
Igor Duda (ur.)

Stvaranje socijalističkoga čovjeka
Hrvatsko društvo i ideologija jugoslavenskoga socijalizma

Za izdavače
prof. dr. sc. Damir Agičić
prof. dr. sc. Al%o Barbieri

Biblioteka Centra za kulturološka i povijesna istraživanja socijalizma
CeKaPISarnica, br. 10

© Autorska prava: izv. prof. dr. sc. Igor Duda i Srednja Europa, d.o.o., 2017.

Urednik
izv. prof. dr. sc. Igor Duda

Recenzenti
prof. dr. sc. Ulf Brunnbauer
dr. sc. Ivana Dobrivojević
izv. prof. dr. sc. Blaženka Martinović

Lektura
Samanta Milotić Bančić

Prijevod i lektura sažetaka
Maja Jelčić
Ana Predovan Miletić

Gra$čka priprema
Banian Itc.

Naslovnica
Slobodna domena – Zadruga za otvoreni kod i dizajn

Na naslovnici je korištena fotogra%ja Pioniri u posjetu članovima radničkog
savjeta radnog kolektiva u Zagrebu 1962., objavljena u knjizi Emila Paravine
Pioniri zemlje naše (Republički savjet Saveza pionira Glavnog odbora Saveza
društava Naša djeca NR Hrvatske, Zagreb, 1962.)

ISBN 978-953-7963-60-6

CIP zapis je dostupan u računalnome katalogu
Nacionalne i sveučilišne knjižnice u Zagrebu
pod brojem 000963369.

Objavljivanje knjige %nancijski su pomogli
Ministarstvo znanosti i obrazovanja 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 lipnju 2017.

STVARANJE
SOCIJALISTIČKOGA ČOVJEKA

Hrvatsko društvo i ideologija jugoslavenskoga socijalizma

uredio
Igor Duda

Zagreb – Pula 2017.

III

Sadržaj

Igor Duda
Uvod: od nazadnosti do svemira, od projekta do zbornika . . . 5

Igor Duda
Kameni temeljci. Stupovi jugoslavenskoga društva
i pioniri kao mali socijalistički ljudi 23

Lada Duraković
“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni
odgoj u osnovnim školama u ranome socijalizmu 51

Andrea Matošević
Posrednici u stvaranju socijalističkih ljudi na omladinskim
radnim akcijama: utopija, dijalektika i vrijeme 75

Igor Stanić
“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja
socijalističkoga radnika-samoupravljača na primjeru
brodogradilišta Uljanik 1960-ih godina 97

Boris Koroman
Nacrt za povijest tiska namijenjenog radnicima:
slučaj istarske radničke periodike . 123

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta
Jezik socijalističkoga čovjeka: slučaj istarske periodike. 153

Magdalena Najbar-Agičić
Agitprop među novinarima.
Uspostava komunističke vlasti i nadzor nad medijima. 177

IV

Hrvoje Klasić
Fiskultura u službi naroda. Uloga tjelesnog odgoja
u stvaranju jugoslavenskog socijalističkog društva
1945.–1952.. 201

Anita Buhin
Jugoslavenska popularna kultura između zabave i ideologije . .221

Igor Duda
Potrošači kao nositelji socijalizma. Zaštita potrošača u
sustavu društvenoga samoupravljanja i udruženoga rada . . . 245

Abstracts. 273

Podaci o autorima . 281

5

Igor Duda

Uvod: od nazadnosti do svemira, od projekta
do zbornika

“Iz takvih društvenih i političkih odnosa neizbježno moraju poste-
peno nicati i nove humanističke kvalitete u odnosima među lju-
dima. Nova osnovna društvena uloga tvornice, zadruge, komune,
škole, društvenih organizacija kao i porodice sastoji se u razvijanju
odnosa iskrenosti, povjerenja, čovjekoljublja, razumijevanja, trpelji-
vosti, uzajamne suradnje i pomoći, jednom riječi – ljudskih simpa-
tija i drugarstva među ljudima.”1

U Savezu komunista Jugoslavije, među komunistima kao naj-
boljim socijalističkim ljudima, upravo su tako zamišljali
društvene i međuljudske odnose u jugoslavenskome soci-

jalizmu. No, na tome u Programu iz 1958. nisu stali pa su značajke
socijalističkoga društva i socijalističkoga čovjeka te svoje zadatke na
njihovu stvaranju ispisali na raznim mjestima u više od dvije stotina
stranica dugu tekstu. Na tragu marksističke teorije, “socijalistički čo-
vjek” opisan je kao “slobodna stvaralačka ličnost” koja djeluje u druš-
tvu u kojem nema klasnog izrabljivanja i u kojem čovjek slobodno
stoji nasuprot prirodi podčinjavajući je sebi.2 Upravo je “stvaralačka
aktivnost” proglašena ključnom snagom novoga društva, a naglasak
stavljen na “vjeru u čovjeka i njegovu stvaralačku snagu i sposobnost
da izmijeni svijet i da ljudski život učini razumnim, sadržajnim i
čovječnim za sve”.3 Najveća je pak vrijednost toga drugačijeg svijeta
čovjek koji se u izmijenjenom okruženju osjeća kao “svoj”, no ne kao
usamljen i otuđen pojedinac već kao društveno biće jer uz angažman
na borbi, suradnji i pomoći on “bivajući društven, postaje sve više

¹ Program Saveza komunista Jugoslavije. Prihvaćen na Sedmom kongresu Saveza komunista
Jugoslavije (22–26. travnja 1958. u Ljubljani), Stvarnost, Zagreb, 1965., 144.
² Isto, 240.
³ Isto, 157, 237.

6

Igor Duda

svoj – bivajući svoj, postaje sve više društven”.4 Takav socijalistički
čovjek svoj osobni interes ne ostvaruje na štetu zajedničkog općeg
dobra i ne podliježe “sitnovlasničkom egoizmu”.5 Radi sudjelovanja
u socijalističkoj demokraciji, posebno u izravnome upravljanju, on
mora biti “aktivan, materijalno i moralno zainteresiran pojedinac,
čovjek i građanin”, dok kao samoupravljač i član samoupravnih ti-
jela mora imati “visoko razvijeni osjećaj odgovornosti”.6 Na takav
način “udruženi radni ljudi kao proizvođači i kao potrošači” uprav-
ljaju društvenim vlasništvom i društvenom proizvodnjom.7 Time se
ujedno zadovoljavaju materijalne potrebe i podiže životni standard,
izgrađuje blagostanje te se stvara “lična sreća čovjekova” kao “najviši
cilj socijalizma”.8 Međutim, ta sreća morala bi biti opipljiva jer se
socijalizam “ne stvara radi nekih apstraktnih ciljeva nego za živog
čovjeka”.9 On ili ona stoga imaju pravo na bolje životne uvjete, na
zadovoljenje svojih socijalnih, zdravstvenih, obrazovnih, kulturnih,
stambenih, komunalnih i drugih potreba. Mladima se tako jamčila
mogućnost “svestrane a%rmacije” i punoga razvoja, bez “apstraktnog
dociranja”, ženama puna ravnopravnost, a majkama i obitelji druš-
tvena pomoć i zaštita.10 Svima se Programom nudila sloboda misli,
vjerskih i drugih uvjerenja te pravo na udruživanje radi ostvarivanja
interesa, kao i zaštita “nepovredivosti i integriteta ljudskog dosto-
janstva i ljudske ličnosti”.11 Pojedinac nije smio podleći ničem što
je “uskogrudno nacionalističko”, no također ništa nije smjelo ugro-
žavati “nesmetani razvitak svake nacionalnosti”.12 Vjera je shvaće-
na kao osobna i privatna stvar svakoga građanina, no komunisti joj
osobno nisu smjeli podleći ni dopustiti da vjerske organizacije budu
“uporište antisocijalističkih snaga” i da se vjerskim osjećajima koriste
u političke svrhe.13 Crkva je morala biti odvojena od države i škola

4 Isto, 145, 172.
5 Isto, 36, 132.
6 Isto, 170, 163.
7 Isto, 124.
8 Isto, 29-30, 132.
9 Isto, 175.
¹0 Isto, 229-231.
¹¹ Isto, 170.
¹² Isto, 185.
¹³ Isto, 238.

7

Uvod: od nazadnosti do svemira, od projekta do zbornika

od crkve. Osnovno školovanje svima je bilo obavezno, a nakon toga
put prema znanosti bio je otvoren “svakom našem građaninu koji
za to ima sposobnosti i sklonosti”.14 Tijekom školovanja trebalo je
u pojedinca usaditi sve vrijednosti koje će ga činiti socijalističkim
čovjekom.

“Osnovni ciljevi obrazovanja i odgoja u našim uslovima jesu: razvi-
janje stvaralačkog odnosa mlade generacije prema budućem pozivu
i prema radu uopće; razvijanje socijalističke društvene svijesti i os-
posobljavanje 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 %zičkog zdravlja, naročito ra-
zvijanjem %zičke kulture i tjelesnog odgoja kao uslova za normalan
stvaralački život.”15

Tako oblikovan pojedinac u konačnici je imao pravo na život u “car-
stvu slobode”, prostoru bez otuđenoga rada i području gdje je ra-
zvitak ljudske snage samom sebi svrha.16 Međutim, jugoslavensko
socijalističko društvo – nastalo uspostavom diktature proletarijata,
odnosno vlasti “speci%čnog saveza radničke klase kao rukovodeće
društvene snage s ostalim radnim ljudima” – tijekom svojega 45-go-
dišnjega izgrađivanja ostalo je na razini tranzicijskoga društva, bilo
je “samo prijelaz k uništenju svih klasa i besklasnom društvu”.17 Bilo
je društvo koje se temeljilo na načelu “svatko prema sposobnostima,
svakome prema radu” i nije uspjelo prerasti u komunističko društvo
u kojem bi svatko dobivao prema svojim potrebama.18 U toj pri-
jelaznoj fazi postupno su trebala nestajati obilježja kapitalističkoga

¹4 Isto, 212.
¹5 Isto, 209-210.
¹6 Isto, 241.
¹7 Isto, 109-110.
¹8 Isto, 53.

8

Igor Duda

građanskog društva, posebno ona “klasna i antagonistička”, te pre-
vladavati značajke budućega komunističkog društva kao “elementi
jedne nove civilizacije koju svjesno grade milijuni ljudi prema svo-
jim potrebama”.19 I baš zato Program nije bio predviđen kao “kodeks
dogmi konačnih istina” i bio je spreman da “bude nadživljen novim,
još većim stvaralaštvom u praksi i teoriji razvitka socijalizma”.20

“Živimo u najsudbonosnijem i najveličanstvenijem vremenu do-
sadašnje historije čovječanstva. Suvremena djela ljudskog uma i
ruku nadmašuju i najsmjelije vizije sanjara; čovjek osvaja svemir; on
praktično postaje gospodar neslućenih energija, dovoljnih da cijelo
čovječanstvo oslobode svih poniženja, oskudica i neimaštine, svih
dosadašnjih materijalno-tehničkih ograničenja. […] Kada naša bu-
duća pokoljenja budu čitala historiju borbe za socijalizam, neće se
zbog nas stidjeti.”21

Jugoslavenski su komunisti 1958. bili uvjereni da su na dobrome
putu i da se kotač povijesti ne može vratiti unatrag.22 Međutim, pro-
cjenjivali su također da su “antagonističke snage” i dalje dovoljno
jake i opasne za socijalizam te su stoga smatrali da još uvijek nije vri-
jeme da se radnička klasa odrekne vodeće uloge Saveza komunista.23
Očekivali su da su u utrci za napretkom pred njima i dalje dugotraj-
na borba protiv “antisocijalističkih pojava i tendencija” i “zaostale
društvene svijesti masa”, potom “obračun s idejnim konzervativiz-
mom i s tendencijama svake stagnacije” te napori u “savladavanju
zastarjelog i preživjelog”.24 Na tom se putu postupno morala mije-
njati uloga komunista koji su vlast uime naroda morali unaprijediti
u vlast radnoga naroda, dakle pripremiti socijalističkoga čovjeka da
sam sobom upravlja oslobađajući se tako jake uloge partije, ali i dr-
žave koja će odumirati i svoje ovlasti prepuštati društvu, samouprav-
ljačima i udruženim proizvođačima.25

“U borbi za dalji razvitak socijalizma komunisti moraju stalno
provjeravati svoju političku liniju neprekidno jačajući svoju odgo-

¹9 Isto, 144.
²0 Isto, 11, 13.
²¹ Isto, 242-243.
²² Isto, 33.
²³ Isto, 219-220.
²4 Isto, 37, 176, 232, 238, 240.
²5 Isto, 222, 112.

9

Uvod: od nazadnosti do svemira, od projekta do zbornika

vornost pred širokim masama radnog naroda. Poučavani praksom
i proturječnostima koje se javljaju u socijalističkom razvitku, oni
treba da odgajaju radne ljude kako bi mogli sve više, sve neposredni-
je i sve samostalnije upravljati društvom, misliti i u praksi djelovati
socijalistički, sve dok svaki pojedini građanin ne nauči da upravlja
poslovima društvene zajednice. Odnos komunista prema ljudima,
prema tome, ne može biti ni odnos vladajuće partije prema onima
kojima se vlada, niti odnos učitelja prema učeniku, već se taj odnos
mora sve više javljati kao odnos između ravnopravnih.”26

Da bi mogli uspješno pripremati i odgajati građane za preuzimanje
namijenjene im uloge, komunisti su kao “avangardna snaga” morali
biti odlični poznavatelji teorije i prakse socijalističkoga razvoja, što
im je trebalo pomoći u vođenju realistične politike koja ne bi zao-
stajala za sviješću masa, ali ni bila sklona istrčavanju ispred stvarnih
uvjeta u društvu. Važno je bilo pitanje pravoga ritma i usklađivanje
procjena njegove brzine. Povrh svega, u odnosu s građanima druš-
tvena uloga komunista nije smjela biti ona “superiorne, od naroda
odvojene elite”.27 Komunist je bio vojnik radničke klase, revolucije i
partije te stoga nije smio podleći nezdravim ambicijama i karijeriz-
mu.

Upravo su to neke od značajki koje je u raznim prigodama u
ranome socijalizmu, vjerojatno ne dvojeći u sebe kao primjer, spo-
minjao Josip Broz Tito opisujući lik komunista i njegovu ulogu u
izgradnji novoga čovjeka. Upravo tada, u formativnim godinama,
ključna je bila uloga mladih komunista koji su djelovali na sveuči-
lištima.

“U pogledu izgradnje novih ljudi ja ne bih mogao da pohvalim
omladinu na univerzitetu. A to nije sitnica. Krupna je stvar i veliki
zadatak dobiti hiljade ljudi od kojih treba izgraditi nove ljude, kod
kojih treba izgraditi lik komuniste. Mi to tražimo od svakog člana
Partije. To je dosta dugotrajan proces, ali mi ga moramo izvršiti. Ja
sa lomljenjem i gvozdenom metlom nisam suglasan. Treba pomaga-
ti ljudima. Oni kojima se ne može dokazati, ne moraju biti članovi
Partije. Ja sam protiv toga shvatanja da svaki onaj ko nema kvali%-
kacije za člana Partije nije za socijalizam. To su dobri građani naše

²6 Isto, 117-118.
²7 Isto, 217, 221.

10

Igor Duda

zemlje, ali ne mogu da podnesu taj teret, teret člana partije, nisu za
njega. Zbog toga ne treba da budu u Partiji.”28

Kao da ove smjernice nisu padale na plodno tlo, ni četvrt stoljeća
kasnije među sljedećim naraštajem nije nestala potreba za isticanjem
moralno-političkoga i revolucionarnoga lika komunista, njegove
borbenosti i aktivnoga djelovanja među radničkom klasom i najši-
rim slojevima ljudi te njegove sposobnosti za kritiku i samokritiku
koje su sredstvo revolucionarne izgradnje svakoga komunista.29

Svim “dobrim građanima”, kako ih je Tito nazvao, koji nisu bili
u Savezu komunista na raspolaganju su stajale druge organizacije
preko kojih se pojedinac mogao aktivirati u društveno-političkome
životu i postati aktivnim članom zajednice. Povrh svega, bio je tu So-
cijalistički savez radnog naroda, isprva Narodna fronta, no i cijeli niz
društvenih organizacija koje su pomagale u stvaranju tjelesno i mo-
ralno zdravoga, hrabroga i kreativnoga socijalističkog čovjeka, onoga
koji ima bogat unutarnji život, koji je otvoren novim idejama, koji
voli svoju domovinu i poštuje druge narode, koji izrasta iz dobroga
pionira i omladinca i koji je dovoljno jak i sposoban mijenjati svijet.
Sva osnovnoškolska djeca bila su članovi Saveza pionira, potom su se
na pragu puberteta učlanjivala u Savez omladine, a usput su mogla
biti aktivna u Savezu izviđača, Ferijalnom savezu, Narodnoj tehnici,
Muzičkoj omladini, kulturno-prosvjetnim i sportskim društvima. Te
su organizacije imale zadatak pridonijeti njihovoj društvenoj odgo-
vornosti, kreativnoj snazi, kulturnom uzdizanju i, povrh svega, “for-
miranju socijalističke ličnosti mladog čovjeka” kako bi se pripremio
za sudjelovanje u društveno-političkom životu.30 U svijetu radno
sposobnih čekao ih je Savez sindikata sa svojim granskim organiza-
cijama i njihovim podružnicama te sa zadaćom usklađivanja intere-
sa radničke klase kojoj, smatralo se, više nije bila potrebna klasična

²8 “Partiji ne treba gvozdena metla” (Iz razgovora sa delegacijom I kongresa Saveza stu-
denata Jugoslavije, Beograd, 15. III 1952.), Josip Broz Tito, O liku komuniste, Mladost,
Beograd, 1976., 56.
²9 Rezolucija VII. kongresa SKH, Sedmi kongres Saveza komunista Hrvatske, Zagreb, 7–9.
IV. 1974. Stenografske bilješke, knjiga I, ur. Mira Šuvar, CK SKH, Zagreb, 1974., 544; Rezo-
lucija VIII. kongresa SKH, Osmi kongres Saveza komunista Hrvatske, Zagreb, 24–26. travnja
1978. Stenografske bilješke, knjiga I, ur. Branka Počuča, CK SKH, Zagreb, 1978., 211-212.
³0 Program SKJ, 230.

11

Uvod: od nazadnosti do svemira, od projekta do zbornika

sindikalna zaštita.31 U slobodnom vremenu zaposlenima su na ras-
polaganju bila radnička odmarališta u subvencioniranom sustavu so-
cijalnoga turizma, izletišta i kupališta, igrališta i radnički sportski
klubovi. Radnice i aktivistice čekala je Antifašistička fronta žena,
kasnije Konferencija za društvenu aktivnost žena. Sudjelovanje ak-
tivnih i stručnih žena bilo je posebno dobrodošlo u organizacijama
za odgoj i brigu o djeci, poput Saveza društava Naša djeca Hrvatske,
potom u odborima Porodica i domaćinstvo ili kasnijim konferen-
cijama Mjesna zajednica i porodica te Crvenom križu i Podmlatku
Crvenog križa. Građani su sudjelovali u sustavu općenarodne obrane
i društvene samozaštite, najmasovnije putem civilne zaštite i redovi-
tih akcija Ništa nas ne smije iznenaditi (NNNI). Sve organizacije i
svi aktivni građani zajedno su bili pod okriljem SSRN kao krovne
organizacije, svojevrsnog “općenarodnog socijalističkog parlamenta”
i “političke podloge” sustava socijalističke demokracije.32

“Članovi Socijalističkog saveza radnog naroda Jugoslavije prihva-
ćaju od komunista snagu socijalističkog uvjerenja pretvarajući ga u
široku socijalističku svijest radnog naroda.”33

Na popisu prostora za javno i društveno, profesionalno i amatersko
djelovanje slijede strukovne udruge, društva, razne ustanove i, kao
najistaknutije, radne organizacije i organizacije udruženoga rada sa
svojim radničkim savjetima te općine kao društveno-političke zajed-
nice i prostor za široku primjenu društvenoga samoupravljanja.

Zadržavajući se kratko samo na odabranim ključnim trenucima,
začeci ovakvoga komunističkog viđenja novoga svijeta mogu se po-
staviti u polovicu devetnaestoga stoljeća, u djelovanje Karla Marxa i
Friedricha Engelsa na koje se i Program SKJ mjestimice izravno po-
ziva. Već u londonskome izdanju Komunističkoga manifesta 1848.
ističe se potreba za zamjenom građanskoga društva, njegovih klasa
i klasnih suprotnosti novim društvom u kojem je “slobodan razvoj
svakoga pojedinca uvjet slobodnoga razvoja svih”.34 Četvrt stoljeća
poslije francuski stihovi Internacionale počeli su pozivati “bezbroj-

³¹ Isto, 227.
³² Isto, 225.
³³ Isto.
³4 Marx, Karl, Friedrich Engels, Komunistički manifest, Naklada Pavičić, Zagreb, 2010.,
71.

12

Igor Duda

no roblje” na okupljanje pod “crvenim stijegom”, na ustanak koji
će biti “posljednji i odlučni teški boj” i čiji će konačni rezultat biti
neko bolje društvo: “Nek’ svijetu starom nema traga, svoj bijedi su-
tra bit će kraj! […] Pod suncem nek’ zablista svijet!” Od Londona i
Pariza preko Moskve i SSSR-a, kao prve države pod komunističkom
vlašću, povijest dolazi i do prvoga stranačkog organiziranja jugosla-
venskih komunista 1919. i Komunističke partije Jugoslavije 1920.
godine. U njezinu sastavu od 1937. djeluje Komunistička partija
Hrvatske koja u svojem osnivačkom proglasu – više uronjenom u
stvarne prilike u zemlji nego usmjerenom k poetskom viđenju novo-
ga svijeta – poziva u borbu “za slobodu i demokraciju, za nacionalnu
ravnopravnost, socijalni napredak i mir”, u borbu “za nacionalno i
socijalno oslobođenje”.35 Međutim, dalekosežne vizije društvenoga
razvoja nisu bile rijetkost nakon Drugoga svjetskog rata, tim više što
je 1945. doživljena kao nulta godina u kojoj je započelo novo doba,
osnovana i priznata nova Jugoslavija, uspostavljena nova vlast pa se
razrađivati i primjenjivati mogao koncept novoga društva i novoga
čovjeka.

Ideje o oblikovanju širokoga prostora društvene i političke aktiv-
nosti te stvaranju socijalističkoga čovjeka mogu se pronaći u javnim
nastupima ključnih političara u prvim poratnim godinama. Tada
se politika vodi pod parolama “zemlja seljacima”, “tvornice radnici-
ma”, “tehnika narodu”, “znanost narodu”, “odmor za sve” i drugima.
Kreće modernizacijski zamah u širokim potezima vođen idejom in-
dustrijalizacije i elektri%kacije. U opsežnom društvenom planiranju
urbanizacija i deagrarizacija prate ih u stopu oblikujući nove gradove
i gradska naselja, ali i ostavljajući selo na sporednome kolosijeku na
kojemu će se naći sve ono što se smatralo nazadnim. “Socijalističko
takmičenje” – natjecanja u učinkovitosti rada i širini znanja – udara
ritam napretku čiji je konačni cilj podizanje životnoga standarda i
stvaranje društva blagostanja. Radnici u tome pronalaze svoj glavni
interes pa čak i onda kada su u izravnoj ulozi samoupravljača. Upravo
bolji život, bolju prehranu, odijevanje i stanovanje, jaču zdravstvenu
skrb, obrazovanje i kulturu obećao je na proljeće 1947., prilikom
donošenja prvoga petogodišnjeg plana, predsjednik Savezne planske

³5 “Proglas osnivačkog kongresa Komunističke partije Hrvatske”, Na vrelima hrvatske po-
vijesti, ur. Hrvoje Matković, Golden marketing – Tehnička knjiga, Zagreb, 2006., 341-342.

13

Uvod: od nazadnosti do svemira, od projekta do zbornika

komisije Andrija Hebrang te pozvao “slobodan i ujedinjen narod”
na zbijanje redova oko “prave narodne vlasti” izazvavši tako dugotra-
jan pljesak. Nije zaboravio ni novi život i nove ljude:

“Pretvorimo našu domovinu, u borbi za izvršenje plana u veliku
kovačnicu novog života u kojoj će se kovati nove veličanstvene stvari
i novi ljudi.”36

Samo godinu i pol kasnije, najesen 1948., na prvim stranicama pr-
voga broja Kulturnoga radnika, časopisa Saveza kulturno-prosvjetnih
društava Hrvatske, objavljeni su ulomci govora Milovana Đilasa,
člana Politbiroa CK KPJ, pred komunistima Druge proleterske di-
vizije.37 U procesu socijalističke izgradnje, smatrao je Đilas, partija
svojim organiziranim i sustavnim odgojnim radom stvara novoga
čovjeka s novim osobinama koje moraju postati “sastavni dio sva-
kodnevnog života, sam život”. Takvoga čovjeka opisao je kao nese-
bičnoga, iskrenoga, hrabroga, skromnoga, istinoljubivoga, budnoga
i otvorenoga. Takav čovjek neumoljiv je prema “svakoj laži, kleveti
i podvali”, a čuvajući narodnu imovinu istupa “protiv lakomosti,
gramzljivosti, prevarantstva i sitnih krađa”. Neustrašiv je u borbi za
socijalizam i heroj je izgradnje koja potiče “masovni heroizam”. Pri-
hvaća napredak i spremno radi za opće dobro pretpostavljajući ga
osobnom interesu.

“On voli svoj rad i svoju zemlju, ali voli i druge narode i ne podcje-
njuje ih. On je uvjeren u svoju snagu, ali tim uvjerenjem ne podcje-
njuje snagu i vrijednost drugih ljudi. Njemu nije važno da se lično
istakne, nego da pobijedi opća stvar za koju se bori. […] Uvijek ići
naprijed, stalno učiti, stalno se razvijati, da bi što više dao zajednici
– to je cilj novog čovjeka.”

Širu razradu ove karakterizacije Đilas je izložio 1949. u svojemu re-
feratu na trećem plenumu CK KPJ. Za njega je ideal “čovjek bogatog
unutrašnjeg života, %zički i moralno zdrav, krepak i čio”.38 Govoreći
o obrazovnoj politici i koncipiranju nove socijalističke škole čija su

³6 “Govor Andrije Hebranga”, Petogodišnji plan razvitka narodne privrede Federativne Na-
rodne Republike Jugoslavije u godinama 1947–1951., Borba, Beograd, 1947., 23.
³7 “Iz govora druga Milovana Đilasa na sastanku partijskog aktiva Druge proleterske divi-
zije”, Kulturni radnik, 1, listopad 1948., 1-2.
³8 Đilas, Milovan, “Problemi školstva u borbi za socijalizam u našoj zemlji (Referat na III
plenumu CK KPJ)”, Savremena škola, 8–10, (4) 1949., 13.

14

Igor Duda

polazišta u narodnoj revoluciji, Đilas naglašava potrebu za izmje-
nom “ljudske svijesti” i “ljudskoga mišljenja”, no također dodaje da
to nije moguće učiniti brzo i u čvrsto zadanim rokovima jer uspjeh
ne ovisi o nekoj administrativnoj mjeri već će biti posljedica meto-
dičnog odgojnog rada u dugom razdoblju “idejne borbe”.39

“Očevidno, ni u tom pogledu nemamo obrasca, na koji bi se u sve-
mu mogli ugledati. Očevidno, i u tom pogledu moramo naći svoje
forme i metode koje odgovaraju našim i opštečovječanskim cilje-
vima u borbi za socijalističku izgradnju i socijalizam uopšte. […]
Jedno je, svakako, sigurno: mi treba da vaspitavamo slobodne, soci-
jalističke ljude, ljude koji smjelo i odvažno misle i rade, koji su širo-
ki i raznovrsni u shvatanjima, a ne ljude čiji će umovi biti potšišani
na isti način.”40

Prekidom sa Sovjetskim Savezom nestao je uzor, s njim i univerzalni
kalup za oblikovanje svijesti. Rezolucija istoga plenuma stoga opisu-
je slobodnog i odvažnog čovjeka širokih shvaćanja koji ne prihvaća
“birokratizam i ukalupljenost misli”, odnosno “svestrano razvije-
nog čovjeka – graditelja i branioca socijalizma”.41 Krenula je tada
izgradnja jugoslavenskoga socijalističkoga čovjeka sa svim njegovim
vrlinama i manama, provedenim teorijskim smjernicama, njihovim
zanemarivanjima i kršenjima. Čovjeka nedvojbeno otvorenijeg i slo-
bodnijeg od prethodnika iz poraća, no i dalje podložnoga političkim
prosudbama odozgo.

Ove su ideološke smjernice i preobrazbe u kraćem vremenskom
odsječku ili dugom gotovo polustoljetnom trajanju, baš kao i poje-
dine uloge socijalističkoga čovjeka predmet ovoga zbornika. On je
rezultat rada na trogodišnjem uspostavnom istraživačkom projektu
Stvaranje socijalističkoga čovjeka. Hrvatsko društvo i ideologija jugo-
slavenskoga socijalizma koji se, uz %nanciranje Hrvatske zaklade za
znanost, provodi od lipnja 2014. i sada se primiče svojemu kraju.
Zbornik i projekt dijele zajednički naslov i zajedničko su djelo veće
skupine suradnica i suradnika koji su radom ili doktorskim studi-
jem vezani uz različite sastavnice Sveučilišta Jurja Dobrile u Puli,

³9 Isto, 7.
40 Isto, 13.
4¹ “Rezolucija Trećeg plenuma CK KPJ o zadacima u školstvu”, Savremena škola, 8–10,
(4) 1949., 1.

15

Uvod: od nazadnosti do svemira, od projekta do zbornika

Filozofski fakultet Sveučilišta u Zagrebu, Sveučilište Sjever i Euro-
pean University Institute u Firenci. Jezgru projekta i njegovu insti-
tucionalnu bazu čini Centar za kulturološka i povijesna istraživanja
socijalizma koji od 2012. djeluje pri pulskom Sveučilištu i kojemu
je ovaj projekt dosad najveći istraživački poduhvat, a ovaj zbornik –
čije se objavljivanje poklapa s petom obljetnicom Centra – još jedno
u nizu izdanja biblioteke CeKaPISarnice. U istoj biblioteci dosad su
se kao rezultat rada na istraživanju socijalističkoga čovjeka pojavile
dvije monogra%je, obje u drugoj polovici 2015. i s odjekom u aka-
demskoj i široj javnosti tijekom sljedećih godinu-dvije: antropološka
studija Socijalizam s udarničkim licem. Etnogra$ja radnog pregalaštva
Andree Matoševića i moj historiografski naslov Danas kada postajem
pionir. Djetinjstvo i ideologija jugoslavenskoga socijalizma.42 Obrađe-
ne su tako – uz različiti pristup, metodologiju i izvore – dvije uloge
u kojima se socijalistički čovjek mogao naći: kao radnik udarnik u
ranom socijalizmu i kasnijim interpretacijama te uloge i kao član
Saveza pionira od godina Narodnooslobodilačke borbe do kraja so-
cijalizma. Dvije monogra%je i ovaj zbornik nisu jedini pisani rezul-
tati projekta i spomenute dvije uloge nisu jedine koje su zaokupile
pozornost istraživanja jedanaest suradnika na projektu. Još je dva-
desetak znanstvenih radova pred objavljivanjem ili su već objavljeni
u znanstvenim časopisima i zbornicima u Hrvatskoj i inozemstvu.43

4² Matošević, Andrea, Socijalizam s udarničkim licem. Etnogra$ja radnog pregalaštva, In-
stitut za etnologiju i folkloristiku i Sveučilište Jurja Dobrile u Puli (CeKaPISarnica, br.
5), Zagreb i Pula, 2015.; Duda, Igor, Danas kada postajem pionir. Djetinjstvo i ideologija
jugoslavenskoga socijalizma, Srednja Europa i Sveučilište Jurja Dobrile u Puli (CeKaPISar-
nica, br. 7), Zagreb i Pula, 2015. Prikazi u znanstvenim časopisima: Narodna umjetnost, 2,
2015.; Časopis za suvremenu povijest, 1, 2016.; Historijski zbornik, 1, 2016.; Tokovi istorije,
2, 2016.; Histria, 6, 2016.; Libri & Liberi, 2, 2016. Izbor iz tiskanih medija: Pogled, Novi
list/Glas Istre, 10.10.2015.; Pogled, Novi list/Glas Istre, 19.12.2015.; Nacional, 26.1.2016.;
Novosti, 23.2.2016.
4³ Dosad objavljeno, redoslijedom objavljivanja: Duda, Igor, “S Bucom i Bongom pro-
tiv krize. Hitrecovi smogovci, djetinjstvo i svakodnevica kasnog socijalizma”, Historijski
zbornik, 2, 2014., 401-418; Matošević, Andrea, “Omladinske radne akcije: kontinuiteti i
odmaci iz iskustva akcijaša”, Traditiones, 44, 3, 2015., 93-111; Najbar-Agičić, Magdalena,
“Osnivanje, djelovanje i prekid rada Novinarske škole u Zagrebu 1949.-1952.”, Časopis
za suvremenu povijest, 2, 2015., 275-292; Buhin, Anita, “‘A Romantic, Southern Myth’:
One Day by the Troubadours of Dubrovnik”, +eMA, IV/1-2, 2015.; Fonović Cvijanović,
Teodora, “Jezična analiza lista Naš glas”, Tabula, 13/1, 2015., 45-62; Koren, Snježana,
“Twentieth-century wars in history teaching and public memory of present-day Croatia”,
Studi sulla Formazione, XVIIII, 2, 2015., 11-32; Duraković, Lada, “Glazbena nastava i ide-
ologijske mijene: Hrvatska u formativnim godinama socijalizma (1945.-1960.) i razdoblju

16

Igor Duda

Suradnici na projektu održali su šezdesetak izlaganja na znanstvenim
skupovima na tri kontinenta te desetak pozvanih predavanja.44 Na
preddiplomskome studiju povijesti na pulskom Filozofskom fakul-
tetu pokrenut je izborni predmet Socijalistički čovjek: jugoslavenski
slučaj koji ove godine sluša već treća generacija studenata, a rezultati
istraživanja koriste se u nastavi i na drugim studijskim programima
i sveučilištima.

Pored pionirske organizacije i ideologizacije djetinjstva te ranoso-
cijalističkoga fenomena udarništva, suradnici na projektu istraživali
su još deset tema: političke aspekte obrazovanja, glazbeno obrazo-
vanje i glazbenu periodiku u formativnim godinama socijalizma,
ulogu novinarstva i medija u oblikovanju novoga čovjeka u istome
razdoblju; potom nekoliko tema vezanih uz povijest i kulturu rada
– omladinske radne akcije, radničko samoupravljanje, posebice u
pulskome brodogradilištu Uljanik, radničku kulturnu praksu preko
odabranih istarskih tvorničkih i radničkih časopisa te jezik tih publi-
kacija koje su bile plod radničkoga novinarskog rada i stvaralaštva;
nadalje, dio projekta bilo je istraživanje odnosa politike i sporta u
procesu omasovljivanja %skulture i rekreacije, potom odnos socija-
lizma i popularne kulture, posebice na području glazbe, televizije i

a%rmacije političkoga pluralizma (1991.-2006.)”, Sinteza tradicionalnog i suvremenog u
glazbenom odgoju i obrazovanju 21. stoljeća (4. međunarodni simpozij glazbenih pedagoga),
ur. Vito Balić i Davorka Radica, Umjetnička akademija u Splitu, Split, 2016., 381-399;
Buhin, Anita, “Opatijski festival i razvoj zabavne glazbe u Jugoslaviji (1958.-1962.)”, Časo-
pis za suvremenu povijest, 1, 2016., 139-159; Najbar-Agičić, Magdalena, “Od pravovjerno-
sti do disidentstva – preobrazbe Naprijeda”, Medijska istraživanja, 22, 1, 2016., 115-143;
Duraković, Lada, “Music as the Educational Mean in the Making of the ‘Socialist Man’:
Music Education in Primary Schools of Croatia (1945-1965)”, History of Education &
Children’s Literature, XI, 2, 2016., 267-289; Matošević, Andrea, “Više od zbroja infrastruk-
turnih postignuća: omladinske radne akcije i fenomenologija moralne ekonomije dara”,
Narodna umjetnost, 53, 2, 2016., 61-77; Stanić, Igor, “Sport za svakoga. Sportske aktivnosti
radničke klase u Hrvatskoj od 1945. do početka 1960-ih”, Historijski zbornik, 1, 2016.,
121-139; Vitković Marčeta, Vanessa, “Istarski borac kroz jezičnu prizmu”, Jezik, umjetnosti
i tradicija u građanskom odgoju i obrazovanju, ur. Ivana Paula Gortan-Carlin i Ivana Bančić
Čupić, Sveučilište Jurja Dobrile u Puli, Pula, 2016., 67-80; Klasić, Hrvoje, “�e Tito-Sta-
lin Football War”, Radovi Zavoda za hrvatsku povijest, 48, 2016., 387-404; Stanić, Igor,
“‘Jedan od najtežih dana u Uljaniku!’ – štrajk u brodogradilištu Uljanik 1967. godine”,
Problemi sjevernog Jadrana, 15, 2016., 73-95; Koroman, Boris, „Radnički tisak i problemi
koncepta samoupravljanja u kulturi u Hrvatskoj 70-ih i 80-ih godina 20. st.“, Acta Histriae,
24, 3, 2016., 615-642.
44 Popis je dostupan na mrežnim stranicama projekta: http://www.unipu.hr/index.
php?id=socialistman.

17

Uvod: od nazadnosti do svemira, od projekta do zbornika

mode te, naposljetku, socijalističko shvaćanje koncepta proizvođača-
potrošača i zaštita potrošača u sustavu društvenoga samoupravljanja.
Drugim riječima, istraživanjima su obuhvaćene različite pojavnosti
socijalističkoga građanina i građanke: od djetinjstva do umirovljenja,
u radu te u dokolici i sportu, kao stvaratelja i primatelja kulture, od
teoretskih ideala visoke politike do uspješne ili problematične prak-
se. Koncept socijalističkoga čovjeka kao aktera iz prošlosti u ovome
projektu uključuje tako razne skupine: djecu kao učenike i pionire;
mlade kao sudionike radnih akcija; radnike kao udarnike, ali i sa-
moupravljače te primatelje i stvaratelje kulturnih praksi; radnike u
trokutu između rudarenja, brodogradnje i turizma, ali i kulturne,
pedagoške i sportske radnike; intelektualni život radničke klase, ali i
slobodno vrijeme radnika; masovno sudjelovanje u poratnoj %skul-
turi, potom drugačijim oblicima dokolice, popularnoj i potrošačkoj
kulturi. Sve ove aspekte istraživački tim nastojao je imati na umu.

Zajednički nazivnik svim istraživačkim temama bila su nastojanja
u stvaranju novoga socijalističkog čovjeka poslije Drugoga svjetskog
rata, posebno u Hrvatskoj kao jednoj od jugoslavenskih republika.
Koncept stvaranja novoga čovjeka tijekom dvadesetoga se stoljeća
na globalnoj razini propitivao i ponavljao u različitom političkom i
zemljopisnom okruženju. Jedan od modela, onaj sovjetski, bio je ne-
posredno nakon rata najizravniji jugoslavenski uzor, no to se uskoro
izmijenilo pa se nakon sukoba Tito – Staljin prilazi osmišljavanju
drugačijega sustava čija je glavna trajna odrednica bilo samouprav-
ljanje, od šezdesetih k tome tržišni socijalizam, a od sedamdesetih je
posrijedi zaokruženi koncept samoupravljanja s udruženim radom
u policentričnoj federaciji s konfederalnim elementima i državno-
šću republika. Svijest o protoku vremena i mijenama koje je on do-
nosio nužna je za razumijevanje društvenoga razvoja jer mnoge su
odrednice političkoga sustava bile promjenjive. Nakon što se već u
šezdesetima, s izlaskom iz formativne socijalističke faze, sve rjeđe
pronalazi izraz “novi socijalistički čovjek”, njega je u sedamdeseti-
ma gotovo u potpunosti zamijenio “radni čovjek i građanin”, da bi
osamdesete donijele naznake razgradnje nekoliko desetljeća obliko-
vanja koncepta socijalističkoga čovjeka. Hrvatska je ovdje uzeta kao
manji, no po mnogočemu reprezentativan okvir za studiju o jugosla-
venskome društvu. S druge strane, pojedine su teme obrađene preko

18

Igor Duda

studija slučaja unutar Hrvatske: pojedinih poduzeća, pojedinih li-
stova ili kraćega razdoblja. Istra se pokazala kao zanimljiv primjer,
ne samo zato što je baza dijela istraživača i projekta, već i stoga što
je ona nakon Drugoga svjetskog rata bila novi jugoslavenski teritorij
na kojemu su se – uz obilježavanje prostora i društva jugoslavenskim
sadržajem – usporedo provodili izgradnja socijalističkoga čovjeka i
dovršetak još 1918. prekinutoga procesa hrvatske nacionalne inte-
gracije. Međutim, unutarhrvatska regionalnost nikako nije ključno
obilježje nekoliko lokaliziranih poglavlja jer su ona prije svega samo
primjer koji predstavlja cjelinu. Širi pak jugoslavenski kontekst u
svim je obrađenim temama nužan za razumijevanje prilika u Hr-
vatskoj i shvaćanje položaja njezinih građana koji su s više ili manje
žara – glasnog ili spontanog slaganja i tihog ili aktivnog neslaganja
– izgrađivali socijalizam, ali i sudjelovali u višenacionalnoj federaci-
ji okupljenoj pod idejom bratstva i jedinstva. Ovo nije poredbeno
istraživanje, no gdje god je to bilo potrebno uključen je i kontekst
širi od jugoslavenskoga, onaj drugih socijalističkih društava kojima
su vladale komunističke stranke.

Suradnici na projektu i autori pojedinih poglavlja u zborniku do-
laze iz nekoliko humanističkih disciplina. Multidisciplinarnost i in-
terdisciplinarnost u pristupu – ako već ne unutar svake pojedine
teme – sigurno su prisutni na razini projekta i zbornika u cjelini.
Širok je, stoga, i izbor korištenih izvora: pisanih, od službenih ar-
hivskih spisa državnih tijela, društvenih organizacija i poduzeća do
udžbenika i popularnih časopisa, potom audiovizualnih i usmenih
izvora koji su analizirani i interpretirani iz perspektive političke, gos-
podarske, društvene, kulturne i intelektualne povijesti, društvene i
kulturne antropologije, kulturalnih studija, %lologije i muzikologije.
Upotrijebljen je pristup odozdo i odozgo, iznutra i izvana, no razli-
čitost disciplina i pristupa dovodi i do različitih krajnjih rezultata.
Sigurno je da bi ista projektna podtema u rukama druge discipline
bila drugačije obrađena jer riječ je o različitim polazištima, interesi-
ma i znanstvenom instrumentariju. To istodobno može biti dobra i
loša strana multidisciplinarnosti ovoga projekta, no čak i znanstveni-
ci iz iste struke istoj bi temi dali svoj osobni pečat. Iz svih ovih pod-
ručja dolazi i korištena literatura koja se u zborniku navodi na kraju
svakoga poglavlja. Dobra je okolnost što su istraživanja socijalističke

19

Uvod: od nazadnosti do svemira, od projekta do zbornika

Jugoslavije tijekom posljednjih petnaestak godina urodila mnogim
naslovima – monogra%jama, zbornicima i člancima – objavljenima
na raznim jezicima i pod okriljem različitih projekata. Namjera nam
je bila osvijetliti ona mjesta koja su humanističke znanosti dosad
ostavljale po strani i nadati se da smo u tome uspjeli.

Zbornik otvara moj rad o Savezu pionira Jugoslavije te njegovoj
ulozi u oblikovanju lika idealnoga socijalističkog djeteta svjesnoga
ideološke, povijesne i političke osnove jugoslavenske federacije, što
je prikazano pomoću analize prisutnosti onih sadržaja u radu pio-
nirske organizacije koji su se oslanjali na Tita, Narodnooslobodilač-
ku borbu, bratstvo i jedinstvo, samoupravljanje i nesvrstanost kao
kamene temeljce jugoslavenskoga socijalizma. Među najmlađima se
zadržava i sljedeće poglavlje u kojem muzikologinja Lada Duraković
istražuje glazbeno opismenjivanje i obrazovanje u osnovnim škola-
ma u ranome socijalizmu kada je, ne bez stručnih metodičkih pri-
jepora i uz nedostatak osposobljenih nastavnika, u udžbenicima i
nastavnim planovima naglasak stavljen na zajedničko muziciranje
i zborno pjevanje, često društveno angažiranih pjesama kojima se
oblikovala politička svijest. Oblikovanjem svijesti mladih socijali-
stičkih ljudi, koji u novome društvu na omladinskim radnim akcija-
ma gradeći važne infrastrukturne projekte istodobno izgrađuju sebe,
u svojoj se antropološkoj studiji bavi Andrea Matošević pristupajući
temi preko kategorija utopije, dijalektike i vremena te ističući supe-
rioran osjećaj avangardnosti u stvaranju novoga te u upravljanju pri-
rodom, unutarnjom ljudskom, ali i onom izvanjskom prostornom.
Rezultate svojega povijesnog istraživanja svijeta rada i radničkoga
samoupravljanja donosi Igor Stanić postavljajući u središte svojega
zanimanja stvaranje socijalističkoga radnika koji je, uz pomoć Saveza
sindikata i aktivnim sudjelovanjem u radničkome savjetu, istodobno
trebao biti i proizvođač i upravljač, a u ovome poglavlju može se vi-
djeti kako je proces prepuštanja upravljačke moći tekao u pulskome
brodogradilištu Uljanik šezdesetih godina. Tvorničkim novinama,
časopisima poduzeća i radničkim listovima, pretežito na odabranim
istarskim primjerima, u svojoj se kulturološkoj analizi bavi Boris
Koroman skicirajući faze u razvoju ove vrste tiskanih medija kroz
cijelo razdoblje socijalizma te analizirajući diskurs, novinarske žan-
rove i medijsko komuniciranje čime prati utjecaj državne politike na

20

Igor Duda

slojeviti mikrosvijet radnoga kolektiva i lokalne zajednice. Teodora
Fonović Cvijanović i Vanessa Vitković Marčeta na sličnom su mate-
rijalu, odabranim časopisima i listovima istarskih radnih i društve-
nih organizacija, istraživale jezik i pravopis te njihovu usklađenost
s onodobnim normama i pravilima hrvatskoga jezika, posebno se
osvrćući na pravopisnu, morfološku, tvorbenu, sintaktičku, leksičku
i stilsku razinu, ali i na članke o %lološkim temama koji svjedoče o
brizi o jeziku. Tiskani mediji i položaj novinarstva u poratnoj Hrvat-
skoj u razdoblju djelovanja Komisije za agitaciju i propagandu Ko-
munističke partije tema su povjesničarke Magdalene Najbar-Agičić
koja je svoje istraživanje usmjerila na praćenje ukidanja i pomaganja
različitih novina i listova te na funkcioniranje mehanizama kontro-
le, poput primjene sredstava prisile, dodjele papira i indoktrinacije
kadrova među ionako malobrojnim novinarima. Istim poratnim go-
dinama u svojem se povijesnom istraživanju omasovljivanja tjelesne
kulture bavi Hrvoje Klasić prateći aktivnosti krovnih %skulturnih
organizacija i državnih ustanova čiji su ciljevi bili razvijanje opće
dostupnosti i sportskog amaterizma te stvaranje zdravih %skultur-
nika koji mogu preuzeti ulogu graditelja i branitelja Jugoslavije. Po-
vjesničarka Anita Buhin obradila je na primjerima zabavne glazbe,
televizije i mode položaj jugoslavenske popularne kulture između
zabave i ideologije tijekom pedesetih i šezdesetih godina koje odre-
đuje ključnim vremenom za uspostavljanje ideoloških i kulturnih
paradigmi koje su trebale osigurati kvalitetnu zabavu i zadovoljiti
društvene potrebe socijalističkih ljudi. Zbornik kao autor zatvaram
svojim poglavljem o djelovanju savjeta i vijeća potrošača te nastoja-
njima na uspostavi sustava zaštite potrošača, koja su posebno izra-
žena bilo u sustavu društvenoga samoupravljanja i udruženoga rada
kakav je oblikovan tijekom sedamdesetih godina, pri čemu je do
izražaja dolazila dvojnost socijalističkoga čovjeka koji je istodobno
bio proizvođač i potrošač.

U nizu je tema zamjetan raskorak između planiranog i ostva-
renog društvenog preobražaja: zapinjanje u nastavi glazbenog od-
goja čiji su cilj bili kultiviranje publike i jačanje kolektivne svijesti
muziciranjem; teškoće u osiguravanju masovnoga pristupa tjelo-
vježbi radi zdravlja, bolje radne i obrambene spremnosti; nedovr-
šeno samoupravljanje kojim bi radnik uistinu bio aktivan upravljač

21

Uvod: od nazadnosti do svemira, od projekta do zbornika

proizvodnoga procesa; do kraja neizgrađen sustav zaštite potrošača
koji ne smiju doći u sukob s radnicima; postojano porozan nadzor
nad medijima. Od škola do radne organizacije i slobodnoga vreme-
na mnogo je toga ovisilo o nedostatku kadrova i %nancijskih sred-
stava te bivalo prepušteno entuzijazmu i individualnom interesu,
dobroj volji pri ispunjavanju predviđenih mogućnosti. Ipak, posto-
jao je zadani okvir, osmišljeni sustav i njegovi nedvojbeni uspjesi, a
imperativ modernosti obuzeo je društvo. Mijene su stizale različitom
brzinom, ovisno o kvaliteti kolosijeka, no omogućavale su suvremen
način života te oblikovale industrijsko društvo s razvijenom radnič-
kom kulturom i traganjem za ravnotežom u popularnoj i potrošač-
koj kulturi. Pioniri su očekivali društvo sreće i radosti, omladinske
radne akcije bile su vizija budućnosti, oblik privremene zajednice
koja predočuje učinkovito i solidarno društvo koje dolazi. Društve-
na stvarnost preslikavala se na medije i njihov izričaj, pa i na radnički
tisak i radničku svakodnevicu, baš kao i na društvene organizaci-
je. Socijalistički je čovjek tako istodobno gradio i iskušavao polu-
ge društva, mijenjao i prilagođavao prakse i procese, a društvena je
stvarnost – iako po mnogočemu zadana, sigurna i jasna – ipak bila
odraz složenosti i prilagodljivosti socijalističke Jugoslavije, njezinih
komunističkih vlasti i utjecaja međunarodnih okolnosti. Otvorenost
i zatvorenost, sustavnost i samovolja, odlučnost i nesnalaženje, požu-
rivanje i kočenje, želje i mogućnosti, ponos i sumnja, nadzor i žmi-
renje, ozbiljnost i traljavost, suvremenost i nazadnost – kako gdje,
kako kad, kako tko, kako kome – bile su trajne odlike dvojnosti i
različitih lica jugoslavenskoga socijalizma. Vjerojatno i nije moglo
biti drugačije u zajednici koja je ubrzano napredovala, koja je sve do
svoje kasne faze pokazivala veliku moć inovacije i transformacije te
kao cjelina gotovo preskakala određene stepenice u društvenome ra-
zvoju, a pritom joj je bilo stalo da se, jednostavno rečeno, svidi sebi
samoj i najširemu okruženju.

