih
rasa u potrazi za boljim svijetom.897 Nešto slično pet godina kasnije
jugoslavenski pioniri i izviđači dobili su na Otoku mladosti, što je
bio nov sadržaj i naziv za otok Obonjan, dok su obližnji Šibenik
djeca još od kraja pedesetih pohodila zbog međunarodnoga festivala
dječjega stvaralaštva. U osamdesetima Oliver Dragojević i zagrebački
dječji zbor Zvjezdice pjevali su o pionirskome kolu i pozivali sve na
svijetu da mu se pridruže te na istoj ploči još jednom pjesmom djecu
i njihove snove postavljali u središte svijeta. Cijelo novo carstvo slo-
bode najmlađim je gledateljima preko najavne špice svoje televizij-
ske emisije nudio beogradski glumac Branislav Milićević, poznatiji
kao Branko Kockica. Sve ispjevano i snimljeno bilo je u s skladu s
idejama kojima su pioniri prisegnuli izričući svoje svečano obećanje.
Te pozitivne ideje i općeljudske vrijednosti preuzele su vodstvo nad
iskazivanjem mržnje prema neprijatelju, svojstvene ratno-poratnim
godinama čvršće ruke.898899

I ne bi tad bilo ni rata,
a tko je sam dali bi mu brata.
I sav bi strah skinuli s vrata
jer bio bi mir. […]
Kad bi svi ljudi na svijetu
Odlučili ruke da spletu
I nikada igru ne završe,
Ne prekinu san.898

Hajde svijete budi dijete,
hvataj se u naše carstvo,
u slobodu, slobodarstvo.
Kolo lijepo i široko,
kao nebo, kao oko.
Nek’ se širi, nek se širi,
hvatajte se pioniri.899

897  Vukotić, Dušan, red., Sedmi kontinent, Jadran film i Filmové Studio Koliba, Zagreb i
Bratislava, 1966.
898  “Kad bi svi ljudi na svijetu”, Arsen Dedić i Kolibri, Kad bi svi ljudi na svijetu, PGB
RTB, Beograd, 1963.
899  “Pionirsko kolo”, autor Zdenko Runjić, Oliver Dragojević i Zvjezdice, Pionirsko kolo,
Jugoton, Zagreb, 1987.

246

Pioniri od izuma tradicije do potiranja rituala

U svetu postoji jedno carstvo,
u njemu caruje drugarstvo.
U njemu je sve lepo,
u njemu je sve nežno,
u njemu se sve raduje.
Tamo su kuće od čokolade,
prozori su od marmelade.
Tamo svako radi ono šta hoće,
tamo raste svako voće.900

Jer škola nam je učitelj života,
za ruku vodi đaka,
pravi kazuje mu put.
Tu se prepozna ljubav i ljepota,
na prvi pogled i po prvi put.
I zato naprijed, naprijed, pioniri!
Nek’ svoja vrata otvori vam svijet!
Nad vama kruže snovi k’o leptiri,
a vi ste njihov pupoljak i cvijet.901900901

Međutim, Savez pionira nije bio samo organizacija koja potiče miro-
tvorstvo i stvaralaštvo, međuljudsku ljubav i poštovanje te ispunjava
dio slobodnoga vremena zabavno-odgojnim sadržajem. Drugi dio
njegova identiteta odvukao ga je s promjenom političkoga sustava
prema ukidanju, neke članove pionirskih savjeta doveo do posipa-
nja pepelom, a male članove pionirske organizacije uveo u stanje
privremene zbunjenosti. Biti pionirom značilo je sudjelovati u obi-
lježavanju praznika, uzdizanju domovine – često šire i uže, federa-
cije i republike – i njezina predsjednika te nasljeđivanju političkih
ideja na kojima je počivao društveni ustroj. U te bi prazne kućice u
prošlosti i sadašnjosti i u različitim političko-zemljopisnim kontek-
stima moguće bilo upisati odgovarajuće sadržaje, no u konkretnom
su slučaju to bili Jugoslavija, Tito, bratstvo i jedinstvo, NOB, so-
cijalizam i nesvrstanost. Djelomično se to može nazvati procesom
(nad)nacionalne izgradnje i oblikovanja identiteta koji je svojstven
svakoj državi, djelomično političkom indoktrinacijom autoritarnoga
jednostranačkog sustava s izraženim kultom ličnosti svojega živog
pa potom pokojnog predvodnika. Titu i drugim dužnosnicima, pa
i svim odraslima koji su potomstvu željeli pružiti više no što su u
djetinjstvu sami imali, pioniri su zahvaljivali za sve što je učinjeno
za djecu i nastojali uzvratiti dobrim učenjem te čuvanjem revolucio-
narnih tradicija i nastavljanjem djela izgradnje socijalizma. Već se u
pedesetima očekivalo da svaki pionir bude svjestan “kome duguje za
svoje sretno i vedro djetinjstvo, za svoj svestrani i kulturni razvitak”.902

900  “Carstvo i drugarstvo”, Branislav Milićević/Branko Kockica, naslovna pjesma emisije
Kocka kockica, Televizija Beograd, emitirano od 1974.
901  “Naprijed pioniri”, autor Zdenko Runjić, Oliver Dragojević i Zvjezdice, Pionirsko
kolo, Jugoton, Zagreb, 1987.
902  I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), 72 (Danica
Nola, Uloga pionirske organizacije u vanškolskom odgoju).

247

Pioniri od izuma tradicije do potiranja rituala

Svi ljudi naše socijalističke domovine šalju Ti plamene pozdrave,
kojima Ti odaju priznanje i svoju zahvalnost za sav trud, koji si
uložio za naše oslobođenje i za bolji život svih nas.903

Mi ćemo svojim radom u školi dokazati, da smo vrijedni ljubavi i
brige, koju gajiš prema nama.904

Mi smo uvjereni da je sve što god radite za naše dobro i za naše
sretnije djetinjstvo. Mi Vam dajemo našu pionirsku riječ da ćemo
našim učenjem, radom i drugim dokazati našu zahvalnost za Vaš
predani rad.905

Jesu li ostvarivanje sretnog djetinjstva i očekivanje još bolje buduć-
nosti bili znak opasne zavodljivosti političkoga sustava? Je li bila riječ
o zlim ideolozima koji su vabili i kvarili djecu? Jesu li svoje zadatke
u izgradnji socijalizma pioniri doživljavali kao neželjen teret? Ako
nisu, je li u miješanju zabave i politike bila pronađena prava mjera,
pa je pristanak bio spontan? Može li se djelovanje Saveza pionira išči-
tavati kao “neizravniji, neslužben i zavodljiv, čak i bezazlen, no jed-
nako učinkovit pristup”, možda čak i kao “suptilan oblik represije”?906
Razdoblje četrdesetih i pedesetih bilo je obilježeno nalaženjem po-
godnih oblika organiziranoga djelovanja, sukobima s vjerskim zajed-
nicama i drugim ideološkim neprijateljima te postavljanjem temelja
za budući rad. Međutim, osim u doista prijelomnim godinama tog
ranog razdoblja, niti tada niti kasnije dostupni arhivski spisi ne ot-
krivaju pisane tragove negodovanja protiv Saveza pionira. Možda oni
postoje negdje drugdje, možda ih uopće nema. To može značiti da se
Savez pionira uspio nametnuti kao potreba te da je odgojno-zabav-
nom djelatnošću uspio okupiti djecu, roditelje i nastavnike. To može
značiti i da je taj kotačić u odgojnome procesu doživljavan kao ma-
nje važna sastavnica političkoga sustava koja nikome ne može štetiti,
a svaka pobuna djetetu i roditeljima donosila bi više problema nego
koristi. Pioniri teret nisu osjećali, posebno oni najmlađi, osim kada
su o njemu govorili na poticaj odraslih i preuzimali odgovornost za
budućnost koja dolazi. Nasuprot tome, nerijetko se doista čini da se

903  SDND, Pisma štafete 1956., Narodna škola Jertovec.
904  SDND, Pisma štafete 1956., Golubovec Novi.
905  HR-HDA, 1228 RK SSRNH, DOUG, 621, Stenografski zapisnik IV. godišnje kon-
ferencije DND u NRH, 8-10.4.1954.
906  Erdei, “The Happy Child”, 157, 169.

248

Pioniri od izuma tradicije do potiranja rituala

sa Savezom pionira moglo postići znatno više, u svim područjima
njegova djelovanja, no za to nije bilo političke volje, stoga ni tvrdoga
političkog nametanja. Dapače, moglo bi se zaključiti da je čest ma-
njak novčanih sredstava, primjerenoga prostora i stručnih kadrova
upravo posljedica političke nemoći i svjesnoga ograničavanja u dje-
lovanju. Na terenu su se kao posljedica samoupravnoga spuštanja
odgovornosti na nižu razinu – od republičkih na općinske pionirske
savjete i otuda na nastavnika i njegov entuzijazam – događale neu-
jednačenosti. One su bile vidljive i u nabavljanju pionirskih simbola.
Činjenica da je i pionirska oprema imala svoju poznatu cijenu, i da
ju je netko iz godine u godinu morao plaćati, brzo može srušiti neke
ideale koji su ostali u sjećanju nekadašnjih pionira. No i bez mnogo
dodatnih sredstava moglo se inzistirati na svakodnevnom nošenju
uniforme i jutarnjem podizanju zastave uz pjevanje himne, na oba-
veznom stupanju partizanskim stazama, sudjelovanju u pohodima i
raznim grotesknim oblicima iskazivanja vjernosti, moglo se svakod-
nevno naređivati i propisivati. Ništa od toga nije se događalo. Čak ni
sudjelovanje u interesnim grupama s izvannastavnim kreativnim ili
sportskim aktivnostima nije bilo obvezujuće, a za mnoge bi učenike
bilo bolje da je upravo tako bilo. No tada bi se i za to morao iznaći
dostatan novac, a njega je redovito nedostajalo i pored ponekad iz-
dašne svote koja je dolazila od igara na sreću. Financiranje svega iz
džepa roditelja moglo je izazivati negodovanje. Politička je odluka
bila da slobodno vrijeme većim dijelom ostaje slobodno. Usporedo
sa stalnim podsjećanjem na djetinjstvo u slobodi teklo je i slobodno
djetinjstvo. Ono je istodobno moglo ići barem dvama, a u nekomu-
nistički orijentiranim obiteljima često upravo trima kolosijecima:
pionirsko-socijalističkim, popularno-kulturnim i tradicionalno-reli-
gioznim. Jednostavno rečeno, dijete je u petak u pionirskoj odori u
školi moglo sudjelovati u nekom svečanom programu, u subotu je
s roditeljima moglo otići u kupovinu u Trst, a u nedjelju na misu.
Moglo je recitirati o Titu, čitati stripove i iščekivati nove igračke iz
inozemstva te sudjelovati u vjerskim proslavama. Takva materijalna
i duhovna supostojanja i ispreplitanja od šezdesetih godina nisu bila
neuobičajena ni suviše problematična.