Naposljetku, neizbježno i nakon ovoga projekta i zbornika mno-
ge teme ostaju neistražene. Među njima su one čije istraživanje
uopće nije bilo predviđeno projektom, ali i one koje smo djelomič-
no obradili, no pristup se može širiti dugotrajnijim proučavanjem
novih primjera, novih izvora, drugih razdoblja unutar socijalistič-
kih desetljeća, ili pak koristeći se drugom disciplinom i njezinom

22

Igor Duda

metodologijom. Neka sljedeća istraživanja suradnika i autora pro-
isteći će iz radova za ovaj zbornik, a nadam se da će poslužiti i kao
motivacija drugim kolegicama i kolegama koji će na ovim stranica-
ma pronaći određenu nit vodilju te potom potvrditi ili opovrgnuti
naše analize i interpretacije. Među njima će, nadam se, biti i stu-
denti kojima bi zbornik mogao biti dobro ishodište za upoznavanje
odabranih tema iz jugoslavenskoga socijalizma. Zbornik i rezultate
našega rada predajemo novim čitateljima i novim istraživačima pozi-
vajući ih na svestranost, kreativnost, otvorenost, kritičnost, poštenje
i želju za novim, o čemu je barem kao o idealima ovdje dosad već
bilo riječi.

23

Igor Duda

Kameni temeljci. Stupovi jugoslavenskoga
društva i pioniri kao mali socijalistički ljudi

Tito, Narodnooslobodilačka borba, bratstvo i jedinstvo, samo-
uprav ljanje i nesvrstanost nesumnjivi su kameni temeljci ju-
goslavenskoga socijalističkog društva i države. Na svakome

od njih građena je slika jugoslavenske posebnosti i iznimnosti, ali i
stvarana povijest složene višenacionalne državne zajednice s jakim
oslanjanjem na Titovu ličnost i partizansko-savezničku pobjedu u
Drugome svjetskom ratu te na osmišljavanje drugačijega socijalizma
obilježenoga samoupravljanjem i nesvrstavanjem u blokovski po-
dijeljenome svijetu. Međutim, temelji ovakvoga društva ne bi bili
potpuni bez novih graditelja koji su trebali nastavljati ondje gdje je
prethodni naraštaj stao. Pet kamena temeljaca stoga je moralo dobiti
novo živo vezivno tkivo koje je na svoj način također predstavljalo
temelj društva. Bila su to djeca, a baš sva su bila članovi Saveza pi-
onira Jugoslavije kao jedne od masovnih društvenih organizacija.¹

Savez je bio de%niran kao “odgojna, samoupravna, patriotska i
društveno-zabavna organizacija, zasnovana na potrebama djeteta
za udruživanjem i bavljenjem najraznovrsnijim društvenim i stva-
ralačkim aktivnostima”, sa zadatkom da “doprinosi socijalističkom
odgoju djece osnovnoškolskog uzrasta” i “njeguje kontinuitet […]
revolucije među najmlađima” te usmjeren na “organizirano ispunja-
vanje dijela slobodnog vremena igrom i zabavom, novim saznanjima

¹ Glavni je rezultat mojega istraživanja Saveza pionira Jugoslavije u sklopu projekta Stvara-
nje socijalističkoga čovjeka monogra%ja Danas kada postajem pionir. Djetinjstvo i ideologija
jugoslavenskoga socijalizma, Srednja Europa i Sveučilište Jurja Dobrile u Puli (CeKaPISar-
nica, br. 7), Zagreb i Pula, 2015. Najveći dio izvora za ovo poglavlje ondje je temeljito
analiziran i interpretiran. Ovdje su korišteni iz ponešto drugačije perspektive. U nastavku
teksta ne navodim reference na ovu knjigu.

24

Igor Duda

i stvaralaštvom, radostima i životnim optimizmom”.2 Nastojeći to
sve ispuniti, djelovao je kao svojevrsni most između škole i šire za-
jednice, nastavnih i izvannastavnih aktivnosti. Drugim riječima, iz-
među politike i zabave, dogmi i kreativnosti, države i svakodnevice,
povijesti i budućnosti. Donekle sličnu ulogu imale se razne europske
i svjetske dječje organizacije pomoću kojih se, baš kao i razvijanjem
školstva, tijekom 19. i 20. stoljeća najmlađe uključivalo u izgradnju
nacije i političkoga sustava te se pouzdanim sadržajem nastojalo is-
puniti njihovo slobodno vrijeme.

Iako je u međuratnoj Jugoslaviji bilo okupljanja djece komuni-
stički i socijalistički orijentiranih roditelja te sindikalnih aktivista,
povijest Saveza pionira seže u ratne godine. Osnovan je 1942. na Pr-
vome kongresu Ujedinjenoga saveza antifašističke omladine Jugosla-
vije u Bihaću, prošao je kroz četrdesete uglavnom slijedeći sovjetski
uzor te ipak uspio opstati nakon reforme koja je 1950. zahtijevala
njegovo pretvaranje u pravu dječju organizaciju koja bi se oslobodila
krutosti te pružila više radosti, igre i zabave. Krenulo je tako osmiš-
ljavanje novoga pristupa, isprva najizrazitije u Hrvatskoj i Sloveniji,
te smještanje Saveza pionira u organizacijski trokut sa školom i škol-
skim vlastima u jednom i omladinskom organizacijom u drugom
kutu. U trećem kutu iza pionirske organizacije stajali su općinski, re-
publički i savezni Savjeti Saveza pionira koji su osmišljavali program
rada, a bili su jedna od sekcija unutar Saveza organizacija za odgoj
i brigu o djeci Jugoslavije, odnosno Saveza društava Naša djeca na
razini Hrvatske i svake njezine općine. Svi zajedno bili su nositelji
sustava za društvenu brigu o djeci. Sam Savez pionira činili su pio-
nirski odredi i manji kolektivi, a postajanje članom u prvom razredu
osnovne škole za dijete je značilo društvenu inicijaciju i početak puta
oblikovanja idealnoga lika pionira koji je trebao biti pošten, iskren,
odvažan, napredan, istrajan i radišan te odrasti u socijalističkoga čo-
vjeka.

O svemu tome govore priručnici iz Biblioteke Saveza pionira Hr-
vatske i serije Akcije i manifestacije pionirskog odreda, dječja pe-
riodika te razni %lmski, glazbeni i književni izvori. Pogled iznutra
u ovome poglavlju pružaju arhivski izvori iz fondova Hrvatskoga

² Pravila i programska osnova Saveza pionira Jugoslavije, Radnička štampa, Beograd, 1973.,
11, 13.

25

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

državnog arhiva i Arhiva Jugoslavije: Centralni komitet Saveza ko-
munista Hrvatske, Republička konferencija Saveza socijalističke
omladine Hrvatske, Savez organizacija za odgoj i brigu o djeci Ju-
goslavije. Od neprocjenjive je važnosti bila mogućnost korištenja
arhive Saveza društava Naša djeca Hrvatske koja sadrži i spise Re-
publičkoga savjeta Saveza pionira (RSSP). U Muzeju Staro selo Ku-
mrovec čuvaju se pionirske Spomenice rada i drugarstva. U svim je
izvorima moguće tražiti pet spomenutih kamena temeljaca na koje
se oslanja i struktura ovoga poglavlja.

Najdraži drug Tito

Pionirski zavjet iz 1946. završavao je službenim pionirskim pozdra-
vom Za domovinu s Titom – naprijed, taj je pozdrav bio ispisan na
znaku Saveza pionira i koristio se u svim službenim prilikama, no
sve do kraja 1983. – kada su pioniri počeli davati časnu riječ da će
“razvijati […] ideje za koje se borio Tito” – predsjednik nije bio dio
zavjeta ili svečanoga pionirskog obećanja.3 Ova dodatna posmrtna
počast tek je mali detalj u višedesetljetnim čvrstim izravnim veza-
ma između Tita i pionira. Još u NOP-u djeca su nazivana Titovim
pionirima, izražavala mu svoju zahvalnost i želju da dugo poživi.
Njegovo ime i slika bili su neizbježni u poratnim proslavama i mi-
mohodima. Godine 1967. on je odlikovao SPJ Ordenom bratstva i
jedinstva sa zlatnim vijencem. Djeci je slao mandarine i druge daro-
ve, podupirao gradnju igrališta i parkova, a pioniri su sudjelovali u
službenim ispraćajima i dočecima, o njemu pisali, darivali ga i posje-
ćivali. Tito je bio prisutan u čitankama, udžbenicima i časopisima,
pjesmama i %lmovima.4 O njegovu djetinjstvu, posebno o nekim
epizodama koje su davale pouku i postavljale se kao uzor za ponaša-
nje novih naraštaja, čitalo se u školskoj lektiri na čijem su popisu bili

³ Zavjet iz 1946., usp. Ogrizović, Mihajlo, Emil Paravina i dr., Četrdeset generacija pionira,
SDND SRH, Zagreb, 1982., 42. Pravila i programske osnove Saveza pionira Jugoslavije,
SDND SRH, Zagreb, 21985.
4 Npr. Vučetić, Radina, “ABC Textbooks and Ideological Indoctrination of Children: ‘So-
cialism 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, Udruženje za društvenu istoriju, Institut für Geschichte
der Universität Graz, Abteilung Südosteuropäische Geschichte, Beograd i Graz, 2001.,
249-263.

26

Igor Duda

France Bevk s Knjigom o Titu i Milivoj Matošec s Dječakom sa Sutle.
Sam Tito pionire je upućivao da za uzor uvijek uzimaju boljega od
sebe te da neprestano upijaju nova znanja: “Učiti, učiti i učiti – to je
vaš zadatak. […] Pionir mora biti uvijek prvi, on mora biti najbolji u
učenju, na radu i svagdje.”5 Ovakva predsjedničko-očinska briga ši-
rila se u nastojanja oko postizanja uvjeta koji će osigurati djetinjstvo
sretnije od onoga kakvo su imali stariji te svoj djeci pružiti jednaku
priliku za razvoj i preuzimanje uloge nastavljača izgradnje boljega
društva. U toj povezanosti djece s budućnošću i vječnošću leži ključ
odnosa najmlađih i kulta vladara koji upravo preko djece može po-
stati besmrtan. Kult vladara u modernoj državi tumači se kao “atavi-
zam starog patrijarhalnog društva”, a Titov lik znanstveno je opisan
kao lik heroja i osloboditelja, zaštitnika i dobrotvora, običnoga i po-
sebnoga čovjeka.6 Uza sve to, Titov lik građen je kao personi%kacija i
simbol države i društvenoga sustava.7 Njegova povezanost s masama
bila je nedvojbena. Svima potrebitima, svima koji su osjetili blago-
dati brze jugoslavenske modernizacije, a ponajviše djeci, Tito je bio
“najbolji prijatelj i zaštitnik”.8

Radi odavanja poštovanja, izgradnje i održavanja kulta lično-
sti potrebni su bili programi koji su okupljali veći broj učenika u
izvannastavnim aktivnostima. Među svejugoslavenskim manifesta-
cijama isticao se pionirski pohod Po Titovom rodnom kraju, koji se
od 1958. održavao kao program za beogradsku djecu, no od 1969.
okupljao je pionire iz cijele zemlje, odnosno njihovo izaslanstvo od
pedesetak sudionika koji su tjedan do dva boravili u Hrvatskom za-
gorju te uoči Dana mladosti putovali u Beograd.9 S ovom prosla-
vom i Titovim rođendanom bile su povezane dvije najmasovnije

5 Paravina, Emil, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece (1950-
1957) (BSPH 43), SDND NRH, Zagreb, 1957., 110.
6 Milosavljević, Olivera, “Otac – genije – ljubimac. Kult vladara – najtrajniji obrazac vas-
pitavanja dece”, Žene i deca, 4. Srbija u modernizacijskim procesima XIX i XX veka, Bibliote-
ka Helsinške sveske, br. 23, Helsinški odbor za ljudska prava u Srbiji, Beograd, 2006., 188.
7 Brkljačić, Maja, “Tito’s Bodies in Word and Image”, Narodna umjetnost, 40, 1, 2003.,
102.
8 Ristović, Milan, Dubravka Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20. stoljeće. Dodat-
ni nastavni materijal za srednje škole, Udruženje za društvenu istoriju, Beograd, 2001., 65.
9 Hrvatski državni arhiv (HR-HDA), 1231 Republička konferencija Saveza socijalističke
omladine Hrvatske (RK SSOH), 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.; Arhiv Jugoslavije (AJ), 637 Savez organizacija za odgoj i brigu o djeci Jugosla-
vije (SOOBDJ), 53, SOOBDJ, Informacija o delegaciji SPJ, 16.4.1969.

27

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

manifestacije u organizaciji hrvatskoga RSSP-a: Pionirska štafeta od
1953. i Spomenica rada i drugarstva, kao njezina zamjena od 1982.
godine. Iako je takvih prijedloga bilo, one se nisu proširile u druge
republike, ali pioniri cijele Jugoslavije redovito su od 1945. sudjelo-
vali u Titovoj štafeti i proslavama predsjednikova rođendana te od
1957. iz njih proizišloga Dana mladosti i Štafeti mladosti.10

Pionirska štafeta nastala je u vrijeme osmišljavanja novoga načina
djelovanja pionirske organizacije i bila je učinkovit način za mobi-
lizaciju iznimno velikoga broja učenika i nastavnika. Već prve godi-
ne u svim je programima diljem Hrvatske sudjelovalo oko 300.000
pionira koji su izradili i nosili oko 5.000 štafetnih palica pa su glav-
ni organizatori ponosno mogli zaključiti da “nema sela u našoj Re-
publici, u kojemu i pioniri nisu doživjeli tu proslavu”.11 Oko pola
milijuna sudionika, 4.000 pisama i palica te 5.000 priredaba bile su
brojke Pionirske štafete 1965. dokad se ona već učvrstila kao tradici-
ja koja “simbolizira ljubav mladih prema svemu što imamo i što smo
stvorili u našoj domovini”.12 Na koji su način pioniri to činili? Uz
pjesmu i uzbuđenje, sve se odvijalo prema uputama RSSP-a koje se,
kao ni opće ozračje, s godinama nisu previše mijenjale.13

“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.”14

“U štafeti pionira
naše ljubavi je znak,
jer nas vodiš, druže Tito,
naš je narod sretan, jak.”15

¹0 Panić, Ana, “Štafeta – simbol zajedništva”, Štafete 1945–1987. Titova štafeta – Štafeta
mladosti, ur. Momo Cvijović, Muzej istorije Jugoslavije, Beograd, 2008., 13-18.
¹¹ IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), SDND NRH,
Zagreb, 1954., 14 (Mladen Koritnik, Izvještaj o radu).
¹² Paravina, Emil, Pionirska štafeta (AMPO 9), SDND SRH, Zagreb, 1965., 9.
¹³ Npr. SDND, Štafeta pionira Hrvatske u čast predsjednika Republike druga Tita, 1954.,
brošura; Pionirska štafeta. Pozdrav pionira SR Hrvatske drugu Titu 1978. godine, brošura;
Paravina, Emil, Kako da pioniri proslave Titov rođendan (BSPH 3), SDND NRH, Zagreb,
1951.
¹4 Paravina, Pionirska štafeta, 96.
¹5 “U štafeti pionira” (Emil Paravina, Marijan Burić), Paravina, Pionirska štafeta, 41-42;
Dječji zbor RTZ, Pionirske masovne i izviđačke pjesme, Jugoton, Zagreb, 1981.

28

Igor Duda

Tijekom višemjesečnih priprema pioniri su učili o Titovu životu i
djelu, natjecali se u stečenome znanju, pripremali priredbe i sportska
natjecanja. Najbolje od sebe trebalo je dati između ožujka i svibnja
kada bi svaki pionirski odred izradio svoju štafetnu palicu, sastavio
pozdravno pismo te organizirao počasnu stražu. Posjet, priredba i
druženje ponavljali su se od škole do škole nakon čega su slijedili
općinski, kotarski ili zbor zajednice općina te naposljetku republički
zbor u Zagrebu. Nekoliko desetaka odabranih pionirki i pionira od-
lazilo bi potom na Dan mladosti Titu u Beograd.

“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.”16

Pozdravna pisma, koja su šezdesetih i sedamdesetih uručivali “dra-
gom i voljenom”, “najmilijem drugu” Titu, odaju lik idealnoga pi-
onira odgojenoga u duhu odanosti domovini, bratstvu i jedinstvu,
borcima palima za slobodu te nadasve u duhu ponosa na sve posti-
gnuto i spremnosti na još veće uspjehe u budućnosti u kojoj će, isti-
cali su, i dalje biti ustrajni na Titovu putu. Poruke su redovito slično
oblikovane, često uz aktivno sudjelovanje nastavnika zbog čega je u
napucima naglašavana važnost njihova što manjeg uplitanja.17

“Kad se naši pogledi zaustavljaju na novim svijetlim zgradama, kad
god pročitamo o novoj bolnici, tvornici ili školi, kad se veseli zalju-
ljamo na ljuljački u novom igralištu ili kad naši stariji drugovi omla-
dinci 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 Partiju, 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!”18

¹6 Paravina, Pionirska štafeta, 86, 88.
¹7 HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 188, Plan učešća pionira u proslavi
20. godišnjice revolucije, 1960-61.
¹8 SDND, Pozdravna pisma Titu, Dragi naš, voljeni druže Tito, 1963.

29

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

Titovom smrću dio programa obilježavanja morao se mijenjati. Za-
držana je svečanost sa sletom u Beogradu te do 1987. Štafeta mlado-
sti, no u Hrvatskoj su odlučili prekinuti tradiciju Pionirske štafete.
Od 1982. zamijenila ju je Spomenica rada i drugarstva, manifestaci-
ja čije je konačno odredište bio Kumrovec i u čijem su središtu bili
uvezani literarni i likovni radovi na temu igre i slobodnoga vreme-
na, prijateljstva i obitelji, prirode i ekologije, slobode i mira, NOB-
a i Tita. Do 1990. sve je bilo organizirano prema dobro poznatom
modelu Pionirske štafete: učenici su Spomenicu nosili od pionir-
skog odreda do odreda, u svakoj školi umetali su se novi odabrani
radovi, organizirale priredbe i počasne straže. Radove su uvezivali na
razini općine i sva su se općinska izaslanstva naposljetku u povodu
Dana mladosti okupljala na jednodnevnome kumrovečkom repu-
bličkom zboru. Program je posebno svečan bio 1987. kada je u čast
45. godišnjice SPJ, 50. godišnjice KPH i dolaska Tita na čelo KPJ
postavljen kamen temeljac Zdenca radosti, novoga spomen-obilježja
na zapadnom ulazu u selo, svečano otkrivenoga godinu poslije.19 Još
jedna svečanost uslijedila je 1989. kada je otvoren muzej Spomenica
rada i drugarstva.20 Time je bila zaokružena priča o Kumrovcu kao
spomen-parku u kojem je još 1953. za posjetitelje bila otvorena Ti-
tova rodna kuća koja je postala glavno odredište političkoga hodoča-
šća u kojem je u prvoj polovici osamdesetih sudjelovalo čak milijun
i pol posjetitelja godišnje.21 Pored Spomen-doma boraca i omladi-
ne, Političke škole SKJ i drvoreda 88 stabala crvenolisnoga javora za
jednaki broj Titovih godina, novi dječji sadržaji s kraja osamdesetih
trebali su jamčiti dugoročno održavanje povezanosti s Titom i njego-
vom političkom baštinom.

¹9 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.
²0 SDND, Upute delegacijama pionira ZO iz SRH – donosiocima knjiga pionirskih Spo-
menica rada i drugarstva za 25. maja 1989. godine u Kumrovcu.
²¹ 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.

30

Igor Duda

Slavno djelo partizana

Pioniri su u prvim inačicama svojega zavjeta obećavali da će čuvati
“slobodu i nezavisnost naše domovine, stečene krvlju naših najbo-
ljih sinova”, a od ranih šezdesetih svečano izgovarali da će “slijediti
put najboljih pionira, cijeniti slavno djelo partizana”.22 U kraćenju
i izmjenama obećanja krajem 1983. izgubila se ratna pobjeda parti-
zanskih boraca, poginulih i preživjelih, još nedoraslih i odraslih, no
takav sadržaj sigurno nije iščeznuo iz rada s pionirima, iako se njego-
va učestalost s vremenom mijenjala. No, i poslije smanjivanja razine
militarizacije u godinama nakon reforme 1950., Savez pionira zadr-
žao je mnoga izvorno vojna obilježja i razvijao programe nadahnute
NOB-om. Učenici su i u sklopu redovite nastave crtali velike ratne
bitke i vojne mimohode, pisali stihove i pjevali o slobodi i vojsci, či-
tali lektiru ratne tematike, obilježavali Dan Jugoslavenske narodne
armije i njezinih pojedinih rodova, obilazili vojarne, a časnici i voj-
nici te nekadašnji borci uzvraćali su posjetom školama. Izgrađivanje
veze suvremenoga trenutka i NOB-a bilo je stalno prisutno: pioniri
su izražavali zahvalnost djeci koja su sudjelovala u ratu, ali i spre-
mnost da u slučaju potrebe i sami krenu takvim putom; iskazivali su
zahvalnost partizanima za pobjedu kojom je stvorena nova Jugosla-
vija te bili poučavani suvremene vojnike gledati kao uzor za moguću
buduću obranu zemlje.

“Jedva čekam da završim školu i da idem u vojsku. Tamo ću uči-
ti kako da branim domovinu. Htio bih biti vojnik Titove garde.
Imao bih plavu uniformu. Možda bih imao tu čast da čuvam Ti-
tov grob. Biti vojnik, znači čuvati domovinu, njezin narod i ljepotu
slobode.”23

Sjećanja na rat održavala su se učenjem vojne povijesti na školsko-
me satu i u izvannastavnim aktivnostima, no posebno je zanimlji-
vo bilo prikazivanje uloge pionira u NOB-u. Naime, prvi pioniri
bili su djeca, mnoga bez roditelja, koja su na slobodnome teritoriju
pohađala školu, pripremala priredbe, prikupljala pomoć za borce i

²² Četrdeset generacija, 42; Paravina, Emil, Za bolji rad Saveza pionira (AMPO 1), SDND
SRH, Zagreb, 1964., 15.
²³ MHZ-MSSK, Zbirka Spomenice rada i drugarstva, “Domovina i armija”, Hrvoje, IV.
razred, SRD općine Đurđevac, 1989.

31

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

ranjenike, skupljala ljekovito bilje ili staro željezo.24 Pjevali su i pisali
o pobjedama nad fašizmom, o surovim ratnim slikama ispunjenima
krvlju, mitraljezima i bombama.25 Učili su o prijateljstvu, poštenju
i solidarnosti, o ponosu, samopouzdanju i hrabrosti, no dovedena
do krajnosti takva je obuka govorila i o prijeziru i otvorenoj mržnji
prema neprijatelju, što će postupno nestajati s odmicanjem od rata
tijekom pedesetih. No, slijedeći upute i stvarajući mentalnu snagu
za bržu pobjedu, u ratu je među pionirima trebalo razvijati osjećaj
“bezgranične mržnje prema okupatorima i njegovim pomagačima”,
“duh otpora i mržnje” te ih učiti “kako treba mrziti neprijatelja”.26
Kada je riječ o vojnim vještinama, najmanji su se samo igrali rat-
nih igara – što se održalo i desetljećima kasnije – a nešto veći učili
su rukovati puškom i bombom te postajali borci, izviđači, kuriri i
bombaši. Mnogi su bili uspješni te su proglašeni narodnim heroji-
ma i postali uzorom budućim vršnjacima. Među pet takvih pionira i
četiri pionirke – Milka Bosnić, Sava Jovanović-Sirogojno, Fana Ko-
čovska-Cvetković, Dimitrije Lazarov-Raša, Zlate Mihajlovski, Ibe
Palikuća, Vuko Torović – bilo je dvoje iz Hrvatske: Olga Ban i Boš-
ko Buha.27 Potonji je 1978. postao i %lmski junak u po njemu na-
zvanom igranom %lmu o onima “što su mali, mali za vojnike, a veliki
za junake”.28 Pored promicanja borbe za slobodu, Boško Buha je bio
dobar primjer uspjeha u borbi jugoslavenskih naroda protiv zajed-
ničkih neprijatelja: naime, kao hrvatski Srbin iz Gradine kraj Viro-
vitice pobjegao je od ustaškoga terora u Srbiju, borio se po Bosni i
Hercegovini u Drugoj proleterskoj brigadi 1942. i 1943., sudjelovao
na Prvome zasjedanju USAOJ-a u Bihaću te naposljetku stradao od
četnika. Drugi %lmski junak iz Hrvatske bio je glavni lik igranoga
%lma Kapetan Mikula Mali, snimljenoga 1974. godine.29 Riječ je o
dalmatinskome dječaku koji je pomagao svojemu djedu u prevože-
nju izbjeglica na slobodni Vis i usput spašavao britanskoga vojnog
pilota. Sličnim poduhvatima najmlađih boraca zahvalnost je javno

²4 Ogrizović, Mihajlo, Pioniri Hrvatske u narodnoj revoluciji, SDND SRH, Zagreb,
31977., 7, 67-86.
²5 Isto, 166-167.
²6 Isto, 10, 17.
²7 Isto, 17, 191; Četrdeset generacija, 33.
²8 Bauer, Branko, red., Boško Buha, Centar %lm i dr., 1978.
²9 Gluščević, Obrad, red., Kapetan Mikula Mali, Jadran %lm, 1974.

32

Igor Duda

izražavao i Tito nazivajući ih nadljudskim heroizmom onih koji u
ratu uopće nisu trebali sudjelovati.30

Kada se početkom pedesetih, također na inicijativu iz Saveza
društava Naša djeca, osnovao Savez izviđača, mnoge pionirske ak-
tivnosti u prirodi prepuštene su novoj i u cijelosti dobrovoljnoj or-
ganizaciji s izraženijom vojnom strukturom i djelovanjem. Savez
pionira istodobno je prolazio kroz proces reforme i sve više posta-
jao organizacija za kulturno-zabavne i političko-svečarske sadržaje,
no zadržao je dio svojih programa u prirodi. Oni su bili prilika za
zabavan boravak na svježem zraku radi jačanja zdravlja, otpornosti
i optimizma, ali i prilika za poštivanje tradicije NOB-a.31 Očuvani
su tako i pohodi stazama partizana u sjećanje na ratne dane parti-
zanskih odreda. Godine 1958. na Titovu inicijativu i u povodu 15.
godišnjice Bitke na Sutjesci osmišljena je čak cijela serija pionirskih
logora Sutjeska.32 Svaka republika imala je svoj logor i u svakome se
okupljalo po deset pionira iz svake republike, ponekad uz gostovanje
djece iz inozemnih organizacija. Pokrovitelji su često imali izravnoga
dodira s NOB-om kao, primjerice, 1989. kada su to bili JNA preko
svoje Vojno-pomorske oblasti Split i ratni veterani preko hrvatsko-
ga Republičkog odbora Saveza udruženja boraca NOR-a.33 Ovdje
nije bila riječ o opuštenome ljetovanju u dječjem odmaralištu, već o
ispunjenih nekoliko ljetnih tjedana tijekom kojih su sudionici upo-
znavali povijest mjesta u kojem su boravili, dotične republike i Jugo-
slavije te Bitku na Sutjesci, razgovarali s nekadašnjim partizanima,
odlazili na izlete, pripremali priredbe, izložbe i svoj list, učili plivati
i bavili se sportom, družili se međusobno i s lokalnim pionirima.34
Obilazili su obližnje vojarne i vojne brodove, a i ročnici su orga-

³0 Četrdeset generacija, 33.
³¹ Paravina, Emil, Na pohod! Upute za organiziranje pionirskih pohoda (BSPH 51), SDND
NRH, Zagreb, 1961., 12-16.
³² 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.
³³ SDND, Sutjeska 89, Prvić luka, bilten; SDND, 13. sjednica Predsjedništva SDND
SRH, 14.3.1990., Izvještaj o realiziranim programskim aktivnostima RK SDND
3/1989-3/1990.
³4 HR-HDA, 1231 RK SSOH, 188, Izvještaj o pionirskom logoru Sutjeska, Baška Voda,
1958.; Paravina, Emil, prir., Pionirski logor Sutjeska (Priručnik i dnevnik), SDND, Pula
1977.

33

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

nizirano posjećivali logor, ponekad izazivajući posve nepovijesno i
civilno zanimanje starijih pionirki:

“Primijetila sam da su svi mornari mladi i lijepi, pogledi nas djevo-
jaka su letili prema njima. Na svečanost otvaranja logorovanja, došli
su i naši drugovi mornari. Našem veselju nije bilo kraja. Nakon
programa više smo se družili. Od jednog mornara sam dobila adresu
i poklon.”35

Daleko od ljetnih logora, u hladnim jesenskim danima česta je bila
vojna prisutnost na svečanosti primanja u Savez pionira. Naime, bu-
dući pioniri ponavljali su redak po redak zakletve za odraslom oso-
bom koja je to zavrijedila svojim zaslugama ili položajem. Prema
anketi iz 1987. na svakom trećem jugoslavenskom primanju pred
pionire je stao časnik JNA, no u Hrvatskoj se to događalo u čak dva
od tri slučaja.36 Časnik je čitajući zakletvu tako preuzimao ulogu
uzora i spone između NOB-a i nekih budućih vojnika koji su pred
njim upravo postajali tek pioniri. Niz je drugih vojnih obilježja bilo
prisutno na svečanosti: stupanje, postrojavanje, prijavak časniku i
pionirski pozdrav sa stisnutom šakom prislonjenom na sljepoočni-
cu. Svi su oni opstali nakon reforme iz 1950. koja je, primjerice,
ukinula stupanje u mnogim drugim prigodama ili posebne oznake
za različite dužnosti, poput triju uspravnih usporednih crvenih crta
na lijevom rukavu načelnika odreda. Nadalje, dio pionirske odo-
re koji je podsjećao na partizane bila je kapa čiji su se oblici i boje
mijenjali i koja je tek pravilima iz 1973. postala obavezna u obli-
ku bijele ili plave titovke.37 U Hrvatskoj su plave titovke prevladale
već u drugoj polovici pedesetih i postale jedine službene pionirske
kape. Prethodile su im bijele titovke i bijele troroge kape čiji je oblik
također nastao prema partizanskome predlošku.38 Postavljena na
njihovu prednju stranu, crvena petokraka zvijezda bila je dodatna

³5 SDND, Sutjeska 89, Prvić luka, bilten; SDND, 13. sjednica Predsjedništva SDND
SRH, 14.3.1990., Izvještaj o realiziranim programskim aktivnostima RK SDND
3/1989-3/1990.
³6 SDND, RSSP, Emil Paravina, Svečanost primanja u SPJ. Rezultati i zaključci istraži-
vanja, 1989.
³7 Pravila, 1973., 15.
³8 Četrdeset generacija, 50; Ogrizović, Pioniri Hrvatske u narodnoj revoluciji, 23.

34

Igor Duda

simboličko-povijesna poveznica vojne i pionirske kape s NOB-om,
ali i “zvijezda vodilja” na putu u budućnost.39

Bratstvo i jedinstvo

Bratstvo i jedinstvo jugoslavenskih naroda i narodnosti bilo je stalni
motiv pionirskih zavjeta. Četrdesetih su pioniri obećavali da će “ču-
vati bratstvo i jedinstvo naših naroda”, šezdesetih da će “voljeti svo-
ju domovinu, njene bratske narode sve”, sedamdesetih da će voljeti
“bratske narode i narodnosti”, osamdesetih da će “razvijati bratstvo
i jedinstvo”.40 Čuvati, voljeti, razvijati – možda je redoslijed mogao
biti drugačiji, ali i on govori o mijenama u jugoslavenskome druš-
tvu. Bratstvo i jedinstvo bilo je temelj na kojem je stvorena druga
Jugoslavija koja nije smjela podleći ni unitarizmu ni nacionalizmi-
ma i koja je morala razvijati federalizmom zajamčeno pravo na na-
cionalnu a%rmaciju, ravnopravnost svih naroda i šest republika kao
okvira u kojem se razvija njihova državnost. Tako zamišljeni pristup
morao je održavati ravnotežu između pripadnosti republici i fede-
raciji, a takvu se svijest nastojalo razvijati i među pionirima koji su
učili da treba “biti privržen užoj domovini Hrvatskoj i široj Jugosla-
viji, voljeti i poštovati sve naše narode i nacionalnosti”.41 U školi i
na svečanostima pjevali su jugoslavensku i hrvatsku himnu. Reciti-
rali su o neugasivu plamenu šest buktinja koji je “simbol jedinstva
i čvrste sloge slika” jugoslavenskih naroda i republika, ali i o grbu
“zemlje Hrvata” u kojoj “na svom smo opet svoji” nakon tisućgodiš-
njih bitaka te uz “bratske narode” slavimo slobodu.42 Indikator razi-
ne savezne i republičke privrženosti često je bio na kušnji i položaj
kazaljke nisu svi čimbenici u društvu iščitavali na jednak način, no
složena formula bratstva i jedinstva morala se poštivati. Često je na
nju podsjećao Tito, pa i u izravnom obraćanju pionirima, primjerice
u Kumrovcu 1946. i Palači federacije na Dan mladosti 1970. kada

³9 Paravina, Emil, prir., Naša organizacija Savez pionira Jugoslavije. Program, upute, pita-
nja, zadaci, odgovori, SDND SRH, RSSP, Zagreb, 1987., 43.
40 Četrdeset generacija, 42; Paravina, Za bolji rad SP, 15; Pravila, 21985., 9.
4¹ SDND, Pozdravna pisma Titu, Voljeni naš druže Tito [1969-70.]
4² Paravina, Emil, Kako da pripremimo svečano primanje u Savez pionira (AMPO 3),
SDND SRH, Zagreb, 1964., 62-64 (Nikola Miličević, Bratska sloga).

35

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

je istaknuo da bi bez sloge prijetila opasnost ponavljanja teških stra-
danja iz prošlosti.

“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.”43

“A vi ste ti mladi naraštaji koji posjećujete svake godine sve naše re-
publike, vi ste ti nosioci, taj cement koji će cementirati našu zajed-
nicu da te razne nacionalističke, još sitne i takorekoć pojedinačne
pojave nestanu iz našeg svakodnevnog života.”44

Osim redovite nastave, učenike su aktivnosti Saveza pionira dodatno
usmjeravale prema suradnji i upoznavanju svojih vršnjaka iz drugih
dijelova Jugoslavije. Tome su služile mnoge manifestacije na save-
znoj razini, no na njih su pioniri dolazili kao izaslanstva svojih repu-
blika, baš kao što su na republičke susrete često dolazili uime svojih
općina. Djelovanje Saveza pionira u tome je bilo preslika šire primje-
ne jugoslavenskoga republičkog ključa. Primjerice, u svibnju 1989.
na 32. pohodu Po Titovom rodnom kraju okupilo se oko 75 pionira
i njihovih devet voditelja zaduženih za šest republičkih izaslansta-
va, dva pokrajinska i jedno beogradsko.45 Hrvatsku su predstavljala
djeca iz općine Kutina, Sloveniju općina Metlika, Bosnu i Herce-
govinu Zvornik, Srbiju Negotin, Crnu Goru Ulcinj, Makedoniju
Prilep, Kosovo Peć i Vojvodinu Odžaci. Iste godine u srpanjskome
pionirskom logoru Sutjeska, održanom u dječjem odmaralištu u Pr-
vić Luci nedaleko od Šibenika, okupilo se 65 pionira.46 Hrvatsku su
predstavljali sudionici iz Nove Gradiške, Sloveniju iz Ljubljane, užu
Srbiju iz Beograda, Vojvodinu iz Kovačice, Bosnu i Hercegovinu iz
Brčkoga, Crnu Goru iz Nikšića, Makedoniju iz Tetova. Međutim, u
logoru su sva djeca bila pomiješana u desetine da bi se međusobno
bolje upoznala. Anketiranje sudionika pokazalo je da je ovakav mo-
del bio uspješan.

4³ Paravina, SPH u uvjetima društvene brige, 110.
44 Stanojević, Tihomir, prir., Tito. Riječ i djelo. Ploča VI, Interpres, Beograd, 1971.
45 SDND, Spisak učesnika, Po Titovom rodnom kraju, 1989.
46 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.

36

Igor Duda

“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.”

“Ovdje sam upoznala mnogo prijatelja i prijateljica iz cijele Jugosla-
vije. Super je!”47

Razvijali su se različiti programi suradnje među pionirskim odre-
dima unutar općine, na republičkoj i saveznoj razini: bratimljenja
odreda jednakoga naziva, međusobni posjeti, dopisivanje, razmjena
knjiga i glasila.48 Područje dječjega stvaralaštva – najčešće literarno-
ga, likovnoga, glazbenoga – bilo je plodno polje kulturne razmjene.
Najveća takva manifestacija bile su Jugoslavenske pionirske igre s
počecima u drugoj polovici pedesetih i redovitim održavanjem od
1961. godine.49 Među njihovim dvogodišnjim temama našle su se,
primjerice, Moje mjesto jučer danas sutra, Volimo domovinu svoju i
njene bratske narode sve te Domovino naša pod suncem slobode.50 Iz
dugoga popisa manifestacija moglo bi se izdvojiti Zbor pionira Jugo-
slavije, susrete Bratstvo – jedinstvo, susrete osnovnih škola nazvanih
po narodnim herojima, susrete pionira narodnosti, pionira ferijala-
ca, vatrogasaca, zadrugara, prirodoslovaca, historičara, štediša i pio-
nira iz iseljeništva, različite tematske smotre, Zmajeve dečje igre u
Srbiji i Kurirčkovu poštu u Sloveniji. U kumrovečki Zdenac radosti
osamdesetih je ugrađeno 400 mozaika od oblutaka koje su izradila
djeca iz cijele Jugoslavije.51 Bio je to “izraz bratstva i jedinstva svih
naših naroda i narodnosti”, a zdenac mjesto za “radosne trenutke
drugarskih susreta”.52 Svi su oblici suradnje, neovisno o tome koliko
su u svakome svojem izdanju bili uspješno ili masovno organizirani,
među djecom podizali svijest o složenosti jugoslavenske zajednice i
potrebi za međusobnim upoznavanjem i razumijevanjem. Učinci se
sigurno ne mogu svesti samo na emotivne frazeme kao pisane trago-
ve takve svijesti.

47 SDND, Sutjeska 89, Prvić Luka, 1989.
48 HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.
49 AJ, 637 SOOBDJ, 52, 20 godina pionirske organizacije [1962.].
50 Paravina, Naša organizacija, 53-54.
5¹ SDND, Provođenje akcije Djeca Jugoslavije Titu za izgradnju Zdenca radosti 1981-
84., 7.5.1984.
5² SDND, Zajednički program učesnika Spomenice i pohoda pionira Jugoslavije Po Tito-
vom rodnom kraju, 25.5.1987.

37

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

“Mi imamo prijatelje među srpskim i makedonskim pionirima,
susrećemo se s malim Slovencima, dopisujemo se s crnogorskim
djevojčicama i dječacima, a bosansko-hercegovačka djeca pričaju
nam o ljepotama Romanije i o spaljenim deblima ponad kanjona
Sutjeske.”53

Povezivanju jugoslavenskih pet, od kraja šezdesetih službeno pri-
znatih šest naroda pridodati treba narodnosti, odnosno nacionalne
manjine. U manjinskim školama u Hrvatskoj pionirski sadržaji bili
su prilagođeni manjinskim jezicima. Na jezike naroda i narodnosti
prevođen je tekst svečanog obećanja. Među brojnim izdanjima sli-
kovnice Ja sam pionir, našlo se i talijansko.54 Godine 1956. u Hrvat-
skoj je izlazilo osam dječjih listova i časopisa, neki u nakladi do 40
tisuća primjeraka, no neki i na talijanskome kao Il pioniere i češko-
me jeziku kao Detsky koutek.55 I njihov je sadržaj bivao podvrgnut
političkoj procjeni i testiran na bratstvo i jedinstvo. Prema analizi iz
politički vrlo osjetljive 1949. češki je list bio “štetan i neprijateljski”,
“neodređen, bezbojan” i više građanski no pionirski obojen, dok se
od talijanskoga očekivalo više sadržaja o talijanskoj manjini, njezinu
odnosu prema Jugoslaviji te bratstvu i jedinstvu prema Hrvatima u
Istri.56 Škole na jezicima narodnosti također su bile uključene u sve
programe Saveza pionira pa se i u Spomenicama rada i drugarstva
mogu pronaći radovi na tim jezicima te na latinici i ćirilici.

Samoupravljanje u zajednici

“Da ću voljeti svoju domovinu, samoupravnu socijalističku Jugosla-
viju”, svečano su prisezali pioniri od 1975. te to na vrlo sličan način
ponavljali i nakon izmjena u tekstu obećanja 1983. godine.57 Ze-
mlja je samoupravljanje gradila još od 1950., isprva radničko, a po-
tom i široko shvaćeno društveno samoupravljanje u čemu su svoju

5³ SDND, Pozdravna pisma Titu, Voljeni naš druže Tito, 1972.
54 Paravina, Emil, prir., Josip Bifel, ilustr., Ja sam pionir, Naša djeca, Zagreb, 1966.; Para-
vina, Emil, prir., Josip Bifel, ilustr., Giacomo Scotti, prev., Io sono pioniere, SDND SRH,
Zagreb, 1978.
55 Paravina, SPH u uvjetima društvene brige, 81.
56 HR-HDA, 1220 Centralni komitet Sveza komunista Hrvatske (CK SKH), Agitprop,
Podaci o agitaciji i štampi, 7, popisi i zbirni podaci o novinama, 1949.
57 Četrdeset generacija, 42; Pravila, 21985., 9.

38

Igor Duda

ulogu imale društvene organizacije. Među njima i Savez pionira koji
je izgrađujući samoupravljanje u svojim redovima ujedno bio vjež-
baonica za društvene odnose u svijetu odraslih. Smatralo se da je to
“odgajanje za samoupravljanje samoupravljanjem”.58 Krenulo se od
koncepta dječje samouprave i poticanja na “samorad” pionira koji bi
tako stjecali povjerenje u vlastite sposobnosti i moć odlučivanja.59 U
šezdesetima je zaokružen koncept samoupravljanja u pionirskim ko-
lektivima s ciljem pozitivnog utjecaja na ukupni odgoj.

“Samoupravljanje razvija kod pionira ličnu i kolektivnu odgovor-
nost prema obavezama, i omogućuje razvijanje kritičkog stava pre-
ma negativnim pojavama. Ono podstiče razvijanje inicijative, indi-
vidualnih sposobnosti i postepeno osamostaljuje pionire.”60

I u sedamdesetima se držalo da se sudjelovanjem u samoupravljanju
pioniri “navikavaju i uče da usklađuju svoje odnose u kolektivu i sva-
kodnevnom radu i igri, u školi i izvan nje”.61

Ključni za pionirsko samoupravljanje bili su pionirski kolektivi i
biranje njihova vodstva. Do donošenja Pravila i programskih načela
iz 1963. bile su to desetine na čelu s desetarom, čete i odredi s načel-
nikom štaba kojemu su pomagali ekonom, blagajnik i predvodnici
interesnih grupa poput prirodnjaka, %skulturnika ili šahista. Novim
su pravilima struktura i nazivlje demilitarizirani pa su ukinute dese-
tine i štabovi, umjesto čete na razini razreda uvedena je pionirska za-
jednica s predsjednikom na čelu dok je na razini škole odred opstao,
ali i njemu je na čelu bio predsjednik s odborom, kasnije predsjed-
ništvom.62 Predsjednik pionirskog odreda bila je najviša dužnost na
koju je pionir mogao biti izabran jer svi odredi činili su Savez pioni-
ra koji nije imao svoje dječje vodstvo na razini općine, republike ili
federacije. U svakome su razredu predsjedniku pionirske zajednice
pomagali njegov zamjenik ili sekretar, blagajnik i higijeničar. Cilj je
bio da ih pioniri sami izaberu i da se u tome procesu uloga nastav-
nika, koji su mogli biti skloniji izvrsnim učenicima, svede samo na

58 Četrdeset generacija, 58.
59 I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), SDND NRH,
Zagreb, 1951., 11.
60 Paravina, Za bolji rad SP, 22.
6¹ Pravila, 1973., 17.
6² Četrdeset generacija, 46-48.

39

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

tehničku pomoć u provođenju izbora. Već 1950. iz republičkih su
tijela nastavnike savjetovali da ne mora biti izabran najbolji učenik
ili najbolji pionir, već onaj koji ima organizacijske sposobnosti i po-
dršku birača.63 Anketa iz 1982. pokazala je da je u dvije trećine pio-
nirskih zajednica izbor ovisio samo o pionirima, u 23 posto učenici
i nastavnici dogovarali su se oko prijedloga, a u samo 2,6 posto ra-
zrednik je sam predlagao kandidate.64 U RSSP-u proceduru su op-
ćenito ocjenjivali kao urednu, samoupravnu i demokratsku. Pioniri
su glasovali javno ili tajno, brzim postupkom unutar razreda ili u
svečanijem ozračju i usklađeno na razini škole.

“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.”65

Ista anketa otkriva da su pioniri mahom bili zadovoljni radom svo-
jih vodstava. Međutim, jasno je da je njihovo područje djelovanja
bilo ograničeno i da je ovisilo o suradnji s nastavnikom i njegovu
entuzijazmu. To je najviše do izražaja dolazilo u pripremi sadržaja za
sat pionirske zajednice za koji su anketirani pioniri priželjkivali više
razgovora o učenju, disciplini i međusobnim odnosima. Međutim, u
prosjeku su se takvi sastanci održavali deset do petnaest puta tijekom
školske godine, što mnogima nije bilo dovoljno. Unutar zajednice
pioniri i nastavnici dogovarali su razne akcije i aktivnosti, prosla-
ve i priredbe, društveno koristan i proizvodni rad, izlete, prikuplja-
nje staroga papira i druge oblike ekološki osviještenoga djelovanja.
Ostvarena novčana sredstva štedjela su se za zajedničke aktivnosti i
nisu se smjela upotrebljavati za redovite školske troškove.

“Mi smo te odnose između pionirske organizacije i odraslih posta-
vili prilično revolucionarno. Naš je princip, da pioniri sami treba da

6³ HR-HDA, 1231 RK SSOH, 1231-3 CK NOH, 185, Zapisnik s prve sjednice Savjeta
pionira, 12.8.1950.
64 Paravina, Pioniri i nastavnici o Savezu pionira, 43.
65 Isto, 45.

40

Igor Duda

vode svoju organizaciju, da pioniri, a ne učitelj, prikupljaju članari-
nu i drže pare svoje organizacije. Mi smatramo, da je briga učitelja,
a ne pionirske organizacije, tko će voditi računa o tome, da tabla u
razredu bude uvijek čista i da kreda bude spremna.”66

Osim u školi, pionirski kolektivi mogli su se osnivati prema inte-
resnome i područnome načelu u pionirskim domovima, dječjim
sekcijama raznih društvenih organizacija, stambenim i mjesnim za-
jednicama. Međutim, škola je ipak ostala glavno, najčešće i jedino
mjesto udruživanja u Savez pionira. Ondje su 1982. uvedene zajed-
nice učenika kao nov oblik samoupravnog organiziranja i utjecanja
na rad škole, no one su se u prvih sedam razreda zapravo preklopile
s pionirskim zajednicama i na neki način neizravno najavile mo-
gućnost njihova ukidanja. Pored suradnje s nastavnicima, razvijanja
samostalnosti i odgovornosti, raspravljanja i odlučivanja o odgoju
i učenju te djelovanju u školi i izvan nje, zadaća zajednice učenika
bila je usmjeriti članove “da usvajaju socijalističke moralne stavove
i uvjerenja, marksistički pogled na svijet, i da tako izgrađuju samo-
upravne odnose i u sebi osobine cjelovite ličnosti”.67 Kako god se
zajednica nazivala – pionirskom, učeničkom ili razrednom – osam-
desetih se procjenjivalo da je učenička samouprava znatno slabija od
očekivane.68 Stanje je bilo bolje nego pedesetih kada se tvrdilo da su
pionirske funkcije postale “strašilo”, ili šezdesetih kada se zaključi-
valo da su “puka formalnost”.69 No, ostaje činjenica da mogućno-
sti vježbanja samoupravljanja nisu bile do kraja iskorištene, dobrim
dijelom i zbog same primjene načela samoupravljanja u pionirskim
odredima uslijed čega sve ono što je pravilima i uputama bilo pred-
viđeno, nije pod svaku cijenu moralo zaživjeti.

66 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).
67 Paravina, Emil, ur., Pionirska zajednica, SDND SRH, Zagreb, 1983., 9.
68 Usp. Puškar, Stjepan, Aktivnost u samoupravljanju učenika osnovne škole. Magistarski
rad, Fakultet političkih nauka Sveučilišta u Zagrebu, Zagreb, 1989.
69 VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), SDND NRH,
Zagreb, 1957., 49 (Emil Paravina, Savez pionira i neposredni zadaci); 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.

41

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

Nesvrstanost i internacionalizam

Svjetska se perspektiva u svečanom obećanju pojavila 1963. i slje-
dećih dvadeset godina ostala neizmijenjena u recima u kojima su se
pioniri obvezivali cijeniti “napredne ljude svijeta, koji žele slobodu
i mir”.70 Potom je uslijedila mala, ali znakovita izmjena kojom je
nestao ideološki jak atribut naprednoga te je proširen na “sve lju-
de svijeta” koji su i dalje imali istu želju.71 Jugoslavija je od 1956.
i konačno od 1961. s Pokretom nesvrstanih značajno zakoračila u
globalnu politiku gdje je istupala protiv blokovske podjele i utr-
ke u naoružavanju, promicala ideju svjetskoga mira, miroljubive
aktivne koegzistencije i dekolonizacije. Takva su stajališta nalazi-
la svoj odjek u djelovanju Saveza pionira. Uoči prve konferencije
Pokreta nesvrstanih u tezama o međunarodnoj pionirskoj suradnji
predstavljeni su ciljevi i načela prema kojima je trebalo organizira-
ti razmjenu literature, stipendista, suradnika, dopisivanje pionira,
ljetovanja te sudjelovanje na smotrama, izložbama i sličnim doga-
đanjima.

“Upoznavati svetsku javnost i progresivne pokrete sa rezultatima
naše društvene brige za odgoj i sretno detinjstvo mlade generacije,
sa našim naporima, društvenim, pedagoškim i psihološkim iskustvi-
ma, te sadržajima i oblicima rada sa pionirima.

Doprineti zbližavanju dece i progresivnijih dečjih organizacija, ra-
zvijajući princip socijalističkog internacionalizma. […]

Naša saradnja trebala bi u prvom redu doprinositi upoznavanju
drugih sa razvojem naše socijalističke brige za odgoj i sretno detinj-
stvo mlade generacije. […]

Saradnja sa progresivnim pokretima i dečjim organizacijama – po-
sebno proširiti i razviti sa vanblokovskim zemljama i decom aziskih
i afričkih zemalja.”72

U programska načela Saveza pionira ušli su potom socijalistički pa-
triotizam i internacionalizam te je međunarodna djelatnost organi-
zacije u potpunosti usklađena s državnom vanjskom politikom. U
suradnji su povezane vodeće međunarodne organizacije, prijateljske

70 Paravina, Za bolji rad SP, 15; Četrdeset generacija, 42.
7¹ Pravila, 21985., 9.
7² AJ, 637 SOOBDJ, 51, Međurepublička i međunarodna saradnja pionira: teze [1960].