Savez pionira sudjelovao je u širenju političke ideologije, njome
su bili obilježeni i njegovi simboli, no to se najčešće događalo od

249

Pioniri od izuma tradicije do potiranja rituala

prigode do prigode i nije odudaralo od sadržaja cjelokupnoga na-
stavnog procesa. Sve ono što se pod njegovim okriljem događalo nije
uvijek iz prve odisalo socijalizmom, osim što je izvorno socijalistič-
ki bio poriv kojim su oblikovane postavke rada organizacije. Taj je
poriv šireći ideju modernizacije preko Saveza pionira i društava za
odgoj i brigu o djeci – u ukupnom zbroju milijunima djece – omo-
gućio bavljenje umjetnošću, tehnikom i sportom, što je posebno
korisno bilo u manjim mjestima i sredinama sa slabije obrazovanim
stanovništvom. Jednako su vrijedna bila nastojanja za promicanjem
poštenja, iskrenosti, skromnosti, marljivosti, savjesnosti, odgovorno-
sti, miroljubivosti i drugih sličnih osobina idealnoga pionira, koji je
trebao izrasti u budućega socijalističkog građanina zamišljenoga kao
slobodna, kreativna i svestrana osoba. Sve se to čini još važnijim u
kontekstu konkretnog vremena i prostora, u hladnoratovskom okru-
ženju, u mreži složenih odnosa unutar jugoslavenske federacije te u
društvu koje gospodarski i kulturno brzo napreduje, ali i dalje nije
dovoljno razvijeno. Jesu li sve te pionirske vrijednosti jugoslavensko
društvo činile boljim? U najmanju ruku mogle su oblikovati dječje
ideale i stvarati predodžbu da bi ono takvo moglo biti. Međutim,
djeca koja su pioniri bila od šezdesetih nadalje, u vremenu ustaljeno-
ga djelovanja Saveza pionira, jedva da su do kraja socijalizma stigla
odrasti, sazrjeti i pokazati što mogu učiniti po zauzimanju svojega
mjesta u društvu. Vježbanje aktivnosti u zajednici i stjecanje (samo)
upravljačkih sposobnosti mnogi nisu stigli primijeniti u praksi kao
odrasli, ali mogli su im poslužiti kao zametak postsocijalističkoga
civilnog društva. U tom smislu pionirsko naslijeđe i danas jest najče-
šće neosviještena baština generacija rođenih prije ranih osamdesetih
i u suprotnosti je sa slikom društva koje nikada, niti nekad niti sada,
nije postalo idealno. Naslijeđe još neko vrijeme možda može trajati,
no Savez pionira Jugoslavije zaključio je svoje postojanje 1990. go-
dine. U kratkom trajanju od nepunih pola stoljeća prošao je put od
Hosbawmova izuma tradicije do Burkeova potiranja rituala i sa svo-
jom materijalnom baštinom i usmenom predajom postao potonulo
kulturno dobro koje javnost rijetko može vidjeti, a i tada često u
karikiranom izdanju. Možda je ova knjiga uspjela razotkriti njegovo
nekad mlado lice nastalo u vremenu modernizacije i emancipacije
djetinjstva.

251

Pogovor

U Predgovoru je spomenuto osobno pionirsko iskustvo unu-
tar Pionirske zajednice 1.b razreda iz 1983. i Pionirskog
odreda Osnovne škole Bratstvo i jedinstvo u Puli. Spomenu-

ti su i razgovori sa svjedocima vremena, ali uz napomenu da knjiga
ne počiva na crpljenju podataka iz sjećanja bivših pionira ili onih
koji su osmišljavali njihove aktivnosti. Naime, neobavezni razgovori
tijekom proteklih nekoliko godina pokazali su da u kulturi sjećanja
bivših pionira prevladava nekoliko ključnih trenutaka kojih se svi
sjećaju na prilično jednak način, a među njima svojom upečatljivo-
šću prevladavaju pripovijesti o primanju u Savez pionira i odijevanju
pionirske uniforme. Zbog metodološke odluke da kultura sjećanja
neće biti dio knjige te da se povijest u ovom slučaju neće graditi na
pamćenju davnih događaja iz djetinjstva, upravo osobna autorska
upletenost nametnula je ispisivanje po crtice iz sjećanja u Predgo-
voru i ovome Pogovoru, dakle na rubu rukopisa i historiografske
obrade izvora, no ne i izvan same knjige. Kako je djelić autorskoga
pamćenja iskorišten na prvim stranicama, posljednje su pripale oni-
ma koji su zajedno sa mnom postali pioniri i osam godina dijelili isti
školski razred.

Prikupiti i obraditi sjećanja školskih prijatelja i prijateljica – da-
nas ljudi u kasnim tridesetima, različitih zanimanja i političkih opre-
djeljenja – zadatak je naoko lak, ali istodobno pun zamki za povje-
sničara jer riječ je o ranim i davnim dječjim sjećanjima u kojima sam
usto i sam sudjelovao. To hodanje po rubu možda sam upravo zbog
skliskosti tla, gotovo klizišta, ostavio za sam kraj, za trenutak kada je
u rujnu 2015. rad na rukopisu bio pri kraju. Metoda usmene povije-
sti nije primijenjena u nizu pojedinačnih susreta, već u zajedničkom
razgovoru s manjom skupinom bivših pionira uz gledanje fotografija
s primanja u organizaciju i drugih školskih prigoda, pokazivanje pi-
onirskih simbola, teksta pionirskog obećanja, stranica iz udžbenika
i dječjih časopisa, naslovnica knjiga koje smo čitali za lektiru te stra-
nica s literarnim i likovnim uracima iz Spomenice rada i drugarstva.
Sjećanja su tako dobila dva okidača: jedan je bio prikazani vizualni i
tekstualni materijal, a drugi međusobna dopunjavanja unutar skupi-
ne koja je u komunikaciji ipak bila dovoljno otvorena i opuštena jer

252

Pogovor

se prije tridesetak godina izvrsno poznavala, iako nakon toga nismo
svi bili u stalnom kontaktu. Iznošenje povijesnih dokaza pred svje-
doke povijesti te nalaženje u višestrukoj ulozi člana grupe, izazivača
sjećanja i povjesničara pokazalo se kao iznimno zanimljivo iskustvo.
U prvoj ulozi trebao sam djelovati prigušeno, u drugoj aktivno, dok
je treća zahtijevala davanje nužnih informacija te iznošenje nekih
rezultata istraživanja nakon što bi pojedina tema u razgovoru bila
obrađena. Dolazilo je tako do stalne interakcije, međusobnoga do-
punjavanja te povezivanja sjećanja s rezultatima istraživanja što je
pomoglo u smještanju pamćenja u širi kontekst, osvješćivanju krh-
kih nekadašnjih i jasnih sadašnjih stajališta o predmetu razgovora te
sučeljavanju različitih perspektiva i razvijanju rasprave. U tako stvo-
renim kontroliranim uvjetima za suočavanje s prošlošću tuđa sjeća-
nja poslužila su mi i kao kontrolni mehanizam vlastitoga pamćenja
pa i pojedinih zaključaka i pristupa interpretaciji povijesti pionira.

Kao i u drugim zabilježenim prilikama, i u ovoj je grupi primanje
u pionirsku organizaciju izazvalo najviše reakcija, iako je sjećanje na
pripreme i sam dan primanja kod nekih prilično slabo ili čak nepo-
stojeće. Drugi pamte čak imena omladinki koje su bile pionirske
voditeljice i slične detalje, znaju da je tekst pionirskog obećanja čitao
oficir JNA koji je bio tata našega prijatelja iz razreda te da su četiri
prva razreda na kraju priredbe otišla u svoje učionice na kolače koje
su pripremile mame. Iznenađenje i smijeh bili su na vrhuncu kada je
projektor prikazao zajedničku razrednu fotografiju snimljenu na dan
primanja, no u kasnijem dijelu razgovora uslijedila su i propitivanja
toga osjećaja.

“Znaš ti, kako sam ja bila sretna! To je nama bilo nešto…”

“Pogledaj sve te osmijehe! Ovo je uzbuđenje!”

“Jesmo li bili uzbuđeni samo zato jer se nešto događa? Sjećam se da
sam bila uzbuđena jer nećemo imati školu, pjevat ćemo… Doma su
me držali u neznanju što se toga tiče, nisu mi ništa posebno objaš-
njavali, ali nisu niti govorili ništa protiv. Ja nisam pojma imala što
ja radim, a bila sam pametno dijete. Kad sam ovo recitirala, nisam
znala što ja pričam, ali vjerujem da su me ove pozitivne misli izgra-
dile kao osobu. I to mi je drago.”

253

Pogovor

Pioniri iz grupe od roditelja nisu dobivali posebne upute ili pojaš-
njenja o svojoj novoj ulozi: nije bilo niti uzdizanja niti negiranja, sve
je bilo prepušteno školi, iako je bilo protukomunistički ili vjerski
orijentiranih obitelji. Spomenuto recitiranje iz svjedočenja odnosi
se na tekst pionirskog obećanja koji su svi u grupi prepoznali kada
im je bio predočen te se čak prisjetili nekih njegovih redaka koje i
danas znaju napamet. Uvjereni su da tekst u dobi 6 – 7 godina nisu
mogli u potpunosti razumjeti, ali ne sjećaju se da su si tada o tome
postavljali pitanja, već su obećanje jednostavno naučili napamet.
Izrazito pozitivnu reakciju spontano su u razgovoru izazvali oni sti-
hovi koji pozivaju na izgradnju novoga života punoga sreće i radosti
te poštivanje slobode i mira u svijetu. Međutim, u sljedećem koraku
ponovno je uslijedilo racionaliziranje prve reakcije i razmišljanje o
isključivosti na koju komunistička slika o sretnom životu nije bila
uvijek imuna.