42

Igor Duda

zemlje, dječje organizacije prijateljskih političkih stranaka i oslobo-
dilačkih pokreta, među kojima su bili namibijski SWAPO, zapad-
nosaharski POLISARIO i palestinski PLO. Postojala je suradnja s
organizacijom Dječji međunarodni ljetni kampovi (Children’s In-
ternational Summer Village, CISV) te kontakti s prosovjetskim
Međunarodnim odborom dječjih i omladinskih pokreta (Comité in-
ternational des mouvements d’enfants et d’adolescents, CIMEA), koji je
1958. proizišao iz Svjetske federacije demokratske omladine (World
Federation of Democratic Youth, WFDY).73 Početkom listopada odr-
žavao se Dječji tjedan, a u studenome se u suradnji s UNICEF-om
obilježavao Međunarodni dan djeteta. Među izvješćima o suradnji
našli su se Klubovi međunarodnoga prijateljstva djece, Klubovi Uje-
dinjenih naroda i Mladi ambasadori, zatim sudjelovanje u projekti-
ma i izložbama poput Pismo drugu, Naši vršnjaci u svijetu ili Kako
zamišljamo Sedmi kontinent.74 Iz kontakata je proizlazila mogućnost
putovanja na međunarodne susrete i ljetne kampove, primjerice, u
Belgiji, Danskoj, Švedskoj, Norveškoj, Finskoj, SR i DR Njemačkoj,
Francuskoj, Italiji, Poljskoj, Mađarskoj, Rumunjskoj, Bugarskoj, So-
vjetskome Savezu i Kubi.75 U svim ovim prigodama, prema unutra i
prema van, službeno se stvarala slika o zemlji i djeci ispunjenima po-
nosom, pravednošću, ustrajnošću, solidarnošću sa slabijima i spre-
mnošću za natjecanje na ravnopravnoj osnovi sa svima na svijetu.
Takve su poruke bile stalna mjesta svih međunarodnih programa,
nastavnih i izvannastavnih aktivnosti.

Kada je 1985. u Zagrebu održan Deseti međunarodni susret
prijateljstva djece, u organizacijskom odboru i RSSP-u zaključili su
da je to prinos upoznavanju s nesvrstanom Jugoslavijom i pioniri-
ma koji su “mali ambasadori mira” te gostima iz dvadeset zemalja i
tri oslobodilačka pokreta poručili da u svoju sredinu prenesu poru-
ke i želje “za sretno djetinjstvo sve djece svijeta, za mir, ravnoprav-
nost i jednakost, za slobodu čovjeka”.76 Prvi takav susret održan je

7³ Paravina, Emil, Savez pionira – faktor odgoja u slobodnom vremenu. Doktorski rad, Filo-
zofski fakultet Sveučilišta u Zagrebu, Zagreb, 1980., 84-85.
74 Isto, 212; SDND, Stenografski zapisnik redovne sjednice RSSP SRH, 20.9.1983.
75 SDND, SOOBDJ, Informacija o ostvarenim aktivnostima SSPJ januar-novembar
1989.; AJ, 637 SOOBDJ, 56, Zapisnik, 3.12.1982.
76 AJ, 637 SOOBDJ, 95, Izvještaj o Desetom međunarodnom susretu prijateljstva djece,
Zagreb, 1985.

43

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

ljeti 1976. u Puli, u sklopu hrvatskog izdanja pionirskoga logora
Sutjeska. Dvadeset i jedan odgojitelj brinuo je jednako toliko dana
o 90 djece, među kojima je 44 stiglo preko svojih nacionalnih pi-
onirskih organizacije ili sekcija CISV-a iz Njemačke DR, Italije,
Francuske, Finske, Poljske, Rumunjske, SSSR-a, Kube i SAD-a.
U izvješću RSSP-u stoji da je “prevladavalo drugarstvo, točnost i
dobro raspoloženje” te da je kamp “dokazao da i najmlađi mogu
uspješno ostvarivati koncepciju naše politike međunarodne egzi-
stencije i nesvrstanosti u borbi za mir”.77 Od 1958. ljeti se u Šibe-
niku održavao Festival djeteta na čijem su programu bile kazališne
i lutkarske predstave, glazbene priredbe, %lmske projekcije, radio-
nice i izložbe, stručne rasprave i savjetovanja. Deset godina posli-
je u danima Dječjega tjedna u Beogradu je započeo međunarodni
susret Radost Evrope koji je otada tradicionalno okupljao više sto-
tina djece iz blokovski opredijeljenih i neutralnih država.78 Više
je zabilježenih primjera posjeta Šibeniku i Beogradu u akcijama
solidarnosti.79 Na šibenskome su festivalu 1983. sudjelovala djeca
iz Čilea koja su kao izbjeglice bila udružena u Pionirsku brigadu
Salvador Allende, dok su u Beogradu, gdje su bila stalno smješte-
na, za njih bili organizirani tečajevi o povijesti, kulturi i zemljopisu
njihove zemlje. Palestinski pioniri dolazili su na Međunarodne su-
srete prijateljstva djece te, primjerice, početkom osamdesetih po-
sjetili Ohrid, Tjentište i Beograd. Afrička su djeca posjećivala razne
krajeve zemlje te osjetila “u potpunosti solidarnost i podršku naših
naroda”.

Međutim, pri odlasku u inozemstvo nije uvijek sve bilo idealno, a
razlozi su bilii u određenim unutarnjim organizacijskim slabostima i
vanjskom djelovanju onih koji nisu dijelili jugoslavenska gledišta na
međunarodne odnose. Oprez i pasivnost zadržani su u odnosima sa
Sovjetima koji su pokazivali zanimanje za jačom suradnjom i brojni-
jom razmjenom pionira, no u SOOBDJ na to nisu pristajali i posao
su radije prepuštali drugim tijelima.

77 SDND, Međunarodni logor prijateljstva djece Sutjeska, Pula, 1976.
78 AJ, 637 SOOBDJ, 53, Radost Evrope 1969., 1970.
79 AJ, 637 SOOBDJ, 95, Neke aktivnosti koje je SSP realizovao u okviru solidarnosti sa
oslobodilačkim pokretima 1980-1983., 7.9.1983.

44

Igor Duda

“Ovako štura i skromna saradnja sa Savezom pionira SSSR nije
ustvari bez razloga. Mi smo uvek bili za jednu umerenu i odmerenu
saradnju kada su u pitanju deca ili njihove organizacije. […] Bez
sumnje je da deca u tome mogu mnogo da doprinesu ali mi smo i
sada mišljenja da je razvijanje prijateljskih veza dve zemlje pre svega
stvar i briga vlada, Partije i drugih organa a ne dece.”80

Odnose u praksi dobro može ilustrirati stanje za vrijeme boravka
jugoslavenskih pionira u sovjetskome pionirskom kampu Artek na
Krimu 1970., o stotoj godišnjici Lenjinova rođenja. Usprkos inter-
nim primjedbama o lošoj pripremi, nedostatku protokolarnih da-
rova i neujednačenim odorama, u kampu su djeca “stekla veliku
popularnost” jer su bila živa, vesela i raspjevana, odlična u natje-
canjima i sposobna sporazumijevati se na ruskome, engleskome i
francuskome jeziku.81 Međutim, nad svime se nadvilo nešto jugosla-
venskom izaslanstvu neprihvatljivo: politička samopromocija zemlje
organizatora.

“U Arteku se vrlo uspešno propagira duh bratstva među ljudima i
ljubav za mir u svetu, ali je to među našom decom, celom našom
stvarnošću, već vrlo dobro izgrađeno, čini mi se u suštini i bolje. U
Arteku, bar po meni, ima i stvari koje odvlače na to da je pre svih i
više od svih na svetu Sovjetski Savez taj koji se bori za bratstvo ljudi,
pravdu i mir.”82

Zanimljiva su iskustva jugoslavenski pioniri i njihovi voditelji poni-
jeli s Desetoga svjetskog festivala omladine i studenata, održanog u
Istočnome Berlinu 1973. na kojem su sudjelovali kao promatrači.83
Čini se da na sastancima nisu naišli na dovoljno razumijevanja za de-
centralizirano i samoupravno djelovanje SPJ jer su druga izaslanstva
bila sklonija sovjetskome modelu, a u raznim prilikama nailazili su
na reakcije koje su ocijenjene provokacijama te su prijetili napušta-
njem manifestacije. Djeca su se najviše družila s istočnonjemačkim,
japanskim i palestinskim vršnjacima, kontakata sa Sovjetima nije

80 AJ, 637 SOOBDJ, 53, Dosadašnje veze između pionirske organizacije SSSR i SPJ
[1967 ili kasnije].
8¹ AJ, 637 SOOBDJ, 53, Izveštaj o boravku grupe jugoslovenskih pionira u Arteku,
[1970].
8² Isto.
8³ AJ, 637 SOOBDJ, 95, Izveštaj rukovodioca pionirske delegacije na X SFOS-u u Ber-
linu 1973.

45

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

bilo, osim onih koji su opisani kao nekorektni jer “veoma su bučni i
svojom nepažnjom remete miran san naših pionira”.

Zapinjalo je sa Sovjetima, no ponekad se zaključivalo da je i su-
radnja s nesvrstanima neiskorištena ili samo djelomično ostvarena
mogućnost čiji su “sadržaji stereotipni”.84 Odlasci u inozemstvo po-
nekad se nisu mogli ostvariti zbog nedostatka %nancijskih sredstava.
Broj sudionika bio je ograničen i morao se usklađivati na razini fe-
deracije. Političke poruke i smisao takve suradnje bili su jasno de%-
nirani, no za najveći broj pionira međunarodni su vršnjački kontakti
najčešće značili prikupljanje pomoći u akcijama solidarnosti, mo-
gućnost susreta s djecom koja su dolazila u posjet te izradu likovnih
i literarnih radova koji su promicali ideju nesvrstanosti, mira i rasne
ravnopravnosti.

Zaključak: budući socijalistički ljudi

“Nov život pun sreće i radosti” dvadeset je godina, sve do 1983.,
bio završna poruka pionirskog obećanja. Značajan dio djelatnosti
Saveza pionira bio je posvećen upravo tomu cilju i usklađen sa su-
stavom društvene brige o djeci i republičkim organizacijama poput
Saveza društava Naša djeca koje su bile nositeljima takvih aktivno-
sti. Kao neobavezna dopuna obaveznomu školovanju i redovitoj
nastavi razvijen je niz programa koji su poticali dječje stvaralaštvo
te razvoj kulturnih, umjetničkih, tehničkih i sportskih znanja i vje-
ština. Pored škola, središta ovih aktivnosti bili su pionirski domovi,
sobe i kutići širom Hrvatske te Pionirski grad u Zagrebu, mjesta
koja su kvalitetnim sadržajem ispunjavala dio slobodnoga vremena
te tako pridonosila ostvarivanju ciljeva Saveza pionira, odnosno ši-
renju dostupnosti dječjih knjižnica, čitaonica, kazališta, kina, radi-
onica i igrališta. Ukratko, modernizaciji i emancipaciji djetinjstva.
Novca, stručnjaka i prostora uvijek je nedostajalo, no entuzijazam
ih je često uspijevao nadomjestiti. Manjak svih navedenih čimbe-
nika i decentralizirano djelovanje bili su razlog neujednačenosti u
djelovanju od škole do škole, od općine do općine, od godine do
godine.

84 HR-HDA, 1231 RK SSOH, 1231-5.3.15 KRP, 572, SURSP Zagreb, Izvještaj o radu,
28.5.1979.

46

Igor Duda

U taj kontekst potrebno je smjestiti one akcije i manifestacije
Saveza pionira po kojima su ga mnogi brže prepoznavali, a koje su
najčešće ovisile o ritmu pionirske godine te se odvijale od prazni-
ka do praznika, od prigode do prigode. Iako nabijene simbolikom,
zbog svoje su prigodnosti najčešće zauzimale upravo sasvim simbo-
ličan dio slobodnoga vremena. Bile su najčešće vezane uz državu,
društveni sustav, predsjednika, vojsku i povijest te tako dopunjavale
nastavne i odgojne sadržaje programima koje u svakome kontekstu
neizbježno obilježavaju političnost, indoktrinarnost i izravni propa-
gandni učinak. U jugoslavenskome socijalizmu taj je učinak mogao
biti samo još izraženiji. Kao i sam sustav, oslanjao se na pet kamena
temeljaca – Tito, NOB, bratstvo i jedinstvo, samoupravljanje, nesvr-
stanost – na kojima je dio svojih aktivnosti gradio i Savez pionira te
tako sudjelovao u izgradnji socijalističkoga čovjeka i pripremao naj-
mlađe za ulogu odrasloga građanina. Jačali su se tako osjećaj nacio-
nalne i nadnacionalne pripadnosti, ponosa i snage, poštivanje kulta
Titove ličnosti, ideja internacionalizma, mira, slobode, ravnoprav-
nosti, solidarnosti, antifašizma i drugih vrijednosti koje je u svojim
osnovnim dokumentima, ne uvijek uspješno i u praksi, promicao
Savez komunista. Konačnu kušnju ove su vrijednosti doživljavale
krajem osamdesetih kada su iz Saveza pionira naglašavali potrebu
njihova daljnjega njegovanja, no nestajanjem uvjerenja o jugoslaven-
skim narodima koji samo zajedno mogu biti jači, gubila se i slika o
pionirima koji su, iako mali, u slozi postajali jaki kolektiv. Temelji su
popuštali. Neke će vrijednosti dulje odolijevati, no mnogi naraštaji
pionira nisu uspjeli dorasti do uloge “radnog čovjeka i građanina”
koja je za većinu onih s pravom glasa u tome trenutku predstavljala
potrošen i prevladan koncept.

Izvori

Arhiv Jugoslavije (AJ), 637 Savez organizacija za odgoj i brigu o djeci Jugoslavije
(SOOBDJ)

Hrvatski državni arhiv (HR-HDA), 1231 Republička konferencija Saveza socija-
lističke omladine Hrvatske (RK SSOH)

Hrvatski državni arhiv (HR-HDA), 1220 Centralni komitet Sveza komunista Hr-
vatske (CK SKH)

Muzeji Hrvatskog zagorja – Muzej Staro selo Kumrovec (MHZ – MSSK), Zbirka
Spomenice rada i drugarstva

47

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

Savez društava Naša djeca Hrvatske (SDND)

Pravila i programska osnova Saveza pionira Jugoslavije, Radnička štampa, Beograd,
1973.

Pravila i programske osnove Saveza pionira Jugoslavije, SDND SRH, Zagreb, 21985.
I. zemaljska konferencija Savjeta Saveza pionira NR Hrvatske (BSPH 1), SDND

NRH, Zagreb, 1951.
IV. godišnja konferencija društava Naša djeca u NR Hrvatskoj (BSPH 23), SDND

NRH, Zagreb, 1954.
VI. godišnja konferencija Saveza društava Naša djeca NRH (BSPH 39), SDND

NRH, Zagreb, 1957.

Dječji zbor RTZ, Pionirske masovne i izviđačke pjesme, Jugoton, Zagreb, 1981.
Bauer, Branko, red., Boško Buha, Centar %lm i dr., 1978.
Gluščević, Obrad, red., Kapetan Mikula Mali, Jadran %lm, 1974.

Paravina Emil, prir., Josip Bifel, ilustr., Ja sam pionir, Naša djeca, Zagreb, 1966.
Paravina, Emil, prir., Josip Bifel, ilustr., Giacomo Scotti, prev., Io sono pioniere,

SDND SRH, Zagreb, 1978.

Ogrizović, Mihajlo, Pioniri Hrvatske u narodnoj revoluciji, SDND SRH, Zagreb,
31977.

Ogrizović, Mihajlo, Emil Paravina i dr., Četrdeset generacija pionira, SDND SRH,
Zagreb, 1982.

Paravina, Emil, Kako da pioniri proslave Titov rođendan (BSPH 3), SDND NRH,
Zagreb, 1951.

Paravina, Emil, Savez pionira Hrvatske u uvjetima društvene brige za odgoj djece
(1950–1957) (BSPH 43), SDND NRH, Zagreb, 1957.

Paravina, Emil, Na pohod! Upute za organiziranje pionirskih pohoda (BSPH 51),
SDND NRH, Zagreb, 1961.

Paravina, Emil, Za bolji rad Saveza pionira (AMPO 1), SDND SRH, Zagreb,
1964.

Paravina, Emil, Kako da pripremimo svečano primanje u Savez pionira (AMPO 3),
SDND SRH, Zagreb, 1964.

Paravina, Emil, Pionirska štafeta (AMPO 9), SDND SRH, Zagreb, 1965.
Paravina, Emil, prir., Pionirski logor Sutjeska (Priručnik i dnevnik), SDND, Pula

1977.
Paravina, Emil, ur., Pionirska zajednica, SDND SRH, Zagreb, 1983.
Paravina, Emil, prir., Naša organizacija Savez pionira Jugoslavije. Program, upute,

pitanja, zadaci, odgovori, SDND SRH, RSSP, Zagreb, 1987.

48

Igor Duda

Literatura

1. Brkljačić, Maja, “Tito’s Bodies in Word and Image”, Narodna umjetnost, 40,
1, 2003., 99-127.

2. Duda, Igor, Danas kada postajem pionir. Djetinjstvo i ideologija jugoslavenskoga
socijalizma, Srednja Europa i Sveučilište Jurja Dobrile u Puli (CeKaPISarnica,
br. 7), Zagreb i Pula, 2015.

3. Milosavljević, Olivera, “Otac – genije – ljubimac. Kult vladara – najtrajniji
obrazac vaspitavanja dece”, Žene i deca, 4. Srbija u modernizacijskim procesima
XIX i XX veka, Biblioteka Helsinške sveske, br. 23, Helsinški odbor za ljudska
prava u Srbiji, Beograd, 2006., 188-291.

4. Panić, Ana, “Štafeta – simbol zajedništva”, Štafete 1945–1987. Titova štafeta
– Štafeta mladosti, ur. Momo Cvijović, Muzej istorije Jugoslavije, Beograd,
2008., 12-21.

5. Paravina, Emil, Savez pionira – faktor odgoja u slobodnom vremenu. Doktorski
rad, Filozofski fakultet Sveučilišta u Zagrebu, Zagreb, 1980.

6. Puškar, Stjepan, Aktivnost u samoupravljanju učenika osnovne škole. Magistar-
ski rad, Fakultet političkih nauka Sveučilišta u Zagrebu, Zagreb, 1989.

7. Ristović, Milan, Dubravka Stojanović, ur., Djetinjstvo u prošlosti: 19. i 20.
stoljeće. Dodatni nastavni materijal za srednje škole, Udruženje za društvenu
istoriju, Beograd, 2001.

8. Škrbić Alempijević, Nevena, Petra Kelemen, “Titovu rodnom selu u pohode.
Konstrukcija Kumrovca kao političkoturističkog odredišta”, Sunčana strana
Jugoslavije. Povijest turizma u socijalizmu, ur. Hannes Grandits i Karin Taylor,
Srednja Europa, Zagreb, 2013., 157-186.

9. 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, Beograd i Graz, 2001., 249-263.

Sažetak

Jugoslavenski socijalistički sustav počivao je na djeci i mladima kao
budućim graditeljima društva, ali i na pet neupitnih vrijednosti koje
se mogu nazvati njegovim kamenima temeljcima: Tito, Narodnoo-
slobodilačka borba, bratstvo i jedinstvo, samoupravljanje i nesvrsta-
nost. Na njima je dobrim dijelom počivala djelatnost Saveza pionira
Jugoslavije kao opće organizacije djece osnovnoškolske dobi, koja je
osnovana pod okriljem Narodnooslobodilačkoga pokreta i Komu-
nističke partije da bi potom nastavila djelovanje sve do kraja soci-
jalizma pridonoseći oblikovanju lika idealnoga pionira i djeteta, a
u konačnici budućega odrasloga socijalističkog čovjeka. Odgojni,

49

Kameni temeljci. Stupovi jugoslavenskoga društva i pioniri kao mali socijalistički ljudi

kulturno-umjetnički i zabavni sadržaji u programu rada imali su
stoga jasnu političku notu koja se kroz desetljeća prilagođavala svim
mijenama u društvu. Uz motiv stvaranja “novoga života punoga sre-
će i radosti” jačani su osjećaj nacionalne i nadnacionalne pripadno-
sti, poštivanje kulta Titove ličnosti, ideja internacionalizma, mira,
slobode, ravnopravnosti, solidarnosti, antifašizma i drugih vrijed-
nosti. Međutim, u decentraliziranome i samoupravno ustrojenome
djelovanju Saveza pionira uspješnost rada često je ovisila o entuzi-
jazmu nastavnika, lokalnim %nancijskim i prostornim mogućnosti-
ma. Na koji su način temelji političkog i društvenog uređenja bili
povezani s aktivnosti pionirske organizacije otkrivaju odabrani izvo-
ri: arhive Saveza komunista i omladinske organizacije te Saveza dru-
štava Naša djeca Hrvatske i Saveza organizacija za odgoj i brigu o
djeci Jugoslavije, unutar kojih su djelovali republički i savezni Savjet
Saveza pionira, potom priručnici za rad s pionirima, dječji likovni i
literarni radovi, %lmski, glazbeni i književni izvori.

51

Lada Duraković

“Odgajati za muziku, odgajati pomoću
muzike”. Glazbeni odgoj u osnovnim školama

u ranome socijalizmu

“Svakog mladog čovjeka kojeg odgajamo moramo promatrati s če-
tiri strane. Treba ga razvijati u %zičkom pogledu, da bude zdrav,
jak i okretan; u intelektualno-tehničkom, da stekne sumu znanja,
vještina i radnih navika, da može samostalno misliti i raditi; zatim
u etičkom pogledu, da bude osposobljen za život u našem društvu,
za čestit društveni život; i konačno u estetskom, da bude sposoban
uživati u ljepotama prirode i umjetnosti, da bude sposoban uče-
stvovati u kulturnom životu svoje zemlje i, ako je nadaren, da može
umjetnički stvarati….”1

Sinergijom odgojno-obrazovnog kvadrifolija, koji u ovome
citatu opisuje Dragutin Franković, poratni je školski sustav
trebao podupirati formaciju budućih građana socijalističkog

društva, svestranih ljudi koji će dati prinos izgradnji nove i sretnije
budućnosti. U procesu kulturnog preobražaja društva prosvjeta je
bila platforma za širenje političkih i idejnih sadržaja, poligon za im-
plementaciju socijalističkog sustava.2

Glazbeni je odgoj u osnovnim školama spadao u područje estet-
skog odgoja. Njime se poticao razvoj stvaralačkih sposobnosti kod
djece, izgrađivao komunikativan odnos prema umjetnosti i kulturnoj

¹ Hrvatski državni arhiv (HR-HDA), 1231 Republička konferencija Saveza socijali-
stičke omladine Hrvatske (RK SSOH), 1231-3, Komisija za kulturno prosvjetni rad,
1954.–1961., 170, Predavanje Dragutina Frankovića “O etičkom i estetskom odgoju”,
12.10.1956.
² O ciljevima i zadaćama obrazovanja u ranome socijalizmu vidi npr: Clausse, Arnauld,
Socijalistička doktrina odgoja, Matica hrvatska, Zagreb, 1962; Hofman, Ivan, “Osnovno i
srednje obrazovanje u Jugoslaviji 1945.– 1952.”, ur. Branka Doknić, Kulturna politika Ju-
goslavije: 1945–1952., Beograd, Arhiv Jugoslavije, 2009., 68-93; Koren, Snježana, Politika
povijesti u Jugoslaviji, Srednja Europa, Zagreb, 2012.

52

Lada Duraković

baštini, razvijalo osjetilno doživljavanje svijeta, kreativnost i samo-
izražavanje. Nastavni se predmet u prvim poratnim godinama na-
zivao Pjevanje, a od 1951. za glazbenu nastavu u višim razredima
uveden je naziv Muzički odgoj.3 Svojim je sadržajem trebao pomo-
ći ostvarivanju općih i glazbenih odgojno-obrazovnih ciljeva i dati
prinos oblikovanju harmonične mlade osobnosti: “odgojiti ličnost
bogatog unutrašnjeg života”, “razvijati zdrav umjetnički ukus i sve-
strano oplemeniti omladinu”, “pridonijeti da mlad čovjek doživi i
proživljava djetinjstvo i omladinsku dob što punije, zdravije i rado-
snije” i sl. Glazbeni je odgoj pripremao učenika da u svojem slobod-
nom vremenu bude konzument i stvaratelj kulturno-umjetničkih
vrijednosti. Te su zadaće bile nadgradnja usvajanju znanja s područja
glazbene teorije i tehničkih pravila u pjevanju, zbornom pjevanju ili
vladanju instrumentom. Posjedovanje glazbenih kompetencija tre-
balo je poduprijeti jačanje samopouzdanja učenika i pomoći im da u
budućnosti doprinose kulturnom razvoju i oplemenjivanju sredine
u kojoj žive i djeluju.4

Kontrolu i usmjeravanje školstva provodila su odgovarajuća par-
tijska tijela, prvotno Agitprop – Odjeljenje za agitaciju i propagan-
du koji je djelovao u sastavu Centralnog komiteta KPH, a od 1956.
Ideološka komisija CK SKH. Te su strukture imale nadzor nad
objavljivanjem udžbenika te nastavnih planova i programa. Njihova
pregnuća bila su potpomognuta napisima u revijama i časopisima,
u kojima se obrazlagala metodička primjena nastavnih sadržaja, tu-
mačila odgojna uloga glazbe, stimuliralo unaprjeđenje nastave. Sa-
čuvano je arhivsko gradivo iz tog razdoblja – brojni dopisi, izvješća,
zapisnici sa sjednica – posebno vrijedan dokument vremena koji

³ Nastavni plan i program za osnovne škole u Narodnoj Republici Hrvatskoj, Ministarstvo
prosvjete Narodne Republike Hrvatske, Zagreb, 1946., 37; Nastavni plan i program za
osmogodišnje škole i niže razrede gimnazija, Ministarstvo prosvjete NRH, Odjel za školstvo,
Školska knjiga, Zagreb, 1951., 6.
4 O ciljevima i zadaćama glazbenog odgoja u osnovnim školama u prvih poratnih petna-
est godina vidi npr: Kolenc, Božena, “Zadaci muzičkog odgoja”, Muzičke novine, 6, 1946.,
4; Grgošević, Zlatko, “Muzički odgoj djece”, Kulturni radnik, 12, 1951., 618-620; “Prvo
savezno savjetovanje muzičkih pedagoga u Hrvatskoj”, Muzika i škola, 4-5, 1956., 1-2;
Požgaj, Joža, “Metodika nastave muzičkog odgoja”, ur. Pero Šimleša, Metodika elementarne
nastave, Pedagoško književni zbor, 1959., 220-224.

53

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

omogućuje sagledavanje stanja i uvjeta u kojima se odvijala glazbena
nastava u različitim krajevima Hrvatske u ranom socijalizmu.5

 Pregled ovih izvora rezultirao je nekim odgovorima na pitanja
na koji je način i kojim sredstvima obrazovna politika nastojala
glazbenim odgojem dati prinos formiranju socijalističkog čovjeka.
Nedostatak dosad objavljenih muzikoloških i glazbenopedagoških
studija ovo je istraživanje usmjerio na sistematiziranje i analizu te-
meljne građe koja pruža uvid u različite aspekte glazbenog odgoja u
osnovnim školama u formativnom razdoblju socijalizma. U namjeri
da posluži kao polazišno uporište za daljnja istraživanja ove dosad
potpuno zapostavljene teme, rad donosi rekonstrukciju sadržaja na-
stavnog predmeta, pojašnjava ulogu učitelja i nastavnika kao preno-
sitelja stavova i vrijednosti te koncepciju glazbenog obrazovanja “za
muziku” i “pomoću muzike”.

Glazbeni odgoj za socijalističko društvo

Promjene u poratnom obrazovnom sustavu rezultirale su preobraz-
bom ciljeva, zadataka, sadržaja, organizacije i metoda rada u nastavi.
Obrazovna je politika promicala stav da ne postoje bezidejni i apo-
litični nastavni predmeti, već da svaki od njih ima svoje speci%čne
idejne i odgojne mogućnosti koje valja primjenjivati u radu s uče-
nicima.6 Iako se od svih predmeta očekivalo da doprinesu konceptu
socijalističke idejnosti i političnosti u nastavi, upravo je skupina na-
cionalnih predmeta – u koje se uz materinski jezik, povijest i zemljo-
pis ubrajao i glazbeni odgoj – imala osobito važnu ulogu.7 Diskurs
je u glazbenom obrazovanju bio usklađen s premisama socijalistič-
kog realizma, čija je koncepcija od umjetnika zahtijevala da svojim
djelima konkretno opisuje društvenu zbilju i da društvene pojave
vrednuje u skladu s političkim potrebama. Posebna se važnost pri-

5 U radu je korištena građa koja se čuva u Hrvatskom državnom arhivu u Zagrebu i Dr-
žavnom arhivu u Pazinu te nastavni planovi i programi koji su bili u uporabi od 1945. do
1960. Tijekom istraživanja konzultirani su časopisi i revije: Muzičke novine (1946.–1948.
i 1951.–1952.), Muzička revija (1950.–1951.), Muzičke novosti (1953.), Kulturni radnik
(1951.–1965.), Muzika i škola (1956.–1965.), Pedagoški rad (1946.–1965.), Život i škola
(1952.–1965.), Školski vjesnik (1951.–1965.), Školske novine (1950.–1960.).
6 Franković, Dragutin, Bitna obilježja socijalističke idejnosti i političnosti nastave, Pedagoš-
ko-književni zbor, Zagreb, 1977., 155.
7 Koren, Politika povijesti u Jugoslaviji, 68.

54

Lada Duraković

davala vokalnoj glazbi i glazbeno-scenskim predstavama, odnosno
glazbi koja je svojim sadržajem mogla uspješno buditi nacionalnu
svijest ili evocirati uspomene na Narodnooslobodilački rat. Izbor je
glazbenih žanrova bio sužen, skladateljsko-tehnička sredstva pojed-
nostavljena kako bi bila razumljiva i pristupačna svima.8 Glazbeni se
odgoj sagledavao iz vizure dijalektičkog materijalizma. Njegove su
temeljne odrednice proizlazile iz marksistički zasnovanog diskursa
o društvenoj uvjetovanosti umjetnosti, uvjerenja kako glazba nije
fenomen odijeljen od sveukupnog životnog zanimanja čovjeka, već
uvijek izražava mišljenja i vrednote sredine u kojoj nastaje. Učeni-
ke je valjalo podučavati da je glazba dala “visoko idejna” i kvalitetna
djela onda kada se vezala uz progresivnu klasu u borbi protiv nazad-
njaštva. U nastavnoj je praksi trebalo naglašavati kako je u svakom
društvu glazba služila nekom cilju te da je svjesno ili nesvjesno bila
tendenciozna da bi postigla određenu namjenu. Smatralo se kako
glazba nije tek izolirani izvor estetskog doživljaja, već je njezina pri-
marna funkcija u odražavanju i reproduciranju stvarnosti. Ozbilj-
no-glazbenom literaturom, koja je dugo bila dostupna samo sloju
povlaštenih, mladi su se trebali upoznavati s djelima “glazbenih veli-
kana” čiji je umjetnički opus sadržavao humanu poruku i podupirao
tezu o glazbi kao snažnom sredstvu u borbi za preobražaj društva.
Kako bi se socijalistička glazbena umjetnost mogla graditi na pozi-
tivnim vrijednostima iz prošlosti, ostvarenja tzv. visoke kulture bilo
je potrebno ne samo slušno prepoznavati nego i razumjeti, što je za-
htijevalo verbalna pojašnjenja i tumačenja.9

Neizostavni je lajtmotiv narativa o nastavi glazbe bila potre-
ba nadilaženja klasnih, rodnih i intelektualnih barijera u glazbe-
nom obrazovanju s krajnjim ciljem promjene socijalnog sastava
publike i profesionalnih glazbenika. Naglašavalo se kako je nasu-
prot ranijoj glazbenoobrazovnoj praksi u kojoj se “ugađalo ukusu
muzički neobrazovanog korisnika iz odabranog društvenog sloja

8 Vidi npr: Gligo, Nikša, Pojmovni vodič kroz glazbu 20. stoljeća s uputama za pravilnu
uporabu pojmova, Muzički informativni centar Koncertne direkcije Zagreb, Zagreb, 1996.,
262; Socialist Realism and Music, ur. Mikulàš Bek, Colloquium Musicologicum Brunense,
36, Koniasch Latin Press, Prag, 2004.
9 Vidi npr. Danon, Oskar, “Uloga savremene muzike u društvu”, Muzika, 1, 1948.,
5-16; Požgaj, Joža, Metodika muzičke nastave, Nakladni zavod Hrvatske, Zagreb, 1950.,
162; Državni arhiv u Pazinu (HR-DAPA), 829, Arhiv Slavka Zlatića, 7, 2.4.3.2.1.1, Ciklus
emisija “Muzika i mi, Muzička putovanja”, 25.5.1958.

55

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

koji je muzici nametao svoje konzervativne ograde ekskluzivnosti i
individualizma”10, u socijalističkom društvu stjecanje glazbenih zna-
nja bilo omogućeno svima:

“Novi društveni odnosi pružili su neslućene mogućnosti za razvoj
muzičkog života u našoj domovini. Muzičkom odgoju naše djece
pružaju se uslovi, kakvi ne postoje ni u mnogim velikim nacija-
ma kulturnog svijeta. Te nas činjenice obvezuju na nesebični rad,
kako bi časnom zvanju muzičkih pedagoga dali našoj zajednici ne
samo kadrove valjanih muzičara, nego i generacije muzikom ople-
menjenih ljudi, kao naš doprinos izgradnji ljepšeg života i sretnijeg
čovječanstva.”11

Glazbeni je odgoj trebao biti brižljivo umješten u opći odgojni sustav.
Smatralo se da bi njegovo izdvajanje iz općeg odgojnog postupka vo-
dilo u preuranjeni, artistički profesionalizam nadarenih pojedinaca,
neprimjeren formiranju novog socijalističkog čovjeka.12 Nastavnici-
ma se preporučivalo da se na nastavi glazbe posvećuju podjednako
svim učenicima. Umjesto ocjenjivanja na osnovi predispozicija, na-
stavnicima se preporučivalo da kontinuirano prate učenikov glazbe-
ni razvoj, zalaganje, da vode računa o njegovu zdravstvenom stanju,
socijalnim i ekonomskim uvjetima u kojima odrasta i dr. 13

 “Aktivno i radosno sudjelovati u muzičkom životu škole” tre-
bali su i učenici nerazvijena sluha. U prvim se poratnim godinama
promicao stav da će uz “pravilnu muzičku nastavu po programu”
s vremenom postati nepotrebno isključivati ih iz javnih nastupa.14
Naknadno je ta preporuka revidirana jer je uloga u “uveličavanju”
protokolarnih manifestacija, koju su zborovi imali na brojnim pri-
redbama, zahtijevala selekciju učenika koji će podići razinu izvedbe.
Učenik kojega je za pjevanje u zboru odabrao nastavnik mogao je te
obaveze biti oslobođen samo ako je živio daleko od škole, ili je bio

¹0 Kolenc, 4.
¹¹ Požgaj, Joža, “Ličnost muzičkog pedagoga kao dominantni odgojni faktor”, Muzika i
škola, 4, 1959.,71.
¹² Grgošević, Zlatko, “Muzički odgoj djece”, Kulturni radnik, 12, 1951., 618-620.
¹³ HR-HDA, 291, Ministarstvo prosvjete Narodne Republike Hrvatske (MPRO NRH),
35, Polugodišnji i godišnji izvještaji o uspjehu (Osnovne škole); Osnovna škola. Program-
ska struktura (1958.), Zavod za unapređivanje nastave i općeg obrazovanja NRH, Zagreb,
228-239.
¹4 Nastavni plan i program za osnovnu školu, 1948., 62.

56

Lada Duraković

preopterećen pohađanjem neke druge škole (npr. glazbene) ili pak
ako je bio članom neke druge školske grupe (likovna, recitatorska i
dr).15

Također, nastavnike se upućivalo da pri uvježbavanju solističkih
točaka ili zborskih nastupa ne biraju pretenciozan program jer bi
intenzivne vježbe mogle u konačnici rezultirati odbojnošću učenika
prema nastavnom predmetu i prema pjevanju u zboru.16

“Nezdrava atmosfera oko raznih smotri navodi mnoge nastavnike
da po čitavu školsku godinu uvježbavaju dvije-tri kompozicije, kako
bi se na smotri polučila što bolja ocjena. […to je] primjer negativ-
nog muzičkog larpurlartizma.”17

Osobitu važnost u odgojnom djelovanju glazbe imali su tekstual-
ni predlošci, posebice sadržaji pjesama koji su promicali vrijednosti
drugarstva, osjećaje domoljublja i borbene požrtvovnosti. Ideja kon-
struiranja nacionalnog identiteta u velikoj se mjeri provodila gradi-
vom kojim je bilo moguće ostvariti nacionalno jedinstvo. Pjesme
koje su evocirale uspomenu na NOB bile su označitelj kolektivne
nacionalne svijesti i jačanja ideje jugoslavenstva. Zbližavanju raznih
krajeva države također je pridonosilo i izvođenje tradicijskih napjeva
uz pomoć kojih su učenici upoznavali speci%čne ritmove, melodije i
tekstove.18 Jedna od važnijih karakteristika narativa o glazbenoj na-
stavi u poratnim godinama bilo je apostro%ranje ideje kolektiviteta
po kojemu se prepoznavala i iskazivala pripadnost skupini. Nastavu
je valjalo organizirati kao kolektivni rad u kojem se učenici navi-
kavaju na uzajamno pomaganje, na ravnopravne drugarske odnose,
borbu mišljenja, svjesnu disciplinu.19 Aktivno zajedničko muzicira-
nje, posebice zborno pjevanje smatralo se poželjnim jer je učilo po-
dređivati svoju volju i vlastite ambicije interesima kolektiva:

¹5 Vidi npr. Odgojno-obrazovna struktura. Osnovna škola (1960.) Savjet za prosvjetu NRH,
190.
¹6 Požgaj, “Ličnost muzičkog”, 69.
¹7 Isto.
¹8 Završki, Josip, “Odgovori na neka pitanja nastavnika muzičkog odgoja”, Školske no-
vine, 26, 1953., 2.
¹9 O važnosti kolektivnog rada u nastavi i glazbenoj nastavi vidi više: Franković, Bitna
obilježja, 246. Pataki, Stevan, “Formiranje novog čovjeka u odgojnom sistemu Makaren-
ka”, Pedagoški rad, 4-5, 1949., 210-219; Požgaj, Metodika, 195-196; HR-DAPA, 829, 13,
“Društveno politička uloga zborskog pjevanja”, nepotpisano.

57

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

“Učesnici se žrtvuju za stvar zajednice i priučavaju disciplini, surad-
nji i redu uviđajući, da samo pod tim uvjetima uspijeva zajedničko
nastojanje. Putem javnih nastupa školski zbor vrši važan kulturni
zadatak jer sudjeluje s muzikom dobrog umjetničkog kvaliteta u
kulturnom životu radnog naroda. […] Omladina, koja je proživjela
radost sudjelovanja u dobru školskom zboru, imat će potrebu da i
kasnije sudjeluje u zbornom pjevanju i bit će nosiocem zborno-pje-
vačke kulture, tradicije napretka.”20

S posebnom je pozornošću valjalo pristupiti solističkim i zborskim
natjecanjima. Ona su u nastavni rad unosila živost i zadovoljstvo te
kod učenika poticala osjećaj ponosa na vlastiti razred i školu, ali su
mogla i razvijati negativne karakteristike poput egoizma, umišljeno-
sti, zavisti, nezdravog karijerizma i ambicioznosti. Stoga se nastojalo
da način i metode natjecanja sadržavaju odgojnu dimenziju. Učeni-
cima je trebalo ukazivati da se rezultati postižu samo intenzivnim i
planskim radom.21 Nakon natjecanja s njima je trebalo razgovarati
o postignutim rezultatima, navikavati ih na zdravu “drugarsku kri-
tiku” kako se kod poraženih ne bi razvijao osjećaj zavisti, a kod po-
bjednika nadmoć i podsmijeh.22

Ukratko, zadatak učitelja i nastavnika glazbe bio je dvojak: treba-
lo je mladim ljudima pomoći da usvoje osnovni glazbeni vokabular
kako bi im se omogućilo da glazba postane dio njihove svakodnevice
te njome odgojno djelovati:

“Dvoznačnost zadatka muzičkih odgojitelja mogao bi se izraziti i na
taj način da se kaže: “Treba odgajati ZA MUZIKU i treba odgajati
POMOĆU MUZIKE”! Ovo poslijednje znači: treba znati kako će
se muzički odgoj staviti u službu oblikovanja i odgoja takve ličnosti,
koja će predstavljati ne samo u moralnom i ideološkom, već i u kul-
turnom pogledu ideal našeg socijalističkog čovjeka.”23

²0 Požgaj, Metodika, 195-196.
²¹ Peteh, Mira, “Korištenje takmičenja u nastavi”, Pedagoški rad, 9-10, 1963., 428.
²² Schmidt, Vlado, Socijalistička pedagogija između etatizma i samoupravljanja, Pedagoški
fakultet, Osijek, 1985., 94.
²³ Reich, Truda, “O zadatku muzičkog odgojitelja”, Muzika i škola, 1, 1956., 8. Osim
Požgajeva opsežnog metodičkog priručnika do konca pedesetih godina učiteljima su i na-
stavnicima pomoć u radu bili i priručnici Metodičke upute za rad s dječjim zborom u općeo-
brazovnim školama Josipa Završkog; priručnik Prvi koraci u muzici autorice Vere Makjanić
te Muzička čitanka Trude Reich. Godine 1959. objavljen je i priručnik za nastavnike Školski
instrumentarij �ea Tabake koji je služio kao pomoć nastavnicima za podučavanje sviranja
te rad s instrumentalnim grupama i ansamblima.

58

Lada Duraković

Učitelji i nastavnici glazbe – zahtjevi i kompetencije

U prvom je poratnome priručniku namijenjenom nastavnicima
glazbenog odgoja, Metodici nastave muzike iz 1950. Joža Požgaj opi-
sao osobine koje bi trebao posjedovati dobar nastavnik glazbe:

“Nastavnik muzike treba da bude – možda u većoj mjeri nego na-
stavnik i jedne struke – ne samo nastavnik, već i dobar čovjek, otac
i prijatelj djece…Nastavnik muzike treba da bude svijestan, da
upravo muzička nastava može u velikoj mjeri u školu unijeti život,
radost i ljepotu. Svojim držanjem prema učenicima nastavnik treba
da steče potreban autoritet, ali i simpatiju, a njegova vanjština i po-
našanje treba da svjedoče o pro%njenom estetskom ukusu. U krugu
nastavničkog zbora treba da bude pažljiv i prijatan drug…”24

Zahtjevi koji su se postavljali pred poučavatelje glazbenog odgoja
iziskivali su mnogo više od opće kulture i lijepih manira. Nastav-
ni su se planovi i programi u prvim godinama nakon rata učestalo
mijenjali i nadopunjavali. Već su programi iz 1948. u glazbenu na-
stavu uveli iznimno ambiciozne zahtjeve elementarnoga glazbenog
opismenjivanja od trećeg, odnosno četvrtog razreda uz pomoć Toni-
ka-Do metode, “služeći se notama, intonatorom i fonomimijom”.25
Zbog nejednakih uvjeta na terenu, općeg siromaštva, pomanjkanja
učiteljskog kadra, udžbenika i nastavnih sredstava ti su prvi porat-
ni planovi i programi predstavljali tek svojevrstan nacrt, primar-
no ishodište kojim su se učitelji i nastavnici rukovodili u skladu s
mogućnostima okoline u kojoj su djelovali.26 Za izvršavanje zadaća
koje su planovi propisivali nastavni su kadrovi trebali imati temelji-
to glazbeno obrazovanje i posjedovati speci%čne stručne kompeten-
cije. O Planom i programom predviđenoj metodi opismenjivanja
glazbeni su pedagozi imali oprečno mišljenje, a učitelji i nastavnici
nedovoljno su je poznavali. Mnogi među njima ni sami nisu bili

²4 Požgaj, Metodika, 21.
²5 Nastavni plan i program za osnovne škole, Ministarstvo prosvjete NRH, Zagreb, 1948.,
60; Nastavni plan i program za sedmogodišnje škole, Ministarstvo prosvjete NRH, Zagreb,
1948., 62-63.
²6 U prvim se poratnim godinama nastava glazbenog odgoja u mnogim školama nije
provodila ili je bila vrlo skromna. Sastojala se od zajedničkog pjevanja jednostavnih pjesa-
ma, odnosno zborskih recitacija revolucionarnog sadržaja.

59

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

dovoljno glazbeno opismenjeni i nisu razumjeli kako bi tu metodu
trebalo provoditi.27

Zahtjevi su se u pedesetim godinama povećali nastojanjima da
se u nastavi glazbe ostvaruje princip zornosti. Od 1951. predviđalo
se povremeno slušanje ploča, radijskih emisija28 ili koncerata, na-
stavnik je trebao izvoditi kratke kompozicije na kakvu instrumentu
s ciljem sustavnog razvijanja kulture slušanja kod učenika. Aktivan
odnos prema glazbenom djelu trebao se postići radom na razvija-
nju glazbenog pamćenja i prepoznavanja, sposobnosti razlikovanja
ritmova, melodijskog kretanja i glavnih obrisa glazbene forme, skla-
dateljskih tehnika itd. U to se vrijeme, međutim, mali broj nastavni-
ka mogao služiti sredstvima za reprodukciju glazbe jer ih škole nisu
posjedovale. Mnogim su školama nedostajali instrumenti potrebni
za odvijanje nastave tamburice, harmonike, harmonija, klavira ili
kojeg drugog instrumenta te dječjeg instrumentarija.29 Tumačenje i
pojašnjavanje ozbiljnoglazbene literature kao “općečovječanskog do-
bra”, kapitala koji treba biti dostupan svima, predstavljalo je pro-
blem učiteljima i nastavnicima koji ostvarenja tzv. visoke kulture ni
sami nisu poznavali i razumjeli.

Zahtjevi su se dodatno usložnjavali koncem pedesetih. Nakon do-
nošenja Općeg zakona o školstvu kojim je uspostavljen jedinstveni
školski sustav u čitavoj Jugoslaviji, 1958. osmišljen je i nacrt koncep-
cije glazbene nastave u osnovnoj školi koji se počeo provoditi nakon
donošenja Nastavnog plana i programa 1960. godine. U tom je pla-
nu, uz pjevanje, stvaralaštvo, slušanje glazbe, opismenjivanje i upo-
znavanje različitih pojmova iz glazbene kulture, uvedeno i sviranje pa
su učitelji i nastavnici pozornost morali posvećivati i kompliciranom
zadatku podučavanja izvedbe pjesama na školskom instrumentariju.30

²7 HR-HDA, 1220 Centralni komitet Saveza komunista Hrvatske (CK SKH), Agitprop,
12, Komisija za agitaciju i propagandu 1945.–1954. Izvještaj o stanju i problemima škol-
stva na području NR Hrvatske. O prijeporima vezanim uz uvođenje Tonika-Do metode
vidi bilješke 53 i 54.
²8 Radio Zagreb putem Školskog radija u pedesetim je godinama započeo s emitiranjem
ciklusa emisija kojima je cilj bio približiti pjesme učenicima i pomoći im pri njihovu uvjež-
bavanju s razrednim učiteljem ili učiteljem glazbenog odgoja.
²9 HR-HDA, 1598 Savjet za prosvjetu Narodne Republike Hrvatske (SP NRH), 145,
Zavod za unaprjeđenje školstva. Elaborat o sprovođenju reforme osnovne škole, 1963.
³0 Odgojno-obrazovna struktura. Osnovna škola, Zagreb, Savjet za prosvjetu NRH, 1960.,
184-197.

60

Lada Duraković

Broj nastavnih sati povećan je s jednog na dva sata tjedno. Realizacija
ovako ambiciozno koncipirane nastave iziskivala je sustavno i konti-
nuirano glazbeno obrazovanje nastavnog kadra.

Budući učitelji razredne nastave za svoje su se pedagoške zadaće
osposobljavali na učiteljskim školama.31 U prvim poratnim godina-
ma na tim obrazovnim institucijama glazbeni je odgoj imao mino-
ran značaj. Na prijemnom je ispitu provjera glazbenih sposobnosti
bila tek formalnost, a katkada je nije ni bilo. Prema podacima iz
1951. čak pet učiteljskih škola nije uopće imalo nastavnika glazbe-
nog odgoja.32 Godine 1952. Nastavni plan i program za učiteljske
škole propisao je izvođenje nastave skupine glazbenih predmeta: sol-
feggia s diktatom, teorijom i povijesti glazbe, sviranja (klavira, violi-
ne ili tambure) i zbornog pjevanja.33

Za rad u predmetnoj nastavi do 1960., kada je ustrojen dvogodiš-
nji studij na pedagoškim akademijama, nastavnici su se obrazovali
na višim pedagoškim školama u Zagrebu i Splitu, na teorijsko-peda-
goškom odjelu Srednje glazbene škole u Zagrebu, te od 1951. na 7.
Pedagoškom odjelu Muzičke akademije u Zagrebu.34 Na Glazbenoj
školi i Pedagoškom odjelu Akademije podučavali su se svi predmeti
struke prema nastavnim planovima i programima, a na više je peda-
goške škole podučavanje grupe glazbenih predmeta (solfeggia, in-
strumenata i metodike pjevanja) uvedeno 1951. godine.35

 S obzirom na to da su se budući učitelji i nastavnici mogli obra-
zovati na nekoliko institucija, u školama su glazbeni odgoj predavali
kadrovi s različitim obrazovnim kvali%kacijama. Speci%čne kompe-
tencije za rad u razrednoj nastavi ovisile su o znanjima stečenim u

³¹ Mnogi su se među njima, zbog velike oskudice učiteljskog kadra, u ranom poraću
obrazovali na skraćenim tečajevima za osposobljavanje učitelja. U praksi su se tako u škola-
ma često zapošljavali učitelji koji su imali završenu samo osnovnu školu ili nekoliko razreda
srednje škole i učiteljski tečaj, što se neminovno odražavalo i na stručnu osposobljenost i
na rezultate njihova rada.
³² “Nove mjere za stvaranje stručnog muzičkog kadra”, Kulturni radnik, 9, 1951., 477.
³³ Nastavni plan i program za učiteljsku školu, Savjet za prosvjetu, nauku i kulturu, Za-
greb, 1952., 112.
³4 Kuntarić, Marija, “Stanje muzičkog školstva u FNRJ, Prvi kongres muzičkih pedago-
ga Hrvatske”, Muzika i škola, 3, 1958., 46-47.
³5 Demarin, Josip, “Viša pedagoška škola u Zagrebu”, Sveučilišni vjesnik, 1-2, 1951, 35;
“Nove mjere za stvaranje stručnog muzičkog kadra”, Kulturni radnik, 9, 1951, 470; Kos,
Koraljka, ur., Muzička akademija u Zagrebu 1921.–1981. (Spomenica u povodu 60-godišnji-
ce osnutka), Muzička akademija u Zagrebu, Zagreb, 1981., 12.

61

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

učiteljskim školama, odnosno o osposobljenosti samih profesora koji
su podučavali buduće učitelje, o uvjetima rada u pojedinim školama
te o prirodnim predispozicijama pojedinaca za bavljenje glazbom.
Od nastavnika koji su predavali u učiteljskim školama očekivalo se
da se služe raznim priručnicima i zbirkama te da osmišljavaju vla-
stite vježbe namijenjene svladavanju gradiva iz teorijskih predmeta.
Mnogi među njima za takvo što nisu imali znanja i vještina pa su se
pri radu služili udžbenicima namijenjenima učenicima osmogodiš-
njih škola koji su bili prilagođeni njihovu uzrastu.36 Do konca pede-
setih godina nedostajalo je obrazovanih kadrova za rad u učiteljskim
školama. Prema podacima iz 1958. u dvadeset hrvatskih učiteljskih
škola glazbeni je odgoj predavalo svega pet profesora i četiri nastav-
nika glazbe te devet stručnih i šest glazbeno nekvali%ciranih učite-
lja.37 Mnoge škole nisu posjedovale odgovarajuća glazbala koja su
učenici prema propisanom nastavnom planu trebali naučiti svirati, a
nisu imali ni prostorije za zajedničko muziciranje.38

Različite stručne kvali%kacije i kompetencije nužno su se ogleda-
le i u kvaliteti nastave i u rezultatima rada nastavnika u predmetnoj
nastavi. Neki među njima završili su višu pedagošku školu, drugi
srednju glazbenu školu, a treći Muzičku akademiju. Viša pedagoška
škola školovala je učenike bez sustavne glazbene predspreme, pa su
učenici sa završenom srednjom muzičkom školom pri zapošljavanju
s pravom bili nezadovoljni. Unatoč velikom broju položenih struč-
nih predmeta, stjecali su zvanje stručnog učitelja, dok su diplomi-
rani na višim pedagoškim školama postajali nastavnici, iako su u
stručnom smislu bili manje obrazovani, što nije bilo “u skladu sa so-
cijalističkim mjerilima i nije stimuliralo mlade ljude da se opredijele
za poziv muzičkog pedagoga”. 39 Nejednaka razina obrazovanja, kao
i razlike u visini osobnog dohotka i statusu dovodili su do neželjene
klasne strati%kacije među nastavnim osobljem.