Sve što je napisano, sve je lijepo napisano, sve izgleda super, ali kada
se sjetimo drugih stvari… Kome su htjeli slobodu i mir, kome sreću
i radost? Samo za sebe, da ih se ne dira?

S druge strane, potpuna inkluzivnost, odnosno uključivanje sve dje-
ce u Savez pionira kod većine danas izaziva odobravanje. Svjesni su
da danas takvo masovno uključivanje u bilo koju vrstu udruge ne bi
bilo prihvaćeno, no slažu se s tumačenjem da bi drugačije rješenje u
slučaju Saveza pionira dovodilo do razlika među djecom pa i onih
najgorih u toj ranoj dobi – političkih.

Čini mi se da smo svi zbog toga bili uzbuđeni i sretni. Kao klinci ni-
smo gledali nikakvu politiku koja stoji iza toga, nikakvu ideologiju.

Klinci vole zajedništvo, vole biti u grupi! Mislim da je ovo sve skupa
djeci bilo divno.

U razgovoru se mogao osjetiti ponos zbog tadašnje solidarnosti i
spremnosti na pomoć onima koji su, unutar razreda gdje nisu pri-
mjećivali veće imovinske razlike, ipak dolazili iz siromašnijih obite-
lji. Za takve se učenike prikupljao novac kako bi i oni mogli otići na
školske izlete kojih se svi s veseljem prisjećaju. Pored socijalnih razli-
ka, primjećivali su razlike u kvaliteti pionirskih marama jer su djeca
koja su nastupila na priredbi prilikom primanja dobila marame sa-
šivene od nešto finijega i sjajnijega sintetičkog materijala, takozvane

254

Pogovor

svilene marame. Kada je riječ o pionirskoj uniformi, većina i danas
čuva kapu i maramu, a bijeli plastični prsten za maramu, koji smo
naknadno dobili, svi su izgubili već u školskim danima. Spominju
ne uvijek jednostavno nabavljanje plave i bijele odjeće za pionirsku
uniformu te ljepših cipela, u čemu su također mogle biti prisutne
razlike među djecom, posebno u godinama brzog odrastanja, a takva
se odjeća rijetko nosila, pa se veći trošak roditeljima sigurno činio
nerazumnim.

Najbolja košulja, najbolja suknja, nije to bilo tek tako. Ti si raz-
mišljao o tome što ćeš odjenuti. Stalno sam nešto nasljeđivala od
sestrične ili sestre, imala sam i maminu sjajnu košulju.

U sjećanju nekadašnjih pionira čuva se spomen na određene radnje,
no ne i njihovi točni nazivi ili svrha. Samoupravljanje u pionirskoj
zajednici svima je dobro poznat proces, iako ga ne prepoznaju pod
tim nazivom jer nam tako nije bilo predstavljano. Nisu tada bili svje-
sni da je upravljanje pionirskom zajednicom bila praksa za nastavak
života u odrasloj dobi, no danas su spremni to upravo tako osvijestiti
i prihvatiti. Ponosni su na samostalno prikupljanje novca i staroga
papira, na slobodno odlučivanje i biranje, koje nikada nije bilo pod
pritiskom učiteljice, te znaju da su uvijek glasovali za najbolje učeni-
ke. Zbog praktičnosti i opipljivosti njihove uloge posebno se sjećaju
dužnosti blagajnika i higijeničara te potvrđuju potrebu za njihovim
postojanjem. Samoupravljanje nije jedino što prepoznaju u praksi,
no ne i po nazivu. Manje je apstraktan bio naziv Spomenice rada i
drugarstva, no nije se urezao u pamćenje.

“Čuvali smo neku knjigu.”

“Nešto za Dan mladosti, nešto se upisivalo.”

Sadržaj manifestacije ipak nije nepoznanica jer poznate su činjenice
o crtanju i pisanju radova, prepoznaje se naslovnica koja je pred-
stavljala školu, poznato je da se knjiga nosila do škole do škole te su
živa sjećanja na priredbu na kojoj je cijeli razred nastupio odjeven
u mornare, iako nikome u grupi nije bilo poznato da se nastup po-
navljao više puta, jednom i na Općinskom zboru rada i drugarstva
u četvrtome razredu. Slična je sudbina Dana dječje radosti čijeg se
naziva i svrhe ne sjećaju, niti datuma na koji je taj dječji praznik pa-
dao, ali nije zaboravljeno primanje darova niti posjeti Djedu Mrazu

255

Pogovor

u Pionirskom domu i u Gradu Djeda Mraza, smještenom u Jugo-
slavenskom dječjem rekreacionom centru na Puntiželi nedaleko od
Pule. Sjećanja na dobivene igračke i dalje su živa. Pored svoje uloge u
darivanju, Pionirski dom, u kojem je bilo i sjedište općinskog druš-
tva Naša djeca, neki prepoznaju kao ključnu ustanovu za organizaci-
ju programa za djecu.

Pionirski dom… Sve što se dešavalo, dešavalo se tamo. Predstave,
knjižnica…

Rijetki su sudjelovali u pionirskim pohodima, susretima i manifesta-
cijama koje su se odvijale izvan grada i općenito se ne sjećaju njiho-
vih naziva niti svrhe. No osim na naziv iz sudjelovanja u pionirskom
pohodu Stazama istarskih partizana ostale su uspomene na okuplja-
nje, vožnju autobusom, hodanje, pjevanje, izvrstan prijem u obite-
ljima domaćina te odlično druženje s vršnjacima. U vrijeme našega
školovanja nije se odlazilo na jugoslavenske susrete škola s nazivom
Bratstvo i jedinstvo, no u grupi prevladava dojam da je ta temeljna
ideja jugoslavenske federacije pozitivna i univerzalna, poneki ističu
čak i ponos što se škola zvala upravo tako. Sjećaju se i zastave Pionir-
skoga odreda na kojoj je bio ispisan taj naziv.

Već je u Predgovoru istaknuto da je riječ o generaciji koja je u
sedmom razredu trebala biti primljena u omladinsku organizaciju,
no te se godine zbog demokratskih političkih promjena ta svečanost
prvi puta nije dogodila. Jedan član grupe prisjeća se oglasne knjige
u kojoj priopćena vijest o ukidanju djelovanja SSOH u školi. Raz-
govor je pokazao da je izostajanje toga drugog obreda prijelaza kod
većine ostavio traga, no ne zbog osjećaja političko-ideološke zakinu-
tosti, već posve drugačijih razloga koji su povezani s odrastanjem,
sazrijevanjem i zabavom. Naime, svi su iščekivali ulazak u omladin-
sku organizaciju jer je to bila dob u kojoj se moglo sudjelovati na
školskim čajankama.

“Sjećate se kad je stigla oglasna knjiga? Bili smo na satu biologije.
Nastavnik je pročitao i rekao: Hvala bogu da toga više nema.”

“Meni je bilo lagano razočaranje jer sam imala osjećaj da neću odrasti.”

“Osjećala sam se kao da me ne primaju u klub odraslih.”

256

Pogovor

Uskoro se dogodio još jedan politički prijelom koji se poklopio sa
završetkom osnovne škole u lipnju 1991., no prijelom je brzo zaci-
jelio i ne postoji žal niti za Jugoslavijom niti za razdobljem komuni-
stičke vlasti. To je poglavlje zatvoreno.

U neko doba našeg života te Jugoslavije jednostavno više nije bilo.
I što je bilo? Jesmo li svi sjeli i plakali, slomili se? Ništa! Malo smo
možda bili zbunjeni u neko prvo vrijeme, ali to je prošlo i to je iza
nas. Ali sve ove druge vrijednosti, sigurna sam da svi mi, te genera-
cije, još uvijek imamo.

Druge vrijednosti bile su one općeljudske osobine koje su proizlazile
iz pionirskog obećanja i tumačenja riječi pionir. Grupa se složila da
su te vrijednosti ostale na životu i da ih prepoznaju kao dobru bašti-
nu djetinjstva i nestaloga političkoga sustava. Usprkos pojedinačno
urezanim izdvojenim epizodama u kojima se u učionici propitivalo
tko ide u crkvu te onima u kojima aktivni vjernici nisu rado pred
nastavnicima otkrivali svoj identitet, članovi grupe u razgovoru jed-
noglasno su odgovorili da u djetinjstvu nisu bili svjesni političkoga
tereta koji je stajao iza Saveza pionira, a suočeni s ciljem i zadacima
organizacije niti danas ne misle da je to bio teret. Budući da su neki
roditelji ili nastavnici, u današnjem vremenu pronalaze razlike i slič-
nosti sa svojim školovanjem, pa razgovor s pionira lako skreće prema
vjeronauku, građanskom i zdravstvenom odgoju, prema želji da u
školama postoji više jednakosti i više discipline. U školskim kutama
ili drugoj vrsti odjeće koja bi smanjivala razlike među djecom, u
redu i radu koji povezuju s iskustvom s našom učiteljicom iz nižih
razreda osnovne škole te u onom univerzalnom i svevremenskom
dijelu poruka koje je širila pionirska organizacija prepoznaju vrijed-
nosti koje bi i današnje društvo učinile boljim.

257

Izvori i literatura

Izvori

ARHIVSKI IZVORI

Arhiv Jugoslavije, Beograd (AJ)
1.	 Savez organizacija za odgoj i brigu o djeci Jugoslavije (Savez organizacija za

vaspitanje i brigu o djeci Jugoslavije, fond 637)
2.	 Savez socijalističke omladine Jugoslavije (fond 114)
3.	 Savezna škola za rukovodioce pionirskim organizacijama (fond 217)

Hrvatski državni arhiv, Zagreb (HR-HDA)
1.	 Centralni komitet Saveza komunista Hrvatske (fond 1220)
2.	 Republička konferencija Saveza socijalističke omladine Hrvatske (fond

1231)
3.	 Republička konferencija Socijalističkog saveza radnog naroda Hrvatske

(fond 1228)

Muzeji Hrvatskog zagorja, Muzej Staro selo Kumrovec (MHZ-MSSK)
1.	 Spomenice rada i drugarstva

Savez društava Naša djeca Hrvatske, Zagreb (SDND)
1.	 Savez društava Naša djeca i Republički savjet Saveza pionira Hrvatske

OBJAVLJENI DOKUMENTI
1.	 Program Saveza komunista Jugoslavije. Prihvaćen na Sedmom kongresu Saveza

komunista Jugoslavije (22–26. travnja 1958. u Ljubljani), Stvarnost, Zagreb,
1965.

2.	 Pravila i programska osnova Saveza pionira Jugoslavije, Radnička štampa,
Beograd, 1973.

3.	 Pravila i programske osnove Saveza pionira Jugoslavije, SDND SRH, Zagreb,
21985.

4.	 “Rezolucija Trećeg plenuma CK KPJ o zadacima u školstvu”, Savremena
škola, 1949., 4, 8-10, 1-6.

5.	 Đilas, Milovan, “Problemi školstva u borbi za socijalizam u našoj zemlji
(Referat na III plenumu CK KPJ)”, Savremena škola, 1949., 4, 8-10, 7-32.

FILMSKI IZVORI
1.	 Bauer, Branko, red., Boško Buha, Centar film i dr. (Viba film, Croatia film,

Kinema, Zeta film), Beograd i dr., 1978.
2.	 Gluščević, Obrad, red., Kapetan Mikula Mali, Jadran film, Zagreb, 1974.
3.	 Jovanović, Soja, red., Orlovi rano lete, Avala film, Beograd, 1966.

258

Izvori i literatura

GLAZBENI IZVORI
1.	 Dedić, Arsen i Kolibri, Kad bi svi ljudi na svijetu, PGB RTB, Beograd,

1963.
2.	 Dječji zbor RTZ, Pionirske masovne i izviđačke pjesme, Jugoton, Zagreb,

1981.
3.	 Dragojević, Oliver i Zvjezdice, Pionirsko kolo, Jugoton, Zagreb, 1987.
4.	 Milićević, Branislav/Branko Kockica, Kocka kockica, Televizija Beograd, od

1974.

KNJIŽEVNI IZVORI
1.	 Bevk, France, Knjiga o Titu, Logos, Split, 1983.
2.	 Hitrec, Hrvoje, Zbogom, smogovci, August Cesarec, Zagreb, 1989.
3.	 Matošec, Milivoj, Dječak sa Sutle, Mladost, Zagreb, 1986.

PERIODIKA
1.	 Pionir, Zagreb (pojedina godišta)
2.	 Radost, Zagreb (pojedina godišta)
3.	 Smib, Zagreb (pojedina godišta)

OSTALI IZVORI
1.	 Bendelja, Neda, Edo Vajnaht, Dobro jutro 3, Školska knjiga, Zagreb, 1983.
2.	 Koritnik, Mladen, Roditelji i djeca. Odgoj djece u porodici od začeća do mlade-

naštva, Sloga, Zagreb, 1958.
3.	 Lajnert, Siniša, Pionirske željeznice u Zagrebu 1947.-1964. Izvori (DVD),

Klub ljubitelja željeznice, Zagreb, 2008.
4.	 Matošec, Milivoj, Heroj Tito, Zagreb film i Orbital-Progres, Zagreb i Lju-

bljana, 1973.
5.	 Početnica, Prosvjetni odjel ZAVNOH-a, 1944., pretisak, Školske novine,

1983.
6.	 Stanojević, Tihomir, prir., Tito. Riječ i djelo. Ploča VI, Interpres, Beograd,

1971.
7.	 “U ime svih nas…”, Blog Brod u boci, 24.5.2007., http://blog.dnevnik.hr/

broduboci/2007/05/1622679155/u-ime-svih-nas.html.
8.	 Zdunić, Drago, ur., Josip Broz Tito – monografija, Spektar, Zagreb, 1971.
9.	 Zdunić, Drago, ur., Mi smo Titovi, Tito je naš, Spektar, Zagreb, 1975.

BIBLIOTEKA SAVEZA PIONIRA HRVATSKE
1.	 I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1),

SDND NRH, Zagreb, 1951.
2.	 Koritnik, Mladen, Kako ćemo organizirati Pozdrav proljeću (BSPH 2),

SDND NRH, Zagreb, 1951.
3.	 Paravina, Emil, Kako da pioniri proslave Titov rođendan (BSPH 3), SDND

NRH, Zagreb, 1951.
4.	 Vukotić, Emil, Izleti i logorovanja (BSPH 4), SDND NRH, Zagreb, 1951.

259

Izvori

5.	 Koritnik, Mladen, Pionirske fiskulturne igre (BSPH 5), SDND NRH, Za-
greb, 1951.

6.	 Paravina, Emil, Proslava Dana Republike u pionirskoj organizaciji (BSPH 6),
SDND NRH, Zagreb, 1951.

7.	 Koritnik, Mladen, Dan dječje radosti (BSPH 7), SDND NRH, Zagreb,
1951.

8.	 Jerbić, Boro, Rad pionirskih grupa vazduhoplovaca (BSPH 8), SDND NRH,
Zagreb, 1952.

9.	 II. konferencija Savjeta Saveza pionira i društava Naša djeca NR Hrvatske
(BSPH 9), SDND NRH, Zagreb, 1952.

10.	 Koritnik, Mladen, Rad pionirskih glumačkih grupa. Igrokazi I (BSPH 10),
SDND NRH, Zagreb, 1952.

11.	 Koritnik, Mladen, Rad pionirskih glumačkih grupa. Igrokazi II (BSPH 11),
SDND NRH, Zagreb, 1952.

12.	 Koritnik, Mladen, Rad pionirskih glumačkih grupa. Igrokazi III (BSPH 12),
SDND NRH, Zagreb, 1952.

13.	 Koritnik, Mladen, Vedri pionirski sastanci I (BSPH 13), SDND NRH, Za-
greb, 1953.

14.	 Koritnik, Mladen, Vedri pionirski sastanci II (BSPH 14), SDND NRH,
Zagreb, 1953.

15.	 Koritnik, Mladen, Vedri pionirski sastanci III (BSPH 15), SDND NRH,
Zagreb, 1953.

16.	 Koritnik, Mladen, Vedri pionirski sastanci IV (BSPH 16), SDND NRH,
Zagreb, 1953.

17.	 Koritnik, Mladen, Vedri pionirski sastanci V (BSPH 17), SDND NRH, Za-
greb, 1953.

18.	 III. godišnja konferencija društava Naša djeca NR Hrvatske (BSPH 18),
SDND NRH, Zagreb, 1953.

19.	 Špoljar, Zlatko, Rad pionirskih tamburaških zborova I (BSPH 19), SDND
NRH, Zagreb, 1953.

20.	 Špoljar, Zlatko, Rad pionirskih tamburaških zborova II (BSPH 20), SDND
NRH, Zagreb, 1953.

21.	 Špoljar, Zlatko, Rad pionirskih tamburaških zborova III (BSPH 21), SDND
NRH, Zagreb, 1954.

22.	 Špoljar, Zlatko, Rad pionirskih tamburaških zborova IV (BSPH22), SDND
NRH, Zagreb, 1954.

23.	 IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23),
SDND NRH, Zagreb, 1954.

24.	 Koritnik, Mladen, Vedri pionirski sastanci VI (BSPH 24), SDND NRH,
Zagreb, 1954.

25.	 Koritnik, Mladen, Vedri pionirski sastanci VII (BSPH 25), SDND NRH,
Zagreb, 1955.

26.	 Koritnik, Mladen, Vedri pionirski sastanci VIII (BSPH 26), SDND NRH,
Zagreb, 1955.

260

Izvori i literatura

27.	 Koritnik, Mladen, Vedri pionirski sastanci IX, (BSPH 27), SDND NRH,
Zagreb, 1955.

28.	 Koritnik, Mladen, Vedri pionirski sastanci X, (BSPH 28), SDND NRH,
Zagreb, 1955.

29.	 V. godišnja konferencija Saveza društava Naša djeca NR Hrvatske (BSPH 29-
30), SDND NRH, Zagreb, 1955.

30.	 Pongrac, Silvije, Pioniri recitiraju (BSPH 31), SDND NRH, Zagreb, 1956.
31.	 Koritnik, Mladen, Vedri pionirski sastanci (BSPH 32), SDND NRH, Za-

greb, 1956.
32.	 Tomerlin, Vladimir, Zapjevajmo pioniri. Pionirske, partizanske i narodne

pjesme (BSPH 33), SDND NRH, Zagreb, 1956.
33.	 Koritnik, Mladen, Vedri pionirski sastanci XII (BSPH 34), SDND NRH,

Zagreb, 1956.
34.	 Koritnik, Mladen, Vedri pionirski sastanci XIII (BSPH 35), SDND NRH,

Zagreb, 1957.
35.	 Koritnik, Mladen, Vedri pionirski sastanci XIV (BSPH 36), SDND NRH,

Zagreb, 1957.
36.	 Koritnik, Mladen, Vedri pionirski sastanci XV (BSPH 37), SDND NRH,

Zagreb, 1957.
37.	 Koritnik, Mladen, Vedri pionirski sastanci XVI (BSPH 38), SDND NRH,

Zagreb, 1957.
38.	 VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39),

SDND NRH, Zagreb, 1957.
39.	 Martić, Anđelka, Junaštva pionira i pionirki u Narodnooslobodilačkoj borbi

(BSPH 40), SDND NRH, Zagreb, 1957.
40.	 Ogrizović, Mihajlo, Organizacija pionira u Hrvatskoj za Narodnooslobodilač-

kog rata (BSPH 41), SDND NRH, Zagreb, 1957.
41.	 Paravina, Emil, Rad pionirske organizacije u Hrvatskoj nakon oslobođenja ze-

mlje (period od 1945. do 1950. g.) (BSPH 42), SDND NRH, Zagreb, 1957.
42.	 Paravina, Emil, Savez pionira Hrvatske u uvjetima društvene brige za odgoj

djece (1950-1957) (BSPH 43), SDND NRH, Zagreb, 1957.
43.	 VII. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 44),

SDND NRH, Zagreb, 1958.
44.	 Špoljar, Zlatko, Mali igrokazi i dramatizacije (BSPH 45), SDND NRH,

Zagreb, 1958.
45.	 Rabadan, Vojmil, Branko Mihaljević, Dva igrokaza (BSPH 46), SDND

NRH, Zagreb, 1958.
46.	 VIII. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 47),

SDND NRH, Zagreb, 1958.
47.	 IX. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 48),

SDND NRH, Zagreb, 1959.
48.	 Raknić, Milan, Tehnika logorovanja (BSPH 49), SDND NRH, Zagreb,

1960.
49.	 X. godišnja jubilarna konferencija Saveza društava Naša djeca NRH (BSPH

50), SDND NRH, Zagreb, 1960.