³6 “Prvo savezno savjetovanje muzičkih pedagoga u Hrvatskoj”, Muzika i škola,
4-5,1956., 2.
³7 Kuntarić, “Stanje muzičkog” , 46-47.
³8 HR-HDA, 636 Savez muzičkih udruženja Hrvatske, 2, Kongres SAVMUH-a,
20.8.1956., 4. Iz izlaganja Trude Reich.
³9 Cvetko, Dragotin, “Odgojni, pedagoški i stručni lik nastavnika muzike i nastavnički
odjel kao stvaralac toga lika”, Muzika i škola, 1, 1957., 3; Rakijaš, Branko, “Problemi mu-
zičkog odgoja u NRH”, Muzika i škola, 1-2, 1958., 3; Klobas, Miro, “Jedinstvo muzičkog
odgoja i njegova društvena funkcija”, Muzika i škola, 2, 1963., 81

62

Lada Duraković

Uz potrebu stalnog stručnog usavršavanja, kako bi udovoljili za-
htjevima sve ambicioznijih planova i programa, učitelji i nastavnici
glazbenog odgoja susretali su se i s brojnim drugim problemima.
Organizacija školskih proslava, raznih priredbi i protokolarnih sve-
čanosti bila je uvijek neposredno vezana uz nastavu glazbe. Probe su
se održavale u vrijeme nastave i u izvanškolsko vrijeme. Osim rada
sa zborovima, koji je bio propisan nastavnim planom i programom,
ostale glazbene aktivnosti, poput rada s tamburaškim zborom, fol-
klornom grupom, solistima i vokalnim skupinama, nisu se ubrajale
u nastavničku normu, već su se bilježile kao “dobrovoljan vanškolski
rad”.40 Također, učenike je valjalo pripremiti za smotre i natjecanja.
Taj se angažman često nije valorizirao, a bio je naporan i odgovoran.
Prigodom svakog nastupa nastavnik je bio izložen kritici, odnosno
prosudbi direktora, kolega i roditelja, pa su ga mnogi zbog nelagode
izbjegavali.41

Nastavnici su se suočavali i s otporom učenika i njihovih rodi-
telja. U ruralnim se sredinama, posebno u ranom poraću, s nastave
često izostajalo, ponajprije zbog sudjelovanja djece u poljoprivred-
nim radovima ili zbog sličnih obaveza.42 Mnogi roditelji su bav-
ljenje glazbom smatrali gubljenjem vremena, posebice ostajanje u
školi nakon redovite nastave zbog probe zbora ili instrumentalnih
sastava. Vrsta glazbe čije su upoznavanje predviđali nastavni planovi
i programi učenicima je bila strana i daleka. S obzirom na to da se
koncerti u manjim mjestima nisu održavali, a škole nisu imale audio
materijal i glazbala, često i nije bilo prilike za njezino upoznavanje.

Kod učenika koji su bili nadareniji i zainteresirani za nastavu
glazbe, nastavnici su se morali nadmetati sa svojevrsnom “konkuren-
cijom” koju je glazbenom odgoju u školi pružala crkva. Vjerske insti-
tucije često su posjedovale orgulje ili glasovir, a pojedine redovnice
i svećenici bili su glazbeno obrazovaniji od učitelja i nastavnika u
školama. Pod okriljem crkvi mladež iz katoličkih obitelji upoznavala

40 Završki, Josip, “Odgovori na neka pitanja nastavnika muzičkog odgoja”, Školske no-
vine, 26, 1953., 2.
4¹ Ećimović, Smiljka, “Muzički odgoj u osnovnoj školi. Vanrazredne i vanškolske aktiv-
nosti nastavnika muzičkog odgoja”, Muzika i škola, 3, 1962., 71; “Prvo savezno savjetova-
nje muzičkih pedagoga u Hrvatskoj”, Muzika i škola, 4-5 1956., 2.
4² Dobrivojević, Ivana, “Širenje osnovnog obrazovanja”, ur. Ana Panić, Nikad im bolje
nije bilo? Modernizacija svakodnevnog života u socijalističkoj Jugoslaviji, Muzej istorije Jugo-
slavije, Beograd, 2014., 23.

63

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

se s vjerskim repertoarom. Vlast je bila zabrinuta činjenicom što su
učenici odlazili na glazbenu poduku u crkve i samostane pa je inzi-
stirala na provođenju što većeg broja glazbenih aktivnosti u školama,
što je opterećivalo ionako prezaposlene učitelje.43

Iako je opravdanost estetskog školovanja umjetničkim discipli-
nama deklarativno bila jedna od premisa zapisanih u svim nastav-
nim programima, direktori škola često su nastavu glazbe doživljavali
samo kao logistiku za priređivanje raznih školskih proslava,44 a na-
stavnici drugih predmeta na nju su gledali s podcjenjivanjem.

Veliki je problem predstavljala i raspodjela kadrova. Učitelji glaz-
be u seoskim školama s malo učenika često su bili zaposleni u više
ustanova, a oni obrazovaniji i stručniji željeli su raditi u većim sredi-
nama te su se opirali odlasku na selo.45 Ostvarivanje ciljeva i zadaća
glazbenog odgoja time je bilo dodatno usporeno jer su u manje sre-
dine, kojima su vješti i stručni kadrovi bili najpotrebniji, raspoređi-
vani oni s manje speci%čnih stručnih vještina.

Prosvjetni instruktori i inspektori imali su brojne primjedbe na
rad učitelja i nastavnika. Spočitavali su im da idejnost u nastavi shva-
ćaju kao zaseban proces i da propuštaju učenicima tumačiti važnost
razumijevanja glazbe kao društveno uvjetovane pojavnosti.46 Za “pra-
vilnu ideološku orijentaciju” nedostajalo je vremena, nastavnici su
morali pažljivo ekonomizirati nastavne sate da bi uspjeli obraditi pro-
pisano gradivo. Mnogi nisu uopće razumjeli na koji bi način “idejne
nastavne sadržaje” valjalo sinkronizirati s nastavim gradivom.

Udžbenici i priručnici

Udžbenička je produkcija u ranom poraću bila vrlo skromna.47 Go-
dine 1947. objavljena je Muzička početnica za prvi razred gimnazije
i peti razred sedmogodišnje škole Božidara Antonića, Renate Sene-

4³ Vucković, M., “Školovanje i raspored. Pomanjkanje nastavnika muzike i zborovođa u
našim srednjim učiteljskom školama i KUD-ovima”, Vjesnik, 17.6.1951., 2.
44 Cvetko “Odgojni, pedagoški”, Muzika i škola, 1, 1957., 2.
45 HR-HDA, 1220 CK SKH, Agitprop, 10, Komisija za agitaciju i propagandu, 1945–
1954., Podaci o umjetnicima.
46 HR-HDA, 1220 CK SKH, Agitprop, 12, Komisija za agitaciju i propagandu 1945–
1954. Izvještaj o stanju i problemima školstva u 1949.
47 Prije rata i u ranom poraću učitelji i nastavnici se pri radu u osnovnim školama nisu
služili udžbenicima ili su koristili međuratni udžbenik Elementarna teorija glazbe i pjevanja

64

Lada Duraković

čić i Nade Šir, godinu dana poslije isti autori potpisuju Muzičku
vježbenicu za drugi razred gimnazije i šesti razred sedmogodišnje
škole.48 Uz lekcije vezane za teorijsku građu, udžbenici su sadrža-
vali jednoglasne i dvoglasne pjesme. Sadržajno su obuhvaćale dječje
teme – brojalice, kanone i druge pjesme hrvatskih autora, tradicijske
(većinom hrvatske) te pionirske pjesme. Ovim udžbenikom u nasta-
vu je uvedena Tonika-Do, odnosno Tonic-Solfa metoda uz primjenu
fonomimike, modulatora te brojčana Galin-Paris-Chevé metoda si-
stema govorenih trajanja.49 Unatoč nekim vrlo pohvalnim ocjenama
ovih udžbenika,50 dio je struke, nesložne oko metodologije rada u
nastavi glazbe, njima bio nezadovoljan.51 Dio sadržaja prvih udžbe-
nika oštro je kritizirao i partijski aparat. U Agitpropovu elaboratu
“Pregled udžbenika za osnovne, sedmogodišnje škole i gimnazije”,
koji je sadržavao analizu udžbeničkih izdanja korištenih u nastavi,
neke pjesme uvrštene u Muzičku vježbenicu proglašene su “najgru-
bljim pogreškama protiv idejnosti”. Smatralo se da njihovi tekstual-
ni predlošci – poput “Tri mesara buhu klala, buha sim, buha tam,
pak je ipak ušla van”, “Prva ura bije, smrt bijela kosi”, “Idemo doma,
zora je”, “Tuži baba Reza, dobiš komad mesa, tuži još, dobiš groš” –
ne djeluju odgojno.52

S obzirom na prijepore koje su izazvali, oba su priručnika u pe-
desetim godinama izmijenjena i revidirana. U revidiranu udžbeniku
koji potpisuje samo Božo Antonić, za razliku od prvog u kojem go-
tovo nije bilo pjesama inozemnih autora, tiskane su “melodije veli-
kih majstora” iz različitih stilskih razdoblja, dječje pjesme i narodne

Franje Lučića. Usp. Požgaj, Joža, Metodika nastave glazbene kulture u osnovnoj školi, Školska
knjiga, Zagreb,1988., 9.
48 Antonić, Božidar, Renata Senečić, Nada Šir, Muzička početnica za prvi razred gimnazi-
je i peti razred sedmogodišnje škole, Nakladni zavod Hrvatske, Zagreb, 1947.; Antonić, Bo-
židar, Renata Senečić, Nada Šir, Muzička vježbenica za drugi razred gimnazije i šesti razred
sedmogodišnje škole, Nakladni zavod Hrvatske, Zagreb, 1948.
49 Više o tim metodama u: Požgaj, Joža, “Tonika-Do”, Muzička enciklopedija, Jugosla-
venski leksikografski zavod, Zagreb, III, 1977., 587. Požgaj, Metodika, 70-101.
50 Vidi npr. Požgaj, Joža, “Novi putovi naše muzičke nastave”, Muzičke novine ,7, 1947, 1.
5¹ Jedna od osnovnih zamjerki bilo je uvođenje relativne notacije već u prvoj fazi glaz-
benog obrazovanja, prije upoznavanja slovčane, što je smatrano didaktičkim previdom. O
tome više u raspravama koje su se odvijale 1952., bilješka 53.
5² HR-HDA, 1220 CK SKH, Agitprop, 12, 2.3.3.1., Komisija za agitaciju i propagandu
1945.–1954., Pregled udžbenika za osnovne, sedmogodišnje škole i gimnazije. Informacija
koja se iznosi u dokumentu je pogrešna, navedene pjesme nalaze se u Muzičkoj početnici.

65

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

popjevke iz svih jugoslavenskih republika te dvije pjesme iz NOB-a.
U tom izdanju također ponovno nailazimo i na pjesmicu “Tri mesa-
ra buhu klala”, dok su ostale dvije sporne pjesme uklonjene, vjerojat-
no ne zbog primjedbi od strane Agitpropovih povjerenika, već zato
što se nisu uklapale u revidirani udžbenički sadržaj.53

Izmjenama usprkos reizdanja dvaju udžbenika polučila su neu-
godno intonirane polemike, izazvane iznova uglavnom neslaganji-
ma struke oko metodologije rada.54 Recenzenti su autoru pripisali
brojne metodičko-didaktičke propuste, propagiranje uniformnosti,
pogrešno korištenje terminologije, prelaženje granica propisanog na-
stavnog programa i sl.55

Žučne su debate, vezane uz prva udžbenička izdanja namijenjena
nastavi glazbe, 1957. zasjenile polemike vezane uz knjigu Elly Bašić
Sedam nota – sto divota. U udžbeniku za I. razred muzičke škole te
za IV. i V. razred osnovne škole Bašić je predstavila svoju koncepci-
ju učenja glazbe, tzv. funkcionalnu metodu. Knjiga je dočekana ne
samo sa skepsom već i s otvorenim, grubim prozivanjem autorice
za neznanje, neinformiranost, nekompetenciju.56 Udžbenik je obja-
vilo Udruženje kompozitora lake muzike Hrvatske i rasprodan je
u godinu dana. Reizdanje je planirala objaviti Školska knjiga57, no
Upravni je odbor Udruženja muzičkih pedagoga Hrvatske na tra-
ženje nakladnika angažirao ekipu stručnjaka, glazbenih pedagoga,

5³ Antonić, Božo, Muzička početnica za V razred osmogodišnje škole i I razred gimnazije,
Zagreb, Školska knjiga, 1951. Ista se pjesma nalazi i u pjesmarici Jože Požgaja i Zlatka Špo-
ljara Pjesme za školu iz 1953. god., što navodi na zaključak da kritika Agitpropa do autora
udžbenika nije ni došla ili se na nju nisu obazirali.
54 Rasprava se odvijala na stranicama Školskih novina 1952., a u njoj su sudjelovali Josip
Završki, Joža Požgaj, Zlatko Grgošević, Lovro Županović i dr. Vidi više u: Školske novine,
6, 1952., 4; Školske novine, 9, 1952., 4; Školske novine, 11,1952., 2; Školske novine, 12,
1952., 2.
55 Rasprava se odvijala na stranicama Školskih novina 1956., a u njoj su sudjelovali Josip
Završki, Lovro Županović, Milan Gortan, Božo Antonić. Vidi više u: Školske novine, 13,
1956., 4; Školske novine, 17-18, 1956., 5.
56 U raspravi su sudjelovali Joža Požgaj, Milan Gortan, Sead Saračević, M. Sinković,
Branko Rakijaš, Elly Bašić i drugi. Vidi više u: Muzičke novosti, 6, 1953., 2-7; Muzič-
ke novosti, 7, 1953., 5-6; Muzičke novosti, 8-9, 1953., 10-13; Muzika i škola, 3, 1959.,
50-55; Vjesnik u srijedu, 22.4.1959., 7; Telegram, 7.10.1960., 11; Telegram, 28.10.1960.,
11; Vjesnik u srijedu, 14.10.1959., 7; Vjesnik u srijedu, 11.11.1959., 7; Vjesnik u srijedu,
11.11.1959., 7.
57 Saračević, Sead, “Sedam nota – sto divota”, Vjesnik u srijedu, 22.4.1959.,7.

66

Lada Duraković

teoretičara i skladatelja58 koji su joj u svojoj recenziji negirali uvo-
đenje inovacija te je prozvali za neupućenost u glazbenu nastavu.
Njezin način rada na savladavanju intonacija prozvali su “najdrastič-
nijim drilom kojeg je suvremena pedagogija davno osudila”. “Nije
jasno je li to udžbenik ili metodički priručnik”, naveli su među osta-
lim, “ilustracije nisu primjerene uzrastu djece”, “usvajanje glazbenog
gradiva putem igre je beskorisno”, “izmjene aretinskih solmizacij-
skih slogova su nepotrebne”, “metode psihološki neopravdane i me-
todički pogrešne” itd.59 Mišljenja o udžbeniku Elly Bašić nisu bila
unisona, u krugu njegovih zagovaratelja našli su se i neki od ugled-
nih glazbenih pedagoga, ali i učitelji i nastavnici koji su podučavali
po funkcionalnoj metodi.60 Po mišljenju je autorice razlog difama-
cije njezina rada dijelom proizašao iz političkih interesa s obzirom
na to da su o sudbini njezina udžbenika odlučivali visoko pozicio-
nirani “partijski funkcioneri” te autori “konkurentskih” udžbenika
koji su “odbacivanjem njezine knjige dobivali garanciju da će izlaziti
njihove”.61 Spor vezan uz pokušaje dijela članova Udruženja muzič-
kih pedagoga Hrvatske da spriječe tiskanje drugog izdanja udžbeni-
ka riješen je u autoričinu korist, intervencijom Savjeta za prosvjetu
NRH.62 Nastavni plan i program iz 1960. izrijekom spominje rad po
funkcionalnoj metodi,63 a knjigu Sedam nota – sto divota Savjet za

58 U prosudbenoj su skomisiji bili Tomislav Adamić i Miroslav Magdalenić, profesori
Državne muzičke škole, Božo Antonić, prof. Više pedagoške škole, Josip Kazić i Andrija
Tomašek, profesori Muzičke škole Pavla Markovca te Rudolf Matz i Slavko Zlatić, profesori
Muzičke akademije. “Sedam nota – sto divota”, Muzika i škola, 3, 1959., 50-55.
59 Isto, 55.
60 Branko Rakijaš, u ono vrijeme ugledni glazbeni pedagog i inspektor za muzički odgoj
osudio je kritiku “sedmorice” kao neobjektivnu i jednostranu. Rakijaš, Branko, “Mišlje-
nje inspektora za muzički odgoj”, Vjesnik u srijedu, 11.11.1959., 7. Prema funkcionalnoj
metodi s uspjehom su radili i mnogi nastavnici u školama, vidi npr: Sinković, M., “Jedan
(nepotreban) spor u našoj muzičkoj pedagogiji”, Telegram, 7.10.1960., 11; “Najveća je
griješka odvajati djecu na sposobne i nesposobne”, Školske novine, 3, 1956., 3; Supek, Iva,
“Neka iskustva u muzičkom odgoju”, Školske novine, 23, 1960., 3.
6¹ “Kako izaći iz ‘rekreativne pauze’”, Školske novine, 26-27, 18.6.1991., 9.
6² Isto.
6³ Odgojno-obrazovna struktura. Osnovna škola, Savjet za prosvjetu NRH, Zagreb, 1960.,
195. Pokušaji diskreditacije rada Elly Bašić nastavljeni su i u šezdesetim i sedamdesetim
godinama, unatoč uspjesima funkcionalne metode. Elly je Bašić 1965. u Zagrebu osnovala
glazbenu školu, a njezin udžbenik Sedam nota – sto divota bio je dugo najprodavaniji pri-
ručnik na području solfeggia u Hrvatskoj.

67

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

prosvjetu NRH-a odobrio je kao udžbenik glazbene nastave u osmo-
godišnjim i nižim glazbenim školama.64

Uz Antonićevu Početnicu i Vježbenicu te udžbenik Elly Bašić radu
u nastavi glazbe bile su namijenjene i pjesmarice Pjesme za školu Jože
Požgaja i Zlatka Špoljara, objavljene 1953. godine.65 Pjesme tih dvi-
ju zbirki bile su dopuna udžbenicima, namijenjene svakodnevnom
skupnom pjevanju na nastavi.

Monopol je na produkciju udžbenika do 1948. imao Nakladni
zavod Hrvatske, a od 1950. Školska knjiga.66 Udžbenike je odobra-
valo nadležno ministarstvo. Njihovi su se sadržaji trebali podudarati
s gradivom koje su propisivali nastavni planovi i programi te s kogni-
tivnim sposobnostima djeteta u određenim fazama razvoja i trebali
su biti usklađeni s društvenim vrijednostima i predodžbama. Udž-
benici i priručnici glazbenog odgoja objavljeni do početka šezdese-
tih godina bili su fokusirani prvenstveno na metodičke koncepcije,
odnosno načine opismenjivanja, dok je njihova ideološka dimenzija
potisnuta na sporedni kolosijek.

Ideološki determinirani sadržaji bili su prisutniji u pjesmaricama
u kojima su značajnije mjesto imale pionirske pjesme te pjesme ve-
zane uz NOB, partiju, Tita, poratnu izgradnju i sl. Velika je pozor-
nost pridavana upoznavanju s glazbenom tradicijom jugoslavenskih
naroda i narodnosti. Uvid u naslove pjesama i imena autora pojedi-
nih skladbi svjedoči o rezu kojim se pristupilo prijeratnoj produkciji
pjesama za djecu. Primjeri namijenjeni pjevanju u udžbenicima i pje-
smaricama uglavnom su iz pera jugoslavenskih glazbenika različitih
pro%la – skladatelja, glazbenih publicista i pedagoga koji su bili ak-
tivni u osmišljavanju kulturne politike nakon Drugoga svjetskog rata.
Riječ je o istaknutim pojedincima koji su pisali udžbenike, pjesmari-
ce, članke u kulturološkim i glazbenim revijama, autorima i uredni-
cima emisija Školskog radija na Radiju Zagreb. Neki su među njima
sudjelovali u izradi nastavnih planova i programa te su nadzirali rad

64 Sinković, M, “Spor oko jedne rasprodane knjige. Dva fronta u muzičkoj pedagogiji”,
Vjesnik u srijedu, 14.10.1959., 7.
65 Požgaj, Joža, Zlatko Špoljar, Pjesme za školu za prvi i drugi razred osnovne škole i Pjesme
za školu za treći i četvrti razred osnovne škole, Pedagoško književni zbor, Zagreb, 1953.
66 Marković, Jelena, “(Re)konstrukcije identiteta u udžbeničkoj produkciji: analiza sadr-
žaja udžbenika za prva četiri razreda osnovne škole od 1945. godine do danas”, Narodna
umjetnost, 43, 2, 2006., 72.

68

Lada Duraković

učitelja i nastavnika glazbenog odgoja diljem Hrvatske. Stoga se s
pravom postavljalo pitanje o “supremaciji” i privilegiranosti glazbe-
no-pedagoške “elite”. Nju, međutim, nije tvorila monolitna skupi-
na, već pojedinci koji su se prema potrebi “grupirali i “pregrupirali”
te iznimno kritički nastupali prema trenutnim neistomišljenicima.67
Javni prostor bio je otvoren za njihove polemike, debate su bile rezul-
tat promjenjivih strategija obrazovne politike, ali i osobnih interesa.
Stavovi pojedinaca bili su oprečni službenim narativima o “demo-
kraciji u izboru metoda rada u nastavi”, što se očitovalo u kampanji
protiv novih glazbeno-obrazovnih praksi. Rasprave su dijelom bile
rezultat osobnih uvjerenja o nesvrsishodnosti pojedinih udžbeničkih
izdanja, ali i straha od konkurencije. Naje%kasniji način borbe protiv
neželjene udžbeničke produkcije bilo je osporavanje stručnosti njiho-
va autora javnim kampanjama. U procjenama tuđega rada pojedinci
se nisu vodili premisom “drugarske kritike”, istupali su grubo i “bez
rukavica”, no s obzirom na to da su njihove pozicije u društvu nosile
sa sobom izvjesni legitimitet, razvidno je da im se toleriralo ponašanje
koje se općenito smatralo pogrešnim i neprimjerenim.

Zaključak: glazbena nastava između zahtjeva i mogućnosti

Raskorak između htijenja prosvjetnih vlasti i kreatora nastavnih pro-
grama te mogućnosti učiteljskog kadra i učenika bio je velik pa su
predviđeni rezultati glazbene nastave bili skromniji no što se očeki-
valo. Kreatori prosvjetne politike u svom su revolucionarnom zanosu
smatrali da će se negativno nasljeđe prošlosti i objektivni problemi
proizašli iz neobrazovanosti i neimaštine ukloniti u kratkom vre-
menskom roku. Od učitelja i nastavnika očekivali su da će se svo-
jem pozivu, vrlo često bez adekvatne naknade, aktivno posvećivati i
nakon radnog vremena.68 Odanost i ljubav prema socijalističkoj do-
movini trebali su biti dovoljan poticaj da, unatoč svim preprekama i
%nancijskim poteškoćama, budu spremni požrtvovno obavljati svoj
poziv i tako pridonijeti izgradnji socijalističkog društva.69

67 Žestoke polemike oko udžbeničkih izdanja nastavljene su i u šezdesetim godinama
kad su udžbenike Bože Antonića i suradnika zamijenila izdanja druge skupine autora (Josip
Završki, Joža Požgaj, Vladimir Tomerlin, Joža Požgaj, Nikša Njirić, Lovro Županović).
68 T.P. “Nastavnici su društveni radnici”, Školske novine, 2, 1952., 1.
69 Kolenc, “Zadaci”, 4.

69

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

 Glazbenoobrazovna praksa u prvih petnaestak poratnih godina
teško se može svesti na jednoobraznu sliku pa su i uporišta za ra-
spravu o rezultatima provođenja nastave glazbe u tom razdoblju vrlo
skliska. Rezultati su umnogome ovisili o pristupu pojedinih učitelja
i nastavnika te o okolnostima u kojima se nastava odvijala. Arhivsko
gradivo i svjedočanstva mnogih učitelja i nastavnika, zabilježena u
novinskim člancima ranoga poraća, svjedoče o radu mnogih uspješ-
nih pjevačkih zborova s brojnim članstvom, postojanju orkestara
raznorodnih instrumenata, tamburaških zborova i harmonikaških
sastava, orkestara mandolina, orkestara blok auti, te o skupnom
muziciranju na Or¡ovu instrumentariju. U nekim su gradovima
pojedini učitelji i nastavnici uspijevali u suradnji s kazališnim ku-
ćama i drugim institucijama priređivati i glazbeno-scenske pred-
stave manjeg opsega. U mnogim su manjim sredinama nastavnici
sami prikupljali sredstva za kupnju instrumenata, radioprijemnika i
gramofonskih ploča za nastavu te su izrađivali jednostavna glazbala
(frulice, šuškalice, triangle i druge udaraljke).70 S obzirom na to da
je notnih zapisa primjerenih dječjem uzrastu nedostajalo, neki su se
okušali i u skladanju pjesama za soliste, zborove i sl.

Kolektivnim izvođenjem društveno angažiranih pjesama poticalo
se osnaživanje političke svijesti, ljubav prema domovini, radu, pri-
jateljstvu, evocirale uspomene na NOB. Djeca su se zajedničkom
muziciranju odazivala većinom bezbrižno, bez puno promišljanja,
prihvaćajući ideološke glazbene sadržaje kao samorazumljiv sadržaj
školskih kurikuluma.

Unatoč tomu (ili upravo zahvaljujući tomu) što je glazbeni od-
goj bio dio odgojnoobrazovne platforme za implementaciju socijali-
stičkog sustava, u ranom se poraću s entuzijazmom i vjerom u nove
zadaće umjetnosti vrijedno radilo na tomu da se glazba približi mla-
dima. Rad na glazbenoj edukaciji urodio je brojnim pozitivnim po-
macima. Kreativni su nastavnici razvili bogat i sadržajan nastavni
rad i ulagali su znatan trud u motivaciju učenika. Pjevanje u zboru,

70 HR-HDA, 1598 SP NRH 1956–1963., 134. Stanje nastavnog kadra na području
kotara Osijek; Problemi kadrova u odgojno-obrazovnim ustanovama narodnog odbora ko-
tara Rijeka; HR-HDA, 1598, SP NRH 1956– 1964., 145, Izvještaj upravitelja II Osnovne
škole Virovitica na kraju šk. god. 1959/60.; Polugodišnji izvještaj na kraju prvog polugodi-
šta šk. god. 1960/61., Osnovna škola Stenjevac Zagreb; HR-HDA 291, MPRO NRH, 35,
Polugodišnji i godišnji izvještaji o uspjehu (Osnovne škole).

70

Lada Duraković

sudjelovanje u instrumentalnim ansamblima i pjevačkim skupinama
rezultiralo je uključivanjem brojne mladeži u rad kulturno-umjet-
ničkih društava. Pobuđen je interes za pohađanje glazbenih škola
koje su se otvarale u čitavoj Hrvatskoj. Vodile su se mnoge javne
polemike i diskusije vezane uz sadržaje nastavnog predmeta i kvali-
tete udžbenika. Udruženje glazbenih pedagoga imalo je svoj časopis,
a nastavnici glazbe razmjenjivali su mišljenja i iskustva i u brojnim
drugim kulturološkim i glazbenim revijama.

Kakva je bila življena praksa muziciranja u školama u raznim sre-
dinama, je li i u kojoj mjeri uspijevalo glazbeno opismenjivanje i
kako su se rezultati odražavali na željenu promjenu socijalnog sasta-
va glazbenih stvaratelja i konzumenata, teško je sa sigurnošću utvrdi-
ti. No, već letimičan uvid u rezultate koji su se postizali u pedesetim
godinama ukazuje na njihovu raznovrsnost i kompleksnost. Promje-
ne, čije se posljedice osjećaju i danas, uslijedile su već početkom se-
damdesetih godina, kada je novi nastavni plan i program značajno
reducirao broj sati i zadaće glazbene nastave. Idealu prema kojem bi
predmet Glazbeni odgoj bio uvažavan unutar odgojno-obrazovnog
sustava te koji bi trebao mlade pripremiti za kvalitetniji život u odra-
sloj dobi, educirati ih i ohrabriti da se glazbom samoaktualiziraju
nastavna se praksa do danas nije uspjela približiti.

Izvori

Hrvatski državni arhiv (HR-HDA)
1231 Republička konferencija Saveza socijalističke omladine Hrvatske (RK

SSOH)
1220 Centralni komitet Saveza komunista Hrvatske (CK SKH), Agitprop
291 Ministarstvo prosvjete Narodne Republike Hrvatske (MPRO NRH)
1598 Savjet za prosvjetu Narodne Republike Hrvatske (SP NRH)
636 Savez muzičkih udruženja Hrvatske (SAVMUH)

Državni arhiv u Pazinu (HR-DAPA)
829 Arhiv Slavka Zlatića

Nastavni plan i program za osnovne škole u Narodnoj Republici Hrvatskoj, Ministar-
stvo prosvjete Narodne Republike Hrvatske, Zagreb, 1946.

Nastavni plan i program za osnovne škole, Ministarstvo prosvjete NRH, Zagreb,
1948.

71

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

Nastavni plan i program za sedmogodišnje škole, Ministarstvo prosvjete NRH, Za-
greb, 1948.

Nastavni plan i program za osmogodišnje škole i niže razrede gimnazija, Ministarstvo
prosvjete NRH, Odjel za školstvo, Školska knjiga, Zagreb, 1951.

Nastavni plan i program za učiteljsku školu, Savjet za prosvjetu, nauku i kulturu,
Zagreb, 1952.

Odgojno-obrazovna struktura. Osnovna škola, Savjet za prosvjetu NRH, Zagreb,
1960.

Literatura

1. Antonić, Božidar, Renata Senečić, Nada Šir, Muzička početnica za prvi razred
gimnazije i peti razred sedmogodišnje škole, Nakladni zavod Hrvatske, Zagreb,
1947.

2. Antonić, Božidar, Renata Senečić, Nada Šir, Muzička vježbenica za drugi ra-
zred gimnazije i šesti razred sedmogodišnje škole, Nakladni zavod Hrvatske, Za-
greb, 1948.

3. Antonić, Božo, Muzička početnica za V razred osmogodišnje škole i I razred
gimnazije, Zagreb, Školska knjiga 1951.

4. Bek, Mikulàš, ur., Socialist Realism and Music, Colloquium Musicologicum
Brunense, 36, Koniasch Latin Press, Prag, 2004.

5. Clausse, Arnauld, Socijalistička doktrina odgoja, Matica hrvatska, Zagreb,
1962.

6. Cvetko, Dragotin, “Odgojni, pedagoški i stručni lik nastavnika muzike i na-
stavnički odjel kao stvaralac toga lika”, Muzika i škola, 1, 1957., 1-4.

7. Danon, Oskar, “Uloga savremene muzike u društvu”, Muzika, 1, 1948., 5-16.
8. Demarin, Josip, “Viša pedagoška škola u Zagrebu”, Sveučilišni vjesnik, 1-2,

1951., 35.
9. Dobrivojević, Ivana, “Širenje osnovnog obrazovanja”, ur. Ana Panić, Nikad

im bolje nije bilo? Modernizacija svakodnevnog života u socijalističkoj Jugoslavi-
ji, Muzej istorije Jugoslavije, Beograd, 2014., 23.

10. Duraković, Lada, Ideologija i glazbeni život: Pula 1945.–1966., Hrvatsko mu-
zikološko društvo, Zagreb, 2010.

11. Ećimović, Smiljka, “Muzički odgoj u osnovnoj školi. Vanrazredne i vanškol-
ske aktivnosti nastavnika muzičkog odgoja”, Muzika i škola, 3, 1962., 71-73.

12. Franković, Dragutin, Bitna obilježja socijalističke idejnosti i političnosti nastave,
Pedagoško-književni zbor, Zagreb, 1977.

13. Gligo, Nikša, Pojmovni vodič kroz glazbu 20. stoljeća s uputama za pravilnu
uporabu pojmova, Muzički informativni centar Koncertne direkcije Zagreb,
Zagreb, 1996., 262.

14. Grgošević, Zlatko, “Muzički odgoj djece”, Kulturni radnik, 12, 1951., 618-
620.

72

Lada Duraković

15. Hofman, Ivan, “Osnovno i srednje obrazovanje u Jugoslaviji 1945.–1952.”,
ur. Branka Doknić, Kulturna politika Jugoslavije: 1945–1952., Beograd, Arhiv
Jugoslavije, 2009., 68-117.

16. Klarić, Ivo, “Kako izaći iz “rekreativne pauze”, Školske novine, 26-27,
18.6.1991., 9.

17. Klobas, Miro, “Jedinstvo muzičkog odgoja i njegova društvena funkcija”, Mu-
zika i škola, 2, 1963., 75-87.

18. Kolenc, Božena, “Zadaci muzičkog odgoja”, Muzičke novine, 6, 1946., 4.
19. Koren, Snježana, Politika povijesti u Jugoslaviji, Srednja Europa, Zagreb, 2012.
20. Kos, Koraljka, ur., Muzička akademija u Zagrebu 1921–1981. (Spomenica u

povodu 60-godišnjice osnutka), Muzička akademija u Zagrebu, Zagreb, 1981.
21. Kuntarić, Marija, “Stanje muzičkog školstva u FNRJ, Prvi kongres muzičkih

pedagoga Hrvatske”, Muzika i škola, 3, 1958., 46-47.
22. Makjanić, Vera, Prvi koraci u muzici, Sloga, Zagreb, 1957.
23. Marković, Jelena, “(Re)konstrukcije identiteta u udžbeničkoj produkciji: ana-

liza sadržaja udžbenika za prva četiri razreda osnovne škole od 1945. godine
do danas”, Narodna umjetnost, 43, 2, 2006., 67-94.

24. Palčok, Zoran, “Muzički odgoj u opće obrazovnim školama”, Muzika i škola,
1/2, 1962., 19-22.

25. Pataki, Stevan, “Formiranje novog čovjeka u odgojnom sistemu Makarenka”,
Pedagoški rad, 4-5, 1949., 210-219.

26. Peteh, Mira, “Korištenje takmičenja u nastavi”, Pedagoški rad, 9-10, 1963.,
428-434.

27. Požgaj, Joža, “Novi putovi naše muzičke nastave”, Muzičke novine, 7, 1947., 1.
28. Požgaj, Joža, Metodika muzičke nastave, Nakladni zavod Hrvatske, Zagreb,

1950., 162.
29. Požgaj, Joža, “Ličnost muzičkog pedagoga kao dominantni odgojni faktor”,

Muzika i škola, 4, 1959., 69-71.
30. Požgaj, Joža, “Metodika nastave muzičkog odgoja”, Metodika elementarne na-

stave, ur. Pero Šimleša, Pedagoško književni zbor, 1959., 220-224.
31. Požgaj, Joža, “Tonika-Do”, Muzička enciklopedija, Jugoslavenski leksikograf-

ski zavod, Zagreb, III, 1977., 587.
32. Požgaj, Joža, Zlatko Špoljar, Pjesme za školu za prvi i drugi razred osnovne

škole, Pedagoško književni zbor, Zagreb, 1953.
33. Požgaj, Joža, Zlatko Špoljar, Pjesme za školu za treći i četvrti razred osnovne

škole, Pedagoško književni zbor, Zagreb, 1953.
34. Saračević, Sead, “Sedam nota – sto divota”, Vjesnik u srijedu, 22.4.1959.,7.
35. Sinković M, “Jedan (nepotreban) spor u našoj muzičkoj pedagogiji”, Tele-

gram, 7.10.1960.,11.
36. Rakijaš, Branko, “Problemi muzičkog odgoja u NRH”, Muzika i škola, 1-2,

1958., 2-6.
37. Rakijaš, Branko, “Mišljenje inspektora za muzički odgoj”, Vjesnik u srijedu,

11.11.1959., 7.
38. Reich, Truda, “O zadatku muzičkog odgojitelja”, Muzika i škola, 1, 1956.,

7-8.

73

“Odgajati za muziku, odgajati pomoću muzike”. Glazbeni odgoj u osnovnim školama u ranome socijalizmu

39. Reich, Truda, Muzička čitanka, Školska knjiga, Zagreb, 1957.
40. Schmidt, Vlado, Socijalistička pedagogija između etatizma i samoupravljanja,

Pedagoški fakultet, Osijek, 1985.
41. Sinković, M., “Spor oko jedne rasprodane knjige. Dva fronta u muzičkoj

pedagogiji”, Vjesnik u srijedu, 14.10.1959., 7.
42. Šivic, Pavel, “Uloga muzike i zadaci muzičkog odgoja u našoj stvarnosti”,

Muzika i škola, 4, 1962., 115-119.
43. T. P., “Nastavnici su društveni radnici”, Školske novine, 2, 1952., 1.
44. Tabaka, �eo, Školski instrumentarij, Školska knjiga, Zagreb, 1959.
45. Vucković, M., “Školovanje i raspored. Pomanjkanje nastavnika muzike i

zborovođa u našim srednjim učiteljskom školama i KUD-ovima”,Vjesnik,
17.6.1951., 2.

46. Završki, Josip, Metodičke upute za rad s dječjim zborom u općeobrazovnim ško-
lama, Pedagoško književni zbor, Zagreb, 1951.

47. Završki, Josip, “Odgovori na neka pitanja nastavnika muzičkog odgoja”, Škol-
ske novine, 26, 1953.

48. “Nove mjere za stvaranje stručnog muzičkog kadra”, Kulturni radnik, 9,
1951., 476-479.

49. “Najveća je griješka odvajati djecu na sposobne i nesposobne”, Školske novine,
3, 1956., 3.

50. “Prvo savezno savjetovanje muzičkih pedagoga u Hrvatskoj”, Muzika i škola,
4-5, 1956., 1-2.

51. “Sedam nota – sto divota”, Muzika i škola, 3, 1959., 50-55.

Sažetak

U poratnom obrazovnom sustavu glazbeni je odgoj spadao u pod-
ručje estetskog odgoja koji je uz ostala obrazovna područja trebao
oblikovati svestrano razvijenog čovjeka. Glazbena nastava podra-
zumijevala je društveno-odgojno djelovanje, pri čemu su osobitu
važnost trebali imati idejni sadržaji, naročito pjesme koje razvija-
ju osjećaje drugarstva, domoljublja i borbene požrtvovnosti. Mla-
dom je čovjeku taj nastavni predmet trebao pomoći pri usvajanju
znanja s područja glazbene teorije te ga odgojiti da u slobodnom
vremenu bude konzument i producent kulturno-umjetničkih vri-
jednosti. Koncepcija glazbenog obrazovanja bila je postulirana u
nekoliko osnovnih idejnih smjernica. Ono je trebalo biti omogu-
ćeno svima, neovisno o socijalnom statusu. Učenike je valjalo po-
dučavati da je glazba snažno sredstvo u borbi za preobražaj društva.
S obzirom na to da je nastavu trebalo organizirati kao kolektivni
rad u kojem se učenici navikavaju na uzajamno pomaganje i surad-
nju, veliku je ulogu imalo zajedničko muziciranje, posebice zborno
pjevanje. Kolektivnim izvođenjem društveno angažiranih pjesama

74

Lada Duraković

poticalo se osnaživanje političke svijesti, ljubav prema domovini,
radu, prijateljstvu, evocirale uspomene na NOB. Iznimno ambici-
ozno zamišljeni nastavni planovi i programi učestalo su se mijenjali
i nadopunjavali, pri čemu su se zahtjevi stalno usložnjavali i uveli-
ke nadilazili mogućnosti učiteljskog kadra. Da bi se te poteškoće
premostile, na Učiteljske škole te kasnije na Više pedagoške škole
uvedena je nastava skupine glazbenih predmeta, a osnovan je i Pe-
dagoški odjel na Muzičkoj akademiji u Zagrebu. Vodile su se broj-
ne javne polemike i diskusije s ciljem stimulacije rada nastavnika i
unaprjeđenja nastave. U fokusu promišljanja najistaknutijih glazbe-
nih pedagoga u ranome su poraću bila prvenstveno pitanja metoda
glazbenog opismenjivanja.

75

Andrea Matošević

Posrednici u stvaranju socijalističkih ljudi
na omladinskim radnim akcijama: utopija,

dijalektika i vrijeme

“Tako bit rada ostaje pitanje, ali za koje mišljenje? Odakle motivacija
mišljenju koje bi sebi postavilo pitanje biti rada? Ima li prešnijeg
zadatka u vremenu u kojem mislioci kao ‘intelektualci’ različitih
‘stručnih’ nivoa postaju signalizatori nereda u strukturi i funkcio-
niranju radnog svijeta, ali još uvijek ima onih koji, makar slutnjom,
naziru temeljno pitanje same funkcije koja funkcionira, same kon-
strukcije koja se sve više i više proširuje u konstruktivni svijet, pa se
stoga ovako ili onako susreću, moraju se sresti s mišlju revolucije,
ako bi da išta ozbiljno reknu, u tom svijetu koji se realizirao kao
rad, u svijetu rada, o jednostavnoj i nikakvim konstruktivno-meta-
%zičkim mišljenjem dokučivoj punini života koji ‘rad’ sputava, ‘dis-
ciplinira’, ‘domesti%cira’? Zar ima prešnijeg pitanja od pitanja o biti
rada, ne kao poprištu svih mogućih solucija, svih mogućih rješenja,
danih već s ‘problemima’, poznatim, čak literarno %ksiranim i in-
ventariziranim u udžbenicima? […]

Koju i kakvu revolucionarnost ono implicira?”1

Suodnos rada, viška vrijednosti i prirode među onim je tema-
ma u humanističkim i društvenim znanostima na koje se una-
toč njihovoj trenutnoj “zastari” ipak povremeno može naići, a

jedan od intrigantnijih i dalekovidnijih zaključaka u suvremenom
aspektu te tripartitne cjeline onaj je Petera Sloterdijka koji se zalaže
za uvođenje koncepta “Novog saveza s djelatnom prirodom” (For a
New Alliance With the Nature Worker). U ključnom dijelu obrazlože-
nja tog mota, a zapravo eksplicitnog poziva na novu etiku, njemački
%lozof navodi:

¹ Sutlić, Vanja, Praksa rada kao znanstvena povijest. Ogledi uz $lozo$jsko ustrojstvo
Marxove misli, Kulturni radnik, Zagreb, 1974., 67-68.

76

Andrea Matošević

“Ono što tražimo nakon koncepta Generalne Ekonomije može
[…] biti elaborirano isključivo u formi tripolarne teorije koja se
posvećuje zajedničkoj artikulaciji rada, kapitala i prirode. […] Pos-
tkapitalistička forma svijeta i sukladna etika mogu krenuti jedino
od nove interpretacije sunca. Razumljivo, trenutna kapitalistička
pamet nema što za reći o posredniku poput sunca budući da – čak
i nakon ekološke cezure – ostaje temeljito oblikovana habitusom u
kojem je interakcija između kapitala i rada apsolutizirana i doprinos
treće strane, strane djelatne prirode (nature worker), ostaje prešuće-
na. Recimo samo, za trenutak, da se zlatno doba tog zanemarivanja
bliži kraju.”2

Ono što je kod Sloterdijka tek budući nagovještaj, valjalo bi, po-
radi dijakronijskog uvida u temu koja je po mnogočemu čovjekov
egzistencijalni temelj,3 sagledati kroz dio povijesti tog “tripartitnog
suodnosa”, odnosno analizirati lokalne artikulacije onih moderni-
stičkih projekata gdje priroda možda nije imala ulogu “nepromje-
njivog saveznika” u suvremenom smislu riječi, ali zasigurno nije bila
zanemarivana. Na obzoru modeliranja poratnog socijalističkog čo-
vjeka i svijeta, omladinske radne akcije (ORA) se, poradi njihova
obima, masovnosti i masivnosti, organizacijskih prioriteta i kom-
pleksnosti, infrastrukturnih, odgojnih, edukacijskih ambicija i do-
sega te njihovih organizacijskih lokaliteta nameću kao nezaobilazan
analitički teren interakcije brigadira, akcijaša i prirode posredovane
radom.4 Nadalje, omladinske radne akcije kompleksan su fenomen i
iz razloga što se “za rad na akcijama nikada nije davala novčana na-

² Sloterdijk, Peter, “What Happened in the Twentieth Century? En Route to a Critique
of Extremist Reason”, Cultural Politics, 3, 3, 2007., 352-353.
³ Na tom tragu Sloterdijk dodaje kako “u svijetlu povijesnog iskustva ne možemo zani-
jekati da bez intervencije najneizmjernijeg od svih blaga [prirode, sunca i crnog zlata op.
A. M.] ne bi bilo kapitalizma, prosperiteta, socijalne države kao ni bilo čega što čini modus
vivendi trenutnog zapadnog sustava udobnosti”. Isto, 352.
U ovom ću radu, skromnije od navedenog citata, dijelom pokušati pokazati da se bez ideje
“djelatne prirode” ne bi mogli stvarati novi socijalistički ljudi tijekom poraća, a posljedično
ni dio etosa novog društvenog uređenja.
4 Usporedi Supek, Rudi, Omladina na putu bratstva. Psiho-sociologija radne akcije, Mla-
dost, Beograd, 1963.; Popović, Dragan, “Omladinske radne akcije kao ideološki (udarnič-
ki) turizam”, Sunčana strana Jugoslavije. Povijest turizma u socijalizmu, ur. Hannes Grandits
i Karin Taylor, Srednja Europa, Zagreb, 2013., 289-313.; Nametak, Muhamed, “Uloga
omladinskih radnih akcija u stvaranju socijalističkoga društva u Bosni i Hercegovini 1945.-
1952. godine”, Časopis za suvremenu povijest, 3, 2014., 437-452.; Matošević, Andrea,
“Omladinske radne akcije: kontinuiteti i odmaci iz iskustva akcijaša”, Traditiones, 44, 3,

77

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

grada, a brigadiri su uvek ostvarivali velike rezultate i radili sa velikim
entuzijazmom”,5 te se stoga višak vrijednosti za akcijaše ne mora, niti
može, nužno tražiti u materijalnom, već poglavito u “iskustvenom i
simboličkom utršku” koji su imali ponijeti s trase u vidu “novih poj-
mova o radu, kolektivu, odgovornosti, solidarnosti, a to ima ogro-
man značaj za celu zajednicu”.6 Takva je razvijena svijest kod brojnih
pojedinca izražavana nezamjenjivom “besplatnošću rada” koji je pak
bio “njegovo stvaralačko obilježje”, te povratak “autentičnosti rada
i ukidanje najamnog odnosa, dakle anticipaciju rada u komunistič-
kom društvu”,7 što je od sudionika nerijetko činilo nekovrsnu “bu-
dućnost u sadašnjosti”,8 avangardnu radnu zajednicu čije bi etičke
zasade u vremenu koje dolazi morale vrijediti kao dio općih pravila
idealnog društva.

Ipak, kako bi do toga došlo, da bi “avangardna zajednica” osjetila
da je na ispravnom putu društveno-tehničko-industrijskog uspjeha i

2015., 93-111.; Senjković, Reana, Svaki dan pobjeda. Kultura omladinskih radnih akcija,
Institut za etnologiju i folkloristiku i Srednja Europa, Zagreb, 2016.
5 Mihailović, Srećko, Grujica Spasović, Stvaraoci neodoljivog poleta, Istraživačko-izdavački
centar SSO Srbije, Beograd, 1980., 6. “Omladinske radne akcije (ili samo radne akcije) su
organizirali i vodili SKOJ, USAOJ, NOJ, SSOJ”, prema Švabić, Mihajlo, “Omladinske
radne akcije – škola socijalističkog vaspitanja”, Revolucionarni put Partije: Šezdeset godina
razvoja i borbe KPJ (SKJ) i SKOJ-a, ur. Niko Milovanović, Komitet organizacije SKJ u JNA
i Politička uprava SSNO, Split, 1979., 266. Važno je naglasiti kako se radne akcije dijele na
nekoliko faza od kojih će u ovom radu biti najznačajnija ona poratna te druga faza njihove
organizacije, a koja započinje 1958. obnovom rada na Autoputu Bratstva i jedinstva. Ra-
zličite faze organizacije akcija uvjetovale su i različite stupnjeve organizacije, motivaciju za
odlazak, kao i sadržaj koji je na njima bio obavezan ili fakultativan.
6 Mihailović i Spasović, 7.
7 Supek, Omladina na putu bratstva, 16; Kačarević, Dragić, “Dobrovoljni %zički rad
omladine – sekundaran proizvodan oblik oslobođena rada”, Naše teme, 3, 1959., 74.
8 Ta vrsta alokronije ranoga socijalizma posebno je znakovita jer, za razliku od sveprisutnog
NOB-ovskog motivacijskog impulsa koji zajedno s retoričkom paletom pripada repertoaru
vrlo recentne prošlosti, ondašnji poratni radni uspjesi Junaka rada i udarnika u privredi
nikada nisu dovoljni kao takvi, ogledni se radnici uvijek obraćaju iz “proizvodne buduć-
nosti” – dovršavaju petogodišnje planove i nekoliko godina prije roka, započinju rad na
drugoj petoljetki u jeku prve ili pak dvije petoljetke dovršavaju u roku jedne pa ih se nužno
mora analizirati iz kuta ondašnje “speci%čne socijalističke dromologike”, usp. Matošević,
Andrea, Socijalizam s udarničkim licem: Etnogra$ja radnog pregalaštva, Institut za etnologiju
i folkloristiku i Sveučilište Jurja Dobrile u Puli, Zagreb i Pula, 2015., 92-93.
No, ako Junake rada i udarnike u privredi, sukladno artikulaciji njihovih uspjeha, stoga
možemo nazvati onima koji su vlastite, manje uspješne kolege već gledali iz budućeg proi-
zvodnog vremena, akcijaši su na radnim akcijama “tu budućnost” – ili bolje rečeno, njezinu
umanjenu probnu verziju, “maketu zajednice” – utjelovili u ondašnjoj sadašnjosti.

78

Andrea Matošević

razvoja, bilo je potrebno rad, a poglavito onaj na poratnim saveznim
radnim akcijama, opredmetiti u terminima čija semantička vrijed-
nost prethodi ili kulminira osjećajem laičke katarze. Stoga termine
i sintagme kao što su “velika požrtvovnost”, “drugarstvo”, “zavjeto-
vanje”, “nadilaženje poteškoća”, “radna borba”, “jurišanje u nebo”,
a kojima su akcije nerijetko posredovane i široj javnosti kroz gdje-
kad žanrovski teško razlučive kategorije novinskih izvještaja, knji-
ževnosti, pjesništva, %lmova i propagandnih uradaka,9 treba shvaćati
kao iskustvene stepenice koje su vodile k nesvakidašnjem iskustvu
radnog podviga kojim su ujedno morali “zaraziti” buduće akcija-
še ili, poželjnije, udarnike.10 No, upravo su “nepredviđene prirodne
nepogode”11 vodile u srce takve nesvakidašnjice koja je simultano
mijenjala svijest akcijaša, kao i infrastrukturno lice zemlje. Iz tog se
razloga “prirodu”, shvaćenu u širokom “smislu potencijala”12, u tom
poratnom periodu može artikulirati višestruko djelatnim posredni-
kom koji će se s prkosom kontrolirati, modelirati i savladavati, ali
bez kojega mnogobrojni “povijesni uspjesi” teško da bi se mogli na-
zivati takvima.

Nemoguće to je naš cilj! – dohvatljiva utopija

Netom nakon što je pristigao na prugu Šamac – Sarajevo s brigadom
britanskih volontera gdje će u svojstvu komandanta boraviti mjesec
dana – od 15. kolovoza do 15. rujna 1947. – povjesničar Edward
�ompson primijetio je da su moralni pritisak obnove i izgradnje,

9 Usporedi: Matković, Marijan, ur. Na pruzi. Zbornik radova književnika iz Hrvatske o
pruzi Šamac-Sarajevo, Društvo književnika Hrvatske, Zagreb, 1947.; �ompson, Edward,
+e Railway. An Adventure in Construction, British-Yugoslav Association, London, 1948.;
Gavrin, Gustav, redatelj, Život je naš. Ljudi s pruge, Avala %lm, Beograd, 1948.
¹0 Na tom će tragu omladinka na pruzi Brčko – Banovići Marija Bonaš pojasniti da
“Udarnik treba da bude svjestan toga da ne radi samo za sebe, nego za cijelu zajednicu. I
nije dovoljno da samo on prebacuje normu, već treba da nastoji da svoje znanje i iskustvo prenosi
i na druge. […] Kako u radu tako i u učenju udarnik mora biti prvi, jer bez znanja ne mo-
žemo rukovoditi poslom. Takvo učenje i znanje potrebno je svim radnicima, ali udarnicima
u prvom redu. Ni ja nisam znala što znači biti udarnik dok nisam otišla na prugu Brčko –
Banovići […] učila sam od nadzornika kako treba graditi škarpu i kako sam učila svoje sam
znanje prenosila na druge. “Pismo udarnice Marije Bonaš. Kakav treba da bude udarnik”,
Glas Istre, 13.2.1948., 6, kurziv A. M., usp. �ompson, 5 i Mihailović i Spasović, 42.
¹¹ Supek, Omladina na putu bratstva, 87.
¹² Sutlić, Praksa rada kao znanstvena povijest, 48.

79

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

kao i “groznica pruge” zarazili ogromnu većinu potencijalnih udar-
nika, dok su oni izostavljeni “osjećali sram i izolaciju, pogotovo u
kasnijim fazama rada kada su se mladići i djevojke već šepurili znač-
kama s pruge, novim repertoarom pjesama i razgovorima o Vrandu-
ku i mostu na Šamcu kao i vlastitim junaštvom”.13 Također, članovi
njegove brigade smatrali su Jugoslavene “drugačijima” jer su “na pru-
zi radili kao dabrovi” pa su podrazumijevali da ih je:

“Teže odrastanje naviknulo na težak rad i veću izdržljivost od naše.
No to nije bila istina. Za neke od seljaka, bez sumnje, čizme su bile
luksuz, rad nije istegnuo niti jedan neiskorišten mišić, a hrana i
životni uvjeti bili su i više nego zadovoljavajući. Ali, za one koji su
dolazili iz gradskih škola i sveučilišta, prvi tjedan ili dva bili su pravi
ispit volje i izdržljivosti.”14

No, što je na toj radnoj akciji bilo toliko naporno da je moglo činiti
razliku, uvjetovati odustajanje pojedinih akcijaša, odnosno “šepu-
renje” onih upornijih i izdržljivijih? Naknadne akcije, u drugoj fazi
njihove organizacije, tijekom kasnih pedesetih i šezdesetih, kada su
akcijaši mogli s ponosom tvrditi kako je njihov studentski rad u pot-
punosti “Dobrovoljan, opuštajući, ‘šminkerski’, pravi ‘boravak u to-
plicama’, u odnosu na prijašnji neposredno poslijeratni prisilni rad
na prugama Brčko-Banovići ili Lupoglav-Štalije i drugih poratnih
akcija”,15 imale su sasvim drugačiji organizacijski impuls i sadržaj od
onih koje su im prethode.16 Iako poratne akcije koje kazivač spomi-
nje nisu bile dominantno prisilne, doista ih se ne može analizirati u
terminima dokolice. Izvor njihova prestiža proizlazi iz sasvim dru-
gačijeg vrijednosnog obrasca – kodi%kaciji užitka u naporu, askezi i
odricanju kako bi se postigao “utopistički element povećavan i pri-
sutnošću ili predodžbama cilja […]. To je, dakako, razlog da gene-
racije koje su učestvovale u jednom velikom društvenom pokretu

¹³ �ompson, +e Railway, 13.
¹4 Isto, 19.
¹5 M. B., intervju.
¹6 Isti će kazivač dodatno naglasiti razliku među organizacijskim fazama radnih akcija
– “Tada, u moje vrijeme je još u svijesti onih političkih, totalno ideologiziranih, ‘rukovodi-
laca’, živio ideal oličen u simbolu ‘srpa i čekića’, u tvornici i manufakturi 19. stoljeća […].
No istodobno je na scenu političkoga i javnoga života nastupao novi naraštaj koji je radnu
akciju nastojao osmisliti kao mjesto lagodnog opuštanja, druženja, ‘njegovanja vrijednosti’
onakvoga socijalizma kakvoga bismo mogli zavoljeti”, M. B., intervju.

80

Andrea Matošević

smatraju kasnije generacije ‘suviše realističnima’ i ‘lišenim dubljih
poriva’! U akciji se budućnost mora više unositi u sadašnjost, a sa-
dašnjost mjeriti budućem”.17 Stoga je “utopija kao nusprodukt za-
padnjačkog moderniteta”,18 na tom dijelu domaćeg terena trebala
poslužiti kao motivacijski impuls u zamišljaju “nezamislivoga”, pre-
mošćivanju “nepremostivoga”, te postavljanja onog “nemogućeg” za
“naš cilj”.19 Na tom će tragu i na radnoj akciji Brčko – Banovići tu-
nel Majevica, “probijen 15. augusta 1946. godine, biti prohodan 11
dana prije roka. Omladinci su na ramenima nosili pragove teške i do
90 kilograma, po nekoliko su sati visili nad ambisima, brigade nisu
priznavale radno vreme. Svi su želeli da što više urade i ponosno po-
kažu Titu kako nemoguće postaje moguće”.20 Ideja “dohvatljive utopi-
je”, ostvarivanja zacrtanih, poglavito infrastrukturno-antropoloških
planova posredovana je gotovo u pravilu toposima među kojima se
ističe onaj divlje, snažne i opasne, ali u borbi savladive prirode. Pisat
će o tome i Marin Franičević u Zapisima s Omladinske pruge, tekstu
objavljenom 1947. godine:

“Svakako je neobično prolaziti Bosnom, a ne misliti o Bosni prošloj,
zaostaloj, koja, eto, na naše oči iščezava, ni o budućoj, koja se razra-
šta i u kojoj se svakog dana događaju velike stvari (…). Snaga nove
stvarnosti savladava prirodu, pred njom se ugibaju i gore i rijeka, i
zemlja brzim korakom kroči prema budućnosti, koja će biti nešto sa-
svim drugo, nego što je bila mračna prošlost. (…) Osjećamo cjelovito
zanosni ritam stvaranja, divnu simfoniju oslobođenog rada ispunje-
nog novim smislom, rada, koji se baš ovdje na pruzi očituje u svom
najvišem obliku kao svjesno usmjereni, dobrovoljni ljudski rad, koji

¹7 Supek, Omladina na putu bratstva, 62.
¹8 Jameson, Fredric, Archeologies of the Future. +e Desire Called Utopia and Other Science
Fictions, Verso, London, New York, 2005., 11.
¹9 “Nemoguće – to je naš cilj!” bio je moto akcijaša na pruzi Brčko – Banovići koji za
više od dvadeset godina (pruga je puštena u rad 7. studenog 1946.) prethodi puno poznati-
jem šezdesetosmaškom motu “Budimo realni, tražimo nemoguće”. Iako na prvi pogled ne
djeluju nužno na istom terenu, oba slogana u konačnici upogonjuju istu logiku – osvajanje
političkog prostora “izvanpolitičkim” sredstvima – ponajprije novim razumijevanjem mla-
dosti, drugačijim konceptima obrazovanja i znanja, kao i radnim oduševljenjem. Na tom
tragu, u vezi s Omladinskom prugom, Miroslav Krleža je primijetio: “Nije ovo prva pruga
na svijetu, sigurno, ali je prva koju su izgradila djeca i poklonila ju Titu, koji je prvi čovjek
naše politike te mu uspijeva da probije tunele kroz najmračnije srednjovjekovlje naše proš-
losti”, Krleža prema Mihailović i Spasović, Stvaraoci neodoljivog poleta, 42.
²0 Isto, 35, 40.

81

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

omladina daje s nedostiživim elanom, s kojim je išla u borbu i stvarala
čudesa od herojstva.”21

Proces savladavanja prirode bio je istovjetan borbi s prošlošću,
onime što bismo uvjetno mogli nazvati doživljajem status naturae
predsocijalizma. Ideja da “dinamičan” infrastrukturni socijalistički
modernitet zamjenjuje predsocijalističku dugotrajnost, statičnost i
dotadašnju nepromjenjivost događa se, među ostalim, i pobjedom
volje nad rijekama, stijenama ili hridinama,22 pa će Gustav Krklec u
kontekstu iste radne akcije primijetiti:

“Suvišno je da se u okviru prvih, letimičnih i kratkih utisaka iznose
statistički podaci. Njih će biti u izobilju, kad se dovrše svi radovi. […]
Ali, bilo je prilike, da smo se u roku od nekoliko sati iznenađivali nad
postignutim rezultatima omladinaca. Krenemo na pr. prema tunelu
Bistričaku pokraj uleglog nasipa, a pri povratku – nasip je izravnan.
Naiđemo na stijenu, što još strši nad usjekom, a kroz nekoliko sati stijene
više nema: razmrvljena je u šljunak koji se već tovari u vagonete, a va-
goneti jure i zatrpavaju prostor, koji je otet rijeci. Rijeci je naređeno, da
se pomakne desno, da ustupi dio korita i ona se zaista pomiče iz dana u
dan. Hridini je naređeno, da nestaje s vida i ona se pokorava, nestaje.”23

²¹ Franičević, Marin, “Iz zapisa s Omladinske pruge”, Na pruzi. Zbornik radova knji-
ževnika iz Hrvatske o pruzi Šamac-Sarajevo, ur. Marijan Matković, Društvo književnika
Hrvatske, Zagreb, 1947., 44, 55, kurziv A. M.
Iako žanrovski ponešto drugačije, o vrlo srodnom odnosu s prirodom, njezinom nužnom
posredništvu na “obnovljenoj” radnoj akciji izgradnje Autoputa Bratstvo i jedinstvo počet-
kom 1960-ih, posvjedočit će i sociolog sudionik-promatrač Rudi Supek: “Visoko razvijena
industrijska organizacija rada oduzima pojedincu ili slobodno udruženoj grupi mogućnost
radnog podviga. U radnoj akciji je takva mogućnost otvorena, a nepredviđene prirodne ne-
pogode pretvaraju tu mogućnost u radni heroizam.” Supek, Omladina na putu bratstva, 87,
kurziv A. M. Ipak, mora se primijetiti da onkraj različitih žanrovskih a%rmacija prirode
kao nužnog posrednika u preobrazbi iz akcijaša u udarnike, brigadira u junake rada, dvije
faze organizacije radnih akcija karakteriziraju zasebna politika i retorika takve promjene
– u poraću ona je nužnost, naknadno, u drugoj fazi njihove organizacije od 1958., tek
mogućnost.
²² Volju i njezine prezentacije kao neizostavne karakteristike razdoblja o kojem pišemo
treba razumijevati konstitutivnim elementima produkcije i uspjeha, ona nije puko sredstvo,
pozitivan impuls koji jednostavno prethodi nota bene nikada “bezlično” obavljenom zadat-
ku, već i sam cilj. Jer, gdje je volja, tu je i uspjeh, mogla bi glasiti onodobna antropološko-
proizvodna maksima. Primjerice, sagledan iz tog rakursa negativan lik brigadira Vujketa u
%lmu Gustava Gavrina Život je naš. Ljudi s pruge nije onaj koji ne uspijeva ili ne može već
onaj koji odbija, nema volje pomoći i ravnodušan je prema brigadirima koji rade i nedje-
ljom da bi brže probili tunel Vranduk.
²³ Krklec, Gustav, “Mladi graditelji”, Na pruzi. Zbornik radova književnika iz Hrvatske
o pruzi Šamac – Sarajevo, ur. Marijan Matković, Društvo književnika Hrvatske, Zagreb,

82

Andrea Matošević

Takvo “sanjanje prema naprijed”, “predodžbe boljega koje se pred-
stavljaju u uzor-sliku koja u sebi nosi marku: mora biti tako”24 od-
nosno “volje koja sebe hoće kao jednu zbilju”25 temelj su ondašnjih
radnih zadataka koji su artikulirani kao izmaknuti iz domene raci-
onalnog, lako predvidljivog, standardiziranog, pa čak i imitabilnog:

“Za to vreme, radna bitka na Omladinskoj pruzi bila je u punom
jeku. Mehanizacije gotovo uopšte nije bilo, neiskustvo i neznanje uspo-
ravali su napredovanje, stene su pružale žestok otpor. Mnogi su sum-
njičavo vrteli glavom i govorili da je nemoguće očekivati da pruga
bude završena do predviđenog roka. Omladinci, koji nijednog tre-
nutka nisu posumnjali u konačnu pobedu, prkosno su odgovarali paro-
lom rođenom tih dana: ‘Nemoguće – to je naš cilj’.”26

Manjak na kojem se ti, u konačnici, kontinuiteti ratnih djelovanja
temelje, poput u poviše navedenom primjeru manjka mehanizaci-
je, iskustva i znanja, uvijek se naknadno ispostavljaju viškom nji-
hove vrijednosti.27 Jer, veličina uspjeha ne ogleda se isključivo u

1947., 85.
Ta vrsta imperativa, retorike naredbenog odnosa s prirodom gotovo da je u potpunosti
protkan doživljajem radnih uspjeha pa će još 1980. u predgovoru Stvaraoca neodoljivog
poleta Srećko Mihailović i Grujica Spasović zaključiti da je “Tito često savjetovao, hrabrio,
poticao, ukazivao, ponekad i kritizirao brigadire koji su ga pažljivo slušali i dobro pamtili
svaki savjet. A zatim su Titove riječi pretvarali u čudesnu snagu koja je pomjerala brda, krotila
rijeke, prkosila oskudici mašina, znanja, iskustva”, 1980, 5, kurziv A. M. Na vrlo sličnom
tragu, ali u sasvim drugom kontekstu ugljenokopa u Raši, Ilija Uzelac također je isticao su-
periornost oglednih socijalističkih ljudi pred prirodom: “Evo, stojimo tu na uskom otkopu
duboko dolje, daleko od svijetla sunca i sitni smo prema tim brdima, ali jači, jači od njih!”
Uzelac, Ilija, Ugljenokopi Raša. Rudnici našega crnog zlata, Društvo novinara NR Hrvatske,
Zagreb, 1950., 59.
²4 Bloch, Ernst, Princip nada I., Naprijed, Zagreb, 1981., 53.
²5 Sutlić, Vanja, Praksa rada kao znanstvena povijest, 48.
²6 Mihailović i Spasović, Stvaraoci neodoljivog poleta, 39.
²7 Usporedi Matošević, Socijalizam s udarničkim licem, 91-99. Na tom tragu povezanosti
rata i rada tijekom neposrednog poraća Alija Sirotanović, Junak rada koji je 1949. srušio so-
vjetski rekord u količini iskopanog ugljena u jednoj smjeni, i Svetozar Vukmanović Tempo,
poratni ministar rudarstva FNRJ, prilikom susreta krajem osamdesetih o radnim uspjesima
govore kao neodvojivim od izvanrednog “ratnog stanja” u kojem su se našli poglavito nakon
1948.: “E to je vrijeme, slušajte dobro, kada je Jugoslavija bila u najtežem stanju, blokada
sa sviju strana, Rusi blokadu napravili, Zapad blokadu, u rudnicima uglja, ti Alija znaš
bolje nego ja, konjska vuča. I nema drugog, nema mašina, nemamo ništa i nema drugog
izlaza – imamo samo radnike! I to volju! Alija je tada odigrao veliku ulogu, ne samo u svom
rudniku nego uopšte za celu Jugoslaviju. Jer mi drugog izlaza nismo imali – nismo mogli
da kupimo mašine, odbili nam Poljaci, Rusi, Čehoslovaci, sve nam odbili mašine koje smo
mi kupili na kredit. A sad ovi koji hoće da uvode kapitalizam pričaju mi ‘Vi ste napredovali

83

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

radnom postignuću koliko i u samom dovitljivom procesu uvijek
protkanom nepogodama, nedaćama i neprijateljstvima – “na gradi-
lištu tunela Ljeskove vode napravljen je novi ‘ratni plan’. Bitka pro-
tiv nepredvidive prirode nastavljena je još žešćim tempom. I – čovek je
pobedio”.28 Stoga bi se akcijaše na radnim akcijama odista, unatoč
zajedničkom “intrinzičnom” cilju i motivaciji, ujedno moglo nazi-
vati i sartreovskim subjektima – “grupom ujedinjenom izvana, zajed-
ničkom prijetnjom ili neprijateljem”,29 među kojima nemalu ulogu
ima i višeznačna priroda – “Mnoge zgode iz radne akcije govore o
tome kako se radna požrtvovnost rasplamsala kod iznenadnih pri-
rodnih nepogoda – poplava, urušavanja zemlje, zaglibljenosti stroje-
va itd.”.30 Ujedno i sredstvo i cilj, u nju se širokim i moćnim %zičkim
ili retoričkim kolektivnim zamasima interveniralo, ali je i aktivan
rad na tako shvaćenoj oporoj prirodi trebao zauvijek mijenjati svijest
onih koji su to činili. To je osnova artikulacije prirode kao posredni-
ka, onoga što se mijenja procesom ili događajem koji mijenja njego-
ve aktivne sudionike.

Mi gradimo prugu, pruga gradi nas – dijalektika rada

Borba s prirodom, proces u kojem akcijaši i nisu uvijek odnosili laku
pobjedu jer je “osveta prirodnih sila”31 mjestimično imala fatalne
posljedice,32 nije bila isključivo sama sebi, kao ni ekskluzivno, pri-
vredna svrha. Dvoznačnost termina priroda u ovome kontekstu do-
lazi u potpunosti do izražaja jer označava “prodor prirode (kao bitka)

u to vrijeme zato što vam je davao Zapad velike pare na poklon’. A u stvari mi smo od
Zapada dobili pare za naoružanje, preoružanje cele armije. Jer smo imali sedam divizija na
granicama. I nije bilo drugog u privredi, stalno mene traže šta je sa snabdevanjem željezni-
ca, vozova, fabrika, nema vagona, nema uglja – i nema drugoga, razumiješ, ljudi su iznijeli,
ljudi. Evo ovakvi kao što je Alija i ostali. Koliko je Alija bilo onda!”, “Čovjek i vrijeme. Alija
Sirotanović”, Televizija Sarajevo, Sarajevo, 1989.
²8 Mihailović i Spasović, 51, kurziv A. M.
²9 Sartre prema Jameson, Archeologies of the Future, 83.
³0 Supek, Omladina na putu bratstva, 28.
³¹ Sutlić, Praksa rada, 48.
³² Muhamed Nametak u tekstu u kojem analizira ulogu omladinskih radnih akcija u stva-
ranju socijalističkoga društva u Bosni i Hercegovini 1945.–1952. navodi da je u “Jurnjavi
za kubaturom bilo mnogo ozljeda, a bilo je i smrtnih slučajeva te je na 3. sekciji pruge
Brčko – Banovići smrtno stradalo ukupno pet omladinaca, a 20 ih je bilo teško ozlijeđeno,
od kojih su neki ostali invalidi”, Nametak, “Uloga omladinskih radnih akcija”, 442.

84

Andrea Matošević

u bit čovjeka, i prodor biti čovjeka u prirodu (kao bitak) […]. Go-
vorimo o prodiranju, jer, ne samo slikovito ili na banalnom nivou,
priroda sama troši, guta, domaže se, prisvaja itd. čovjeka u radnom
procesu”,33 što u kontekstu radnih akcija znači da se suprotstavljanje
koje nužno mora prethoditi prodoru, realizira radikalnom promje-
nom prirode koja se ogleda dvojako – kao značajna preobrazba njezine
morfologije, ali i kao stjecanje iskustva nužnog za aktivnu preobrazbu,
stvaranje novog socijalističkog čovjeka. Sagledani iz tog kuta ondašnje
brigadirske parole Mi gradimo prugu, pruga gradi nas ili Pruga – ko-
vačnica novih ljudi mogu se interpretirati kao digestirani izrazi dija-
lektičkih projekata ili ideje o radu koji vlastitu svrsishodnost ne traži
i ne trži isključivo izvan djelatnih subjekata. Varijante tako razumije-
vanog iskustva, kao rada “i na sebi” sveprisutne su u govoru ili artiku-
laciji radnih akcija: “Menjamo prirodu i mi se menjamo. Kada smo
došli bili smo pojedinci. Sada – brigada” zaključit će jedan od glavnih
likova u %lmu Život je naš. Ljudi s pruge Gustava Gavrina. Najbo-
lji dokaz uspjeha tako zamišljenih radnih akcija vjerojatno je upravo
manjak, odnosno gotovo potpuno nepostojeći osjećaj indiferentnosti
akcijaša naspram tih jednomjesečnih ili višemjesečnih boravaka izvan
vlastitog mjesta prebivanja.34 Ako se složimo sa Sutlićevom tvrdnjom
da “priroda sama troši, guta, domaže se, prisvaja čovjeka u radnom
procesu”, tezom koja je u izravnom dosluhu sa Sloterdijkovom sin-
tagmom “djelatne prirode”, nužno moram zapitati, primijenjeno na
teren ORA, što to znači za akcijaše? Na koji se način to “prisvajanje
omladinaca, akcijaša i udarnika” od strane prirode posredstvom rada
manifestira i artikulira kao značajna promjena u njihovu iskustvu,
odnosno koji su toposi izražavanja uspjeha akcije akcijaša mimo onih,
dakako, očekivanih, nužnih i vidljivih infrastrukturnih?

Rudi Supek je 1958. u analizi Smislu jedne radne akcije pisao da
“čovjek u susretu s kamenom postaje div, a iza stroja on je često

³³ Sutlić, Praksa rada, 14.
³4 Iako a%rmativnih primjera ne nedostaje, ne smatram da su svi akcijaši bili blagonaklo-
ni i pozitivni prema iskustvu radnih akcija, već da gotovo nikada prema tom iskustvu nisu
ravnodušni. Brigadiri s kojima sam razgovarao uvijek o akcijama svjedoče kao “nezaborav-
nima”, iako ponekad s različitim motivacijskim predznakom – od “oduševljenja” i mišljenja
da su “današnje generacije koje nemaju mogućnost odlaska osiromašene”, S. L., intervju,
do nevjerice što su morali na akcijama boraviti prisilno i gdje su djevojke gubile menstru-
aciju jer im se “nešto ubacivalo u hranu”, C. D., intervju, A. H., intervju; usp. Matošević,
“Omladinske radne akcije”, 99.

85

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

patuljak”.35 Iako se taj neposredan dodir čovjeka s prirodnim ele-
mentima, dodaje Supek, nekome može učiniti primitivnim, on je
mišljenja da taj kontakt pripada onoj neophodnoj širini na kojoj se
izgrađuje čovjekov životni horizont. Autoputovi, željezničke pruge,
velike brane objekti su koji omogućuju da se ostvari takav dodir i,
posljedično, “vrijednost i poezija što ih može roditi kolektivna bor-
ba čovjeka s prirodnim zaprekama”.36 No, ovakav pomalo roman-
tičarski pristup radu, iako zasigurno točan u smislu “efektivnosti”,
uočljiv je upravo iz razloga što u vrijeme Supekova istraživanja nije
bio opće pravilo. Nesvakidašnji “podvig” na radnim akcijama koji
se ostvaruje “pobjedom čovjeka nad prirodom što je izvor zanosa”,
odnosno “rada koji će rasti pred čovjekovim očima kao djelo umjet-
nika-stvaraoca i gdje će jasno osjetiti kako njegova misao i volja pre-
obražavaju prirodu”37 u standardiziranoj proizvodnji rada u tvornici
nije bio moguć jer “stroj oduzima radu pečat podviga”.38 Vjerojatno
je slično mislio i akcijaš R. C. kada je na trasi kod Aleksinca na rad-
noj akciji izgradnje Autoputa Bratstva i jedinstva susreo:

“Tipa koji je išao iz brigade u brigadu, znači, on je došao s jednom
brigadom, ali nije išao kući s njom nego je sačekao drugu brigadu, pri-
ključio se drugoj brigadi, pa je otišla i ova brigada, bila je mjesec dana
koliko je trajala, to počinju te radne akcije od aprila pa do oktobra,
i on je radio svih tih 5-6 mjeseci. I on je uvijek išao gol do pojasa, a
udarničku značku je na golo meso zakačio!”39

³5 Supek, Rudi, “Smisao jedne radne akcije”, Naše teme, 4-5, 1958., 535.
³6 Isto, 536.
³7 Supek, Omladina na putu bratstva, 29.
³8 Isto, 29. O nešto drugačijem podvigu, pokušaju, ako ne već dokidanja onda barem ubla-
žavanja razlika između manualnog i “intelektualnog” rada u kontekstu višeznačja ljetnih
omladinskih radnih akcija, %lozof Gajo Petrović zaključuje da “Na ovim akcijama omladina
kolektivno rješava relativno kompleksne radne probleme, koji zahtijevaju ne samo %zičke
napore, nego i umijeće rukovanja modernim građevinskim strojevima i pun angažman inte-
lektualnih sposobnosti. Povrh toga ovaj rad završava opipljivim rezultatom čija je društvena
korist lako uočljiva. Na taj način on razvija kod omladine %zičke i duhovne sposobnosti, rad-
ne navike, smisao za život u kolektivu, svijest o mogućnosti stvaralaštva izvan oblasti “čisto”
intelektualnog rada i osjećaj povezanosti sa cjelokupnom društvenom zajednicom”, Petrović,
Gajo, “Odgoj i rad”, Naše teme, 3, 1959., 89. Iako će na drugom mjestu inzistirati i na trodi-
jelnom pojmu otuđenja “čovjeka od svoje proizvodne djelatnosti, otuđenja čovjeka od prirode
i otuđenja čovjeka od drugog čovjeka”, Petrović, Gajo, Čemu “Praxis”, Praxis, Zagreb, 1972.,
174., među Šansama razotuđenja neće, znakovito je, tematizirati potencijal radnih akcija.
³9 R. C., intervju, kurziv A. M. Vrlo je sličnu situaciju, ostanka na radnoj akciji duže od
predviđenog, doživjela i sedamnaestogodišnja SKOJ-evka A. H. koja je radila na pruzi

86

Andrea Matošević

Ovakvo iznimno zalaganje nije bilo pravilo, svjedoče tome i brojni
akcijaši, ali je ukazivalo na izniman zanos koji je radna akcija mogla
polučiti ne samo tijekom poraća već i poslije, primjerice 1971. na
akciji Sava:

“A jedan brigadir – G. D., on je sad negdje u Dalmaciji – on je bio
proglašen peterostruki udarnik. U jedan put je dobio pet udarnič-
kih znački na jednoj radnoj akciji – za kulturu, za informiranje, za
sport i ne znam za šta je još sve bilo […] za tamo na trasi četiri i još
je nešto bilo. Bio je jako vrijedan, taj je radio non-stop.”40

Ovi primjeri “zanosa i poleta”, gdje se prvi može de%nirati vremen-
ski “dugotrajnijom ustrajnošću”, dok ovaj potonji pak djeluje kao
“intenzivnija prisutnost” akcijaša od očekivanog, zasigurno su jedan
od rezultata speci%čnog “rada u kojem čovjek, djelujući na prirodu
ili da bi djelovao na prirodu, mora djelovati na drugog čovjeka, a u
naporu izvršenom na prirodu pronalaziti svoju vezu s drugim čovje-
kom – to je rad koji ljude zbližava a ne razdvaja”.41 Tu leži odgovor
na pitanje o “iznimnosti”, odnosno kao u navedenim primjerima
pomalo “pretjeranom poistovjećivanju” s ciljevima radne akcije o
kojoj svjedoče nekadašnji akcijaši. Drugim riječima, otuđenje – au-
toanalitički termin kojim su društva socijalističkog uređenja detekti-
rala i promišljala vlastita stanja, može se nadići via natura, odnosno
isključivo uzimanjem u obzir odnosa proizvoda vlastite djelatnosti,
drugih i prirode. Gajo Petrović je na domaćem terenu ponudio je-
dan od kompaktnijih uvida u taj problem:

“Ali otuđenje je fenomen koji se javlja i kod čovjeka pojedinca i u
ljudskom društvu, a ne zahvaća samo ovu ili onu stranu ili aspekt
čovjekova života nego cijelog čovjeka. Zato ni put k razotuđenju ne
vodi ni samo preko izmjene ‘vanjskih uvjeta’ čovjekova postojanja ni
samo preko izmjene njegove individualne ‘unutrašnjosti’. Razotu-
đenje društvenih odnosa pretpostavka je za pun razvoj neotuđenih,

Šamac – Sarajevo, no iz sasvim drugačijih razloga nego radnim entuzijazmom ponesen ak-
cijaš: “Lijepo mi je bilo vratiti se [kući], tri mjeseca smo bili! Jer nismo mogli dobit zamje-
nu, nismo mogli otići jer oni nisu uspjeli skupit drugu omladinu u brigadu pa smo morali
mi ostati. Mi smo morali ostati, dok ne oforme drugu brigadu da nas zamijeni. […] Nisam
znala da ćemo ostat tako dugo, imala sam kratke hlačice, bluzice jer je bilo ljeto, za spavanje
spavaćicu, a sve se to poderalo i samo jedne sandale sam imala od obuće”, A. H., intervju.
40 Đ. P., intervju.
4¹ Supek, Omladina na putu bratstva, 28.

87

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

slobodnih ljudskih ličnosti, a slobodne ljudske ličnosti nužna su
pretpostavka za razotuđenje društvenih odnosa. Iz ovog ‘kruga’ nema
čisto teorijskog izlaza. Jedini je izlaz revolucionarna društvena praksa
kojom ljudi mijenjajući društvene odnose mijenjaju i vlastitu prirodu.
[…] Ali bilo bi pogrešno kad ne bismo vidjeli međusobnu povezanost
raznih oblika samootuđenja ili kad bismo samootuđenje identi$cirali
samo s ovim ili s onim njegovim specijalnim oblikom. Da navedemo
samo jedan primjer, otuđenje čovjeka od svoje proizvodne djelatnosti,
otuđenje čovjeka od prirode i otuđenje čovjeka od drugog čovjeka tri su
realno različita oblika otuđenja, ali to nisu apsolutno različiti i nepo-
vezani fenomeni, nego tri oblika čovjekova samootuđenja, tri oblika
čovjekova otuđenja od sama sebe (jer se putem njih otuđuje od sebe
sama kao proizvođača, od sebe sama kao prirodnog bića i od sebe sama
kao društvenog bića).”42

No, pitanje je iz kojeg razloga teorijska detekcija problema otuđe-
nja Gaje Petrovića iz 1965. ostaje odvojena od praktičnog rješenja
za alijenaciju koje nudi Supek u Omladini na putu bratstva.43 Takav
manjak, otuđenje teorijskog problema od praktičnog rješenja kakvo
se može detektirati u dijelu znanstvene produkcije ranih šezdesetih
godina, govori u prilog doslovne praktične parcijalnosti omladinskih
radnih akcija unatoč konstantnoj eksplicitnoj namjeri djelovanja na
cjelokupnu osobnost akcijaša. Iako su to značajni i masovni infra-
strukturno-antropološki projekti u kojima je do 1990. sudjelovalo
“više od 2 miliona mladih Jugoslovena”,44 postulati organizacije rad-
nih akcija ili njihovih speci%čnosti nikada nisu zaživjeli kao pravilo
za cjelokupnu radnu zajednicu. U svojoj ranoj poratnoj fazi ostvare-
ne u atmosferi “izvanrednog stanja”, uz ponekad i prinudno sudjelo-
vanje, radne su akcije naknadno organizirane kao teren omladinskog
potvrđivanja prestiža na kojima nisu svi koji su željeli mogli sudje-
lovati i na kojima je, među ostalim, djelovao i selekcijski pristup.45
Ono što je ove dvije faze organizacije akcija povezivalo jest ideja da
će njihove značajke jednom u budućnosti zaživjeti kao opće pravilo.

4² Petrović, Čemu “Praxis”, 173-174, kurziv A. M.
4³ Iako je Gajo Petrović 1959. napisao tekst “Odgoj i rad” objavljen u Našim tema-
ma, u kojem eksplicitno piše o prednostima radnih akcija, ali ne u kontekstu razotuđenja,
dezalijenacije.
44 Popović, “Omladinske radne akcije”, 289.
45 Usp. Matošević, “Omladinske radne akcije”, 96-101.

88

Andrea Matošević

Rad i upisivanje u budućnost

Avangardnost radnih akcija, činjenica da sam ih imao razloga nazva-
ti “budućnošću u sadašnjosti”, temelji se na nekoliko rukavaca koji
proizlaze iz speci%čne socijalističke teleologije, promišljanja i ideje
o tome kakva bi destinacijska točka od socijalizma do komunizma
trebala biti i kakvi bi odnosi tada morali vladati. Primjerice, Dragić
Kačarević prije nego što je došao do zaključka kako “Dobrovoljni
%zički rad naše omladine nije i ne može biti neki završen oblik oslo-
bođenog rada” zauzima se za njegovu vjesničku i anticipacijsku ulogu
budućeg, tek nadolazećeg, društvenog uređenja te stoga sadašnja:

“Omladina postaje radom i drugarstvom opravdani radosnik, ra-
dost slobodnog rada, epicentar mladosti i života […]. Kroz dobro-
voljni %zički rad uživajući u svakom radnom pokretu, u vlastitoj
stvaralačkoj snazi i tvrdom naporu, neprestano izgrađujući što sve-
straniji ljudski (misaono-emotivno-čulni) odnos prema samom sebi –
čovjeku i prirodi, preobražavajući je u društvene vrednosti i uživajući
u njezinim lepotama, omladinci angažuju, bogate i razvijaju svoju
celokupnu ličnost, pa se može reći da takav je rad više nego vesnik, an-
ticipacija budućeg svestranog oslobođenja (dezalijenacije) rada i ljudske
ličnosti uopšte.”46

Ovo je zasigurno jedna od ideja poradi kojih je Boris Groys “mi-
litantnu modernu, bezuvjetnu vjeru u budućnost i vjerovanje u
napredak”47 mogao smjestiti u srce socijalističkih društava i zaključi-
ti da “Ako postkolonijalni subjekt ide iz prošlosti u sadašnjost, onda
poslijekomunistički subjekt korača u sadašnjosti iz budućnosti”.48
Ipak, taj način vlastitog diskurzivnog upisivanja u budućnost, ime-
novanja sebe “avangardom”, “čepom za uznemirujuću budućnost”,
nužno je sagledati i kao akciju koja je u svojoj srži već reakcija.
Groysov će nam zaključak, interpoliramo li ga na teren radnih akcija
u socijalističkoj Jugoslaviji i njezinim republikama, u tom smislu biti
dvostruko vrijedan jer se na tom području (post)kolonijalnost i soci-

46 Kačarević, Dragić, “Dobrovoljni %zički rad omladine – sekundaran proizvodan oblik
oslobođena rada”, Naše teme, 3, 1959., 74, kurziv A. M.
47 Rečeno drugačijim rječnikom “budućnost se kao izvor uznemirenja začepila pomoću
teleoloških konstrukcija povijesti”, Habermas, Jürgen, Filozofski diskurs moderne. Dvanaest
predavanja, Globus, Zagreb, 1988, 17.
48 Groys, Boris, “Povratak iz budućnosti”, Tvrđa, 1-2, 2003., 181.

89

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

jalizam ne mogu odvojiti, oni su u uskoj uzročno-posljedičnoj vezi.
Primjerice, nekadašnji omladinac s kojim sam razgovarao, kao motiv
zalaganja na nekoliko akcija tijekom pedesetih godina, podcrtao je
činjenicu da su u poraću, nakon ventennia, radili

“U toj novoj državi, za razliku od 25 godina fašizma, gdje se sad go-
vorilo po našu. Ne znam koliko to ljudi shvaćaju, ali to je bila jedna
jako velika stvar za ono vrijeme! Živjeti u takvoj državi, nezavisno
od toga je li ona partizanska ili što […]. Prema tome to je jedna jako
bitna stavka, za razliku od ostalih krajeva, za nas Istrijane to je bilo
nešto posebno, taj momenat, živjeti u novoj državi”.49

Stoga prizma “povijesnosti” događaja, kroz koji se radne akcije i na
njima polučeni uspjesi gotovo uvijek provlače bez da ih je protok
vremena uopće morao potvrditi takvima, govori u prilog stvaranja
vlastite alokronije obrnute vrijednosti, neprihvaćanja ideje o sebi kao
“pasivnoj žrtvi” koju drugi de%nira takvom.50 Upravo suprotno, ona
označava pokušaj samokonstruiranja i samopercepcije kao “avangar-
dnih i djelatnih subjekata” smještenih na uzlazni put napretka. Ko-
rištenje kategorijom vremena kod opisivanja i prikaza načina života
na Balkanu od sredine devetnaestoga stoljeća do sredine dvadesetoga
od strane putopisaca, znanstvenika, novinara i diplomata, nije teš-
ko pokazati, omeđeno je idejom “povijesti koja se odvija u vreme-
nu koje stoji, što je bit balkanske privlačnosti: tamo vrijeme prolazi
sporije, život se odvija u prošlosti”51 dok je putovanje na područ-
je Makedonije početkom prošlog stoljeća, primjerice, predstavljeno
kao “vraćanje u prošlost, odnosno mogućnost da u samo jednom
danu putovanja vlakom koji vodi do Beča, stižemo na Istok i u Sred-

49 R. C., intervju.
50 Johannes Fabian terminom alokronija pokazuje kako je uskraćivanje i poricanje isto-
vremenosti istraživača i istraživanog u antropologiji, onoga koji proizvodi antropološki
diskurs i onoga koji je objekt takvoga diskursa, jedna od značajnih konstanti proizvođenja
znanja o drugome – “Ako je istina da Vrijeme pripada političkoj ekonomiji odnosa između
pojedinaca, klasa i nacija, onda je konstrukcija antropološkog objekta putem vremenskih
koncepata i sredstava politički čin; to je ‘Politika Vremena’ [Politics of Time]”, te stoga od-
nosi moći “Nigdje nisu vidljiviji, barem jednom kada ih potražimo, nego kod antropološke
upotrebe Vremena kada nastoji konstruirati vlastiti objekt – divljaka, primitivnog, Dru-
gog”. Fabian, Johannes, Time and the Other. How Anthropology makes its Object, Columbia
University Press, New York, 2014., xxxviii, 1.
5¹ Luthar, Oto, Tanja Petrović, “Balkan u zapadnim turističkim vodičima: kreiranje iden-
titeta kroz konstrukciju periferije”, Sa bedekerom po Jugoistočnoj Evropi, ur. Đorđe S. Kostić,
SANU, Narodni muzej, Beograd, 2005., 183-184.

90

Andrea Matošević

nji vijek”.52 Dakle, nužno je primijetiti upravo obrnuto kronološko
upisivanje u produkciji znanstvenog i književnog diskursa ranoga
socijalizma, onog koji će ne samo biti okrenut k budućnosti već sebe
razumijevati društvenom avangardom ili nagovještajem budućnosti.
Takva tendencija nije karakteristična isključivo za jugoslavenski so-
cijalizam i njegov prikazivački realizam, kao ni za teren omladinskih
radnih akcija jer, kako je primijetio Boris Groys u kontekstu zamje-
ne avangardnih umjetničkih praksi soc-realizmom u Sovjetskom Sa-
vezu – potonji je okrenut prema “onome što još nije nastalo, ali što
bi moralo zaživjeti, i u tome soc-realizam nasljeđuje avangardu, čije
su politika i estetika identične”.53 Na tom će tragu, pored citiranih
Kačarevića i Supeka, žanrovski bliži sadržaju Groysova citata, Gustav
Krklec, prilikom putovanja i posjeta Mladim graditeljima na pruzi
Šamac – Sarajevo, podcrtati:

“Mali vlak kojim putujemo čini nam se kao dječja igračka, kao usko-
tračna prošlost, kao nešto zastarjelo i davno prošlo prema ovim obri-
sima, prema ovim fragmentima, koje tek naslućujemo, prema ovim
gigantskim naporima, koji ne poznaju zapreka. Naš vlak obilazi i kri-
vuda, kotrlja se neprestance pokraj korita rijeke linijom najmanjeg
otpora, dok ova nova pruga u izgradnji ne pita za poteškoće, ne plaši
se ni rijeke ni kamena, ne pravi ustupke ni prirodi ni bregovima, ne
gleda na obzire iz prošlosti. Omladina gradi prugu u Budućnost, u
bolji život, za široku zajednicu radnih naroda i nje se ne tiču ni prkosi
pojedinaca ni inat prirode. […] Radoznali putnici promatraju omla-
dince, naginju kroz prozore, dovikuju, ali omladina ne haje ni za
putnike ni za vlak, za ovaj vlak što putuje d a n a s. Ona misli jedino
na svoj vlak, na vlak, što će putovati s u t r a, na vlak čija će pruga
biti kraća, ali šira, u skladu s potrebama što nam ih vrijeme nameće.
To kao i da nije gradnja nove pruge, već nova bitka za prugu, to je

5² Brailsford H., Noel, Macedonia: Its Races and +eir Future, Methuen & Co, London,
1906., bez impaginacije. Primjera za alokroni prikaz kulture i načina života na području
koje je tek moralo postati socijalističkom Jugoslavijom ne nedostaje: usporedi Nikočević,
Lidija, Iz etnološkog mraka. Austrijski etnografski tekstovi o Istri s kraja 19. i početka 20.
stoljeća, Zavičajna naklada Žakan Juri, Pula, 2008. Značajno je naglasiti kako se ta vrsta
proizvodnje znanja proteže do današnjih dana, usporedi: Grgurinović, Ivona, “Alokroni-
zam i spasiteljska etnogra%ja. Michael Donley na Korčuli”, Etnološka tribina, 42, 2012.,
153-167; Matošević, Andrea i Tea Škokić, Polutani dugog trajanja. Balkanistički diskursi,
Institut za etnologiju i folkloristiku, Zagreb, 2014., 47-70.
5³ Groys, Boris. +e Total Art of Stalinism. Avant-Garde, Aesthetic Dictatorship, and
beyond, Verso, London, New York, 2011., 51.

91

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

pravi juriš na kubike, prodor kroz stijene, pobjeda nad preprekama,
jedna nova ofenziva protiv svih metoda iz prošlosti, protiv starog
načina shvaćanja, za vedriji život i ljepše dane. Dva svijeta: zakuku-
ljena prošlost i zahuktala budućnost.”54

Svezu rada, poleta i svijetle budućnosti vrlo slično Krklecu kodi%ci-
rao je i Marijan Matković:

“Taj put uz mutnu Bosnu bio je poznati put trgovaca, pustolova i
vojničkih pohoda, još prije manje od tri godine ovim se putem po-
vlačila razbijena hitlerovska vojska šireći pljačku i palež – a danas?
Lopate, tačke – svakovrsni alat stvara gvozdenu, svijetlu cestu, kojom
se svijesno i sigurno putuje u svijetlu sutrašnjicu. Zar alat? Ne: srce
stvara, srce je diže, srce jedne generacije, koja je kao cvijet nade izrasla
iz krvave naše nedavne stvarnosti i sada je ovdje kao mladi neukroti-
vi, prkosni div, čije su oči vidovito uprte u budućnost. […] I Mara, i
Stipo, i Stevan, i Joža, svi oni imaju te oči, u kojima paluca zanos
stvaralaštva i svijesna odlučnost. Nekoć, prije dva decenija, sretao si
takve oči vrlo rijetko, imali su ih samo oni, koji su iz mraka ondašnje
stvarnosti, obično kroz rešetke tamnica, gledali u svijetlu budućnost.
Danas hiljade imaju njihove oči, čitavo jedno pokoljenje, kojemu je su-
đeno da na radnim rukama nosi sretnu sutrašnjicu naše domovine.”55

Obzor budućeg ocrtavao se hvatanjem u koštac s prošlim “usko-
tračnim pogledima na svijet”, “zamotanom prošlošću”, ali i “savla-
davanjem opore prirode”,56 iskustvom koje je dijalektički moralo
formativno utjecati na stvaranje novih, budućnosti okrenutih, so-
cijalističkih ljudi. Ipak, iako nas Fabian podsjeća da su “divljak i
proleter u istovjetnoj poziciji vis à vis dominacije”57 što znači da se
znanje o njima, kao i politike kojima bivaju podložni proizvodi u

54 Krklec, “Mladi graditelji”, 76-77, kurziv A. M.
55 Matković, Marijan, “Oko Vranduka”, Na pruzi. Zbornik radova književnika iz Hrvat-
ske o pruzi Šamac-Sarajevo, ur. Marijan Matković, Društvo književnika Hrvatske, Zagreb,
1947., 136-137, kurziv A. M.
56 Navest ću još jedan primjer, dio iz Pjesme vrandučkih minera Vesne Parun: “Sluti uho
brda bitku što se sprema… / I noć ustuknuvši pred Nemilom stoji / Drhće od jeze stihija
golema / minerskih ruku planina se boji. // Opori momci, prut bi mogli gristi / sva čađ
planina na prsa im pada. / Al struku svi znaju: oni su kursisti. Klisuri divljoj strah i trepet
sada. // Div naspram divu, prkos na prkosu. / Od sraza cijeli kršni kraj ori se. / Minerska
četa prvi rafal prosu, / i hrid se mače; kamen rastvori se […].” Parun, Vesna, “Pjesma vran-
dučkih minera”, Na pruzi. Zbornik radova književnika iz Hrvatske o pruzi Šamac – Sarajevo,
ur. Marijan Matković, Društvo književnika Hrvatske, Zagreb, 1947.,142.
57 Duvignaud prema Fabian, Time and the Other, 155.

92

Andrea Matošević

centrima moći čineći od njih tim manevrom druge pa navedeni gusti
citati djeluju i kao korpus stvaranja drugačijeg znanja, prvenstveno
proizvedenog “na domaćem jeziku i podneblju” i koje sebe kodi%ci-
ra, ponovimo taj važan trop, u terminima budućnosti, otvorenosti
i mogućnosti. No, ipak, promjena paradigme, sada okrenute prema
budućnosti uvjetovala je stvaranje vlastitih drugosti o koje se imala
ogledati. Drugim riječima, iako se nesumnjivo radilo po mnogoče-
mu značajnim i avangardnim projektima, diskurzivnost radnih akci-
ja, kao i cjelokupnog onodobnog etosa unutar socijalističke ovojnice,
ipak je pokretan i nekom vrstom civilizacijske kosine – odvajanjem
proletera od “divljaka” – te su na njezino dno sada bili smješteni oni
“skeptični”, “neradnici”, “bezvoljni” i “prošlosti okrenuti” pojedinci
poput slučaja koji je zabilježio, nanovo, Gustav Krklec:

“Na uskom bosanskom drumu negdje oko Visokog, bula s fered-
žom i u dimijama nateže povodac, da skloni mazgu u jarak. Ususret
joj juri kamion, natovaren materijalom za prugu. Žalim, što nemam
aparat, da snimim taj prizor. To je kao neki susret prošlosti i buduć-
nosti. Kamion bezbrižno prolazi, podiže oblak prašine, a bula se uz-
vrpoljila, zasmetala joj feredža, uzjogunila joj se mazga. Možda bi i
opsovala, ali se boji da joj prašina ne uleti u usta. Takvih je slučajeva
bilo često. Tko bi ih sve pobilježio? Dabome da ima posvuda, pa i u
Bosni, još ostataka ljudi staroga kova, koji gledaju ili naopako ili iz
svojih uskih perspektiva. Teško im je shvatiti potrebu širokih kolo-
sijeka. [...] slabo bi se on probijao da sluša jadikovke za dunumima,
tužaljke za starim, prošlim vremenima.”58

Ali, budući da je jedna od karakteristika moderne da svoja orijenti-
rajuća mjerila ne preuzima po uzoru na neku drugu epohu već “svoju
normativnost mora crpsti iz sebe same”,59 doživljaje omladinaca druge
generacije krajem pedesetih godina na radnim akcijama mogli bismo
nazvati “rascjepkanim kontinuitetom” jer simbol svijetle budućnosti
prve generacije akcijaša – željeznicu i široke kolosijeke – smatrali su
već zastarjelim “gospodarskim osmišljavanjem napretka po modelu
19. stoljeća dok je autoput predstavljao uznapredovali iskorak u pro-
cesu ‘modernizacije’ jugoslavenskoga društva 20. stoljeća”.60 Takvu

58 Krklec, “Mladi graditelji”, 85-86.
59 Habermas, Filozofski diskurs moderne, 12.
60 M. B., intervju.

93

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

je generacijsku imagologiju “budućnosti koju su stvarali” ukorak
pratila sasvim drugačija, sada naglašeno samoupravna i demokratski
impostirana organizacija akcija sa snažnim ucjepljivanjem dokolice,
karakteristike koja će ih pratiti do kraja Federacije čiji su konstitu-
tivni dio činile.

Zaključak

Pitanje o revolucionarnosti same biti rada o kojoj se, i u uvodnom
citatu ovoga poglavlja pita Vanja Sutlić, a dio odgovora nudi Pe-
ter Sloterdijk rehabilitacijom marksističke ideje o uzimanju, pored
rada i kapitala, u obzir treće strane – djelatne prirode, posebno je,
smatram, važno u kontekstu poratnih, ali i naknadnih radnih akci-
ja ne samo jer se radi o masovnim projektima deklarativnog infra-
strukturno-antropološkog predznaka i značaja, već i poradi njihovih
uvijek dijalektičkih dosega. Punina života koju svakodnevni “rad”
sputava, “disciplinira”, “domesti%cira”,61 izmještanjem iz svakodnev-
nice i izdizanjem na razinu vremenske i sadržajne “izvanrednosti”,
na radnim je akcijama, zaključujem cum grano salis, omogućena i
opetovanim posredništvom prirode shvaćenom izvanjskim referen-
tom o čijoj modulaciji ovisi promjena unutrašnje prirode onih koji
u tom procesu sudjeluju. Na taj način razumijevana, interpretirana i
modelirana priroda bila je jedan od motiva imenovanja postignutih
uspjeha “povijesnima”, što otvara značajno i zanimljivo pitanje poli-
tike samorazumijevanja ondašnjeg, poglavito poratnog društva u na-
stajanju. Nužno moram zapitati – s koje kronološke točke, iz kojeg
vremenskog trenutka govore subjekti koji svoje uspjehe, postignuća
i djelovanje u sadašnjosti de%niraju već zabilježenima, ovjerenima u
protoku vremena. Odgovor na to pitanje nudi uvid u dio speci%č-
nog etosa ne samo “radikalne vjere u budućnost” koliko i osjećaja
da je “budućnost već tu”, situaciju koju se može nazvati alokroni-
jom obrnute vrijednosti. Zamjena diskursa “Odsutnosti Drugoga iz
našega Vremena”62 konstruiranjem ideje sebe kao “Prvoga prisutnog
u budućnosti” značio je i manjak traženja potvrde vlastitog heroiz-
ma u vanjskim, međunarodnim, arbitrima i podcrtavanje ponosa

6¹ Sutlić, Praksa rada, 68.
6² Fabian, Time and the Other, 154.