261

Izvori

50.	 Paravina, Emil, Na pohod! Upute za organiziranje pionirskih pohoda (BSPH
51), SDND NRH, Zagreb, 1961.

AKCIJE I MANIFESTACIJE PIONIRSKOG ODREDA
1.	 Paravina, Emil, Za bolji rad Saveza pionira (AMPO 1), SDND SRH, Za-

greb, 1964.
2.	 Paravina, Emil, Pionirski šampionat (AMPO 2), SDND SRH, Zagreb, 1964.
3.	 Paravina, Emil, Kako da pripremimo svečano primanje u Savez pionira

(AMPO 3), SDND SRH, Zagreb, 1964.
4.	 Koritnik, Mladen, Dan dječje radosti (AMPO 4), SDND SRH, Zagreb,

1964.
5.	 Paravina, Emil, Zimske igre pionira (AMPO 5), SDND SRH, Zagreb, 1965.
6.	 Briški, Stjepan, Josip Seljanec, Tehnika kroz igru i takmičenja (AMPO 6),

SDND SRH, Zagreb, 1965.
7.	 Koritnik, Mladen, Čestitka majkama (AMPO 7), SDND SRH, Zagreb,

1964.
8.	 Koritnik, Mladen, Pozdrav proljeću (AMPO 8), SDND SRH, Zagreb, 1965.
9.	 Paravina, Emil, Pionirska štafeta (AMPO 9), SDND SRH, Zagreb, 1965.
10.	 Paravina, Emil, Idemo na pohod stazom partizana (AMPO 10), SDND SRH,

Zagreb, 1965.
11.	 Paravina, Emil, Pioniri, zbor na igralištu (AMPO 11), SDND SRH, Zagreb,

1965.
12.	 Prka, Josip, U planine i na more (AMPO 12), SDND SRH, Zagreb, 1965.

OSTALI PRIRUČNICI I IZDANJA SDND
1.	 Kako se osniva i što radi Društvo “Naša djeca” u mjesnoj zajednici, SDND,

Zagreb, 1979.
2.	 Ogrizović, Mihajlo, Pioniri Hrvatske u narodnoj revoluciji, SDND SRH,

Zagreb, 31977.
3.	 Ogrizović, Mihajlo, Emil Paravina i dr., Četrdeset generacija pionira, SDND

SRH, Zagreb, 1982.
4.	 Ogrizović, Mihajlo, Dječja grupa Budućnost – preteča Saveza pionira Jugosla-

vije, Radničke novine, Zagreb, 1989.
5.	 Paravina, Emil, Pioniri zemlje naše. Republički savjet Saveza pionira Glavnog

odbora Saveza društava Naša djeca NR Hrvatske, Zagreb 1962.
6.	 Paravina Emil, prir., Josip Bifel, ilustr., Ja sam pionir, Naša djeca, Zagreb,

1966.
7.	 Paravina Emil, prir., Josip Bifel, ilustr., Giacomo Scotti, prev., Io sono pio-

niere, SDND SRH, Republički savjet za unapređivanje rada Saveza pionira,
Zagreb, 1978.

8.	 Paravina Emil, prir., Josip Bifel, ilustr., Ja sam pionir, SDND SRH, Repu-
blički savjet za unapređivanje rada Saveza pionira, Zagreb, 131983.

9.	 Paravina, Emil, Društvo “Naša djeca” u svakoj mjesnoj zajednici, SDND,
Zagreb, 21975.

262

Izvori i literatura

10.	 Paravina, Emil, Pioniri i nastavnici o Savezu pionira. Rezultati istraživanja u
SR Hrvatskoj 1982. SDND SRH, Zagreb, 1983.

11.	 Paravina, Emil, ur., Pionirska zajednica, SDND SRH, Zagreb, 1983.
12.	 Paravina, Emil, prir., Pionirska spomenica rada i drugarstva. Upute za organi-

ziranje akcije 1984., SDND SRH, RSSP, Zagreb, 1984.
13.	 Paravina, Emil, Primanje u Savez pionira. Upute i prijedlozi organizatorima

svečanosti, SDND SRH, Zagreb, 1986.
14.	 Paravina, Emil, prir., Naša organizacija Savez pionira Jugoslavije. Program,

upute, pitanja, zadaci, odgovori, SDND SRH, RSSP, Zagreb, 1987.
15.	 Savez pionira u reformi odgoja i obrazovanja. 23. tematska sjednica RK SDND

SRH, SDND SRH, Zagreb, 1981.

Literatura

1.	 Adamović, Ana, ur., Plameni pozdravi. Reprezentativni portret detinjstva u
socijalističkoj Jugoslaviji, Kiosk, Beograd, 2015.

2.	 Bavoljak, Jasmina, ur., Refleksije vremena 1945.-1955., Galerija Klovićevi
dvori, Zagreb, 2012.

3.	 Bosnar, Deziderija, Zvonko Šešo, Pionirska organizacija u socijalističkom
odgoju mlade generacije (10. rujna do 10. listopada 1974.), Hrvatski školski
muzej, Zagreb, 1974.

4.	 Brkljačić, Maja, “Tito’s Bodies in Word and Image”, Narodna umjetnost,
2003., 40, 1, 99-127.

5.	 Cunningham, Hugh, The Invention of Childhood, BBC Books, London,
2006.

6.	 Cvijović, Momo, ur., Štafete 1945–1987. Titova štafeta – Štafeta mladosti,
Muzej istorije Jugoslavije, Beograd, 2008.

7.	 Čale Feldman, Lada, Ines Prica, ur., Devijacije i promašaji. Etnografija doma-
ćeg socijalizma, Institut za etnologiju i folkloristiku, Zagreb, 2006.

8.	 Čerin, Ančka, et al., ur., Pionirska organizacija v Sloveniji 1942-1982, Zveza
prijateljev mladine Slovenije, Ljubljana, 1983.

9.	 Duda, Dean, “Socijalistička popularna kultura kao (ambivalentna) moder-
nost”, Socijalizam i modernost. Umjetnost, kultura, politika 1950.-1974., ur.
Ljiljana Kolešnik, Muzej suvremene umjetnosti, Institut za povijest umjet-
nosti, Zagreb, 2012., 287-317.

10.	 Duda, Dean, “Pajo Patak dobio zadatak… (bilješke uz neodržani kolegij o
Disneyjevoj kulturi i njezinoj socijalističkoj artikulaciji)”, Kako čitati Paju
Patka. Imperijalistička ideologija u Disneyjevom stripu, Ariel Dorfman i Ar-
mand Mattelart, Prosvjeta, Zagreb, 2014., 39-50.

11.	 Duda, Igor, U potrazi za blagostanjem. O povijesti dokolice i potrošačkog druš-
tva u Hrvatskoj 1950-ih i 1960-ih, Srednja Europa, Zagreb, 2005., 22014.

12.	 Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u
Hrvatskoj 1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010., 22014.

263

Literatura

13.	 Duda, Igor, “‘Rijetki trenuci odmora’. Tito i slobodno vrijeme”, Tito – viđe-
nja i tumačenja, ur. Olga Manojlović Pintar, Institut za noviju istoriju Srbije,
Arhiv Jugoslavije, Beograd, 2011., 313-328.

14.	 Duda, Igor, “Od radnika do turista. Prava, želje i stvarnost socijalnoga tu-
rizma u jugoslavenskome socijalizmu”, Sunčana strana Jugoslavije. Povijest
turizma u socijalizmu, ur. Hannes Grandits i Karin Taylor, Srednja Europa,
Zagreb, 2013., 55-87

15.	 Duda, Igor, “Djeca socijalističke domovine. Izgrađivanje pionirske tradicije
u Hrvatskoj 1950-ih godina”, Socijalizam na klupi. Jugoslavensko društvo
očima nove postjugoslavenske humanistike, ur. Lada Duraković i Andrea Ma-
tošević, Srednja Europa, Sveučilište Jurja Dobrile u Puli, Sa(n)jam knjige u
Istri, Pula i Zagreb, 2013., 75-101.

16.	 Duda, Igor, “S Bucom i Bongom protiv krize. Hitrecovi smogovci, djetinj-
stvo i svakodnevica kasnog socijalizma”, Historijski zbornik, 2014., 2, 401-
418.

17.	 Duda, Igor, Igor Stanić, “Tanned guardians, followers and pioneers. Yugo-
slav directed tourism across Tito’s Brijuni Islands”, Journal of Tourism Hi-
story, 2014., 2-3, 174-193.

18.	 Duraković, Lada, Andrea Matošević, ur., Socijalizam na klupi. Jugoslavensko
društvo očima nove postjugoslavenske humanistike, Srednja Europa, Sveučilište
Jurja Dobrile u Puli, Sa(n)jam knjige u Istri, Pula i Zagreb, 2013.

19.	 Erdei, Ildiko, “‘The Happy Child’ as an Icon of Socialist Transformation:
Yugoslavia’s Pioneer Organization”, Ideologies and National Identities: The
Case of Twentieth-Century Southeast Europe, ur. John Lampe i Mark Ma-
zower, CEU Press, Budapest, London, 2004., 154-179.

20.	 Erdei, Ildiko, “Odrastanje u poznom socijalizmu – od ‘pionira malenih’ do
‘vojske potrošača’”, Devijacije i promašaji. Etnografija domaćeg socijalizma, ur.
Lada Čale Feldman i Ines Prica, Institut za etnologiju i folkloristiku, Zagreb,
2006., 205-240.

21.	 Fabčič, Natalija, Osebnosti v Pionirju 1945-1953. Diplomski rad, Fakulteta
za družbene vede, Ljubljana, 2006.

22.	 Grandits, Hannes, Karin Taylor, Sunčana strana Jugoslavije. Povijest turizma
u socijalizmu, Srednja Europa, Zagreb, 2013.

23.	 Hameršak, Marijana, “Oglašavanje djetinjstva. Razgovori o proizvodnji”,
Medijska istraživanja, 2003., 9, 2, 67-86.

24.	 Hameršak, Marijana, “Desetljeća Ariesove povijesti djetinjstva”, Časopis za
suvremenu povijest, 2004., 36, 3, 1061-1078.