94

Andrea Matošević

vlastitim postignućima. Oni stranci koji su tom procesu svjedočili,
poput međunarodnih brigada ili naknadno proslavljenog povjesni-
čara Edwarda �ompsona stoga su manje autoriteti potvrde, a više
subjekti detekcije, veličine događaja kojima svjedoče, ali i u kojima,
nije nevažno, zdušno sudjeluju. Stoga, iako se nikada, unatoč na-
javljivanom, nisu prometnule u općedruštveno pravilo gdje bi rad
bio dobrovoljan i prožet entuzijazmom, proizvodnja i konzumacija
kulture bila dostupna svima i neodvojiva od %zičkoga rada, a život
kao na jedno – ili višemjesečnim boravcima, razotuđen “procesom
odumiranja viška rada”,63 radne akcije ipak ostaju metonimijom ta-
kve mogućnosti, a posljedično i avangardom u praktičnom dijelu lo-
kalne povijesti emancipacijskih ideja koje nisu odustale od “velikih
priča” i njihovih učinaka.

Izvori

Filmovi i emisije
Gavrin, Gustav, redatelj, Život je naš. Ljudi s pruge, Avala %lm, Beograd, 1948.
“Čovjek i vrijeme. Alija Sirotanović”, Televizija Sarajevo, Sarajevo, 1989.
Prilog iz novina
“Pismo udarnice Marije Bonaš. Kakav treba da bude udarnik”, Glas Istre, 13. 2.

1948., 6.

Intervjui
A. H., rođena 1929., radna akcija Šamac – Sarajevo
C. D., rođena 1935., radna akcija Lupoglav – Štalije
M. B., rođen 1938. radna akcija Autoput Bratstvo i jedinstvo
R. C., rođen 1934., radna akcija na jezeru Bajer i Autoput Bratstvo i jedinstvo
S. L., rođena 1946., radna akcija Jadranska magistrala i Sava ‘66.

Literatura

1. Bloch, Ernst, Princip nada I., Naprijed, Zagreb, 1981.
2. Brailsford, H. Noel, Macedonia: Its Races and +eir Future, Methuen & Co.,

London, 1906.
3. Fabian, Johannes, Time and the Other. How Anthropology Makes Its Object,

Columbia University Press, New York, 2014. [1983.].
4. Franičević, Marin, “Iz zapisa s Omladinske pruge”, Na pruzi. Zbornik radova

književnika iz Hrvatske o pruzi Šamac – Sarajevo, ur. Marijan Matković, Druš-
tvo književnika Hrvatske, Zagreb, 1947., 43-57.

6³ Kačarević, “Dobrovoljni %zički rad omladine”, 66.

95

Posrednici u stvaranju socijalističkih ljudi na omladinskim radnim akcijama

5. Grgurinović, Ivona, “Alokronizam i spasiteljska etnogra%ja. Michael Donley
na Korčuli”, Etnološka tribina, 42, 35, 2012., 153-167.

6. Groys, Boris, “Povratak iz budućnosti”, Tvrđa, 1-2, 2003., 179-183.
7. Groys, Boris, +e Total Art of Stalinism. Avant-Garde, Aesthetic Dictatorship,

and beyond, Verso, London, New York, 2011.
8. Habermas, Jürgen, Filozofski diskurs moderne. Dvanaest predavanja, Globus,

Zagreb, 1988.
9. Jameson, Fredric, Archeologies of the Future. +e Desire Called Utopia and

Other Science Fictions, Verso, London, New York, 2005.
10. Kačarević, Dragić, “Dobrovoljni %zički rad omladine – sekundaran proizvo-

dan oblik oslobođena rada”, Naše teme, 3, 1959., 64-74.
11. Krklec, Gustav, “Mladi graditelji”, Na pruzi. Zbornik radova književnika iz

Hrvatske o pruzi Šamac-Sarajevo, ur. Marijan Matković, Društvo književnika
Hrvatske, Zagreb, 1947., 75-87.

12. Luthar, Oto, Tanja Petrović, “Balkan u zapadnim turističkim vodićima: kre-
iranje identiteta kroz konstrukciju periferije”, Sa bedekerom po Jugoistočnoj
Evropi, ur. Đorđe S. Kostić, SANU, Narodni muzej, Beograd, 2005., 177-
194.

13. Matković, Marijan, “Oko Vranduka”, Na pruzi. Zbornik radova književnika iz
Hrvatske o pruzi Šamac-Sarajevo, ur. Marijan Matković, Društvo književnika
Hrvatske, Zagreb, 1947., 133-141.

14. Matošević, Andrea i Tea Škokić, Polutani dugog trajanja. Balkanistički diskur-
si, Institut za etnologiju i folkloristiku, Zagreb, 2014.

15. Matošević, Andrea, “Omladinske radne akcije: kontinuiteti i odmaci iz isku-
stva akcijaša”, Traditiones, 44, 3, 2015., 93-111.

16. Matošević, Andrea, Socijalizam s udarničkim licem. Etnogra$ja radnog prega-
laštva, Institut za etnologiju i folkloristiku i Sveučilište Jurja Dobrile u Puli,
Zagreb i Pula, 2015.

17. Mihailović, Srećko, Grujica Spasović, Stvaraoci neodoljivog poleta, Istraživač-
ko-izdavački centar SSO Srbije, Beograd, 1980.

18. Nametak, Muhamed, “Uloga omladinskih radnih akcija u stvaranju socija-
lističkoga društva u Bosni i Hercegovini 1945.–1952. godine”, Časopis za
suvremenu povijest, 3, 2014., 437-452.

19. Nikočević, Lidija, Iz etnološkog mraka. Austrijski etnografski tekstovi o Istri s
kraja 19. i početka 20. stoljeća, Zavičajna naklada Žakan Juri, Pula, 2008.

20. Parun, Vesna, “Pjesma vrandučkih minera”, Na pruzi. Zbornik radova knji-
ževnika iz Hrvatske o pruzi Šamac – Sarajevo, ur. Marijan Matković, Društvo
književnika Hrvatske, Zagreb, 1947., 141-144.

21. Petrović, Gajo, “Odgoj i rad”, Naše teme, 3, 1959., 78-91.
22. Petrović, Gajo, Čemu “Praxis”, Praxis, Zagreb, 1972.
23. Popović, Dragan, “Omladinske radne akcije kao ideološki (udarnički) turi-

zam”, Sunčana strana Jugoslavije. Povijest turizma u socijalizmu, ur. Hannes
Grandits i Karin Taylor, Srednja Europa, Zagreb, 2013., 289-313.

24. Senjković, Reana. Svaki dan pobjeda. Kultura omladinskih radnih akcija, Insti-
tut za etnologiju i folkloristiku i Srednja Europa, Zagreb, 2016.

96

Andrea Matošević

25. Sloterdijk, Peter, “What Happened in the Twentieth Century? En Route to a
Critique of Extremist Reason”, Cultural Politics, 3, 3, 2007., 327-357.

26. Supek, Rudi, “Smisao jedne radne akcije”, Naše teme, 4-5, 1958., 532-543.
27. Supek, Rudi, Omladina na putu bratstva. Psiho-sociologija radne akcije, Mla-

dost, Beograd, 1963.
28. Sutlić, Vanja, Praksa rada kao znanstvena povijest. Ogledi uz $lozo$jsko ustroj-

stvo Marxove misli, Kulturni radnik, Zagreb, 1974.
29. Švabić, Mihajlo “Omladinske radne akcije – škola socijalističkog vaspitanja”,

ur. Niko Milovanović, Revolucionarni put Partije: Šezdeset godina razvoja i
borbe KPJ (SKJ) i SKOJ-a, Komitet organizacije SKJ u JNA i Politička uprava
SSNO, Split, 1979., 266-272.

30. �ompson, Edward, +e Railway. An Adventure in Construction, British-
Yugoslav Association, London, 1948.

31. Uzelac, Ilija, Ugljenokopi Raša. Rudnici našega crnog zlata, Društvo novinara
NR Hrvatske, Zagreb, 1950.

Sažetak

U radu se kroz tri potpoglavlja analiziraju kategorije koje su po-
sredovale stvaranju novih socijalističkih ljudi poglavito na porat-
nim i saveznim omladinskim radnim akcijama: utopija, dijalektika
i vrijeme. Ideja “dohvatljive utopije”, odnosno ostvarivanje zacrta-
nih infrastrukturno-antropoloških planova posredovana je gotovo u
pravilu toposima među kojima se ističe onaj divlje, snažne i opasne,
ali u radnoj borbi savladive prirode. Takav je odnos s prirodom,
odnosno savladavanje “nepredviđenih prirodnih nepogoda” kojim
je stvarano novo infrastrukturno lice zemlje, za sudionike radnih
akcija imao ujedno i naglašen dijalektički rezultat jer je simultano
morao mijenjati i njihovu “prirodu” čineći od akcijaša nove soci-
jalističke ljude. Stoga će upravo dohvatljivost utopije i dijalektički
dosezi akcija od njih u očima organizatora i sudionika činiti doga-
đaje čija se povijesnost i veličina ne mora nužno potvrditi protokom
vremena, što ukazuje na speci%čan, prema budućnosti okrenut, do-
življaj vremena i vlastite avangardnosti. Takav superioran doživljaj
društva u nastajanju, značio je i manjak traženja potvrde vlastitog
heroizma u vanjskim, međunarodnim, arbitrima. Oni stranci koji
su tom procesu svjedočili, poput međunarodnih brigada ili naknad-
no proslavljenog povjesničara Edwarda �ompsona stoga su manje
autoriteti potvrde, a više subjekti detekcije veličine događaja kojima
svjedoče, ali i u kojima, važno je naglasiti, zdušno sudjeluju.

97

Igor Stanić

“Aktivan i odgovoran proizvođač i upravljač”.
Izgradnja socijalističkoga radnika-

samoupravljača na primjeru brodogradilišta
Uljanik 1960-ih godina

Godine 1977. u tjedniku Vjesnik u srijedu izišao je intervju s
psihologom Mladenom Zvonarevićem u povodu objavlji-
vanja njegove knjige Socijalna psihologija u kojoj je jedno

poglavlje posvećeno samoupravljanju i pojedincu u samoupravnom
društvu.1 Unutar tog poglavlja autor se, pored nekoliko važnih te-
matskih cjelina koje se odnose na proučavanje samoupravljanja, do-
taknuo i samoupravljačkog mentaliteta koji bi samoupravni socijali-
zam trebao razvijati kao novi socijalni mentalitet.2 Nadalje, naglasio
je kako bi samoupravljački mentalitet trebao biti “bitno različit od
socijalnog mentaliteta ljudi u kapitalističkom svijetu, ali i od onoga
u socijalističkim društvima koja nisu postavljena na samoupravne
temelje”.3 Razvijanje novog mentaliteta – ili drugim riječima izgrad-
nja i oblikovanje novog i drugačijeg mentaliteta – zahtijeva i usva-
janje novih navika, stavova i odnosa među ljudima. Naposljetku,
zaključio je kako je stvaranje samoupravljačkog mentaliteta dugo-
trajni proces koji se, pored brojnih poteškoća, u nekim dijelovima
radničke klase brže razvija, dok u drugima sporije, ali “u svima teče
i napreduje”.4

Izgradnja samoupravljačkog mentaliteta, o kojem je Mladen
Zvonarević pisao i za koji je u drugoj polovici 1970-ih smatrao
da se tek stvara, odnosi se upravo na stvaranje novog socijalistič-
kog radnika-samoupravljača te se uklapa u koncept stvaranja novog

¹ “Vole samoupravljanje – ne vole samoupravljati”, Vjesnik u srijedu, 11.6.1977., 15-17.
² Zvonarević, Mladen, Socijalna psihologija, Školska knjiga, Zagreb, 41985., 576.
³ Isto.
4 Isto, 581.

98

Igor Stanić

socijalističkog čovjeka. O izgradnji novog socijalističkog čovjeka
“čija će svijest i osjećanja biti drukčija nego kod čovjeka kapitaliz-
ma” pisao je i Milovan Đilas u prvim poratnim godinama nazivajući
to “svjesnim i organiziranim procesom”.5 Neposredno nakon Dru-
gog svjetskog rata započela je obnova i izgradnja ratom razrušene
zemlje, a usporedo s time i izgradnja novog društva u kojem je na
važnosti dobivalo i stvaranje novog socijalističkog radnika. Riječ je o
dugotrajnom procesu koji je prolazio kroz različite faze, koji su sači-
njavali različiti oblici djelovanja i koji je u sebi nosio razne ciljeve, a
predstavljao je usvajanje novih navika, njihovo prihvaćanje i učenje
novih obrazaca ponašanja. U stvaranju i oblikovanju socijalističkog
radnika najvažniju je ulogu imao Savez sindikata koji je neposredno
utjecao na samu radničku klasu, a njegova je uloga posebno postala
važna uvođenjem samoupravljanja 1950. godine.

Britanski društveni povjesničar Eric Hobsbawm smatrao je da se
klase nikada ne mogu promatrati kao nešto što je gotovo ili sadrži
svoj konačni oblik, nego naprotiv da se one mijenjaju.6 Uzmemo
li to u obzir, i radničku klasu u socijalističkoj Hrvatskoj možemo
promatrati kao živu masu koja se desetljećima stvarala, oblikovala i
mijenjala. U tim širim promjenama unutar radničke klase, kao je-
dan njihov dio, može se promatrati i način na koji se izgrađivao novi
socijalistički radnik u samoupravljanju. Upravo iz ovoga proizlazi i
glavno pitanje i cilj ovoga poglavlja: kako se izgrađivao i oblikovao
novi socijalistički radnik-samoupravljač na primjeru studije slučaja
brodogradilišta Uljanik 1960-ih godina? Drugim riječima, na koji
je način samoupravljanje doprinijelo stvaranju i izgrađivanju novog
socijalističkog radnika, kako je on trebao izgledati i kakve osobine je
trebao imati? Odgovori na ova pitanja nastoje se dobiti spuštanjem
na razinu studije slučaja u kojoj se otvara mogućnost promatranja
jedne radne organizacije i načina na koji se kroz praksu i kompletno
samoupravljanje stvarao radnik-samoupravljač. Konačno, rad bi tre-
bao odgovoriti na pitanje u kojoj je mjeri izgrađen samoupravljački
mentalitet u promatranom razdoblju te kako se stvaranje novog rad-
nika uklapa u izgradnju novog socijalističkog čovjeka. U istraživanju

5 Đilas, Milovan, “O izgradnji novog čovjeka” (iz govora Milovana Đilasa na sastanku
partijskog aktiva Druge proleterske divizije), Kulturni radnik, 1, listopad 1948., 1-2.
6 Hobsbawm, Eric, +e Worlds of Labour. Further Studies in the History of Labour, Wein-
feld and Nicolson, London, 1984., 194.

99

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

i nastojanju donošenja odgovora na ova pitanja korišteni su fondovi
Vijeća Saveza sindikata Hrvatske i Socijalističkog saveza radnog na-
roda Hrvatske, zatim arhivsko gradivo brodogradilišta Uljanik, i to
zapisnici Radničkog savjeta i Tvorničkog odbora sindikata iz 1960-
ih te bilteni Uljanik i Informator. Naposljetku, potrebno je napo-
menuti da izgradnja novoga čovjeka-radnika predstavlja dugotrajan
proces i nemoguće ga je sažeti u nekoliko godina. Stoga razdoblje
koje pokriva ovaj rad pruža samo jedan manji uvid u dio te izgrad-
nje.

Izgradnja novoga čovjeka-radnika

Nakon završetka Drugog svjetskog rata, oslobađanja Jugoslavije i us-
postavljanja nove komunističke vlasti započela je obnova zemlje i
njena izgradnja u sklopu koje je započeo projekt sveobuhvatne in-
dustrijalizacije. Po uzoru na Sovjetski Savez pokrenut je prvi peto-
godišnji plan 1947. kojemu su osnovni zadaci bili obnova stradalih
krajeva u ratu, prevladavanje gospodarske i tehničke zaostalosti, po-
dizanje gospodarstva u zaostalim područjima te podizanje općeg bla-
gostanja.7 Planom su bile predviđene i velike investicije u industriji,
pri čemu se posebno isticalo investiranje u podizanje novih postro-
jenja gdje su važno mjesto zauzimale crna i obojena metalurgija te
kemijska industrija, zatim ulaganje u povećanje industrijske proi-
zvodnje, otvaranje novih rudarskih bazena i mehanizacija rudarske
proizvodnje, elektri%kacija zemlje te izgradnja prometne infrastruk-
ture.8 Ovakvi ambiciozni razmjeri industrijalizacije zahtijevali su
brojnu radnu snagu koja je u to vrijeme u industriju uglavnom pri-
stizala iz agrarnih sredina. Iako je u Hrvatskoj i Jugoslaviji postojala
predratna radnička klasa, ona je bila malobrojna i stoga je bilo pri-
jeko potrebno postojećoj radnoj snazi pridodati nove radnike pri-
stigle iz redova seljaštva. Premda statistički podaci, osobito u tim
godinama, mogu biti neprecizni, ipak pružaju uvid u porast broja

7 “Zakon o provođenju petogodišnjeg plana razvitka narodne privrede Narodne Repu-
blike Hrvatske u godinama 1947.-1951”., Narodne novine, 61/47, 328.
8 Dobrivojević, Ivana, “Na radnom mestu”, Nikad im bolje nije bilo? Modernizacija sva-
kodnevnog života u Jugoslaviji, ur. Ana Panić, Muzej istorije Jugoslavije, Beograd 2014.,
35. Više o prvim godinama industrijalizacije Jugoslavije vidi u: Dobrivojević, Ivana, “‘Svi
u fabrike’! Instant industrijalizacija u Jugoslaviji 1945-1955.”, Istorija 20. veka, 2, 2009.,
103-114.

100

Igor Stanić

zaposlenih radnika. Prema službenoj je statistici u Hrvatskoj 1945.
bilo 227.748, a 1950. 475.616 zaposlenih.9 Zapošljavanje se nasta-
vilo i narednih godina pa je 1960. bilo ukupno 781.247 ljudi u rad-
nom odnosu, pri čemu je samo na industriju i rudarstvo otpadalo
290.000 radnika.10 Brojčani podaci svjedoče o stalnom ulasku novih
radnika, iz uglavnom seoskih sredina, u svijet industrije, pri čemu
ih se zbog nedostatka radne snage nerijetko i prisilno zapošljavalo.

O tome kakva je bila radnička klasa raspravljalo se na trećem kon-
gresu Saveza sindikata Hrvatske (SSH) 1954. gdje je zaključeno da u
radničku klasu “dolaze ljudi koji nisu vični radu industrijskog prole-
tarijata, nisu vični ni moralnim osobinama i običajima industrijskog
proletarijata”.11 Radnička klasa punila se prvenstveno radnicima koji
su pristizali sa sela za koje se smatralo da su glavni nositelji “nega-
tivnih težnji i sitno-vlasničkih shvaćanja”, kao i “kulturne i stručne
zaostalosti” te je zaključeno da će upravo iz tih razloga sindikalne
organizacije imati puno posla na ideološko-političkom preobraža-
ju radničke klase.12 Mjesec dana prije kongresa Saveza sindikata na
sjednici komisije za idejno-odgojni rad Socijalističkog saveza radnog
naroda Hrvatske, prilikom rasprave o odgojnom radu s radnicima
u radnim sredinama s velikim udjelom radnika sa sela, naglašeno je
kako na takve radnike i dalje više utječe selo, a “budućnost radnika
nije selo nego tvornica”.13 Radnička klasa bila je uglavnom sastavlje-
na od manjeg dijela visokokvali%ciranih i kvali%ciranih radnika, ili
onih koji se mogu zvati pravim industrijskim radnicima, i velikog
dijela nekvali%ciranih radnika koji su preko noći prešli iz poljopri-
vrede u industriju. Riječ je o tipičnu obrascu koji je tada bio ka-
rakterističan za industrijski nerazvijen dio Europe. Za takve radnike

9 Statistički godišnjak Hrvatske za 1953., Zavod za statistiku i evidenciju, Zagreb, 1954.,
86-89.
¹0 Statistički godišnjak SR Hrvatske 1971., Republički zavod za statistiku SR Hrvatske,
Zagreb, 1971., 49-50.
¹¹ Hrvatski državni arhiv (HR-HDA), 1286 Vijeće Saveza sindikata Hrvatske (VSSH),
74, Materijali trećeg kongresa SSH, Rijeka, 17.–19.6.1954., Aktuelni zadaci sindikata u
borbi za socijalizam.
¹² HR-HDA, 1286 VSSH, 74, Izvještaj o radu RV od II. do III. kongresa SSH, 1954.;
77; 76, Materijali trećeg kongresa SSH, Koreferat za raspravu idejno-političkog i kulturno-
prosvjetnog rada sindikata Hrvatske.
¹³ HR-HDA, 1228-3, Socijalistički Savez radnog naroda Hrvatske (SSRNH), Republič-
ka konferencija 1944– 1990., 1, Zapisnik Komisije za idejno-odgojni rad, 18.5.1954.

101

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

govorilo se da su jednom nogom na polju, a drugom u tvornici, a
nazivali su ih polutanima ili radnicima-seljacima. Karakteriziralo ih
je to da su živjeli na selu, a radili u gradu te je uz patrijarhalnu veza-
nost za zemljoradnju i selo nedostatak gradskih stambenih prostora
bio glavni razlog njihova položaja između sela i tvornice.14

Neovisno o tome kakva je bila struktura radničke klase, izgrad-
nja novoga društva koje je trebalo biti pravednije i bez izrabljivanja,
kao i predviđena sveobuhvatna modernizacija zahtijevali su izgrad-
nju novoga pojedinca koji bi se uklapao u to društvo. Osobito se
to odnosilo na radničku klasu kojoj je bila namijenjena uloga “gra-
ditelja novog sretnog društva”, a to je podrazumijevalo i stvaranje
novog socijalističkog radnika koji bi bio sposoban graditi to novo
društvo.15 Pri tome je Savez sindikata, kao društveno-politička or-
ganizacija radničke klase, imao veliku ulogu u neposrednom utje-
canju na radnike, a na prvom je kongresu Zemaljskog vijeća SSH
1946. naglašeno kako sindikati trebaju postati “škola za čitavu rad-
ničku klasu”.16 Nadalje, istaknuto je da, pored uobičajenih sindi-
kalnih zadataka, odgojni rad predstavlja jednu od najvažnijih uloga
zato što “u našim uslovima ovim radom stvaramo novog čovjeka,
koji ne će živjeti u nekim obmanjivanjima i tješiti se kojekakvim
predrasudama”.17 U prvim poratnim godinama postavljen je smjer
za aktivnosti Saveza sindikata u ideološko-političkom i odgojnom
radu s radničkom klasom, a konačni je cilj bio oblikovanje novog
čovjeka-radnika, svjesnog graditelja socijalizma, svjesnog svojih pra-
va i dužnosti, koji savladava poteškoće i koji ima jasnu perspektivu
budućnosti.18 S tim su ciljevima 1946. u Glavnim i Zemaljskim
odborima Saveza sindikata osnovani sektori za izdavački, teoretsko-
predavački, kulturno-masovni, kulturno-umjetnički i %skulturni rad

¹4 Dobrivojević, “Na radnom mestu”, 38; “‘Svi u fabrike’”, 110. Više o seljacima-radni-
cima vidi u: Cvjetičanin, Vladimir, “Seljaci-radnici kao prijelazni društveni sloj?”, Klasna
borba i socijalna diferencijacija. Prilog istraživanju socijalne strukture jugoslavenskog društva,
ur. Stipe Pojatina, Centar CK SKH za idejno-teorijski rad Vladimir Bakarić, Globus, Za-
greb, 1985.
¹5 HR-HDA, 1286 VSSH, 6, Rezolucija Zemaljskog sindikalnog kongresa, 1946.
¹6 HR-HDA, 1286 VSSH, 6, Kulturno-prosvjetni rad, Referat druga Marka Belinića
“Uloga i zadaci Jedinstvenih sindikata u našoj društvenoj stvarnosti”, 1946.
¹7 Isto.
¹8 HR-HDA, 1286 VSSH, 41, Komisija za kulturno-prosvjetna pitanja, Koreferat o kul-
turno-prosvjetnom radu, 1949.

102

Igor Stanić

sa zadacima izdavanja sindikalnog tiska i literature, planiranja i orga-
niziranja tečajeva i predavanja, masovnog političkog odgoja, općeg
obrazovanja i stručnog uzdizanja radnika.19

U narednim je godinama odgojni rad dobivao nove dimenzije
koje su se u velikoj mjeri, osobito nakon ekonomske blokade zema-
lja članica Informbiroa, odnosile na mobilizaciju radnika na ostva-
rivanju petogodišnjeg plana. Tako je izgradnja novog radnika bila
povezana s podizanjem ideološke i klasne svijesti radnih ljudi kako
bi se promijenio njihov odnos prema radu i radnoj disciplini, a time
se trebala olakšati i borba za izvršenje plana.20 To je osobito podra-
zumijevalo rad s onim radnicima koji su tek ulazili u industriju i
kod kojih “klasna svijest nije razvijena kao kod ostalih radnika” te
koji nisu imali razvijene industrijske radne navike i nisu bili navi-
knuti na tvornički način rada.21 Ovdje je riječ o jako tankoj gra-
nici između izgradnje novog radnika i mobilizacije radnih masa na
ostvarivanju zadataka plana, a u velikoj su se mjeri izgradnja i mobi-
lizacija međusobno isprepletale i stapale jedna u drugu. U prvim su
poratnim godinama u izgradnji socijalističkog radnika veliku ulogu
trebale odigrati radne akcije i socijalističko takmičenje koje je prošlo
kroz nekoliko razvojnih faza, a glavni je cilj bio povećanje radne pro-
duktivnosti, mobilizacija radnih masa i stvaranje kulta rada.22 Po-
red ideološko-odgojnog rada veliku ulogu u izgradnji novih radnika
imalo je opće obrazovanje i opismenjavanje koje je organizirao Savez
sindikata kao dio omasovljivanja obrazovanja i njegova približavanja
radnim masama. Iako je u tome bilo mnogo nedostataka i proble-
ma, organiziranje predavanja i raznih oblika edukacijskih programa
i u narednim je godinama pridonijelo opismenjivanju velikog dijela
radnika i ostalih dijelova društva koji do tada nisu imali nikakva do-
ticaja sa školskim sustavom.

¹9 HR-HDA, 1286 VSSH, 6, Referat: Dasović Josip “Kulturno-prosvjetni rad”, 1946.
²0 HR-HDA, 1286 VSSH, 39, Gizdić: Referat na II. Kongresu, 1949.
²¹ HR-HDA, 1286 VSSH, 41, Komisija za kulturno-prosvjetna pitanja, Referat Ideološ-
ko-politički i kulturno-prosvjetni rad, 1949.
²² Više o socijalističkom takmičenju i udarništvu vidi u: Anić, Tomislav, Radništvo i pro-
paganda: “Socijalističko takmičenje” u Hrvatskoj 1945.–1952., doktorska disertacija, Filo-
zofski fakultet Sveučilišta u Zagrebu, Zagreb, 2010.; Matošević, Andrea, Socijalizam s udar-
ničkim licem. Etnogra$ja radnog pregalaštva, Institut za etnologiju i folkloristiku, Sveučilište
Jurja Dobrile u Puli, Zagreb, Pula, 2015.

103

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

Donošenjem Osnovnog zakona o upravljanju državnim privred-
nim poduzećima i višim privrednim udruženjima od strane radnih
kolektiva u lipnju 1950. u Jugoslaviji je uvedeno samoupravljanje
kojim je radnicima bilo zajamčeno upravljanje poduzećima preko
izabranih predstavnika u radničkom savjetu i upravnom odboru.
Uvođenjem samoupravljanja proces izgradnje novog socijalističkog
radnika dobio je novu samoupravljačku dimenziju, a obrazovna i od-
gojna uloga sindikata postala je još važnija i potrebnija. Nova funkcija
sindikata, koja je time postala “kompliciranija i složenija”, naglašena
je i na trećem kongresu SSH-a 1954. u raspravi o izvještaju Repu-
bličkog vijeća Saveza sindikata o radu pri čemu je istaknuto kako se
stupanjem na snagu Zakona o samoupravljanju promijenio i položaj
radnika koji je postao proizvođač i upravljač.23 Sindikati su svoj rad
trebali usmjeriti prvenstveno na pripremanje radnika za samouprav-
ljanje objašnjavajući im prava i odgovornosti kako bi ih mobilizirali
na aktivno sudjelovanje u samoupravljanju.24 Također, s obzirom na
to da su radnici u zakonodavnom pogledu bili vlasnici sredstava za
proizvodnju, sindikat je nastojao u radnika razvijati svijest o tome “da
je sudbina njihova blagostanja isključivo u njihovim rukama” te da
od njih samih ovisi u kolikoj će mjeri tu priliku iskoristiti.25

Na trećem su kongresu Saveza sindikata Jugoslavije (SSJ), odr-
žanom 1955. u Sarajevu, obrazovanje i odgoj opisani kao sklop
ideološkog, političkog, općeg, kulturnog, umjetničkog, stručnog,
ekonomskog i %zičkog obrazovanja te su ujedno predstavljali “je-
dinstveni i cjeloviti sklad školskog i izvanškolskog obrazovanja i
kulturnog i zabavnog života”.26 Ovakav ambiciozan plan obrazova-
nja radnika za cilj je imao pokušaj stvaranja svestranog radnika, pri
čemu se ponekad zaboravljalo na činjenicu da su radnici u većini slu-
čajeva bili samo radnici te da je njihov ključni motiv bio dohodak, a

²³ HR-HDA, 1286 VSSH, 74, Materijali trećeg kongresa SSH, Izvještaj o radu RV od
II. do III. kongresa SSH, 1954.
²4 HR-HDA, 1286 VSSH, 77, Materijali trećeg kongresa SSH, Diskusija druga Kardelja
na plenumu SSRNJ.
²5 HR-HDA, 1286 VSSH, 74, Materijali trećeg kongresa SSH, Aktuelni zadaci sindika-
ta u borbi za socijalizam.
²6 HR-HDA, 1286 VSSH, 81, Materijali trećeg kongresa SSH, Izvještaj o radu RV SSJ
za Hrvatsku od lipnja 1954. do ožujka 1956., Osijek, 30.–31.3.1956.

104

Igor Stanić

manje svestranost.27 Rad sindikata na obrazovanju provodio se orga-
nizirano unutar poduzeća te izvan njih, a velika pozornost posveći-
vala se pripremanju radnika za samoupravljanje putem ekonomskog
obrazovanja.28 U poduzećima se organiziraju predavanja i seminari
na kojima se radnicima objašnjavalo što je to samoupravljanje, ka-
kva su prava i obaveze samoupravnih tijela te se analizirao njihov
dotadašnji rad, kao i način na koji bi samoupravljanje trebalo funk-
cionirati. Izvan poduzeća obrazovanje radnika provodilo se u nekoli-
ko institucija među kojima su se najviše isticala radnička sveučilišta
koja su se sredinom 1952. počela osnivati kao ustanove za dopunsko
obrazovanje radničke klase.29

Cilj obrazovanja bio je mobilizirati radnike za participaciju u radu
samoupravnih tijela kako bi na taj način sudjelovali u izgradnji rad-
ničkog samoupravljanja i stvaranju svijesti radnika-samoupravljača,
a samim time i u “ostvarenju slobodne i cjelovite ljudske ličnosti”.30
Pedesetih i šezdesetih neprestano se naglašavala obrazovna i odgojna
uloga sindikata, a posebno rad s organima samoupravljanja. Ovisno
o društveno-gospodarskim promjenama mijenjala se i uloga sindi-
kata, ali je u suštini ostajala orijentirana na ideološko-odgojni rad s
radnicima. Međutim, predavanja, seminari i ostali oblici obrazova-
nja bili su slabo posjećeni jer radnici nisu bili previše zainteresirani
za dodatnu edukaciju, a viša sindikalna tijela često su za takvo stanje
glavnog krivca pronalazila u sindikalnim podružnicama na lokalnoj
razini i u poduzećima. Na trećem se kongresu SSH kao jedna od
osnovnih slabosti u radu sindikalnih organizacija ističe njihova ne-
dovoljna orijentacija na veću aktivizaciju čitavog radnog kolektiva
na rješavanju najvažnijih problema poduzeća, pri čemu se to prven-
stveno odnosilo na nastojanja za uključivanjem cijelog kolektiva u
upravljanje.31 Na devetoj skupštini SSH 1964. ističe se da je osnovna
orijentacija sindikalnih organizacija u obrazovanju bila “izgrađivanje

²7 HR-HDA, 1286 VSSH, 84, Materijal s pete godišnje skupštine RV SSJ za Hrvatsku,
15.3.1957., Koreferat o obrazovanju radnika.
²8 HR-HDA, 1286 VSSH, 81, Izvještaj o radu RV SSJ za Hrvatsku od lipnja 1954. do
ožujka 1956.
²9 Isto.
³0 Isto.
³¹ HR-HDA, 1286 VSSH, 81, Materijali trećeg kongresa SSH, Izvještaj o radu RV SSJ
za Hrvatsku od lipnja 1954. do ožujka 1956. godine, Osijek, 30.–31.3.1956.

105

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

svestrane ličnosti radnika”, a to je značilo “sjediniti u njemu izvršio-
ca, upravljača i društvenog radnika”.32

Samoupravljanje, Uljanik i radnici

Brodogradilište Uljanik nastalo je daleke 1856. kada je car Franjo
Josip I. položio kamen temeljac pomorskog arsenala koji je trebao
služiti za potrebe Austro-Ugarske ratne mornarice. Ono je od po-
četka bilo i ostalo mjestom zaposlenja velikog broja radnika različita
porijekla, nacionalnosti, jezika i kvali%kacijskog stupnja, ali i s jed-
nom zajedničkom značajkom. Svi su oni generacijama bili poznati
pod nazivom arsenaloti ili u nešto suvremenijem vremenu uljani-
kovci, odnosno radnici brodogradilišta Uljanik. Također, Uljanik je
u svojoj povijesti, kao i grad u kojem se nalazi, imao svojih uspo-
na i padova, ali uvijek je bio iznimno važan motor gospodarstva i
izvor zaposlenja velikom broju radnika iz Pule i njena zaleđa. Na-
kon Drugog svjetskog rata započelo je obnavljanje brodogradilišta
koje je stradalo u savezničkim bombardiranjima, a usporedo s time
započelo je i punjenje Uljanika novim radnicima koji su nadomje-
štali one bez kojih je brodogradilište ostalo zbog ratnih stradanja ili
pak zbog poratnog egzodusa. Postojećem malobrojnom kontingen-
tu industrijskih radnika, koji su se u međuratnom razdoblju isticali
izrazito razvijenom klasnom sviješću te su predstavljali glavni dio
radničkog pokreta u Puli, trebalo je pridodati nove radnike. Glavni
izvor radne snage u brodogradilištu već su tradicionalno predstav-
ljali stanovnici Pule i ponajviše žitelji okolnih sela iz pulskog zaleđa.
Kao i u mnogim drugim industrijskim dijelovima Jugoslavije u po-
ratnim je godinama započelo zapošljavanje nove radne snage koja je
tek trebala postati radnicima i u kvali%kacijskom i u klasnom smislu.
U narednim je godinama Uljanik popunjavao svoje redove stalnim
zapošljavanjem te je prema statističkim podacima iz 1947., kada je
brodogradilište ponovno započelo s radom, imao 168 zaposlenih
radnika, 1950. oko 2.300 radnika, 1960. oko 4.000, a deset godina

³² HR-HDA, 1286 VSSH, 1505, Materijali devete skupštine RV SSJ za Hrvatsku 26.
–27. ožujka 1964., Izvještaj o radu RV sindikata Hrvatske od svibnja 1961. do ožujka
1964.; 1506, Materijali devete skupštine RV SSJ za Hrvatsku Ideološko-politički rad, ob-
razovanje i kultura i zadaci sindikata.

106

Igor Stanić

kasnije 5.900 kada se broj radnika i dalje povećava pa je sredinom
1980-ih Uljanik zapošljavao oko 7.500 radnika.33

Nakon uvođenja samoupravljanja u Jugoslaviji ono je uvedeno
i u brodogradilištu Uljanik krajem listopada 1950. kada je održana
prva sjednica Radničkog savjeta na kojoj su prisustvovali svi zapo-
sleni u brodogradilištu.34 Pedesetih je samoupravljanje u brodogra-
dilištu prolazilo kroz svoje prve razvojne faze gdje je djelovao jedan
Radnički savjet na razini cijeloga Uljanika te je u tome razdoblju
izabrano ukupno osam saziva Radničkog savjeta i jedanaest saziva
Upravnog odbora kroz koje je prošao popriličan broj radnika.35 Ne-
ovisno o broju članova samoupravnih tijela prvih deset godina sa-
moupravljanja u Uljaniku karakterizira proces uhodavanja i traženja
najboljih modela za funkcioniranje i koordinaciju RS-a i UO-a.

Početkom 1960-ih u samoupravnoj strukturi Uljanika dogodile
su se brojne promjene koje su trebale imati karakter daljnje decen-
tralizacije i širenja upravljačkih prava. Prva se dogodila 1961. kada
su UO i sindikalna podružnica brodogradilišta predložili donošenje
odluke o osnivanju pogonskih radničkih savjeta (PRS).36 U ožujku
1961. RS prihvatio je Pravilnik za rad pogonskih radničkih savjeta
prema kojemu je i dalje na razini brodogradilišta djelovao Centralni
radnički savjet (CRS), dok je svaki PRS upravljao svojim pogonom
i za rad odgovarao CRS-u.37 Prvi PRS-ovi osnovani su u Brodoodje-
lu, Strojograđevnom, Brodoopremnom i Elektroodjelu, a kasnije se
u biltenima spominju kao Savjeti radnih jedinica (SRJ) te je njihov
broj povećan već od 1964. kada su se birali i u Odjelu kapitalne iz-
gradnje, Nabavnom sektoru, Konstrukcijskom odjelu, Prodajnom

³³ “Fragmenti iz prošlosti”, Uljanik, 3, 1956., 5; Arhiv brodogradilišta Uljanik (ABU),
Zapisnik Radničkog savjeta i Upravnog odbora, Polugodišnja bilanca, Godišnja analiza
rada %nancijskog poslovanja 1950. godine; Iskra Josip (glavni urednik), Uljanik, SOOUR
Brodograđevna industrija Uljanik i Turistkomerc, Zagreb, 1986.; Bilten Uljanik, Annual
Report, posebno izdanje, 1985.
³4 Stanić, Igor, “Što pokazuje praksa? Primjer funkcioniranja samoupravljanja u brodo-
gradilištu Uljanik 1961.–1968. godine., Časopis za suvremenu povijest, 3, 2014., 459.
³5 Isto.
³6 Isto, 464.
³7 “Donijeta je odluka o osnivanju prvih pogonskih radničkih savjeta u našem brodo-
gradilištu”, Uljanik, 2-3, 1961., 15-16. U nastavku rada Centralni radnički savjet (CRS)
skraćeno se naziva Radničkim savjetom (RS), što mu je bio i uobičajeni naziv u izvorima.
Nazivi Pogonski radnički savjet (PRS) i Savjet radne jedinice (SRJ) koriste se za isto tijelo,
ali ovisno o nazivu koji vrijedi dotične godine.

107

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

sektoru, Kadrovskom sektoru i Restoranu.38 Ovom promjenom po-
većao se broj samoupravnih tijela unutar brodogradilišta kojim se
nastojalo proširiti samoupravljanje na cijeli radni kolektiv. Druga
velika promjena dogodila se 1964. kada je u skladu s Ustavom iz
1963., prozvanim poveljom samoupravljanja, usvojen Osnovni za-
kon o izboru radničkih savjeta i drugih organa upravljanja u radnim
organizacijama.39 Među brojnim novostima isticala se odredba ko-
jom je bilo određeno da se RS-i biraju na dvije godine na način da
se svake godine birala polovica od ukupnog broja članova RS-a, pri
čemu se nikoga nije smjelo uzastopce birati.40 Ova odredba značila
je kontinuitet u radu Radničkog savjeta i stalnu rotaciju članova te
je zasigurno doprinosila kvaliteti samoga rada tog tijela. Također,
sindikalna organizacija, za razliku od prijašnjih godina, više nije sa-
mostalno predlagala kandidate za samoupravna tijela, nego su joj se
priključili i zborovi radnih ljudi koji su mogli podnositi kandidatske
liste. No, unatoč tomu sindikalne su organizacije i dalje imale veliku
ulogu u pripremi i provođenju samih izbora. Radnički savjet i dalje
je birao Upravni odbor na jednu godinu, ali pri tomu je vrlo zna-
čajna bila odredba kojom se ukinulo pravilo da tri četvrtine članova
UO-a čine radnici iz neposredne proizvodnje.41 Ovo je bilo značaj-
no za samo funkcioniranje radničkog samoupravljanja i za položaj
pojedinca u samoupravnim tijelima jer je time bio otvoren ulaz u
Upravni odbor stručnom i profesionalnom kadru. Izbori za RS i UO
odvijali su se početkom godine nakon donošenja završnog računa, a
raspisivao ih je Radnički savjet koji je i imenovao izbornu komisiju
i biračke odbore.42

Samoupravljačka je struktura u Uljaniku 1960-ih obuhvaćala po-
prilično razgranatu mrežu samoupravnih tijela koja su pokrivala ci-
jelo poduzeće, a činili su je Centralni radnički savjet, Upravni odbor
CRS-a (RS-a), pogonski radnički savjeti ili savjeti radnih jedinica,
pojedine komisije RS-a i UO-a i na kraju zborovi radnika.43 Tako-
đer, iako rukovodstvo poduzeća formalno nije bilo dio samouprav-

³8 “13. lipnja biramo radnički savjet i savjete radnih jedinica”, Uljanik, 61, 1964., 7-11.
³9 “Izbori za nove organe upravljanja”, Uljanik, 57-58, 1964., 12.
40 Isto.
4¹ Isto.
4² Isto.
4³ Stanić, “Što pokazuje praksa?”, 463.

108

Igor Stanić

ljačkih tijela, ipak je predstavljalo važan dio upravljačke strukture te
je imalo poprilično jak utjecaj na funkcioniranje samoupravljanja.
Njima treba pridodati i društveno-političke organizacije u Uljaniku
i to organizaciju Saveza komunista u poduzeću i Tvornički odbor
sindikata (TOS) koji su također imali velik utjecaj na samouprav-
ljačku praksu. Dodaju li se ovomu još izbori za RS, UO i SRJ, po-
tom konstituiranje samoupravnih tijela, zatim njihov rad, a nakon
toga izvještavanje ostalih članova kolektiva o zaključcima, dobiva
se cjelokupan, iznimno složen i razgranat sustav samoupravljanja u
Uljaniku.

Važno mjesto u tom sustavu pripadalo je Tvorničkom odboru
sindikata u brodogradilištu koji je, pored osnovnih i jednako zna-
čajnih zadataka koji spadaju u područje sindikalne djelatnosti, imao
važnu ulogu u ideološko-odgojnom radu te je utjecao na izgradnju
socijalističkog radnika. U tomu je upečatljivo bilo aktivno sudjelova-
nje sindikata u samoj radnoj organizaciji, prvenstveno u radu samo-
upravnih tijela, pripremi izbora za radničke savjete i upravni odbor
te predlaganju kandidata za samoupravna tijela.44 Sudjelovanje u ra-
zvoju samoupravljanja kroz aktivno djelovanje na usavršavanju rada
RS-a i UO-a te mobilizaciji radnika za sudjelovanje u funkcionira-
nju tih tijela ističe se kao najvažnija obaveza TOS-a.45 Zadaci kojima
se trebala baviti sindikalna podružnica dobrim su se dijelom pokla-
pali i s pitanjima koja su trebali rješavati RS i UO, a to je ponekad
bilo korisno, međutim postojala je opasnost od poistovjećivanja sin-
dikata s RS-om i potiskivanjem radnika unutar toga tijela, osobito
u prvom desetljeću samoupravljanja.46 Tvornički je odbor sindika-
ta veliku pozornost posvećivao izboru radničkih savjeta, odnosno
pripremi izbora te sudjelovanju u predlaganju kandidata.47 O tome
svjedoči zajednička sjednica društveno-političkih organizacija na
kojoj se između ostalog raspravljalo i o izborima za radničke savjete
1962. gdje je istaknuto kako pred njima stoje veliki zadaci s obzirom

44 HR-HDA, 1286 VSSH, 77, Materijali trećeg kongresa SSH, Uloga i mjesto sindikata
u periodu društvenog samoupravljanja.; Materijali trećeg kongresa SSH, Izvještaj o radu
RV od II. do III. kongresa SSH.
45 “Neki problemi sindikalne organizacije”, Uljanik, 2, 1955., 24.
46 “Razvoj i uloga sindikata u brodogradilištu”, Uljanik, jubilarni broj, 1956., 26.
47 ABU, Zapisnici Tvorničkog odbora sindikata (TOS) 1964.–1967., Izvještaj o radu
sindikalne organizacije za razdoblje XVII i XVIII skupštine, 1967.

109

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

na to da su se te godine pored Centralnog radničkog savjeta birali
i pogonski radnički savjeti. Zaključeno je kako bi se trebalo voditi
računa koga se bira u ta tijela te da bi trebalo nastojati birati mlade
radnike, stručnjake i žene.48 Naglasio je to sredinom 1960-ih i no-
voizabrani predsjednik TOS-a Mirko Đerđa, visokokvali%cirani tra-
ser koji je u vezi s razvojem samoupravljanja istaknuo kako sindikat
treba nastojati na tome da u Radnički savjet budu birani najkvalitet-
niji kadrovi te je dodao da bi u suradnji s Uljanikovim Centrom za
izobrazbu kadrova trebalo organizirati seminare za članove RS-a na
kojima bi slušali o osnovama iz ekonomije, poslovanja i organizacije
poduzeća.49 Organiziranje seminara na kojima bi se članovi samou-
pravnih tijela osposobljavali za upravljanje predstavljali su također
jedan od zadataka Tvorničkog odbora sindikata kojem su posveći-
vali pozornost.50 Usto, iz izvještaja o radu sindikalne organizacije u
vezi s radničkim samoupravljanjem vidljivo je da je sindikat na tom
polju radio na analiziranju rada samoupravnih tijela te je potom na-
stojao rješavati probleme u njihovu radu organizirajući seminare za
samoupravljače.51 No, čini se kako takva predavanja nisu bila pretje-
rano uspješna s obzirom da je prisutnost članova Radničkog savjeta,
za koje su predavanja i bila organizirana, bila polovična.

U ostvarivanju ciljeva sindikata, osobito u izgrađivanju novog so-
cijalističkog radnika trebao je poslužiti tisak, i to prvenstveno tvor-
nički tisak koji je pomagao “sindikalnim organizacijama u njihovu
nastojanju da izgrade socijalistički lik radnog čovjeka”.52 Preko tvor-
ničkih listova mnogi su radnici prvi put došli u susret s tiskom uop-
će, a mnogima je to bio i jedini materijal za čitanje. Tvorničke su
novine, koje su bile u raznim oblicima, predstavljale važno sredstvo
informiranja, osobito u vezi sa samoupravljanjem, društvenim stan-
dardom, poslovanjem poduzeća, radnim zakonodavstvom i svim

48 ABU, Zapisnici TOS 1962., Zapisnik sa zajedničkog sastanka OS, TK SK, TKNO i
sekretara OOSK, kao i predsjednika i tajnika sindikalnih podružnica Brodogradilišta Ulja-
nik, 21.3.1962.
49 “Od nas samih zavisi uspjeh”, Uljanik, 75-76, 1965., 10.
50 “Značajni rezultati”, Uljanik, 4-5, 1960., 6.
5¹ ABU, Zapisnici TOS 1964–1965., Izvještaj o radu sindikalne organizacije za razdoblje
XVI i XVII skupštine, 1965.
5² HR-HDA, 1286 VSSH,81, Izvještaj o radu RV SSJ za Hrvatsku od lipnja 1954. do
ožujka 1956., 138; HR-HDA, 1286 VSSH, 84, Materijal s pete godišnje skupštine RV SSJ
za Hrvatsku, Izvještaj o radu RV SSJ za Hrvatsku od ožujka 1956. do ožujka 1957.

110

Igor Stanić

ostalim važnijim pitanjima.53 S obzirom na namjenu i bogat sadr-
žaj tvorničke novine predstavljaju nezaobilazan izvor za proučavanje
radničke klase u socijalizmu, osobito ako je tema istraživanja studi-
ja slučaja pojedine radne organizacije. U informiranju svojih radni-
ka brodogradilište je Uljanik imalo poprilično plodnu produkciju
tvorničkih novina koje su uljanikovce obavještavale o problematici
vezanoj za radna mjesta, sjednice RS-a i UO-a te njihove zaključke,
društveni standard, stambenu problematiku, slobodno vrijeme, rad-
ničke aktivnosti izvan radnog mjesta, obrazovanje te brojne druge
teme.54 Ove su tiskovine od velike važnosti za poznavanje povije-
sti brodogradilišta u socijalističkom razdoblju. Njihovi glavni zadaci
opisani su u prvom broju biltena Uljanik gdje se ističe njegov cilj,
a to je da se svaki član brodogradilišta, čitajući ga, upozna s naj-
važnijim gospodarskim problemima poduzeća te da “prateći poli-
tičke članke i članke iz života društvenih organizacija, u potpunosti
shvati svu veličinu i značaj ostvarenja našeg današnjeg socijalističkog
uređenja”.55 Cilj rada sindikata na jačanju i proširivanju samouprav-
ljanja bio je da svaki radnik “postane u pravom smislu riječi proizvo-
đač i upravljač”, a unutar TOS-a bili su svjesni da je to dugotrajan
zadatak koji će završiti kada taj cilj bude ostvaren.56 Tvornički odbor
sindikata isticao je kako je njihova dužnost omogućiti svakome “čla-
nu radne zajednice da se izjasni o pitanjima kojim se kreira osnovna
politika poduzeća” da bi na taj način sam utjecao na svoj položaj.57
No, postavlja se pitanje u kolikoj su mjeri ostvareni ovi ciljevi sindi-
kata, odnosno u kojem su opsegu radnici izgrađeni kao proizvođači
i upravljači u Uljaniku 1960-ih godina.

5³ Više o značenju tvorničkog tiska kao izvora vidi u: Archer, Rory, Goran Mu-
sić, “Approaching the socialist factory and its workforce: considerations from %eldwork
in (former) Yugoslavia”, Labor History (online: http://dx.doi.org/10.1080/002365
6X.2017.1244331), 2016., 44-66.
54 U socijalističkome razdoblju brodogradilište je izdavalo bilten Uljanik (1954.–1969.
i 1980.–1990.), Informator (1963.–1990.), Mali informator (1973.–1990.) i Vjesnik Ulja-
nika (1976.–1978.).
55 “Povodom izlaženja biltena brodogradilišta ‘Uljanik’”, Uljanik, 1, 1954.,1.
56 “Iz rada sindikata”, Uljanik, 55-56, 1963., 5.
57 ABU, Zapisnici TOS 1964-1967., Izvještaj o radu sindikalne organizacije za razdoblje
XVIII i XIX skupštine, 1969.