25.	 Hameršak, Marijana, “History, Literature and Childhood: Encounters and
Departures”, Narodna umjetnost, 2004., 41, 1, 23-39.

26.	 Hameršak, Marijana, “Osnovnoškolska lektira između kanona i popisa,
institucija i ideologija”, Narodna umjetnost, 2006., 43, 2, 95-113.

27.	 Hameršak, Marijana, Pričalice. O povijesti djetinjstva i bajke, Algoritam,
Zagreb, 2011.

264

Izvori i literatura

28.	 Heilbronner, Oded, “From a Culture for Youth to a Culture of Youth: Re-
cent Trends in the Historiography of Western Youth Cultures”, Contempo-
rary European History, 2008., 17, 4, 575-591.

29.	 Hendrick, Harry, Children, Childhood and English Society, 1880-1990 (New
Studies in Economic and Social History, No. 32), Cambridge University
Press, Cambridge, 2001.

30.	 Heywood, Colin, A History of Childhood. Children and Childhood in the West
from Medieval to Modern Times, Polity Press, Oxford, 2001.

31.	 Hofman, Ivan, “Uloga časopisa ‘Pioniri’ u vaspitanju i obrazovanju dece u
Jugoslaviji 1944-1951”, Godišnjak za društvenu istoriju, 2013., 1, 55-75.

32.	 Jandrić, Berislav, Hrvatska pod crvenom zvijezdom. Komunistička partija Hr-
vatske 1945.-1952., Srednja Europa, Zagreb, 2005.

33.	 Janjetović, Zoran, “Izgradnja kumulativnog identiteta: hrvatske teme u Poli-
tikinu zabavniku 1952.-1991.”, Časopis za suvremenu povijest, 2007., 39, 3,
521-530.

34.	 Janjetović, Zoran, “Komunizam na kašičicu. Ideološki sadržaji u Politiki-
nom zabavniku” 1952-1991”, Tokovi istorije, 2007., 4, 97-117.

35.	 Janjetović, Zoran, “Prilozi o hrvatskoj kulturi na stranicama Politikinog
zabavnika u razdoblju socijalističke Jugoslavije”, Historijski zbornik, 2008.,
61, 2, 377-390.

36.	 Janjetović, Zoran, “Hrvatska povijest na stranicama Politikina zabavnika”,
Časopis za suvremenu povijest, 2009., 41, 2, 346-366.

37.	 Janjetović, Zoran, “Mickey Mouse in a Socialist Country or the Yugoslav
Youth Looking Through the Western Window”, Tokovi istorije, 2009., 3,
162-176.

38.	 Janjetović, Zoran, “Zabavna štampa u socijalističkoj Jugoslaviji”, Studia
lexicographica, 2010., 4, 1(6), 33-59.

39.	 Kelly, Catriona, “The Little Citizens of a Big Country”. Childhood and Inter-
national Relations in the Soviet Union, Trondheim Studies on East European
Cultures and Societies, Trondheim, 2002.

40.	 Kelly, Catriona, “Riding the Magic Carpet: Children and Leader Cult in the
Stalin Era”, The Slavic and East European Journal, 2005., 49, 2, 199-224

41.	 Kelly, Catriona, Children’s World. Growing Up in Russia, 1890-1991, New
Haven – Yale Unigersity Press, London – Yale, 2007.

42.	 Kirschenbaum, Lisa A., Small Comrades. Revolutionazing Childhood in Soviet
Russia, 1917-1932, Routledge, London, 2001.

43.	 Koren, Snježana, Politika povijesti u Jugoslaviji (1945-1960). Komunistička
partija Jugoslavije, nastava povijesti, historiografija, Srednja Europa, Zagreb,
2012.

44.	 Krebs, Uwe, “On Cultural History and Natural History of Childhood”,
Zgodovina otroštva / History of Childhood, Zbirka Zgodovinskega časopisa
45, ur. Aida Škoro Babić i dr., Zveza zgodovinskih društev Slovenije, Lju-
bljana, 2012., 14-26.

45.	 Križić Roban, Sandra, “Obilježja modernosti na području arhitekture, ur-
banizma i unutrašnjeg uređenja nakon Drugoga svjetskog rata”, Socijalizam

265

Literatura

i modernost. Umjetnost, kultura, politika 1950.-1974., ur. Ljiljana Kolešnik,
Muzej suvremene umjetnosti, Institut za povijest umjetnosti, Zagreb, 2012.,
55-125.

46.	 Kuebart, Friedrich, “The Political Socialisation of School Children”, Soviet
Youth Culture, ur. Jim Riordan, Indiana University Press, Bloomington i
Indianapolis, 1989., 103-121.

47.	 Leček, Suzana, “Nismo meli vremena za igrati se… Djetinjstvo na selu
(1918-1941)”, Radovi – Zavod za hrvatsku povijest, 1997., 30, 209-244.

48.	 Leček, Suzana, “A mi smo kak su stari rekli... Mladi u seljačkim obiteljima
Prigorja i Hrvatskog zagorja između dva svjetska rata”, Etnološka tribina,
1999., 29, 22, 231-246.

49.	 Levi, Giovanni, Jean-Claude Schmitt, ur., A History of Young People in the
West. Volume II. Stormy Evolution to Modern Times, Harvard University Pre-
ss, Cambridge, Massachusetts – London, England, 1997.

50.	 Lugarić Vukas, Danijela, “Boško Buha i Pavlik Morozov: novi (jugoslaven-
ski/sovjetski) čovjek u tijelu malenoga dječaka”, Narodna umjetnost, 2014.,
51, 2, 133-154.

51.	 Malešević, Miroslava, “Prijem u pionirsku organizaciju”, Etnološke sveske,
1984., 5, 73-82.

52.	 Malvano, Laura, “The Myth of Youth in Images: Italian Fascism”, A History
of Young People in the West. Volume II. Stormy Evolution to Modern Times, ur.
Giovanni Levi, Jean-Claude Schmitt, Harvard University Press, Cambridge,
Massachusetts – London, England, 1997., 232-256.

53.	 Michaud, Eric, “Soldiers of an Idea: Young People under the Third Reich”,
A History of Young People in the West. Volume II. Stormy Evolution to Modern
Times, ur. Giovanni Levi, Jean-Claude Schmitt, Harvard University Press,
Cambridge, Massachusetts – London, England, 1997., 257-280.

54.	 Milosavljević, Olivera, “Otac – genije – ljubimac. Kult vladara – najtrajniji
obrazac vaspitavanja dece”, Žene i deca, 4. Srbija u modernizacijskim proce-
sima XIX i XX veka, Biblioteka Helsinške sveske, br. 23, Helsinški odbor za
ljudska prava u Srbiji, Beograd, 2006., 188-291.

55.	 Miljan, Goran, “Fašizam, sport i mladež – ideja i uloga tjelesnoga odgoja i
sporta u odgoju i organizaciji Ustaške mladeži, 1941.-1945.”, Radovi Zavoda
za hrvatsku povijest, 2014., 46, 361-382.

56.	 Mitterauer, Michael, “A History of Childhood. Reasearch and Teaching in
South East Europe”, Childhood in South East Europe. Historical Perspectives
on Growing Up in the 19th and 20th Century, ur. Slobodan Naumović i Miro-
slav Jovanović, Udruženje za društvenu istoriju, Institut für Geschichte der
Universität Graz, Abteilung Südosteuropäische Geschichte, Belgrade, Graz,
2001., 13-29.

57.	 Naumović, Slobodan, Miroslav Jovanović, ur., Childhood in South East Euro-
pe. Historical Perspectives on Growing Up in the 19th and 20th Century, Udru-
ženje za društvenu istoriju, Institut für Geschichte der Universität Graz,
Abteilung Südosteuropäische Geschichte, Belgrade, Graz, 2001.

266

Izvori i literatura

58.	 Omerčić, Edin, “Djetinjstvo uz Modru lastu, Od Maršala do Bana (1989-
1992)”, Zgodovina otroštva, Zbornik zgodovinarjev 36, ur. Aida Škoro Babić
i dr., Zveza zgodovinskih društev Slovenije, Ljubljana, 2012., 728-739.
(također u Škoro Babić, Aida i dr., ur., Zgodovina otroštva / History of Child-
hood, Zbirka Zgodovinskega časopisa 45, Zveza zgodovinskih društev Slove-
nije, Ljubljana, 2012.)

59.	 Panić, Ana, ur., Nikad im bolje nije bilo? Modernizacija svakodnevnog života u
socijalističkoj Jugoslaviji, Muzej istorije Jugoslavije, Beograd, 2014.

60.	 Paravina, Emil, Savez pionira – faktor odgoja u slobodnom vremenu. Doktorski
rad, Filozofski fakultet Sveučilišta u Zagrebu, Zagreb, 1980.

61.	 Paravina, Emil, 60 godina djelovanja Saveza društava Naša djeca Hrvatske
(1950.-2010.), SDNDH, Zagreb, 2010.

62.	 Passerini, Luisa, “Youth as a Metaphor for Social Change: Fascist Italy and
America in the 1950s”, A History of Young People in the West. Volume II.
Stormy Evolution to Modern Times, ur. Giovanni Levi, Jean-Claude Schmitt,
Harvard University Press, Cambridge, Massachusetts – London, England,
1997., 281-340.

63.	 Popova, Kristina, “Under the Scarlet Scarf: The Education of Pioneer Troop
Leaders During Socialism”, Social Care under State Socialism (1945-1989).
Ambitions, Ambiguities, and Mismanagement, ur. Sabine Hering, Barbara
Budrich Publishers, Opladen i Farmington Hills, 2009., 55-63.

64.	 Popović, Milica, “(Bivša) Jugoslavija u očima posljednjih pionira”, Zarez,
368, 10. listopada 2013.

65.	 Puškar, Stjepan, Aktivnost u samoupravljanju učenika osnovne škole. Magistar-
ski rad, Fakultet političkih nauka Sveučilišta u Zagrebu, Zagreb, 1989.

66.	 Radošević, Milan, “Dječja ljetna kolonija na pulskom poluotoku Stoja
(1921.-1940.)”, Filii, filiae…: položaj i uloga djece na jadranskom prostoru,
Zbornik radova: 4. istarski povijesni biennale, ur. Marija Mogorović Crljen-
ko, Zavičajni muzej Poreštine i dr., Poreč, 2011., 269-287.