111

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

Praksa kao “najbolji seminar za članove radničkih savjeta”

Sindikati su u svome radu organizirali brojne tečajeve i seminare za
obrazovanje radnika, posebno s namjerom približavanja ekonom-
ske problematike članovima radničkih savjeta. No, puko pohađa-
nje takvih predavanja nije bilo dovoljno da bi radnici u kratkom
vremenu, ako su uopće i bili zainteresirani, savladali složenu pro-
blematiku upravljanja. Oni su na seminarima dobivali samo odre-
đena osnovna znanja koja su naknadno trebali nadograđivati u radu
kao članovi samoupravnih tijela. Upravo iz tih razloga čini se da je
svakodnevna praksa samoupravljanja ipak bila najbolja škola u ko-
joj su se članovi radničkih savjeta osposobljavali za obavljanje svojih
upravljačkih zadataka.58 Prema tome, sama praksa samoupravljanja
trebala je i najviše doprinijeti izgradnji novoga socijalističkog radni-
ka, odgovornog proizvođača i upravljača. Radničko samoupravljanje
nije bilo samo rad RS-a i UO-a, nego je riječ o cijelom mehanizmu
koji je trebao funkcionirati i koji je u konačnici činio samouprav-
no poduzeće. U sklopu njega s jedne su se strane nalazila samou-
pravna tijela, a s druge strane bilo je pozicionirano funkcioniranje
tog mehanizma koje se odnosilo na cijeli samoupravni ciklus, od
izbora, preko pripremanja i održavanja sjednica, donošenja zaklju-
čaka te na kraju raspisivanja novih izbora. Upravo tim praktičnim
i aktivnim radom članovi samoupravnih tijela trebali su stjecati za-
jedničko iskustvo koje je skupa sa svime što se nadograđivalo oko
njega trebalo poslužiti stvaranju zajedničke samoupravljačke svijesti
među radnicima. U tome im je trebala poslužiti i sama spoznaja da
su oni vlasnici sredstava za proizvodnju, što im je bilo zajamčeno
Zakonom o samoupravljanju. Radničkim samoupravljanjem i svim
njegovim reformama trebala je biti ostvarena Marxova i Engelsova
ideja o predaji tvornica radnicima na upravljanje, koju su oni trebali
ostvarivati preko svojih predstavnika u radničkim savjetima i uprav-
nim odborima. Preuzimanjem sredstava za proizvodnju u svoje ruke
i odlučivanjem o rezultatima svojega rada radnici su se trebali oslo-
boditi od otuđenja, a upravljanjem poduzećem trebali su se razvijati
kao svestrani proizvođači i upravljači. Upravo je zbog toga izgrađiva-
nje socijalističkog radnika-samoupravljača u velikoj mjeri ovisilo o

58 HR-HDA, 1286 VSSH, 84, Materijal s pete godišnje skupštine RV SSJ za Hrvatsku,
Koreferat o radničkom upravljanju - Radničko upravljanje u 1956. godini.

112

Igor Stanić

praksi samoupravljanja, odnosno o aktivnom sudjelovanju radnika
u upravljanju poduzećem putem radničkog savjeta.

Od uvođenja samoupravljanja do 1964. Radnički savjet i Uprav-
ni odbor birali su se svake godine i mandat im je trajao jednu go-
dinu. Nakon 1964. RS birao se na dvije godine, s time da se svake
godine mijenjala polovica članova, dok je UO i dalje birao RS i to na
jednu godinu. No prije samih izbora, nakon što bi Radnički savjet
raspisao nove izbore, zakazali bi se zborovi radnika na kojima su se
po pojedinim izbornim jedinicama predlagali kandidati za Radnički
savjet.59 Izbori su se održavali u pravilu u prvoj polovici godine kada
su u svečanu tonu po izbornim jedinicama u brodogradilištu radni-
ci birali svoje predstavnike za CRS i SRJ. Tako je primjerice 1968.
u jedanaest izbornih jedinica brodogradilišta na izbore izišlo 4.436
radnika, što je činilo 89,18 % upisanih birača te su izabrali 25 člano-
va koji su trebali zamijeniti polovicu Radničkog savjeta i 92 člana za
Savjete radnih jedinica.60 U izvještaju o održanim izborima nagla-
šeno je kako su ovoga puta “u organe upravljanja ‘Uljanika’ izabrani
uglavnom provjereni i sposobniji članovi kolektiva – najbolji radnici
i rukovodioci”.61 Šezdesetih je kroz rad Radničkog savjeta prošlo ot-
prilike 450 radnika, dok je u UO bilo izabrano oko 100 članova.62
Pridodaju li se njima i članovi savjeta radnih jedinica, broj radnika
koji su bili zahvaćeni samoupravljanjem još je veći. Radnički savjeti
sastojali su se od radnika iz neposredne proizvodnje, za razliku od
upravnih odbora u koje su se, osobito nakon 1964., uglavnom bi-
rali članovi iz stručnog i rukovodećeg kadra. Nakon provedenih iz-
bora na prvoj sjednici RS-a Izborna je komisija podnosila izvještaj
o održanim izborima, veri%kacijska je komisija potvrđivala mandat
izabranim članovima RS-a, zatim se birao predsjednik Radničkog

59 “Prijedlozi kandidata za RS”, Informator, 32, 1967.,1; “Raspisani izbori za Radnički
savjet i Savjete radnih jedinica”, Informator, 72, 1968., 3; “U susret izborima”, Informator,
72, 1968., 1.
60 “Konstituiran RS i UO”, Informator, 81, 1968., 1.
6¹ Isto.
6² “Pred izbore za RS”, Uljanik, 3, 1960.; “Izabrali smo novi RS”, Uljanik, 6, 1960.;
“Rezultat izbora za nove organe upravljanja”, Uljanik, 6, 1962.; “Kako ćemo birati organe
upravljanja”, Uljanik, 60, 1964.; “13. lipnja biramo radnički savjet i savjete radnih jedi-
nica”, Uljanik, 61, 1964.; “Rezultati izbora za organe upravljanja”, Informator, 9, 1964.;
“Izvještaj s održanih izbora za organe upravljanja”, Informator, 15, 1965.; “Rezultati izbora
za članove organa samoupravljanja”, Informator, 33, 1967.

113

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

savjeta i njegov zamjenik, a potom i Upravni odbor te po potrebi po-
jedine komisije.63 Time je novoizabrani Radnički savjet bio konsti-
tuiran te je mogao započeti s pripremanjem i održavanjem sjednica.

Šezdesetih Radnički je savjet godišnje održavao četrdesetak sjed-
nica na kojima je razmatrao brojna pitanja vezana za poslovanje
brodogradilišta, unutarnju organizaciju, radne uvjete, cjelokupan
društveni standard te općenito pitanja vezana za radnu organizaciju
i njene zaposlenike. No, pored ovih zanimljivih tema preko kojih se
može analizirati sudjelovanje radnika u samoupravnoj praksi, čini se
kako su one sjednice na kojima se raspravljalo o prijedlogu završnog
računa posebno zanimljive, osobito zato jer predstavljaju trenutak
u kojem je trebalo odlučivati o rezultatima rada. Stoga ponašanje
radnika na tim sjednicama izaziva posebnu pozornost te se postavlja
pitanje koliko su radnici bili aktivni i na koji su se način ponašali
kao proizvođači i upravljači u prilici kada su trebali odlučivati o re-
zultatima svoga rada.

Sjednice na kojima se raspravljalo o prijedlogu završnog računa u
pravilu su se održavale početkom svake godine, a na njima su pored
članova Radničkog savjeta uglavnom bili prisutni i glavni direktor,
njegov zamjenik, zatim direktori pojedinih sektora, šefovi određenih
pogona, organizacijskih jedinica, računovodstva i kadrovske službe,
predsjednik TOS-a i sekretar tvorničkog komiteta Saveza komuni-
sta.64 Također, uz njih su ponekad, ovisno o potrebi, bili prisutni i
predstavnici općinskih vlasti. Prijedlog je završnog računa, kao i ve-
ćina drugih prijedloga, bio sastavljen u krugu stručnog rukovodstva,
točnije u %nancijskom sektoru, a potom je bio predan radnom ko-
lektivu na razmatranje. Nakon toga članovi Radničkog savjeta anali-
zirali bi prijedlog zajedno sa svojim biračima po pogonima u kojima

6³ ABU, Zapisnik 1. sjednice, X. saziva Radničkog savjeta Uljanik, brodogradilišta i
tvornice dizel motora - Pula, koji je izabran na izborima koji su održani 13. juna 1964., a
raspisani 13. maja 1964. godine, 16.6.1964.
64 ABU, Zapisnik 23. vanredne sjednice Centralnog radničkog savjeta (CRS) brodogra-
dilišta i tvornice dizel motora Uljanik, 25.4.1962.; Zapisnik posebne sjednice RS Uljanik
brodogradilišta i tvornice dizel motora - Pula, održane 24.2.1965.; Zapisnik 36. sjednice
RS Brodogradilišta i tvornice dizel motora Uljanik, 21.2.1966.; Zapisnik 16. sjednice RS
Uljanik brodogradilišta i tvornice dizel motora, 27.2.1968.; Zapisnik posebne sjednice RS
Uljanik brodogradilišta i tvornice dizel motora, 24.2.1967.; Zapisnik 16. sjednice RS Ulja-
nik brodogradilišta i tvornice dizel motora, 18.2.1969.

114

Igor Stanić

su inače radili, a potom bi sa zajedničkim prijedlozima dolazili na
sjednicu Radničkog savjeta na kojoj se prijedlog trebao odobriti.65

Na početku sjednica prvi bi govorili %nancijski i glavni direktor
Uljanika nastojeći usmjeriti raspravu i odluke. Financijski direktor
uglavnom bi govorio o poslovnim rezultatima, a u vezi s prijedlo-
gom raspodjele obrazlagao bi pojedine stavke i naglašavao njihovu
važnost.66 Najveću ulogu imao je glavni direktor koji bi svaku sjed-
nicu na kojoj se razmatrao završni račun započinjao na sličan način,
objašnjavajući trenutnu situaciju u Uljaniku te važnost ulaganja u
daljnju proizvodnju s obzirom na proizvodne planove brodogradi-
lišta.67 Tako je 1968. prilikom rasprave o prijedlogu završnog ra-
čuna za 1967. glavni direktor Alfred Foskio sjednicu RS-a otvorio
ovim riječima: “kada budete diskutirali o prijedlogu raspodjele či-
stog prihoda molio bih vas da imate u vidu potrebe za novim ulaga-
njima u osnovna sredstva a koja su ulaganja neophodna za izvršenje
Društvenog plana za 1968. i narednih godina”.68 Nakon njih riječ bi
po potrebi uzimali rukovodioci ostalih odjela ili predstavnici druš-
tveno-političkih organizacija kada bi uglavnom obrazlagali nužnost
investiranja u daljnju proizvodnju i u pojedine pogone. Tvornički
odbor sindikata se, iako je uglavnom bio na strani rukovodećih tije-
la, uglavnom zalagao za investiranje u društveni standard i osobito
za rekreaciju radnika.69

Kada bi članovi stručnog rukovodstva završili sa svojim izlaga-
njima, predsjednik Radničkog savjeta otvarao bi raspravu i tada bi
se obično stvarala dva tabora. S jedne su strane bili članovi Rad-
ničkog savjeta koji su u svojim izlaganjima u ime svojih birača iz
pogona uglavnom zahtijevali raspodjelu čistog prihoda na ime po-
većanja plaća, dok su s druge strane stručni rukovodioci na čelu s
direktorom nastojali tijek izdvajanja preusmjeriti na veća ulaganja u

65 ABU, Zapisnik 23. vanredne sjednice CRS brodogradilišta i tvornice dizel motora
Uljanik, 25.4.1962.
66 ABU, Zapisnik 36. sjednice Radničkog savjeta Brodogradilišta i tvornice dizel motora
Uljanik, 21.2.1966.
67 ABU, Zapisnik posebne sjednice Radničkog savjeta Uljanik brodogradilišta i tvornice
dizel motora, 24.2.1965
68 ABU, Zapisnik 16. sjednice Radničkog savjeta Uljanik brodogradilišta i tvornice dizel
motora, 27.2.1968.
69 ABU, Zapisnik 36. sjednice Radničkog savjeta Brodogradilišta i tvornice dizel motora
Uljanik, 21.2.1966.

115

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

proizvodnji. O tome kakve su se rasprave vodile, svjedoči zapisnik
sa sjednice iz 1965. kad se već na početku sjednice, nakon izlaganja
%nancijskog direktora, žustro raspravljalo o tome hoće li se donijeti
rješenje o konačnoj raspodjeli čistog prihoda na fondove i osobne
dohotke ili će se diskusija ograničiti na donošenje odluke samo o ras-
podjeli čistog prihoda na osobne dohotke i djelomično na fondove,
što je ujedno bio i prijedlog Upravnog odbora i time bi dio sredstava
ostao neraspoređen.70 Također, UO je u vezi s osobnim dohocima
predložio da se iz sredstava čistog prihoda isplati kao saldo zarade za
1964. 50 % od jedne dvanaestine ukupnih godišnjih primanja. Dio
Radničkog savjeta bio je za konačnu raspodjelu svih sredstava i 75
% ukupnih godišnjih primanja, dok je ostatak prisutnih, i to uglav-
nom iz redova stručnog rukovodstva, bio za prijedlog UO-a. Djelić
atmosfere na sjednici zabilježio je zapisničar koji je nakon burne ra-
sprave na početku sjednice zabilježio: “vidjelo se da se stavovi disku-
tanata oprečno razlikuju”.71

U glasovanju koje je uslijedilo prihvaćen je prijedlog UO-a, ali
ubrzo je uslijedila nova rasprava s brojnim komentarima za i protiv
navedenog prijedloga. U jednom je trenutku Ivan Brljafa, pomoć-
nik glavnog direktora naglasio da treba razmišljati o potrebama za
daljnjim investiranjem u proizvodnju te je upozorio članove RS-a
da ukoliko više sredstava ode na osobne dohotke, utoliko će manje
ostati za investicije u proizvodnju te je zaključio da samo modernizi-
rano brodogradilište može izdržati utrku na svjetskom tržištu i da bi
trebali voditi računa o višim ciljevima, a ne samo o osobnim intere-
sima.72 Na ovo se nadovezao Ambrušić, član RS-a, koji je rekao da se
“iz izlaganja druga Brljafe moglo zaključiti da se naše poduzeće nala-
zi u teškoj situaciji”, a on se s time nije slagao te je smatrao da je to
“neopravdani pesimizam”.73 Usto, dodao je kako je “uobičajeno kada
se radi o izdvajanjima za osobne dohotke uveličavanje teškoća” te
zaključio kako njegovi birači traže izdvajanje od 100 % prosječnog
jednomjesečnog osobnog dohotka. Pred kraj je sjednice predsjednik
UO-a – pod utjecajem prethodne rasprave, a osobito zahtjeva za

70 ABU, Zapisnik posebne sjednice RS, 24.2.1965.
7¹ Isto.
7² Isto.
7³ Isto.

116

Igor Stanić

izdvajanjem za osobne dohotke većim od predloženih 50 % – pred-
ložio da se vezano za isplatu osobnih dohodaka isplati 75 % od jedne
dvanaestine ukupnih godišnjih primanja. Nakon ovoga je uslijedilo
glasovanje i RS je većinom glasova prihvatio prijedlog predsjednika
UO-a, tj. isplatu u visini od 75 %. Potrebno je naglasiti da je ova
sjednica na kojoj su se članovi RS-a uspjeli izboriti za povećanje po-
stotka vezanog za visinu osobnih dohodaka bila izuzetak. Usprkos
podijeljenosti u raspravama o raspodjeli prilikom glasovanja člano-
vi RS-a uglavnom su odobravali prijedloge bez većih izmjena. Tako
primjerice 1968. na sjednici o usvajanju završnog računa za 1967.
gotovo da i nije bilo rasprave, a zapisnik sugerira kako su uglav-
nom u raspravi sudjelovali stručnjaci te je prijedlog završnog računa
usvojen bez većih poteškoća74 Također, stječe se dojam da je tijekom
1960-ih podijeljenost na sjednicama na kojima se raspravljalo o za-
vršnom računu pridonijela pronalasku nekog srednjeg rješenja koje
se kretalo između nerealnog povećanja dohodaka i zadovoljavajućih
investicija u daljnju proizvodnju.

Važno je napomenuti kako je prilikom sudjelovanja u raspravi
samo nekolicina članova Radničkog savjeta bila aktivna i to uglav-
nom voditelji pojedinih pogona koji su istupali u ime svojih birača.
Iako su članovi Radničkog savjeta bili najmotiviraniji za rasprave i
sudjelovanje u samoupravljanju upravo onda kada se raspravljalo o
plaćama, sudeći prema zapisnicima sa sjednica iz 1960-ih, na kojim
se razmatrao prijedlog završnog računa, velika većina prisutnih čla-
nova nije se javljala za riječ, nego je samo sudjelovala u glasovanju.
Njihova aktivnost očitovala se u razmatranjima prijedloga završnog
računa s radnicima onih pogona u kojima su radili, ali na samim
sjednicama nisu sudjelovali u raspravama. Razlozi njihovoj slabijoj
aktivnosti mogu varirati od nedostatka motivacije do zakočenosti
zbog prisutnosti rukovodećeg kadra i predstavnika društveno-poli-
tičkih organizacija te posebno glavnog direktora. No, unatoč tomu
uočljivo je kako su predstavnici rukovodećeg kadra ozbiljno shvaćali
Radnički savjet i njegove članove, a to se vidjelo u njihovu detaljnom
obrazlaganju prijedloga završnog računa.

74 ABU, Zapisnik 16. sjednice Radničkog savjeta Uljanik brodogradilišta i tvornice dizel
motora, 27.2.1968.

117

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

Osobito je za to bio zadužen %nancijski direktor koji je 1966.
kada se raspravljalo o završnom računu za 1965. detaljno obrazla-
gao svaku stavku završnog računa. Tako je naglasio da su prilikom
izdvajanja za fond zajedničke potrošnje imali u vidu postojeće pro-
grame stambene izgradnje i probleme neriješenih stambenih pitanja
članova radnog kolektiva, što je zahtijevalo ubrzanje tempa stam-
bene izgradnje.75 Na istoj je sjednici jedan član RS-a od stručnog
rukovodstva zatražio “potpunije objašnjenje o predloženom planu
investicija i stvarnim potrebama”, što mu je Valter Wruss, šef Cen-
tralne pripreme detaljno obrazložio. Naglasio je potrebu za novim
ulaganjima s obzirom da su postojeća sredstva bila dotrajala te su
tako mogla početi ugrožavati konkuriranje na svjetskom tržištu gdje
se većina brodova plasirala. Na to se nadovezao i glavni direktor koji
je također naglasio nužnost investiranja te na kraju dodao: “…želio
bih vam napomenuti da o svim ovim momentima o kojima sam go-
vorio kao i o onim o kojima je govorio Vrus i drug Matikio, vodite
računa kod donošenja vaše konačne odluke o raspodjeli čistog pri-
hoda i iznosa kojeg treba podijeliti za osobne dohotke. Ja vas sa svoje
strane još jednom molim da glasate za prijedlog Upravnog odbora tj.
za isplatu 50% osobnog dohotka.”76

Zanimljivo je da je nakon ovih izlaganja uslijedilo glasovanje pri
kojem je 28 članova RS-a glasovalo za 75 %, a 23 člana za 50 %
jednomjesečnih prosječnih godišnjih primanja, što je bio prijedlog
UO-a. Nakon glasovanja pomalo razočarani šef Centralne pripreme
i %nancijski direktor zamolili su članove RS-a da predlože iz kojih bi
stavki u završnom računu trebalo osigurati novac za povećanje osob-
nih dohodaka s 50 % na 75 % s obzirom na to da je “svaki planira-
ni dinar strogo raspoređen”. U nastavku je uslijedila nova rasprava
i neki članovi RS-a smatrali su “da je prijedlog Upravnog odbora
trebalo bez izmjene prihvatiti”.77 Uslijedilo je novo glasovanje te je
usvojen prijedlog Upravnog odbora. Iz ovoga je vidljivo da su mno-
go pozornosti poklanjali izlaganjima u kojima su nastojali dobiti na-
klonost većine članova Radničkog savjeta i u tome su uspijevali s
obzirom na to da je s druge strane bilo manje aktivnih članova. Tako

75 ABU, Zapisnik 36. sjednice Radničkog savjeta Brodogradilišta i tvornice dizel motora
Uljanik, 21.2.1966.
76 Isto.
77 Isto.

118

Igor Stanić

je u ovakvim okolnostima dolazilo do čudne situacije u kojoj je ve-
ćina članova Radničkog savjeta stajala po strani i preuzimala ulogu
arbitra, a ne aktivnih sudionika u borbi za prijedloge svojih birača.
Drugim riječima, članovi su se, umjesto da budu aktivni sudionici
koji se bore za svoje interese, pretvarali u puke glasače, a do toga je
došlo upravo zbog njihove slabe aktivnosti u raspravama. Druga je
negativnost koja je uočljiva na ovim sjednicama usmjerenost članova
RS-a isključivo na povećanje dohotka, a manje ili gotovo nikako k
višem cilju investiranja u daljnju proizvodnju.

Analiziranjem zapisnika sa sjednica Radničkog savjeta 1960-ih
na čijem su dnevnom redu bile rasprave o prijedlozima završnih ra-
čuna, kao i uvidom u ostale zapisnike sa sjednica na kojima se ra-
spravljalo o raznim drugim pitanjima, čini se kako je radnik član
Radničkog savjeta u većini slučajeva bio samo proizvođač i sudionik
u samoupravljanju, a još uvijek ne u punoj mjeri proizvođač i uprav-
ljač. Analiziranjem samoupravljanja u praksi, vidljivo je kako su rad-
nici uglavnom bili manje aktivni u radu RS-a te se njihova uloga
svodila na glasače o pojedinim prijedlozima i odlukama. Do toga
je dolazilo zato jer su s jedne strane radnici članovi na sjednicama
bili potisnuti od strane stručnog rukovodstva, a s druge strane zbog
mogućeg nedostatka motivacije za raspravu o onim temama koje ih
nisu zanimale, kao i zbog slabije informiranosti o pojedinim slože-
nijim temama. Taj je problem prepoznat još početkom 1960-ih na
sjednici Komisije za društveno-ekonomski razvoj Republičke kon-
ferencije SSRNH na kojoj je zaključeno kako se u praksi pokazalo
da “u organima radničkih savjeta u kojima ima veći broj stručnjaka,
oni najčešće vode glavnu riječ na sjednicama organa upravljanja, po-
staju stvarni nosioci politike, jer se ostali članovi radničkih savjeta
osjećaju u takvim slučajevima manje sposobni i sputani u iznošenju
svojih stavova i mišljenju”.78 Tako se događao dvostruki proces u
kojem jednim dijelom radnicima u praksi nije bilo do kraja dopu-
šteno da se izgrade i kao proizvođači i upravljači, a drugim dijelom
oni se sami za to nisu pretjerano borili. No, uzme li se u obzir prak-
tično funkcioniranje cijelog mehanizma samoupravljanja, a ne samo

78 HR-HDA, 1228 SSRNH, 183, Prilozi iz Zapisnika Komisije za društveno-ekonomski
razvoj, 6.4.1962., O radničkom samoupravljanju (U povodu izbora za radničke savjete u
1962. godine).

119

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

rad sjednica, kao i činjenica da je tijekom 1960-ih velik broj rad-
nika prode%lirao radom samoupravnih tijela i bio dijelom sustava,
radnici su sigurno doprinosili izgradnji zajedničkog iskustva. Iako
veliki dio članova Radničkog savjeta Uljanika nije aktivno sudjelo-
vao u samoupravljanju, sama činjenica da su bili sudionici tog susta-
va dijelom je doprinosila izgrađivanju radnika u brodogradilištu. U
konačnici radnici su bili svjesni moći koju im je davalo samouprav-
ljanje, a to je bilo vidljivo na svim sjednicama Radničkog savjeta na
kojima su se predstavnici stručnog rukovodstva trudili dobiti potvr-
du određene odluke ili prijedloga.

Zaključak:

nedovršena izgrađenost radnika-samoupravljača 1960-ih

Idealan lik socijalističkog radnika-samoupravljača trebao je objedi-
niti odgovornog proizvođača i upravljača koji poznaje svoja prava,
dužnosti i načine njihova ostvarivanja. On je trebao biti cjelovita
osoba koja poznaje gospodarski i društveni sustav i koja je druš-
tveno-politički aktivna. Trebao je biti svjestan graditelj vlastite bu-
dućnosti i svojim nesebičnim radom doprinijeti izgradnji boljeg i
sretnijeg društva. Na stvaranje ovakvog idealnog radnika-samou-
pravljača najviše je trebala utjecati sama praksa samoupravljanja, od-
nosno sudjelovanje u samoupravnom sustavu radne organizacije na
svim razinama. Značilo je to da su radnici članovi radničkih savjeta
i upravnih odbora trebali prihvaćati i usvajati nove navike i obrasce
ponašanja te ih svakodnevnim praktičnim radom dodatno usavrša-
vati. Upravo je aktivno sudjelovanje u radu samoupravnih tijela i
ostvarivanje zajamčenih prava trebalo omogućiti stvaranje slobodne
stvaralačke ličnosti koja u isto vrijeme i proizvodi i upravlja te na taj
način odlučuje o rezultatima svojega rada. Da bi to mogao postići,
radnik je trebao poznavati svoja prava i obaveze te ih na sjednicama
radničkog savjeta na svim razinama provoditi u djelo. Na taj na-
čin objedinio bi svoje funkcije radnika-upravljača te sudjelovao u
izgradnji vlastite budućnosti.

No, analizirajući položaj radnika i njihovu aktivnost unutar Rad-
ničkog savjeta Uljanika 1960-ih moguće je zaključiti kako je riječ o
nedovršenom ili djelomičnom izgrađivanju radnika samoupravljača

120

Igor Stanić

u kojem su se radnici izgradili u tolikoj mjeri da su bili svjesni svo-
jih prava u samoupravljanju, ali ih nisu u punoj mjeri ostvarivali
kao aktivni upravljači nego kao pasivni sudionici. Dakako, radnici
su bili skloni sustavu samoupravljanja i svemu onome što im je bilo
njime zajamčeno te su se često i na to pozivali. Najbolji dokaz tomu
je i primjer štrajka u brodogradilištu Uljanik 1967. koji svjedoči o
dovoljno razvijenoj radničkoj svijesti jer su radnici tražili smjenu
Radničkog savjeta smatrajući da je donio odluku njima na štetu.79
Istraživanje je pokazalo da je jedan o dubljih uzroka štrajka bila devi-
jacija u sustavu, koja bi se mogla nazvati i otuđeno samoupravljanje.
Nedovršenost samoupravljanja dovodila je do polovičnog izgrađi-
vanja radnika-samoupravljača, a uzmu li se u obzir pojedina istraži-
vanja, čini se da se takvo stanje nije promijenilo ni 1970-ih godina.
Mladen je Zvonarević u spomenutom intervjuu 1977. zaključio da
su radnici bili slabo zainteresirani za preuzimanje samoupravljačkih
funkcija, međutim, kao što se iz naslova da iščitati, samoupravljanje
su kao sustav voljeli.80 Izgrađivanje socijalističkog radnika-samou-
pravljača predstavljalo je proces koji je zahtijevao duže razdoblje te je
u velikoj mjeri ovisio o praksi samoupravljanja, odnosno o položaju
radnika u samoupravnome sustavu, o mjeri u kojoj je radniku bilo
dopušteno da se izgradi te o njegovoj osobnoj motivaciji.

Izvori

Hrvatski državni arhiv (HR-HDA)
1286 Vijeće Saveza sindikata Hrvatske (VSSH)
1228 Socijalistički Savez radnog naroda Hrvatske (SSRNH)

Arhiva Brodogradilišta Uljanik (ABU)
Zapisnici Radničkog savjeta, 1960.–1970.
Zapisnici Tvorničkog odbora sindikata, 1960.–1970.
Informator, Glasilo radnog kolektiva “Uljanik”, 1963.–1970.
Uljanik, bilten, 1954.–1967.

79 Više o štrajku u Uljaniku vidi u: Stanić, Igor, “‘Jedan od najtežih dana u Uljaniku!’
– štrajk u brodogradilištu Uljanik 1967. godine”, Problemi sjevernog Jadrana, 15, 2016.,
73-95.
80 “Vole samoupravljanje – ne vole samoupravljati”, Vjesnik u srijedu, 11.6.1977., 15-17.

121

“Aktivan i odgovoran proizvođač i upravljač”. Izgradnja socijalističkoga radnika-samoupravljača

Literatura

1. Anić, Tomislav, Radništvo i propaganda: “Socijalističko takmičenje” u Hrvatskoj
1945.–1952., doktorska disertacija, Filozofski fakultet Sveučilišta u Zagrebu,
Zagreb, 2010.

2. Archer Rory, Goran, Musić, “Approaching the socialist factory and its
workforce: considerations from %eldwork in (former) Yugoslavia”, Labor Hi-
story (online: http://dx.doi.org/10.1080/0023656X.2017.1244331), 2016.,
44-66.

3. Cvjetičanin, Vladimir, “Seljaci-radnici kao prijelazni društveni sloj?”, Klasna
borba i socijalna diferencijacija. Prilog istraživanju socijalne strukture jugosla-
venskog društva, ur. Stipe Pojatina, Centar CK SKH za idejno-teorijski rad
Vladimir Bakarić, Globus, Zagreb, 1985.

4. Dobrivojević, Ivana, “‘Svi u fabrike’! Instant industrijalizacija u Jugoslaviji
1945–1955.”, Istorija 20. veka, 2, 2009., 103-114.

5. Dobrivojević, Ivana, “Na radnom mestu”, Nikad im bolje nije bilo? Moderni-
zacija svakodnevnog života u Jugoslaviji, ur. Ana Panić, Muzej istorije Jugosla-
vije, Beograd 2014., 32-44.

6. Đilas, Milovan, “O izgradnji novog čovjeka” (iz govora Milovana Đilasa na
sastanku partijskog aktiva Druge proleterske divizije), Kulturni radnik, 1, li-
stopad 1948., 1-2.

7. Hobsbawm, Eric, +e Worlds of Labour. Further Studies in the History of La-
bour, Weinfeld and Nicolson, London, 1984.

8. Matošević, Andrea, Socijalizam s udarničkim licem. Etnogra$ja radnog prega-
laštva, Institut za etnologiju i folkloristiku i Sveučilište Jurja Dobrile u Puli,
Zagreb i Pula, 2015.

9. Stanić, Igor, “Što pokazuje praksa? Primjer funkcioniranja samoupravljanja u
brodogradilištu Uljanik 1961.–1968. godine, Časopis za suvremenu povijest,
3, 2014., 453-474.

10. Stanić, Igor, “‘Jedan od najtežih dana u Uljaniku!’ – štrajk u brodogradilištu
Uljanik 1967. godine”, Problemi sjevernog Jadrana, 15, 2016., 73-95.

11. Zvonarević, Mladen, Socijalna psihologija, Školska knjiga, Zagreb, 41985.

Sažetak

Nakon Drugog svjetskog rata u Jugoslaviji je usporedo s obnovom
i izgradnjom zemlje započeo proces izgradnje novoga društva koje
je zahtijevalo i stvaranje novog socijalističkog čovjeka. U taj proces
uklapa se oblikovanje novog socijalističkog radnika koji se uvođe-
njem samoupravljanja trebao izgraditi kao radnik-samoupravljač i
u sebi objediniti ulogu proizvođača i upravljača. Pri tome je Sa-
vez sindikata, kao društveno-politička organizacija radničke klase,
imao važnu ulogu u ideološko-odgojnom djelovanju. No, izgradnji

122

Igor Stanić

i oblikovanju radnika-samoupravljača najviše je pridonijela sama
praksa samoupravljanja u radnoj organizaciji. Praćenjem tog pro-
cesa unutar jednog desetljeća i spuštanjem na razinu studije slučaja,
nastoji se pružiti uvid u dio te izgradnje i odgovoriti na pitanje kako
se izgrađivao i oblikovao novi socijalistički radnik-samoupravljač na
primjeru brodogradilišta Uljanik 1960-ih godina. Također, cilj je
ovoga rada prikazati način na koji se samoupravljanjem trebao iz-
graditi novi socijalistički radnik te kakve je on osobine trebao imati.
U traženju odgovora na ova pitanja korišteni su izvori Vijeća Saveza
sindikata Hrvatske i Socijalističkog saveza radnog naroda Hrvatske
te arhivsko gradivo brodogradilišta Uljanik (zapisnici Radničkog sa-
vjeta i Tvorničkog odbora sindikata iz 1960-ih te bilteni Uljanik i
Informator).

123

Boris Koroman

Nacrt za povijest tiska namijenjenog radnicima:
slučaj istarske radničke periodike

Novine, časopisi i bilteni tvornica, poduzeća, radnih orga-
nizacija medij su koji donedavno nije zaokupljao pretjera-
nu istraživačku pozornost u istraživanjima jugoslavenskog

socijalizma. Ulaziti u projekt pokušavanja sustavnijeg i općenitijeg
opisivanja tog tiskovnog fenomena zato predstavlja svojevrsni pio-
nirski zadatak sa svim problemima odabira reprezentativne građe te
s odabirom metodologije. U ukupnom projektu Stvaranje socijali-
stičkog čovjeka to je istraživanje koje naizgled zahvaća rubnu poja-
vu, onu koja je nastajala izvan polja glavnih kulturnih i ideoloških
sastavnica socijalizma te tako ostala i izvan središnjeg akademskog
polja interesa. Kroz pristup ovome mediju, mogu se, međutim, iz
povratnog pogleda u sustav s njegovih marginalnijih pojava iščitavati
i interpretirati značajni prijepori, pa i lomovi centra socijalističkog
sustava, primjerice: problem kulturnih politika u samoupravljanju1,
afektivni odnos radnika prema radu u poduzeću2 te niz drugih re-
 eksija na povijesne prijelome s početka devedesetih3. Dakako, to je
i građa iz koje se može uputiti historiografski pogled na ekonomsku
povijest, a posebice za razne studije slučaja istraživanja samouprav-
ljanja “na terenu”.4 Budući da je njegov sadržaj kompleksan i sloje-

¹ Vidi Koroman, Boris, “Radnički tisak i problemi koncepta samoupravljanja u kulturi u
Hrvatskoj 70-ih i 80-ih godina 20. st.”, Acta Histriae, 3, 24, 2016., 615-642.
² Vidi Archer, Rory, Goran Musić, “Approaching the socialist factory and its workforce:
considerations from %eldwork in (former) Yugoslavia”, Labor History (online: http://dx.doi.
org/10.1080/0023656X.2017.1244331), 2016., 44-66.
³ Vidi Cvek, Sven, Snježana Ivčić, Jasna Račić, “Jugoslavensko radništvo u tranziciji:
‘Borovo’ 1989”, Politička misao, 52, 2, 2015., 7-34, usporedi i: http://borovo1988.radnic-
kaprava.org/.
4 Vidi Stanić, Igor, “Što pokazuje praksa? Primjer funkcioniranja samoupravljanja u
brodogradilištu Uljanik 1961.–1968. godine”, Časopis za suvremenu povijest, 46, 3, 2014.,
453-474.

124

Boris Koroman

vit, ovaj medij pruža građu za različite usmjerene analize koje, svaka
prema svom presjecištu interesa, otvaraju i uvijek važno pitanje spe-
ci%čne metodologije. Sve su to pokazatelji da je medij novina, časo-
pisa i biltena poduzeća slojevita, neistražena i potencijalno intrigan-
tna građa za antropološke i povijesne studije. U projektu stvaranja
socijalističkog čovjeka, ona tako presijeca silnice sustava, one koje se
proizvode u njegovu središtu i one koje se odvijaju u (radnoj) sva-
kodnevici i doista može svjedočiti o procesima stvaranja toga čovjeka
novog tipa. Stoga i nije neobičan pojačan istraživači interes koji se
može primijetiti posljednjih godina.

S druge je strane ipak neobično što se o nastanku toga speci%čnog
i vrlo raširenog medija ne može u povijesnim izvorima pronaći ko-
herentna priča o njihovu osnutku, sistematizaciji ili razvoju te tako
izgleda da je do nastanka tiskanih medija za radnike u poduzećima
i tvornicama došlo gotovo spontano. U ovome će se radu nastojati
stoga ponuditi svojevrstan pregled tiskovina na uzorku koji bi mo-
gao biti reprezentativan jer, premda lokaliziran na Hrvatsku, odno-
sno Istru, te na dva primjera iz Slovenije, obuhvaća i različite sektore
privrede i industrije te različite povijesne okolnosti u kojima se one
pokreću. Sadržajni naglasak u radu je prvenstveno na medijskoj po-
vijesti, na pokušaju sistematiziranja razvoja ovih časopisa i novina
koji u velikoj mjeri prati i tijekove spomenutih povijesnih promjena.

Građa

Građa koja u ovome radu preuzima zalog reprezentativnosti je slje-
deća, nabrojena kronološki s godištima, a započinje s novinama Raš-
ki rudar: glasilo Istarskih ugljenokopa Tupljak, Labin, (1947.–1993.),
koji je jedan od prvih primjera “tvorničkih novina” u Jugoslaviji i
ovdje predstavlja granu teške industrijske privrede. Slijedi Naš glas:
Glasilo poduzeća Rivijera Poreč, Poreč (1968.–1982.), kao primjer
pretežito tercijarnog sektora, turizma, ali i kao primjer kroz koji će
se često moći dobro razaznavati neke smjernice razvoja ovog medija.
Usporedni primjeri iz turizma pojavljuju se razmjerno brzo, to su
Glasnik Plave lagune: List Plave lagune Poreč (1970.–1982.), Anita:
List hotelsko turističkog poduzeća Anita, Vrsar (1970.–1982.), sadr-
žajno jednostavniji od lista Naš glas, ali dobar primjer koncepcijskih

125

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

podudarnosti i širenja mreže časopisa i na manja poduzeća. Godina
1982., koja je u svim trima turističkim časopisima posljednja godi-
na njihova izlaženja, važna je ovdje iz nekoliko razloga. Ona u po-
četku desetljeća ekonomske krize zrcali i ekonomske procese štednje
u objedinjavanju novina poduzeća u jedinstvena glasila te tako od
1982. počinje izlaziti Adria: List udružene privrede Poreštine (1982.)
koji nastaje udruživanjem časopisa Naš glas, Glasnik Plave lagune i
Anita. Njega nasljeđuje koncepcijski dvotjednik namijenjen sada ši-
rokoj publici Poreča i okolice Porečki glasnik: Glasilo SSRN i udru-
ženog rada Poreštine, (1983.–1994.). U ovom se poglavlju također
prati i nova edicija biltena Uljanik: mjesečnik SOUR-a Brodogra-
đevna industrija, Uljanik, Pula (1980.–1991.) koji se pojavljuje na
samom početku nove, prekretničke dekade, gotovo dva desetljeća
nakon što je to najveće i glavno pulsko industrijsko poduzeće ostalo
bez svojeg tiskanog medija za radnike. Uz ovu radničku periodiku iz
Istre, kao komplementarna građa za usporedbu, posebice s obzirom
na razvijenost industrije, analizirano je nekoliko primjera slovenskih
tvorničkih novina, no one su ovdje kao primjeri iz kojih je moguće
povlačiti paralele i odstupanja od njih, i ne pripadaju primarnoj gra-
đi. Dva slovenska primjera uključuju sektore razvijene i inovativne
industrije: Naša smučina. Glasilo delovnega kolektiva Tovarne špor-
tnega orodja Elan, Begunje na Gorenjskem (1961.–1980.), odnosno
Smučina: Elan (1980.–1995.)5 i Skozi ZIV TAM Glasilo Delovnega
kolektiva ZIV TAM, Maribor (časopis mariborske automobilske in-
dustrije) (1955. –1984.). Ovdje valja naglasiti i problem distribu-
cije i dostupnosti ovih tiskovina, što vjerojatno predstavlja i jedan
od razloga zašto su donedavno uspjele izbjeći analitičku istraživač-
ku pozornost. Ove tiskovine mogu se naći u različito dostupnim i
očuvanim arhivima pojedinih poduzeća, od kojih neka više i ne po-
stoje, po različitim regionalnim i lokalnim knjižnicama pa i knjižni-
cama muzeja.6 S izuzetkom glasila Naša smučina te nekoliko godišta
Raškoga rudara, one nisu digitalizirane, a stanje i broj godišta koje
se mogu pronaći na dostupnim mjestima variraju te katkada valja

5 Danas izlazi kao Elan Magazine i dostupan je i u digitalnom izdanju.
6 Primjerice, najviše godišta novina iz Poreča i okolice može se pronaći u Zavičajnom
muzeju Poreštine.

126

Boris Koroman

slagati mozaike od različitih godišta ili jednostavno zaključiti kako
su pojedina godišta nedostupna.

Uz nabrojene novine i časopise, još je nekoliko tiskanih medija u
žarištu ovoga rada. Tu se ne radi o medijima namijenjenim radnici-
ma u pojedinom poduzeću, već o dvjema različitim tiskovinama iz
dvaju različitih razdoblja. Prva obuhvaća prvih nekoliko godišta no-
vina Glas rada – organ Jedinstvenih sindikata radnika i namještenika
Jugoslavije za Hrvatsku koje su izlazile u Zagrebu od 1945. do 1959.
a kroz čiji se sadržaj može iščitati početak koncepcije ideje medij-
skog obraćanja radničkoj klasi, kao i podatak o osnivanju posebnih
časopisa poduzeća. Drugi časopis je mjesečnik (premda neredovitog
rasporeda izlaženja) Kulturni vjesnik. List Samoupravne interesne za-
jednice u oblasti kulture Općine Pula (do 1975. List Zajednice za kul-
turu općine Pula) (1974.–1989.). Iako lokaliziran na Pulu i usmjeren
na pitanja kulture na različitim razinama, ovaj časopis dijelom kon-
cepcije u kojem se bavi kulturom u pojedinim poduzećima, te još
nekim značajkama, također nudi mogućnosti analitičke usporedbe
sa svim ostalim pojedinačnim tvorničkim novinama.

Izbor građe lokaliziran je na istarska poduzeća iz nekoliko ra-
zloga. Tim se načinom u prvom redu otvara mogućnost za lokalnu
studiju slučaja; lokalnost i prepoznavanje elemenata lokalne povi-
jesti, pokazat će se, čine jedan od značajnih artikulacijskih slojeva
u interpretaciji pojave ovog medija. Nadalje, spomenuti problem
dostupnosti i cjelovitosti radničkog tvorničkog tiska postaje lakše
rješiv omeđivanjem na lokalni, odnosno regionalni tisak. Također,
budući da se analiziraju novine iz različitih sektora privrede, moguće
ih je valjanije komparirati ako se radi o istom području. Konačno,
spomenuta recentna istraživanja radničkih novina, kao i usporedni
primjeri slovenskih novina u ovoj analizi, omogućuju smislenu us-
poredbu pojedinih elemenata “lokalnog slučaja” s onima iz šireg ju-
goslavenskog konteksta.

Počeci radničkih novina u socijalizmu

Časopisi, novine i bilteni poduzeća i tvornica nisu se kao mediji
pokrenuli netom nakon Drugog svjetskog rata i za ostalih povije-
snih promjena 1945., već se kao godišnjica njihova osnutka tijekom

127

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

sljedećih desetljeća uzimala i obilježavala 1947. godina. Taj se obljet-
nički podatak može pronaći u tiskovinama analiziranim u ovome
radu na više mjesta i kroz desetljeća njihova izlaženja. Među prvi-
ma, ili čak prve, odnosno novine s posebnim povlaštenim statusom,
spominju se tvorničke novine Borovo koje počinju izlaziti upravo te
godine.7 Obljetnica 30 godina izlaženja tvorničkih novina tako je po-
praćena posebnom čestitkom Josipa Broza Tita, upućenom upravo
novinama kombinata Borovo, a koja je te 1977. objavljena u svim ti-
skovinama turističkog sektora Poreštine, analiziranim u ovom radu.

Premda podatak o godišnjici postoji, pokazalo se složenim zadat-
kom rekonstruirati točan način ili konkretne odluke o pokretanju
tvorničkih novina. Odluka nekog relevantnog tijela nije se u ovome
istraživanju uspjela pronaći, mogućnost da je donesena s pozicije Po-
litbiroa, prateći njihove zapisnike oko 1947.,8 pokazala se kao krivi
trag, a ni u okvirnim pozicijama Agitpropa9 informacije o mediji-
ma namijenjenima radnicima u poduzećima nema. Sljedeće moguć-
nosti uključivale su rad i djelatnosti sindikata jer je upravo sindikat,
netom nakon uspostave novoga društvenog uređenja, preuzeo u no-
vim uvjetima, u kojima klasna borba više nije bila prioritet, orga-
nizacijske i infrastrukturne okosnice i za kulturno-prosvjetni rad.
Funkcija sindikata u povećanju proizvodnje i produktivnosti širila se
i na njegovu “odgojnu ulogu” te je “[s]indikat zapravo trebao postati
nositelj kulturne revolucije”.10 Međutim, u pregledu odluka, pro-
grama i rezolucija Sindikata u godinama 1945.–1947. ne nailazi se
na podatak o zasnivanju posebnih novina u poduzećima.11

Jedini konkretan trag iz 1947. godine, iz kojeg je moguće na-
knadno rekonstruirati osnivanje prvih tvorničkih novina, nalazi se

7 Može se u detaljnom istraživanju o Borovu i o tjedniku Borovo naići na podatak da
je to “najstariji tvornički list u bivšoj Jugoslaviji” (http://borovo1988.radnickaprava.org/
tjednik-borovo).
8 Usp. Vojnović, Branislava, prir. Zapisnici Politbiroa Centralnoga komiteta Komunističke
partije Hrvatske 1945.–1952., Svezak 1, 1945. –1948., Hrvatski državni arhiv, Zagreb,
2005.
9 Usp. Najbar-Agičić, Magdalena, Kultura, znanost, ideologija. Prilozi istraživanju poli-
tike komunističkih vlasti u Hrvatskoj od 1945. do 1960. na polju kulture i znanosti, Matica
hrvatska, Zagreb, 2013.
¹0 Radelić, Zdenko, Sindikat i radništvo u Hrvatskoj (1945.–1950.), Hrvatski institut za
povijest, Zagreb, 2012., 146.
¹¹ Isto.

128

Boris Koroman

u tjednim sindikalnim novinama Glas rada, organu Jedinstvenih
sindikata radnika i namještenika Jugoslavije za Hrvatsku. Glas rada
pokrenut je već u lipnju 1945. i uz sindikalne novine Rad, koje su
izlazile na saveznoj razini u Beogradu, preuzima svojevrsni monopol,
sasvim u skladu s etatističko-centralističkom politikom razdoblja
koja je željela kontrolu i nad distribucijom informacija radnicima.
U broju Glasa rada iz studenog 1947. može se naići dosta štur po-
datak popraćen logotipima o početku izlaska nekoliko tvorničkih
novina, to su: Trudbenik Kombinata Borovo, Raški rudar Istarskih
ugljenokopa, Svjetlost Tvornice Rade Končar, Tekstilni vjesnik tvor-
nice Varteks i još neke.12 U članku “Povodom izlaska prvih brojeva
tvorničkih novina” početak njihova izlaženja smješta se jednostav-
no u okvir “izvršenja zadataka naše petoljetke” i “uoči 30 obljetni-
ce Velike oktobarske revolucije”13, čime se, u novinama koje inače
obiluju političkim i pravnim podacima, ne upućuje na konkretne
političke odluke iza izlaska prvih brojeva tvorničkih novina.

Budući da ni u ovom slučaju nije bilo moguće prepoznati kon-
kretne odluke, okvirno bi priču o utemeljenju i nastanku novina
tvornica i poduzeća bilo moguće rekonstruirati na ovaj način: tvor-
ničke novine razvile su se 1947. dodatnim organiziranjem i razvojem
iz zidnih tvorničkih novina kao dijela programa kulturno-prosvjetne
djelatnosti sindikata. Za to postoji nekoliko indicija upravo u Glasu
rada. Već prva Rezolucija o kulturno-prosvjetnom radu sindikata,
još iz 1945., predviđa organiziranje sindikalnog tiska, kao i “zid-
ne i usmene novine” u tvornicama i radničkim klubovima.14 Već
u srpnju iste godine izlazi članak “O zidnim novinama i njihovoj
ulozi”,15 zatim sljedeće godine i informacija o izložbi zidnih novina
u Zagrebu16, a tjedan dana nakon i opširnija kritika te izložbe. Tako
se usporedo s Glasom rada, kao središnjim sindikalnim glasilom s
kojim trebaju surađivati sve sindikalne organizacije, tijekom neko-
liko godina najprije razvijaju zidne novine u pogonima, a potom i

¹² “Povodom izlaska prvih brojeva tvorničkih novina”, GR, 13.11.1947., 7.
¹³ Isto, 7.
¹4 “Rezolucija o kulturno-prosvjetnom radu i sindikalnoj štampi”, GR, 15.6.1945., 7.
¹5 “O zidnim novinama i njihovoj ulozi”, GR, 13.7.1945., 5.
¹6 “Izložba zidnih novina Mjesnog odbora Saveza prosvjetnih radnika u Zagrebu”, GR,
11, 14.3.1947., 5.

129

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

organizacijski složeniji mediji koju svoju radničku publiku imaju u
tvornicama i poduzećima.

U ovome radu ovakva rekonstruirana linija razvoja tvorničkih
novina opisana je s pozicije istraživačke prakse i logike rješavanja
jednoga problema u nekoliko godina projekta, s ciljem i da se otvori
istraživačko pitanje preciznijeg odgovora. Čini se da se ovako pred-
stavljen činjenični mozaik može, međutim, uzimati kao uvodna po-
zicija u temi pokretanja tvorničkih novina te je na sličan način, bez
ponekih detalja ovdje iznesenih, izložen i u jednom drugom član-
ku.17

Pojava medija namijenjenih radnicima nije se razvila kao auten-
tična ideja jugoslavenskog socijalizma, već iz različitih silnica i nji-
hovih artikulacija koje su prethodile povijesnim promjenama 1945.
godine. Glasila namijenjena radnicima imaju i svoju, doduše još u
suvremenosti nedovoljno istraženu tradiciju, od primjerice među-
ratnog sindikalnog tjednika Radničke novine i drugih povremenih
izdanja novina vezanih uz radnička udruženja socijalističke ili ko-
munističke stranke. Novine u tvornicama javljaju se kao Kominter-
nina ideja, preciznije u dokumentima iz sredine dvadesetih godina
u kojima se njihovo organiziranje de%nira kao jedan od “zadataka
partijskih ćelija”18, a i Lav Trocki u Pismu francuskim drugovima
1938. zagovara tvorničke novine kao neposredniji i jednostavniji
agitacijski pristup širim slojevima radništva, zalažući se međutim i
za izdavanje teorijskih komunističkih časopisa.19 U razdoblju poslije
Drugog svjetskog rata, u reorganizaciji djelatnosti sindikata, u kojoj
ta instanca preuzima zadatke unaprjeđenja kulture, prosvjete, pose-
bice opismenjivanja radnika, ali i distribucije informacija, odnosno
organiziranja dijela medijskih aktivnosti prema radnicima, sindikati
(ili jedinstven sindikat) imaju važnu ulogu u razvoju pojave tiskanih
medija u pogonima i poduzećima. Njihova organizirana struktura
kojom se uspijeva doprijeti do svake radne organizacije, i s velikim

¹7 Usp. Koroman, “Radnički tisak i problemi koncepta samoupravljanja u kulturi”,
618-620.
¹8 Degras, Jane, prir., +e Communist International 1919-1943. Documents. Volume 2:
1923–1928., Royal Institute of International A¡airs, London, 1960., 174.
¹9 Allen, Naomi, Breitman, George, ur., Writings of Leo Trotsky (1937–1938), Path%nder
Press, New York, 1976., 155-156., usp. Koroman, “Radnički tisak i problemi koncepta
samoupravljanja u kulturi”.