67.	 Reid, Susan E., “Khrushchev’s Children Paradise: The Pioneer Palace, Mos-
cow, 1958-1962”, Socialist Spaces. Sites of Everyday Life in the Eastern Bloc,
ur. David Crowley i Susan E. Reid, Berg, Oxford – New York, 2002., 141-
179.

68.	 Rihtman-Auguštin, Dunja, Etnologija naše svakodnevice, Školska knjiga,
Zagreb, 1988.

69.	 Rihtman-Auguštin, Dunja, “Metamorfoza socijalističkih praznika”, Narodna
umjetnost, 1990., 27, 21–32.

70.	 Riordan, Jim, ur., Soviet Youth Culture, Indiana University Press, Bloomin-
gton i Indianapolis, 1989.

71.	 Riordan, Jim, “The Komsomol”, Soviet Youth Culture, ur. Jim Riordan, Indi-
ana University Press, Bloomington i Indianapolis, 1989., 16-44.

72.	 Ristović, Milan, Dubravka Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20.
stoljeće. Dodatni nastavni materijal za srednje škole, Udruženje za društvenu
istoriju, Beograd, 2001.

267

Literatura

73.	 Sklevicky, Lydia, “Nova nova godina. Od ‘Mladog ljeta’ k ‘političkom ritua-
lu’”, Konji, žene, ratovi, Ženska infoteka, Zagreb, 1996., 175-188.

74.	 Spehnjak, Katarina, Javnost i propaganda. Narodna fronta u politici i kulturi
Hrvatske: 1945.-1952., Hrvatski institut za povijest, Dom i svijet, Zagreb,
2002.

75.	 Struc, Majda, gl. ur., 60 let za dobro otrok: 1953-2013. Zbornik ob jubileju
Zveze prijateljev mladine Slovenije, Zveza prijateljev mladine Slovenije, Lju-
bljana, 2013.

76.	 Šarić, Tatjana, Položaj i uloga omladine i omladinskih organizacija u FH/NRH
1945.-1954. Doktorski rad, Sveučilište u Zagrebu, Zagreb, 2011.

77.	 Šarić, Tatjana, “Đački domovi u Narodnoj Republici Hrvatskoj 1945.-1954.
Prosvjetne i odgojne ustanove ili ‹azili za prehranu i noćenje›?”, Časopis za
suvremenu povijest, 2013., 45, 3, 441-459.

78.	 Šarić, Tatjana, Marijana Jukić, “Prilog proučavanju povijesti omladinskih
organizacija na temelju fonda Republičke konferencije Saveza socijalističke
omladine Hrvatske (1942-1990)”, Arhivski vjesnik, 2013., 56, 269-288.

79.	 Škoro Babić, Aida i dr., ur., Zgodovina otroštva / History of Childhood, Zbirka
Zgodovinskega časopisa 45, Zveza zgodovinskih društev Slovenije, Ljublja-
na, 2012.

80.	 Škrbić Alempijević, Nevena, Kirsti Mathiesen Hjemdahl, ur., O Titu kao
mitu. Proslava Dana mladosti u Kumrovcu, FF-press i Srednja Europa, Za-
greb, 2006.

81.	 Škrbić Alempijević, Nevena, Petra Kelemen, “Titovu rodnom selu u poho-
de. Konstrukcija Kumrovca kao političkoturističkog odredišta”, Sunčana
strana Jugoslavije. Povijest turizma u socijalizmu, ur. Hannes Grandits i Karin
Taylor, Srednja Europa, Zagreb, 2013., 157-186.

82.	 Tomanović-Mihajlović, Smiljka, “Perspektive i problemi u sociološkom
proučavanju detinjstva”, Sociologija, 1996., 38, 2, 327-331.

83.	 Tomanović-Mihajlović, Smiljka., “Detinjstvo u istoriji, između ideje i prak-
se”, Sociologija, 1996., 38, 2, 429-443.

84.	 Vučetić, Radina, “ABC Textbooks and Ideological Indoctrination of Chil-
dren: ‘Socialism Tailor-made for Man’ or ‘Child Tailor-made for Socialism’”,
Childhood in South East Europe. Historical Perspectives on Growing Up in the
19th and 20th Century, ur. Slobodan Naumović i Miroslav Jovanović, Udru-
ženje za društvenu istoriju, Institut für Geschichte der Universität Graz,
Abteilung Südosteuropäische Geschichte, Belgrade, Graz, 2001., 249-263.

85.	 Vučetić, Radina, “Diznizacija detinjstva i mladosti u socijalističkoj Jugoslavi-
ji”, Istorija 20. veka, 2011., 3, 185-204.

86.	 Vučetić, Radina, Koka-kola socijalizam. Amerikanizacija jugoslovenske popu-
larne kulture šezdesetih godina XX veka, Službeni glasnik, Beograd, 2012.

87.	 Zajc Cizelj, Ivanka, “Pionirska organizacija – otroštvo med igro in dolž-
nostjo”, Zgodovina otroštva / History of Childhood, Zbirka Zgodovinskega
časopisa 45, Aida Škoro Babić i dr., ur., Zveza zgodovinskih društev Sloveni-
je, Ljubljana, 2012., 639-650.

269

Kratka kronologija

1942. I. kongres USAOJ-a u Bihaću, poticaj okupljanju dječjih
grupa u Savez pionira (osnivanje SPJ)

1945. Statut organizacije mladih pionira DFJ
počeci Štafete mladosti (nošenje štafete održava se do
1987.)

1946. Statut SPJ
1948. početak obilježavanja Dana dječje radosti 31. prosinca
1949. Statut SPJ

Podmladak kao samostalna organizacija 1949-1950.
1950. pismo CK KPJ o Savezu pionira (neizvjesno razdoblje za

SPJ do 1956.)
Okvirna uputstva za organizaciju i rad SPJ i Savjeta
Saveza pionira
I. zemaljska konferencija Savjeta Saveza pionira NRH
osnovano Društvo Naša djeca NRH

1951. osnovano prvo mjesno Društvo Naša djeca
osnovan Savez izviđača Hrvatske

1952. Pravilnik Saveza pionira Hrvatske (drugo izdanje 1954.)
Pravilnik Saveza pionira Slovenije

1953. početak Pionirske štafete u Hrvatskoj (održava se do
1981.)

1956. pismo Sekretarijata Saveza društava za staranje o djeci i
omladini Jugoslavije i CK NOJ o Savezu pionira
Smjernice za rad savjeta Saveza pionira

1958. početak pionirskog pohoda Po Titovom rodnom kraju
(do 1969. samo za beogradske pionire, potom za
jugoslavenske pionire do 1989.)
početak pionirskih logora Sutjeska (održava se do 1989.)
prvi Festival djeteta u Šibeniku (održava se do danas)

1959. Deklaracija Ujedinjenih naroda o pravima djeteta
1961. početak održavanja Jugoslavenskih pionirskih igara

(začeci 1950-ih, održavaju se do 1990.)

270

Kratka kronologija

1963. Pravila i programska načela SPJ
1968. početak međunarodnih susreta Radost Evrope u

Beogradu
1972. početak obilježavanja Dana pionira 27. prosinca
1973. Pravila i programska osnova SPJ (drugo izdanje 1975.)

plava ili bijela kapa titovka postaje obvezni dio pionirske
opreme

1982. početak Spomenice rada i drugarstva u Hrvatskoj
(održava se do 1990.)

1983. Pravila i programske osnove SPJ
1989. Konvencija Ujedinjenih naroda o pravima djeteta

posljednje primanje u SPJ
1990. prestanak djelovanja SPJ

271

Popis kratica

AFŽ Antifašistička fronta žena
AMPO Akcije i manifestacije pionirskog odreda
AVNOJ Antifašističko vijeće narodnog oslobođenja Jugoslavije
BSPH Biblioteka Saveza pionira Hrvatske
CK Centralni komitet
DND Društvo Naša djeca
FNRJ Federativna Narodna Republika Jugoslavija
GO Glavni odbor
IV Izvršno vijeće
JNA Jugoslavenska narodna armija
JPI Jugoslavenske pionirske igre
KPH Komunistička partija Hrvatske
KPJ Komunistička partija Jugoslavije
NNNI Ništa nas ne smije iznenaditi
NOB Narodnooslobodilačka borba
NOH Narodna omladina Hrvatske
NOJ Narodna omladina Jugoslavije
NRH Narodna Republika Hrvatska
OK Općinska konferencija, Općinski komitet
ONO i DSZ općenarodna obrana i društvena samozaštita
PO pionirski odred
PZ pionirska zajednica
RK Republička konferencija
RSSP Republički savjet Saveza pionira
RSURSP Republički savjet za unapređivanje rada Saveza pionira
SDND Savez društava Naša djeca
SFRJ Socijalistička Federativna Republika Jugoslavija
SIZ samoupravna interesna zajednica
SKH Savez komunista Hrvatske
SKJ Savez komunista Jugoslavije
SKOJ Savez komunističke omladine Jugoslavije

272

Popis kratica

SOH Savez omladine Hrvatske
SOJ Savez omladine Jugoslavije
SOOBDJ Savez organizacija za odgoj i brigu o djeci Jugoslavije
SPJ Savez pionira Jugoslavije
SRH Socijalistička Republika Hrvatska
SIV Savezno izvršno vijeće
SSH Savez sindikata Hrvatske
SSOH Savez socijalističke omladine Hrvatske
SSOJ Savez socijalističke omladine Jugoslavije
SSPJ Savjet Saveza pionira Jugoslavije
SSRNH Socijalistički savez radnog naroda Hrvatske
SSRNJ Socijalistički savez radnog naroda Jugoslavije
SUBNOR Savez udruženja boraca Narodnooslobodilačkog rata
UN Ujedinjeni narodi
UNESCO Organizacija Ujedinjenih naroda za obrazovanje,

znanost i kulturu
UNICEF Fond Ujedinjenih naroda za djecu
USAOH Ujedinjeni savez antifašističke omladine Hrvatske
USAOJ Ujedinjeni savez antifašističke omladine Jugoslavije
ZAVNOH Zemaljsko antifašističko vijeće narodnog oslobođenja

Hrvatske
ZO zajednica općina

273

Popis ilustracija

1.	 Primanje u pionire u Sisku i okolici 1977. (SDND)
2.	 Slikovnica Ja sam pionir, primanje u pionire
3.	 Skica Pionirske knjižice, prva polovica 1950-ih (SDND)
4.	 Pionirska knjižica, prva polovica 1980-ih
5.	 Posljednja Pravila i programske osnove SPJ, 1983.
6.	 Ustroj društvenih organizacija
7.	 Ritam godine
8.	 Ritam života
9.	 Početnica, ZAVNOH, 1944.
10.	Početnica Dobro jutro, 3. dio, 1983.
11.	Pionirska igroteka
12.	Ja sam pionir, kultura i zabava za pionire
13.	Izdanja iz niza Akcije i manifestacije pionirskog odreda
14.	Izdanja iz niza Biblioteka Saveza pionira Hrvatske
15.	Pionir, naslovnica sa zimskim radostima 1950/51. (SKPU)
16.	Pionir, naslovnica s Djedom Mrazom 1951/52. (SKPU)
17.	Pionir, naslovnica povodom Dana Republike 1952. (SKPU)
18.	Radost, naslovnica povodom Dana Republike 1983. (SKPU)
19.	Pioniri kod Tita povodom Dana mladosti 1963. (MIJ)
20.	Upute za Pionirsku štafetu 1978. (SDND)
21.	Spomenica rada i drugarstva Općine Pakrac, 1985. (MHZ-MSSK)
22.	Spomenica rada i drugarstva Općine Vis, 1986. (MHZ-MSSK)
23.	Staro selo Kumrovec, kuća u kojoj je bio Muzej Spomenica (2015.)
24.	Spomenice pohranjene u Staroj školi u Kumrovcu (2015.)
25.	Pionirski grad kraj Zagreba 1957. (Pioniri zemlje naše)
26.	Pionirski grad kraj Zagreba, 2014. (danas Grad mladih)
27.	Pioniri na VI. kongresu KPJ u Zagrebu 1952. (MIJ)
28.	Pioniri s Titom i etiopskim carem Hailem Selassijem u Zračnoj luci

Pula 1972. (MIJ)
29.	France Bevk, Knjiga o Titu
30.	Milivoj Matošec, Dječak sa Sutle
31.	Susret Tita s pionirskom delegacijom povodom Dana mladosti 1973.

(MIJ)
32.	I.b razred OŠ Bratstvo i jedinstvo, Pula, 1983.

274

Bilješka o autoru

Igor Duda (Pula, 1977.), povjesničar, docent na Odsjeku za povijest
pri Filozofskom fakultetu Sveučilišta Jurja Dobrile u Puli te istraži-
vač u sveučilišnom Centru za kulturološka i povijesna istraživanja
socijalizma. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplo-
mirao je povijest i kroatistiku (2000.) te magistrirao (2004.) i dok-
torirao povijest (2009.).

Područje njegova posebnog interesa su društvena povijest i po-
vijest svakodnevice druge polovice XX. stoljeća, Hrvatska u socija-
lističkoj Jugoslaviji, povijest dokolice i turizma, povijest potrošačke
kulture i povijest djetinjstva. Bio je suradnik na međunarodnom
znanstvenom projektu Sveučilišta u Grazu Tourism and Leisure Cul-
tures in Socialist Yugoslavia (2005–2008.) i drugim projektima, a
trenutno je voditelj uspostavnog istraživačkog projekta Stvaranje so-
cijalističkoga čovjeka. Hrvatsko društvo i ideologija jugoslavenskoga so-
cijalizma (2014–2017.) koji financira Hrvatska zaklada za znanost.

Na pulskom sveučilištu predaje više predmeta iz suvremene povi-
jesti. Vanjski je suradnik na doktorskom studiju moderne i suvreme-
ne povijesti na Filozofskom fakultetu Sveučilišta u Zagrebu.

Pored niza znanstvenih radova u domaćim i inozemnim časo-
pisima i zbornicima, objavio je dvije autorske knjige: U potrazi za
blagostanjem. O povijesti dokolice i potrošačkog društva u Hrvatskoj
1950-ih i 1960-ih (2005.) i Pronađeno blagostanje. Svakodnevni život
i potrošačka kultura u Hrvatskoj 1970-ih i 1980-ih (2010., nagrada
Kiklop za znanstvenu knjigu godine).

www.srednja-europa.hr

Slikovnica Ja sam pionir, primanje u pionire

Primanje u pionire u Sisku i okolici 1977. (SDND)

Pi
on

irs
ka

 k
nj

iži
ca

, p
rv

a
po

lo
vi

ca
 1

98
0-

ih
Sk

ic
a

Pi
on

irs
ke

 k
nj

iži
ce

, p
rv

a
po

lo
vi

ca
 1

95
0-

ih
 (S

D
N

D
)

SAVEZ
PIONIRA

JUGOSLAVIJE

PIONIRSKI
ODRED

škola

PIONIRSKA
ZAJEDNICA
razredni odjel,

zajednica učenika

PIONIR

SOCIJALISTIČKI
SAVEZ RADNOG

NARODA
JUGOSLAVIJE

OPĆINSKA
KONFERENCIJA

SSRNH

REPUBLIČKA
KONFERENCIJA

SSRNH

SAVEZ
ORGANIZACIJA ZA
ODGOJ I BRIGU O

DJECI JUGOSLAVIJE

REPUBLIČKA OOBD
Savez društava

Naša djeca Hrvatske

DND

Općinski SDND

Savjet Saveza
pionira

Jugoslavije

Republički
savjet Saveza

pionira

nastavnik

SSRN u MZ

SSRNJ

SAVEZ
SOCIJALISTIČKE

OMLADINE
JUGOSLAVIJE

RK SSOH
Komisija za rad

s pionirima

ORGANIZACIJA ODRASLIH ZA BRIGU O DJECI DJEČJA ORGANIZACIJA

OK SSOH
Komisija za rad

s pionirima

općinski savjet

OMLADINAC –
PIONIRSKI
VODITELJ

Ustroj društvenih organizacija

Po
slj

ed
nj

a
Pr

av
ila

 i
pr

og
ra

m
sk

e o
sn

ov
e S

PJ
, 1

98
3.

PRIMANJE U PARTIJU

DRUŠTVENA AVANGARDA

1

JASLICE

VRTIĆ
trogodišnji

OSNOVNA
ŠKOLA

osmogodišnja

SREDNJA
ŠKOLA

četverogodišnja

VISOKO
OBRAZOVANJE

ZAPOŠLJAVANJE

MIROVINA

VJENČANJE

PRIMANJE U PIONIRE

PRIMANJE U OMLADINCE

SLUŽENJE VOJNOG ROKA

1

2

3

DRUŠTVENA INICIJACIJA

ZAPOŠLJAVANJE

RITAM
GRAĐANSKOG

ŽIVOTA

RITAM
DRUŠTVENO-POLITIČKOG

ŽIVOTA

Ritam života

DJEČJI TJEDAN
početak listopada

DAN PIONIRA
27.12.

DAN DJEČJE RADOSTI
31.12.

2

VELJSIJ OŽU TRA SVI LIP KOL RUJ LIS STU PROSRP

NOVA
GODINA

1-2.1.

PRAZNIK
RADA
1-2.5.

DAN
USTANKA

27.7.

DAN
BORCA

4.7.

DAN
REPUBLIKE

29-30.11.

DAN
ŽENA
8.3.

DAN
ORA
1.4.

DAN
POBJEDE

9.5.

DAN
SAMOUPRAVLJAČA

27.6.

DAN
MLADOSTI

25.5.

DAN
MORNARICE

10.9.

DAN
SKOJ-a
10.10.

DAN
ARMIJE
22.12.

D
R

ŽA
VN

I
PR

AZ
N

IC
I

D
R

U
G

I
VA

ŽN
I D

AT
U

M
I

D
JE
Č

JI
PR

AZ
N

IC
I

Ritam godine (s Danom ustanka naroda Hrvatske)

Po
če

tn
ic

a
D

ob
ro

 ju
tro

, 3
. d

io
, 1

98
3.

Po
če

tn
ic

a,
 Z

AV
N

O
H

, 1
94

4.

Ja sam pionir, kultura i zabava za pionire

Pionirska igroteka

Izdanja iz niza Biblioteka Saveza pionira Hrvatske

Izdanja iz niza Akcije i manifestacije pionirskog odreda

Pi
on

ir,
 n

as
lo

vn
ic

a
s D

je
do

m
 M

ra
zo

m
 1

95
1/

52
. (

SK
PU

)
Pi

on
ir,

 n
as

lo
vn

ic
a

sa
 zi

m
sk

im
 ra

do
sti

m
a

19
50

/5
1.

 (S
K

PU
)

Ra
do

st,
 n

as
lo

vn
ic

a
po

vo
do

m
 D

an
a

Re
pu

bl
ik

e
19

83
. (

SK
PU

)
Pi

on
ir,

 n
as

lo
vn

ic
a

po
vo

do
m

 D
an

a
Re

pu
bl

ik
e

19
52

. (
SK

PU
)

Upute za Pionirsku štafetu 1978.
(SDND)

Pioniri kod Tita povodom Dana mladosti 1963. (MIJ)

Sp
om

en
ic

a
ra

da
 i

dr
ug

ar
stv

a
O

pć
in

e V
is,

 1
98

6.
 (M

H
Z

-M
SS

K
)

Sp
om

en
ic

a
ra

da
 i

dr
ug

ar
stv

a
O

pć
in

e
Pa

kr
ac

, 1
98

5.

(M
H

Z
-M

SS
K

)

Spomenice pohranjene u Staroj školi u Kumrovcu (2015.)

Staro selo Kumrovec, kuća u kojoj je bio Muzej Spomenica (2015.)

Pionirski grad kraj Zagreba, 2014. (danas Grad mladih)

Pionirski grad kraj Zagreba 1957. (Pioniri zemlje naše)

Pioniri s Titom i etiopskim carem Hailem Selassijem u Zračnoj luci Pula 1972. (MIJ)

Pioniri na VI. kongresu KPJ u Zagrebu 1952. (MIJ)

M
ili

vo
j M

at
oš

ec
, D

ječ
ak

 sa
 S

ut
le

Fr
an

ce
 B

ev
k,

 K
nj

ig
a

o T
itu

I.b razred OŠ Bratstvo i jedinstvo, Pula, 1983.

Susret Tita s pionirskom delegacijom povodom Dana mladosti 1973. (MIJ)