130

Boris Koroman

potencijalom zbog politički podržavanog građenja, širenja i stalnog
dodatnog kvali%ciranja sindikalnog kadra, s teškim putem, ali ipak
konačno i de%niranom sindikalnom politikom KPJ prema radnici-
ma20, igrat će značajnu ulogu u prvim razdobljima uspostavljanja
radničkog medijskoga polja u socijalističkoj Jugoslaviji.

Općenito o koncepciji tvorničkih časopisa

Časopisi, novine, bilteni socijalističkih poduzeća tijekom nešto više
od četiri desetljeća organiziranog izlaženja mijenjali su i prilagođa-
vali svoje uređivačke koncepcije, o čemu će biti riječi kroz glavni dio
rada, no neki su elementi i ideje podudarni i zajednički u svim časo-
pisima i svim razdobljima. Osnovna je ideja ovih časopisa transferi-
ranje informacija radnicima iz različitih pozicija upravljanja, odozgo
prema dolje, ali je predviđeno i informiranje u horizontalnom smje-
ru i komunikacija koja polazi od baze prema upravljačkim struk-
turama. Taj posljednji smjer “davanja glasa radnicima” posebno se
naglašava upravo kao smisao izlaženja radničkih novina u raznim
njihovim uvodnicima od 1947. sve do kraja njihova izlaženja, me-
đutim, svi smjerovi nisu u svim razdobljima podjednako zastupljeni.
U ovim se tiskovinama tako mogu naći probrane informacije koje
se odnose na važne zakonske akte, rezolucije ili cjelovite tekstove
zakona, posebno u slučaju onih pravnih akata koji se izravno do-
tiču radnika i rada. U ponekim slučajevima, a različito u različitim
časopisima i povijesnim okolnostima, mogu se pojavljivati i vijesti
iz svijeta, dok se s jednakim kriterijima povijesnosti izvještava o naj-
važnijim događajima u zemlji, a redovito o različitim obljetnicama
NOB-a ili o događajima vezanim uz Josipa Broza Tita, partijskim
kongresima, glavnim sastancima sindikata i sl.

Uz ovu koncepciju transferiranja informacija odozgo, posebice
u okvirima projekta samoupravljanja, ovi mediji služe i za razmje-
ne raznovrsnih informacija unutar proizvodne organizacije rada. Je-
dan se dio odnosi na različite prijenose informacija s pozicija (samo)
upravljačkih struktura poduzeća na različitim razinama. Od onih
koji dolaze iz uprave, tj. predstavljanja planova i izvješća, %nancij-
skih i strukturnih podataka organizacija rada, pravilnika i njihovih

²0 Usp. Radelić, Sindikat i radništvo u Hrvatskoj, 135-160.

131

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

komentara, preko paralelnih i “kontrolnih” struktura upravljanja,
Partije i sindikata, do participativnih horizontalnih samoupravnih
modela kroz izvješća o aktivnostima i događajima na radničkom sa-
vjetu. Ova razina komunikacije u ovim medijima otvara mogućnosti
za različite oblike povijesno usmjerenih istraživanja samoupravljanja
jer pruža uvid u endogene procese podesne za studije slučaja i istra-
živanja prakse i dinamike samoupravljanja.21

Uz ove modele distribucije informacija, upravo prema koncepciji
samoupravljanja u čijoj je ideji radnička participacija, tiskovine tvor-
nica i poduzeća ciljano bi trebale biti medij u kojem se odvija i ko-
munikacija na posve horizontalnoj razini te i u smjerovima odozgo
prema gore. Zamišljeni su stoga kao doslovna posrednička temeljna
i participativna struktura u kojoj radnici mogu i trebaju iskazivati
svoje stavove i mišljenja te i na taj način sudjelovati u ukupnoj zami-
šljenoj mreži društvenih odnosa, oni bi trebali biti također jedno od
organiziranih mjesta na kojima se “vježba samoupravljanje”. Takva
usmjerenost može se u uredničkim koncepcijama prepoznati gotovo
od samog početka i može je se pratiti do osamdesetih godina u koji-
ma se novopokrenuti časopisi, ili pri promjenama uredništva, već na
samom početku u uredničkim obraćanjima uvijek najprije referiraju
upravo na sudjelovanje radnika:

“Dužnost je radnika da kroz svoj list iznose svoja radna iskustva i
zapažanja [...] Preko lista radnici trebaju razviti i konstruktivnu kri-
tiku, koja do sada nije razvijena u dovoljnoj mjeri, a koja je nužna.
Takva će kritika imati vrlo veliku korist, jer će doprinijeti u po-
stavljanju bolje organizacije rada i na otklanjanju nedostataka, a to
znači stvarati uslove za postizanje veće proizvodnje u radu. Sve ovo
znači da će “Raški rudar” moći biti i škola za naše rudare.”22

“[...] članovi kolektiva žele biti informirani o zbivanjima iz svoje
sredine i ostalih dijelova radne organizacije. Kroz istinite, ažurne i
argumentirane informacije svakom se radniku omogućuje da takvo
bude i njegovo samoupravno ponašanje i odlučivanje.”23

²¹ Vidi Stanić, “Što pokazuje praksa? Primjer funkcioniranja samoupravljanja u brodo-
gradilištu Uljanik”.
²² “Zašto izlazi ‘Raški rudar’”, RR, 1, 7.11.1947., 1.
²³ “Ponovno ‘Naš glas’”, NG, 1, 20.5.1980., 1.

132

Boris Koroman

Praksa ove razine komunikacije, u kojoj se u istraživanim medijima
mogu iščitavati glasovi radnika, pokazuje se najzahvalnijom za razli-
čito usmjerena istraživanja, analize i interpretacije jer pruža moguć-
nosti pristupa svojevrsnoj etnografskoj građi o vanjskim, unutarnjim
strukturama (pa i “strukturama osjećaja”) u radničkom samouprav-
ljanju u jugoslavenskom socijalizmu. Kao podudarnu ovome tipu
građe valja zasigurno izdvojiti knjigu Ivana Jakopovića Radnici, kul-
tura, revolucija. Razgovori s radnicima24 pri čemu, kao i u slučaju
novina, valja na umu imati istraživački odmak od pročitanog i napi-
sanog, sa svim pretpostavkama cenzure, vjerojatnije autocenzorskih
postupaka, odnosno svjesne ili manje svjesne reprodukcije hegemo-
nijskog diskurza i granica, uključujući i forme drugarske kritike.

Ove novine pokreću se unutar poduzeća i tvornica i njihov su
dio, %nanciraju se iz ukupnog proračuna radne organizacijske je-
dinice, a urednici i novinari su njihovi zaposlenici (npr. u biltenu
Uljanik), zaduženi i za druge kulturne aktivnosti, ili im je to je-
dan od više novinarskih poslova (npr. u Našem glasu), dok je mreža
suradnika različito organizirana među radnicima. U prvim je go-
dinama mrežu autora i autorskih ili prenesenih tekstova teško rekon-
struirati zbog šturog impresuma, ali moguće je prepoznati djelovanje
izučenih sindikalnih kadrova u proizvodnji tekstova. Uglavnom su
urednici lokalni novinari ili kulturni radnici u najširem smislu, često
entuzijastični pojedinci koji u lokalnoj zajednici djeluju u različitim
kulturnim, medijskim i umjetničkim aktivnostima, katkad i profesi-
onalci u kulturi. Novine, časopisi i bilteni distribuiraju se besplatno
unutar poduzeća gdje se i čitaju, komentiraju i odnose kućama. Či-
tateljsku publiku stoga prvenstveno čine radnici i radnice, a zatim i
njihove obitelji i ukućani, što je vidljivo i iz uredničkih koncepcija,
ali i rudimentarne etnogra%je izvedene u ovome istraživanju.

Novinarske forme koje se javljaju u časopisima i novinama podu-
zeća slijede uobičajene novinarske obrasce uređivanja tiskovina, sa
značajnom razlikom što se u analiziranom tisku pojavljuje razmjerno
veća količina pravne i administrativne građe. Dominira forma razli-
čitih vijesti s različitih razina, i to od političkih do kratkih pa i teh-
ničkih informacija iz poduzeća. Pritom su najbrojnije vijesti izravno

²4 Jakopović, Ivan, Radnici, kultura, revolucija. Razgovori s radnicima, Zavod za kulturu
Hrvatske, Zagreb, 1976.

133

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

vezane uz rad poduzeća i (samo)upravljanje, pri čemu se kao poseb-
nost ovog tipa medija ističe i objavljivanje cjelovitih dokumenata,
zakona ili pravilnika o radu, katkad i u obliku izdvojenog priloga, te
njihovo naknadno tumačenje ili komentiranje. Forma intervjua sa
svim razinama samoupravnog sustava, od direktora i uprave do in-
tervjuiranja radnika, vrlo je komunikativan, jednostavan i konačno
frekventan način informiranja o mišljenjima i kritikama, dobar pri-
mjer onih težnji koje se apostro%ra u citiranim uvodnicima. Uz njih,
česte su i kraće forme anketa, a u kasnijim fazama i izvješćivanja o
rezultatima većih anketa u poduzećima.

Prema %zičkoj sredini novina, a posebno u njihovom drugom di-
jelu, novinarske forme se mijenjaju. U tome dijelu više se objavljuju
reportaže (posebno one s manje političnim aktivnostima radnika u
poduzeću i tvornicama, kao što su putovanja) te feljtoni. Feljtonisti-
ka se može podijeliti na profesionalnu, koja u nastavcima obrađuje
neki aspekt proizvodnje bliske onoj u pogonu tvornice, ali u dru-
goj zemlji, te na društveno-političku, koja obrađuje neki društveni
problem u zemlji ili u inozemstvu. Upravo se iz forme feljtonistike
mogu iščitati i društveno-politički kontekst razdoblja, ali i njegove
promjene. S tim žanrom u vezi su i posebni tekstovi koji se mogu
povremeno naći u ovim tiskovinama, a pripadali bi primjerice ča-
sopisnom novinskom formatu; kratki kolumnistički tekstovi u for-
mi razmišljanja o određenom lokalnom društvenom problemu te
tekstovi različitih savjeta o organizaciji života, primjerice o zdravlju,
ženskome zdravlju ili o kulturi. Sredina novina je i mjesto na kojem
se može naići na različite fotovijesti, fotoreportaže, odnosno tiskane
sadržaje koji su bliži vizualnim izrazima.

Na samom kraju novina gotovo je neizbježan koncepcijski ele-
ment daljnjeg odmaka od dominantnog ozbiljnog tona. Sadržajno,
to je prostor na kojem se objavljuju različite informacije o djelovanju
kulturno-umjetničkih društava u poduzeću, a posebice sportskih
sekcija, odjela rekreacije, organizacije zimovanja i sl. To je i mjesto
na kojem se u ponekim slučajevima objavljuje radničko stvaralaš-
tvo, poezija, crteži, pisma i sl., dio iznimno zanimljiv za kulturološ-
ke analize. Pokazuje se gotovo kao neizbježan element koncepcije
ovih tiskovina dio, no često tek samo stranica, posvećen humoru
i razonodi. U tome dijelu može se naći čitav niz kratkih formi, od

134

Boris Koroman

humoresaka, stalnih ili prigodnih, viceva, križaljki, te vrlo četo afo-
rizama i bliskih podžanrova. To je ujedno i najčešće mjesto na kojem
se mogu naći karikature, koje uglavnom tematiziraju različite od-
nose u poduzeću, prelamanje zakonodavstva ili upravnih odluka na
konkretan rad u poduzeću i sl. Speci%čnost vezana uz karikature je i
pojava maskota – likova kroz koje je moguće na humoran i satiričan
način progovarati o konkretnim problemima (Šjor Adriano, Anita,
Konobar Ive).

Ovakva okvirna koncepcija ovih novina može se preslikati na go-
tovo sve primjere analiziranih novina. Speci%čnosti u pomacima u
uredničkoj koncepciji otkrivaju se međutim tijekom razdoblja u ko-
jima se događaju snažne političke i društvene promjene koje posred-
no utječu na dinamične prilagodbe unutar samog medija. Kako bi
se pokušala usustaviti pripovijest o razvoju koncepcije novina i časo-
pisa tvornica i poduzeća u ovome radu, slijedom analize, predlaže se
okvirna razdioba po razdobljima.

Prva faza: strogost, nužnost i ugroženost

(1947. – početak 1950-ih)

U ovoj ranoj fazi nakon samoga zasnivanja ovoga tiska najprisutniji
je element težnja za informiranjem radnika, a posebice o pitanjima
“proizvodnje rada”. Već u ovoj fazi, detaljne obavijesti o proizvod-
nji, o uspjesima i problemima dominiraju tvorničkim medijima;
u slučaju ovoga istraživanja riječ je o Raškome rudaru, jednima od
najstarijih tvorničkih novina uopće. I pored proklamirane propul-
zivnosti u smjeru otvaranja mišljenja prema radnicima, u ovome je
razdoblju prepoznatljiva posebna diskurzivna usmjerenost koju je
moguće iščitavati i u žanrovima intervjua s radnicima. I zbog pozna-
tih povijesnih okolnosti, i informacije i način na koji su one posre-
dovane, otkrivaju oblike hegemonijskog oblikovanja odozgo. Radi
se u prvom redu o tome da se podaci o proizvodnji plasiraju kao
primjeri općeg uspjeha novoga društva25, a neuspjesi također repro-
duciraju i matrice o različitim općim i općedruštvenim nevoljama,
odnosno delegira ih se drugima – općenitim neprijateljima. U takvoj

²5 Udarnici u rudniku su “cvijet i ponos naše zemlje” i sl.

135

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

koncepciji i primjerice potencijalno propulzivan i kritički žanr inter-
vjua s radnicima reproducira takav diskurz.26

Također, to je sad medij u kojem dominira poseban tip “komuni-
stičkog novogovora”27 s izrazitom stilskom oslonjenošću na leksičku
emfazu, u čemu dominiraju izrazi: borba, neprijatelji, budnost, ne-
dostaci, propusti, klevete, otklanjanje i sl. Riječ je o obliku nastavka
diskurzivne proizvodnje revolucionarnog, ali i ratnog stanja, što pro-
izvodi osjećaje povijesnih nužnosti djelovanja, ali i osjećaje ugrože-
nosti toga projekta. Čak se u povodu velike nesreće u rudniku 1948.
piše adresiranjem “neprijatelja” i pozivom na “disciplinu”, “budnost”
i “borbu”28, što svjedoči o transferu odnosa prema praktičnim pro-
blemima u sferu općedruštvenog.29

Drugi važan diskurzivni i politički element ovoga razdoblja vezan
je uz onodoban odnos prema pojmu rada. Kako pokazuje i Andrea
Matošević u nizu svojih radova i istraživanja o toj temi, udarništvo je
dominantna koncepcija odnosa prema radu u neposrednom razdo-
blju nakon Drugog svjetskog rata, i to kao sastavni dio jugoslaven-
skog prvog petogodišnjeg plana.30 U Raškome rudaru unutar tog se
okvira u ovome razdoblju izvještava o proizvodnosti u rudnicima u
čemu dominiraju termini “udarništvo”, “socijalističko takmičenje”,
“samoprijegoran rad” uz teme kao što su “radna disciplina” i “rušioci
radne discipline”, što potvrđuje reprodukciju ideologije rada s centra
kapilarno prema medijima u tvornicama, odnosno distribuciju dis-
kurza unutar pretežito etatističkog modela.

Uz ova dva zamjetna smjera, sadržajno se može uočiti da se osim
o konkretnim problemima proizvodnje u rudnicima kao jedan od

²6 Primjerice intervjui “Kako sam postao udarnik” i sl.
²7 Koristim se i terminom i metodologijom M. Czerwińskog, usp. Czerwiński, Maciej,
“Novogovor: Retorika hrvatskih komunista”, Riječki $lološki dani, ur. Nikolina Palašić i
Lada Badurina, Rijeka, 2015., 55-69.
²8 “Pojačanom budnošću i radnom disciplinom u borbi protiv neprijatelja”, RR, 4,
30.3.1948., 1.
²9 Taj način potvrđuje i ovaj naslov: “Ugljena prašina – neprijatelj rudara”, RR, 5,
15.4.1948., 2.
³0 Matošević, Andrea, Socijalizam s udarničkim licem. Etnogra$ja radnog pregalaštva, In-
stitut za etnologiju i folkloristiku i Sveučilište Jurja Dobrile u Puli, Zagreb i Pula, 2015.
Usporedi npr. i Matošević, Andrea, “Politika rada Pokreta za visoku produktivnost”, Soci-
jalizam na klupi. Jugoslavensko društvo očima nove postjugoslavenske humanistike, ur. Lada
Duraković i Andrea Matošević, Srednja Europa, Sveučilište Jurja Dobrile u Puli i Sa(n)jam
knjige u Istri, Zagreb i Pula, 2013., 103-125.

136

Boris Koroman

najvećih problema neprestano ističe problem obrazovanja, čak i u
osnovnom obliku – u pismenosti i opismenjivanju. I taj element
potvrđuje podudarnosti koncepcija tvorničkih novina s obrazovnim
politikama koje provodi sindikat. Uz ovaj problem koji se poklapa s
političkim pitanjima onoga vremena, moguće je povremeno naići i
na vrlo speci%čnu temu koja obrađuje migratorni karakter rudara31
s tezama o tome da “novodošli radnici u našem bazenu imaju mo-
gućnost da se još više kulturno i politički uzdignu”32, što svjedoči i
o modernitetnoj artikulaciji ekonomskih migracija u tom vremenu.

Povijesne okolnosti međutim u najvećoj mjeri određuju ovo raz-
doblje i one se zrcale najviše na samome sadržaju tekstova. Budući
da se Rezolucija Informbiroa iz 1948. pokazuje kao najintenzivniji
povijesni prijelom razdoblja, to će se najviše odraziti i na promjene
sadržaja novina, posebno u smjeru izvješćivanja o vanjskopolitičkim
okolnostima. Izvješćivanje o zbivanjima, politici, proizvodnji, pa i
životu u SSSR-u, u godini prije Rezolucije Informbiroa bilo je uo-
bičajena praksa, dok se nakon tog događaja vijesti mijenjaju. Na-
kon Rezolucije sve se više počinju objavljivati i tekstovi o drugim
zemljama, primjerice i o SAD-u. Sami unutarnji događaji u Jugo-
slaviji ne spominju se previše, ali se tako u Raškome rudaru piše o
“klevetničkim člancima” u stranom tisku33 i izvještava se o protestu
labinskih rudara u povodu kleveta Informbiroa34. Imajući u vidu
poznate okolnosti tog povijesnog događaja, razmjerno je lako iščitati
svojevrsno ustručavanje od prevelikog medijskog angažmana u izvje-
štavanjima o Rezoluciji i njezinim posljedicama.

Pomalo i očekivano, može se tako ipak u Raškome rudaru uočiti
jedna posebnost vezana uz ove događaje, a očituje se u sasvim speci-
%čnoj epistolarnoj novinskoj čitateljskoj formi. U broju 18 iz 1949.
tako se nailazi na pokajničko pismo koje je istovremeno i način abo-
liranja krivice, ali i primjer za ostale radnike, a koje započinje ovako:

“Poslije bratske pomoći, koju mi je pružila naša Partija na otklanja-
nju moje slabosti u koju sam zapao nakon objavljivanja rezolucije

³¹ “Prihvatimo što pravilnije novodošle radnike”, RR, 15, 30.10.1949., 2.
³² “Kako su prihvaćeni novi radnici”, RR, 16, 13.11.1949., 2.
³³ “Za klevetanje Jugoslavije služe se ‘Tass’ i ‘Unita’ vijestima međunarodne reakcije”,
RR, 13, 10.9.1949., 4.
³4 “Protest labinskih rudara protiv kleveta Informbiroa”, RR, 16, 13.11.1949., 4.

137

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

Informbiroa, smatram svojom dužnošću, da dam na znanje svoj stav
u vezi rezolucije Informbiroa…”35

Druga faza: novine velikih industrijskih pogona (1950.–1960.)

U ovoj fazi nakon Rezolucije Informbiroa počinju se razaznavati
neki smjerovi koji će obilježiti naredna desetljeća izlaženja ove peri-
odike, no ona zapravo ne obiluje nekim speci%čnostima, već upravo
predstavlja razdoblje konsolidiranja suvremenijih novina za radnike.
Ono što je očekivano jest da se u ovome razdoblju osnivaju upra-
vo novine većih industrijskih pogona – Raški rudar, naravno, na-
stavlja izlaziti, ali se osnivaju i Uljanik. U primjerima za usporedbu
iz Slovenije može se potvrditi da se u tom razdoblju osniva bilten
Tvornice automobila iz Maribora.36 Kvantiteta, veličina i usmjere-
nje industrijskog zamaha koincidiraju tako s osnivanjem i razvojem
medija tvorničkih novina.

I dalje su u ovome razdoblju dominantne informacije o radu u
tvornicama, problemima pogona, uz neku vrstu dodatka: počinju se
naime, i to sve sustavnije, objavljivati tekstovi o unaprjeđenju pro-
izvodnih procesa, o različitim tehničkim inovacijama, i to sada, s
područja čitavoga svijeta.37 Širenje prostora interesa, širenje referen-
tnih prostora izvan SSSR-a značajka je čitavoga razdoblja i tako se,
ipak i uz SSSR, objavljuju i tekstovi o tome kakve su prakse rudare-
nja ili radničkog i političkog organiziranja u SAD-u, Kini, Skandi-
naviji, Velikoj Britaniji.38

U ovom se razdoblju mogu prepoznati promjena smjera i po-
četak širenja tematskog raspona i raznovrsnosti novinarskih formi;
različite reportaže postaju uobičajene, a sve se više, za razliku od

³5 “Izjava Rina Rivolia”, RR, 18, 29.12.1949., 4. Vidi i “Izjava Ivana Šarića”, RR, 15,
30.10.1949., 2.
³6 Premda, valja primijetiti, da nekoliko godišta Raškog rudara u pedesetim godinama,
do travnja 1959. izlazi neredovito, u šapirogra%ranom izdanju. Budući da je te brojeve naj-
teže naći, nije bilo moguće rekonstruirati razloge pada standarda u izlaženju ove tiskovine.
³7 U Raškom rudaru se od 1959. pojavljuje rubrika “Iskustva iz inozemstva i noviteti u
rudarstvu”.
³8 Primjerice: “Utisci sa puta po Austriji”, RR, 1.9.1954. [nije paginirano u šapirogra%-
ranom izdanju]; “Radničko upravljanje u skandinavskim zemljama”, RR, 1.7.1959.: 4, 5.;
“Upravljanje poduzećima u kapitalizmu”, RR, 1.8.1959., 3. (U rubrici “Upoznajmo se i s
time”); “Kako se kopa ugljen u SAD?”, RR, 1.9.1959., 11.

138

Boris Koroman

osjećaja strogosti i nužnosti djelovanja prethodnoga razdoblja, piše
i o slobodnom vremenu, razonodi, %lmovima, sportu i sportskim
aktivnostima te o rekreaciji. Javljaju se i tekstovi namijenjeni popu-
laciji široj od one radničke, tekstovi za mlade, djecu (različiti oblici
“dječjeg kutka”39) te savjeti o zdravlju i kućanstvu. Tako se u ovome
razdoblju novine nastoje pro%lirati i kao medij zajednice koji se sada
obraća i obiteljima radnika. Sve to povlači i promjene u stilu pisanja,
od diskurzivne strogosti prelazi se na neutralnije modele formiranja
tekstova, a posebice naslova, “komunistička retorika” pomalo osla-
bljuje te tekstovi40 postaju sadržajno informativniji pa se prelazi i na
časopisne i ležernije teme, načine pisanja i oblikovanje tekstova. Po-
javljuju se i prve ankete koje ispituju interese radnika, a u konačnici,
medij uspijeva i u svojoj proklamiranoj nakani – snažnijoj (i iskreni-
joj) komunikaciji s čitateljima.

Potkraj ovoga razdoblja javljaju se tako i sasvim komunikacijski
opušteniji tekstovi; humor41, a ubrzo i satira postaju neizbježni di-
jelovi pojedinih brojeva novina, no zbog nekoliko drugih razloga o
njima će se pisati u sljedećoj fazi.

Treća faza: konsolidacija samoupravljanja

– samoupravne novine (1960.–1980.)

I ova faza koincidira s nekoliko silnica povijesnih promjena. Ustavna,
pravna i politička konsolidacija samoupravljanja kao jedinstvenog i
posebnog modela organizacije cjelokupnog društva te doba “daljnjih
reformi”, “demokratizacije” pa i “ograničene liberalizacije”42 u šezde-
setim godinama neke su od tih povijesnih silnica. Gledano uže, unu-
tar analizirane građe, šezdesete su godine kada se osniva nekoliko

³9 Rubrika “Dječji kutić” pokreće se u Raškome rudaru uz poziv djeci da u njoj sudjeluju
zajedno s odgojiteljima, učiteljima i nastavnicima (RR, 15.12.1959., 13).
40 U odnosu prema primjerima iz prethodnog razdoblja, razlika u pomaku k neutralnosti
stila je jasna. Samo nekoliko primjera naslova koji adresiraju probleme ili uspjehe: “Riješen
problem pogonskog goriva”, RR, 1.11.1959., 7; “Požar”, RR, 15.12.1959., 12. (požar u
rudniku koji se dogodio koju godinu prije predstavljen je u formi priče); “Izvršen je godiš-
nji plan od 820.000 tona”, isto, 1.
4¹ U ovome konkretnom istraživanju to ima veze s pokretanjem izdavanja ambiciozno
obnovljenih novina Raški rudar 1959. nakon nekoliko neredovitih godina šapirogra%ranih
izdanja.
4² Goldstein, Ivo, Hrvatska 1918–2008., EPH, Liber, Zagreb, 2008., 507-519.

139

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

novina poduzeća koji obuhvaćaju sekundarni, a posebno tercijarni
sektor. Naš glas počinje izlaziti 1968. a Anita i Glasnik Plave lagune
1970. i ti mediji u ovoj građi predstavljaju granu turizma u ovome
razdoblju. Komparativni primjer iz SR Slovenije odnosi se na šapi-
rogra%ranu tiskovinu Naša smučina Tvornice skija Elan koja poči-
nje izlaziti još 1961. godine. No također, nije samo riječ o tome da
tercijarni sektor usluga dobiva svoje medije, već dijelovi tercijarnog
sektora, posebno turizam, usluge i kultura postaju sada i česte teme
ovih novina.

Samoupravljanje svoj značajan okvir dobiva Ustavom SFRJ iz
1963. godine, a u tim procesima prebacivanja odgovornosti, poli-
tika i odluka s centralne države na pojedinačna poduzeća i raspon
tema vezanih uz poduzeća povećava se te obuhvaća različite aspekte
svakodnevnoga života. Kroz tu bi prizmu valjalo promatrati i širenje
tema u ovim tiskovinama – zamjetno je veći broj tema posvećenih
pitanjima organizacije i unutarnjeg upravljanja poduzećima, kao i
onih koja se odnose na sudjelovanje radnika u tim procesima. Otva-
raju se i teme socijalnih politika u poduzećima, skrbi o invalidima ili
umirovljenicima, pitanja organizacije zdravstva, a velik je dio većih
tekstova sada posvećen i stambenoj politici.

Posebice od sedamdesetih godina kao tema ovih novina ulazi i tu-
rizam kroz različite reportaže, članke sa savjetima ili fotovinjete koji
nalaze sada prostora u novinama za radnike. Re eks je to zasigurno
poticanja korištenja prava na godišnji odmor, ali i “prava građana
na blagostanje”, razvijeni oblik “potrošačke dokolice”43 i kao pri-
mjer rješavanja klasnog pitanja u Jugoslaviji uspostavom “jedinstve-
nog srednjeg sloja”.44 S time je povezana i pojava da se u novinama
izvještavanje o kulturnim zbivanjima širi s ponude kulturno-umjet-
ničkih događaja u poduzeću i uskih lokalnih granica i na šire prosto-
re. Tekstovi o Filmskom festivalu u Puli, pozivi na praćenje različitih
manifestacija, uz osvrte na %lmsku ili televizijsku produkciju, teksto-
vi su koje se sada može čitati i u Raškom rudaru.

U ovome se razdoblju u tisku koji se objavljuje u Istri može pri-
mijetiti i jedan poseban fenomen početaka zamišljanja regionalnog

4³ Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u Hrvatskoj
1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010., 291-293.
44 Škokić, Tea, Sanja Potkonjak, “‘Working Class Gone to Heaven’: From Working Class
to Middle Class and Back”, Narodna umjetnost, 53, 1, 2016., 117.

140

Boris Koroman

identiteta. To je kompleksna i slojevita pojava koja će svoj vrhunac
doživjeti u devedesetima, a čije se naznake mogu iščitati u i ovo-
me mediju kroz poneke naglaske na regionalnim speci%čnostima,
primjerice u razvijanju dijalektalne poezije na čakavskom, koju pri-
hvaćaju i (imigrantski) radnici iz drugih krajeva, u dijalektalnim
formama humoreski i likova iz karikatura, pa i vrlo sporadičnoj hr-
vatsko-talijanskoj dvojezičnosti u Našem glasu.

Upravo je pojava razvijenih oblika humora, katkad i s oštrom sa-
tirički uperenom kritikom, karakteristična za ovo razdoblje. U svim
se časopisima koji izlaze u ovo vrijeme pojavljuju stalne rubrike koje
se oslanjaju na različite oblike humorizma: humoreske, aforizmi, vi-
cevi, satirična poezija te karikature.45 U tim različitim žanrovima za-
bavnih i humorističkih sadržaja ističe se pojava maskote – lika kroz
koji se u novinama i časopisima na humorističan i satiričan način
progovara o konkretnim problemima u poduzeću. Takav lik je rad-
nički “glas” koji progovara iz tekstova, pjesama ili humoreski, poput
Pijuka Šremovskog u Raškom rudaru, no mnogo se češće pojavljuje
u žanru karikature. Gotovo svaka od analiziranih novina ima svoju
karakterističnu maskotu koja tematizira različite aktualne teme po-
gona i poduzeća. To su: Konobar Ive u glasilu porečke Rivijere Naš
glas, Anita u turističkom kompleksu Anita, Šjor Adrijano u Adriji,
Zvane Lakodelac kao lik kolumni i karikatura koji se “seli” kroz ne-
koliko porečkih medija i aktivan je do danas itd. Takvi su likovi po-
tom prisutni kroz godine pa i desetljeća te predstavljaju i vizualni i
konceptualni model kritički orijentirane maskote poduzeća. I tu je
pojavu moguće povezati s idejom samoupravne otvorenosti i parti-
cipacije, a u vezi s razmatranom pojavom, zanimljivo je da se i neke
od ovih maskota javljaju kroz dijalektalne iskaze.

Likovi kroz koje se progovara o konkretnim i aktualnim proble-
mima poduzeća ili tvornice računaju na identi%kaciju s tipičnim (ali
kritičnim, pa i ciničnim) likom radnika ili radnice koji zajedno s či-
tateljima prolaze kroz teškoće svijeta samoupravljanja u poduzeću.
Ova pojava ukazuje i na dva druga važna elementa koji se pojavljuju

45 Ovom temom autor rada bavio se u neobjavljenom izlaganju na međunarodnom
znanstvenom skupu: Koroman, Boris, “Jedi brže, cijene rastu” – Odjeci ekonomske krize
osamdesetih godina u humorističnim prilozima radničkog (tvorničkog) tiska, Drugi me-
đunarodni znanstveni skup Socijalizam na klupi. Socijalizam: izgradnja i razgradnja, Pula,
2015.

141

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

u ovome razdoblju. Jedan se odnosi na stvarno uspostavljanje prave,
slobodnije i sadržajnije komunikacije s čitateljima, već i kroz raspo-
ne tema, ali i kroz formu kritike, odnosno i samokritike, protkane
kroz humor.46 Također, u ovom se razdoblju, a što je posebno vezano
uz novine Naš glas te kasnije Porečki glasnik, javljaju i strukturirane
i osmišljene ankete usmjerene publici u kojima se otvoreno poziva
čitatelje da bolje surađuju sa svojim novinama.

Posebice kada je riječ o novinama Naš glas, ali i u Raškome rudaru
te kasnije u Uljaniku, vidljiva je u tim procesima svojevrsna profesi-
onalizacija redakcije – urednici u tim novinama su u najširem smislu
aktivni kulturni radnici, a ne samo sindikalni aktivisti priučeni za
djelovanje o kulturi. U novinama Naš glas doista se u redakciji može
prepoznati bar jedno regionalno značajno ime, ono Drage Orlića,
novinara, publicista, značajnog pjesnika i lokalno angažiranog inte-
lektualca koji je i u sedamdesetim godinama pokretao na području
Poreča i druge lokalno važne tiskovine, kao što je 30 dana, časopis za
društvena pitanja Općine Poreč. Kada se uzme u obzir i mjesečnik
Kulturni vjesnik, koji je počeo izlaziti od 1974. te kada se u različitim
intervjuima i vijestima o kulturnim događajima u pojedinim podu-
zećima mogu prepoznavati razni današnji značajni akteri lokalnog
kulturnog života koji su svoje karijere započeli kao radnici ili surad-
nici spomenutih novina namijenjenih radnicima, tada se otvara zna-
čajna neistražena biografsko-usmenopovijesna tema koja ne mora
biti isključivo lokalnog značaja. To bi bila tema o važnosti temelja,
baze za propulzivnost i mobilnost u kulturnom djelovanju zajedni-
ce, odnosno tema o dvjema usporednim i isprepletenim povijestima,
one tzv. visoke kulture u socijalizmu, koja se naslanja na tradiciju i
kontinuitete kulturnih institucija, te one koja svoje začetke ostvaruje
u pogonima i uredima.

Ovo se razdoblje inače pokazuje među dinamičnijima, uzmu li se
posebno u obzir i brojne kulturne aktivnosti u rudnicima na Labin-
štini, a koje se prate u Raškom rudaru. Ovo je razdoblje zasigurno i

46 Tematski raspon u humorističkim sadržajima obuhvaća: neučinkovitost (katkad i ap-
surdnost) zakona i propisa, neučinkovitost i kritiku upravljanja (odnos prema šefovima,
službena putovanja, troškovi i sl.), pitanje plaća, problemi ili neučinkovitost u samouprav-
noj participaciji, razlike u poduzeću u plaćama, učinkovitosti, proizvodnji, sve do kon-
kretnih svakodnevnih problema poput uređenja radnog prostora, rekreacije i slobodnog
vremena. Isto.

142

Boris Koroman

obilježeno s dvama ustavima SFRJ, 1963. i 1974., kojima se politi-
ka samoupravljanja konsolidira, osnažuje, unaprjeđuje i utemeljuje
pravno i u najvišem aktu države, zatim s osnivanjem samoupravnih
interesnih zajednica, posebno onih za kulturu, te i s tim procesima
u vezi valja promatrati neuobičajeno živahnu kulturnu aktivnost u
tvornicama i poduzećima, kao i razvoj tvorničkog tiska. Samouprav-
ljanje daje značajnu autonomiju poduzećima te je tako važno otvo-
riti i pitanje kulture u samoupravljanju. Radnički mediji pripadaju
toj razini samoupravljanja, a o tom kompleksnom pitanju kulture
u “uvjetima vladavine ljevice” pisala je Reana Senjković, kao i autor
ovog članka.47 Ukratko je moguće podsjetiti da se, zanimljivo po-
dudarno sa zapadnjačkim (neo)marksističkim de%nicijama kulture:
kultura u samoupravljanju de%nira “u najširem smislu kao način ži-
vota” te se tako i mediji poduzeća pro%liraju u tom smjeru.48

Četvrta faza: problemi samoupravljanja i kriza društva

(1980.–1990.)

Faza posljednjeg desetljeća novina i časopisa tvornica i poduzeća obi-
lježena je vanjskim, povijesnim okolnostima koje ponovno uvelike
utječu na koncepcije pojedinih tiskovina. Ekonomska i politička kri-
za od samoga početka de%niraju čitavo desetljeće te se u tom razdo-
blju one prelamaju i na poslovanja poduzeća i, na općenitijoj razini,
na formiranje razdoblja tzv. dekadentnog socijalizma u kojemu se
mogu iščitavati naznake sloma sustava. Posebno se teškoće u ekono-
miji i proizvodnji u poduzećima mogu pratiti i iščitavati u Raškom
rudaru kroz niz godina, a simptomatičan je za ovo razdoblje primjer
i događaja i medijskog praćenja velikog štrajka radnika Borova.49 Uz
to, i druge su vanjske okolnosti, kao npr. razvoj tehnologije, svjetska
kriza u pojedinim granama, te veliki državni projekti poput Zimskih

47 Senjković, Reana, Izgubljeno u prijenosu. Pop iskustvo soc kulture, Institut za etnologiju
i folkloristiku, Zagreb, 2008.; Koroman, “Radnički tisak i problemi koncepta samouprav-
ljanja u kulturi u Hrvatskoj 70-ih i 80-ih godinama 20. st.”
48 Šuvar, Stipe, Politika i kultura, Globus, Zagreb, 1980., 15, 179.
49 Ivčić, Snježana, Martina Nekić, Jasna Račić, “‘Čiji smo mi ovdje u Slavoniji?’ – Štrajk
radnika Borova 1988. u kontekstu mjera štednje i uspona nacionalizma u SFRJ”, Diskre-
pancija, 19, 2014., 6-23.

143

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

olimpijskih igara u Sarajevu 1984. našli re eksiju u sadržaju ovih
novina.

Slučajevi su pojedinačni, a ukratko bi se razvoj pojedinih tisko-
vina mogao opisati ovako. Sadržaj Raškoga rudara pod bremenom je
krize u rudarstvu i industriji primarnih sirovina te su vijesti o slaboj
proizvodnji i poslovanju u prvom planu; malo je ostalo od kulturne
živahnosti šezdesetih i sedamdesetih godina. Naš glas, Anita i Glasnik
Plave lagune udružuju se u lokalno značajne tjedne novine i tako
nastavljaju djelovanje, ali i proširuju krug čitatelja i prilagođavaju
sadržaj novoj publici. Uljanik u novome izdanju kao bilten započi-
nje ambiciozno krajem 1980. na tridesetak do pedesetak stranica,
vrlo temeljito prateći kompleksnu radnu strukturu brodogradilišta,
ne zaboravljajući pritom i na pitanja kulture. Zanimljivo je ovdje
spomenuti jedan od usporednih primjera iz Slovenije i zbog impli-
citne veze s Uljanikom, a i zbog naznaka daljnjih faza tvorničkog
tiska. Naša smučina, nakon šapirogra%ranog izdanja počinje još se-
damdesetih izlaziti i kao bogato ilustriran bilten poduzeća razvijene
sportske industrije. Uz mnoštvo reklama, relativno manje tekstova
o radničkom samoupravljanju, proizvodnji i konkretnim problemi-
ma, doima se kao medij koji još u socijalizmu služi promociji brenda
koji se želi pozicionirati u svijetu. To i nije daleko od istine, a takvoj
su ideji pridonijeli i uspjesi jugoslavenskih skijaša te Zimske olim-
pijske igre u Sarajevu 1984. godine. Vrijedi potom ovdje zabilježiti
da su i radnici Brodogradilišta Uljanik također aktivno sudjelovali u
organizaciji ZOI 1984. tako što su njihovi stručnjaci osmislili i vo-
dili cjelokupni informatički sustav tih olimpijskih igara te se o tome
u više navrata izvještava u biltenu Uljanik. I na taj se način pojačava
poveznica između različitih razvijenih industrija iz različitih repu-
blika s tim kapitalnim jugoslavenskim međunarodnim sportskim i
medijskim projektom.

Pulski mjesečnik Kulturni vjesnik na samom kraju 1982. donosi
zanimljiv uvodnik u kojem se razračunava s koncepcijom SIZ-ova u
kulturi i sa samoupravnim modelom radničke participacije u kreira-
nju kulturnih politika50 te se prema kraju desetljeća sve više okreće

50 Vidi Koroman, “Radnički tisak i problemi koncepta samoupravljanja u kulturi u Hr-
vatskoj 70-ih i 80-ih godina 20. st.”.

144

Boris Koroman

“visokoj” i institucionaliziranoj kulturi prateći pritom velike gradske
i istarske kulturne projekte, posebno u izdavaštvu.

Sadržajno je u ovome razdoblju razlika na pojačanom izvješta-
vanju o ekonomskim i proizvodnim pitanjima, posebice o proble-
mima, zatim “obavezna” ciklična, slavljenička obilježavanja važnih
datuma, posebno u svibanjskim brojevima (od Praznika rada pre-
ko Dana pobjede i Dana mladosti), koja postaju i komemorativna,
s godišnjicom smrti Josipa Broza Tita. Poseban je naglasak, i to u
Uljaniku, i u Našem glasu, na diskurzu kritike (i satire) koji se razvi-
ja još u prethodnom razdoblju. No, razlika je u tome što se sada uz
humorističko upućivanje na konkretne probleme poduzeća kao i na
kritike primjerice Zakona o radu i različitih pravilnika,51 pojavljuje
i sve više tekstova različitih žanrova, viceva, humoreski i aforizama te
karikatura koji satirički kritiziraju opće stanje u društvu: svakodnev-
ne nestašice, neuspjesi “reformi” i in acija dinara na prvoj su liniji
napada kritike.52

Jedna značajka, u svim opisanim tiskovinama u osamdesetim go-
dinama, uključujući i pulski Kulturni vjesnik, izaziva posebnu inter-
pretativnu pozornost. Osamdesete su godine “doba krize” i razdoblje
kada rastu i nacionalne tenzije, koje će konačno dovesti i do rata u
devedesetima. Posebice je srpski nacionalizam s pojavom Slobodana
Miloševića u drugoj polovici desetljeća vruća tema koja osamdesete
obilježava i u medijskom i u prostoru svakodnevice. U analiziranim
novinama i časopisima namijenjenim radnicima, ta se tema, ili tomu
bliske teme, spominju vrlo rijetko53, uglavnom se o njima ne piše i
šire se ne problematiziraju, osim možda vrlo općenito u ponekim
aluzijama nekoga uvodnika ili eventualno na stranicama humora.
Posebno je to zanimljivo u usporedbi sa svim prethodnim razdoblji-
ma, čak i s počecima ove periodike u prvoj fazi Rezolucije Inform-
biroa kada je politička stvarnost, a i ona šira društvena, na različite

5¹ Uz karikature, tu su i brojni i česti aforizmi te katkad i satiričke pjesme, primjerice
satirička pjesma “Rivijerski tika-taka” (NG, 15.7.1980., 12), koju također “potpisuje” lik
kritičkog radnika (Zuro Sindikalić) i koja kritizira nelogičnosti u brojenju radnih sati.
5² Slično je i u usporednom primjeru u novinama Skozi ZIV TAM, koje i izlaze dvoje-
zično, na slovenskom i na jednom univerzalnom štokavskom jeziku. Vidi Koroman, “Jedi
brže – cijene rastu”.
5³ Jedna od iznimki s početka desetljeća u općenitom i frazama nabijenom reakcij-
skom komentaru odnosi se primjerice na Kosovo: “Nacionalizam – najveće zlo”, RR, 4,
30.4.1981., 2.

145

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

načine ipak nalazila prostora u radničkom tisku. Ova pojava svje-
doči o određenoj zatvorenosti svijeta rada u relativno autonomnim
samoupravnim poduzećima, te o zapravo sve većemu jazu između
svakodnevice u pojedinim aspektima društva i strukturiranog samo-
upravnog svijeta u zalasku. Iznimka u toj zatvorenosti, a koja je za-
pravo potvrđuje kada je riječ o medijima namijenjenim isključivo
radnicima, je Porečki glasnik, list koji se razvio iz radničkog tiska da
bi prerastao u lokalne novine. U Porečkom glasniku, namijenjenom
široj populaciji, i vijesti i kolumne i mišljenja, a posebice humorni
prilozi, detaljno seciraju političke teme svih razina te tako i nacio-
nalizam i nacionalne tenzije, kao kasnije i demokratske promjene,
političke stranke i političari postaju pravom temom kritičkog novi-
narstva.

S druge strane, zanimljivo je kako jedna druga medijska kultur-
na pojava, polako, ali primjetno nalazi mjesta u analiziranoj gra-
đi. Riječ je o pojedinim elementima popularne kulture, pojavi koja
je do ovog razdoblja bila potpuno zanemarena54, a u osamdesetim
godinama, najprije kroz kolumne, humoreske ili katkad tek aluzije
postaje vidljivom temom, posebice kada je riječ o popularnim te-
levizijskim temama.55 Razvoj interesa za popularnu kulturu raste
prema kraju desetljeća, ona postaje lokalnom kulturnom temom u
Porečkom glasniku, a u posljednjim brojevima Kulturnog vjesnika po-
činje se pratiti i tada vrlo razvijena pulska supkulturna scena. Slično
se događa i s biltenom Uljanik u kojem se kroz prilog “Ulika”, koji
je namijenjen mladima, također sporadično piše o koncertima i pul-
skoj pankersko-rokerskoj sceni.

Peta faza: radničke novine u tranziciji (oko 1990.)

Godine 1990. i 1991. po mnogočemu su prijelomne povijesne go-
dine jugoslavenskog društva koje u tom razdoblju zapravo i prestaje
postojati. Stoga je upravo i posebno zanimljivo da primjerice u bil-
tenu Uljanik i nema jasnih referenci na te povijesne promjene, uspo-
stavu višestranačja, demokratske izbore i hrvatsku nezavisnost, čak

54 S iznimkom novina Naš glas, i to zbog praćenja speci%čnog sektora turizma koji povre-
meno uključuje i vijesti o poznatim gostima.
55 Prijerice u humoreskama: “Brenovito vreme”, RR, 1.5.1983., 6 (fenomen Lepe Bre-
ne); “Aero(bik)”, RR, 30.9.1983., 6.

146

Boris Koroman

ni u uvodnicima brojeva.56 Diskurz o njima iznimno je kodiran i go-
tovo tabuiran. Primjerice, u uvodniku Uljanika od 27. travnja 1990.
(baš na dan održavanja prvih demokratskih izbora u Hrvatskoj), je-
dini “trag” nekih promjena je u rečenici: “Lipi moji, cili se svit z
dana u dan kambijiva, pak će to, prez druge, takat i Uljanik.”57 U bil-
tenu Uljanik može se iz tog vremena naići primjerice na dvije strani-
ce intervjua s radnicima o promjenama u “rastresenim vremenima”.
Većina odgovora odnosi se na bojazni od promjena u poduzeću, ot-
puštanjima i sl., neki izražavaju vjeru u reforme Ante Markovića, a
jedna radnica ipak zaključuje da se više brine zbog političke nego
ekonomske situacije.58 I ovdje se u različitosti iščitava i stvarna “ra-
stresenost” odgovora, a stil različitih osoba obiluje formama neek-
splicitnosti pa i tabuiranja, kodiranja u hipokoristicima te čestog
izražavanja nade da će se neadresirani problemi riješiti.

Ekonomske pak promjene i dekonstrukcija modela samouprav-
ljanja uz početke procesa privatizacije i ulaska u tržišnu ekonomiju
mogu se puno jasnije iščitavati i razaznavati u radničkoj periodici,
konačno, to doista i jesu promjene koje se izravno odnose na rad i
radne kolektive. Upravo su ti procesi središnja tema višestruko spo-
minjanog istraživanja o projektu Borovo. Jednaki se model istraživa-
nja može primijeniti i na Uljanik i na tvornicu Elan. Razlika može
biti jedino u različitim povijestima i pripovijestima o pojedinim po-
duzećima.

Daljnje tranzicijske transformacije radničkog tiska ovise upravo
o sudbinama pojedinih poduzeća ili tvornica. Porečki glasnik kao lo-
kalni medij okolice Poreča, Poreštine izlazi do 1993. godine, a njego-
vi urednički i novinarski akteri uglavnom nastavljaju profesionalni
rad u drugim medijima. Još u osamdesetima prestaje izlaziti Skozi
ZIV TAM, a 1989. i mjesečnik pulskog SIZ-a za kulturu Kulturni
vjesnik. Raški rudar, sad već s velikim zastojem u proizvodnji uglje-
na, prestaje izlaziti 1993. da bi se posljednji labinski iskopi zatvorili

56 Ta je pojava slabijeg izvještavanja o povijesnim procesima i rastućim tenzijama posebno
zanimljiva i u primjeru tjednika Borovo, uzme li se u obzir da se radi o Vukovaru, mjestu
koje će već 1991. postati sinonimom ratnih stradanja u ratu u Hrvatskoj. O izostanku
izravnog prepoznavanja rastućih tenzija na vukovarskom području, koje će i dovesti do
krvoprolića i zauvijek izmijeniti gotovo utopijsku multinacionalnu zajednicu područja, a i
kombinata Borovo, svjedoče i teme spomenuta istraživanja na projektu Borovo.
57 “Koza se torniva”, ULJ, 27.4.1990., 1
58 “Važno je da radimo, a politika...”, ULJ, 8.3.1990., 16-19.

147

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

1999. godine. Bilten Uljanik nastavlja izlaziti, u prvo vrijeme sa svo-
jevrsnim naslijeđem samoupravljačkih modela koji se preslikavaju
i na medij, a i zbog pokušaja organiziranja speci%čnog djelomič-
no radničkog dioničkog upravljanja poduzećem. Slične je sudbine i
Naša smučina, list koji još u osamdesetima priprema teren za medij
skijaškog brenda, a što se nastavlja i nadograđuje kao urednička po-
litika sada već korporativnog medija. Danas je i medijski servis Bro-
dogradilišta Uljanik profesionaliziran i u puno većoj mjeri medij je
jednosmjeran, upravo prema korporativnim modelima te bi kraju
ove pripovijesti o socijalističkim radničkim medijima valjalo otvoriti
potencijalno intrigantnu istraživačku ideju o pokušaju istraživanja
suvremenih korporativnih internih glasila, o njihovim uređivačkim
politikama i smjerovima komunikacije, o njihovom diskurzivnom
medijskom oblikovanju te ih komparirati s medijima tvornica i po-
duzeća socijalizma.

Zaključak

Istraživanja tiska namijenjenog radnicima tvorničkih novina, ča-
sopisa i biltena poduzeća pokazuju u kojoj je mjeri ono objavlje-
no u tom mediju vrijedna građa u istraživanjima različitih pro%la:
kao historiografska građa za različite teme, primjerice za istraživanja
samoupravljanja, ekonomske povijesti, kao etnografska građa koja
se bavi kulturom pogona ili odnosom samoupravljanja i kulture te
kao neistražena građa medijske povijesti. No, tu se njezin potenci-
jal ne iscrpljuje. Panoramski medijsko-historiografski pregled ovoga
istraživanja pokazuje primjerice načine na koje mediji pregovaraju s
političkom stvarnosti; više od objavljenog, posebice u razdoblju če-
trdesetih godina, kao i u razdoblju osamdesetih i devedesetih, ono
o čemu se ne piše, a povijesno je prisutno u društvenoj svakodne-
vici, upravo prešućivanjem otkriva glavne procese koji će oblikovati
povijest. Pritom se može prepoznati da se u takvim slučajevima radi
o razdobljima radikalnih društvenih promjena, odnosno o razdo-
bljima svojevrsnih tranzicija. Ovaj se medij tako na određen način
otkriva i kao konzervativan medij koji nije u mogućnosti prepozna-
vati neuralgične točke društva, odnosno reagirati na neke od procesa
koji će se pokazati prijelomnima. To je medij koji se najviše razvio

148

Boris Koroman

u vrhuncima projekta samoupravljanja i u svojevrsnom konsolidi-
ranom društvenom kontekstu kada i najviše širi raspon svojih tema
te uspijeva otvarati i prostore za kritiku. I to otkriva podudarnosti s
povijesnim procesima ukazujući na paralele između paradigmi koji
s državne razine oblikuju jugoslavensko društvo i preslikavaju se na
ove medije.

Spomenuta autocenzura nacionalnih pitanja, koja je očita u
osamdesetim godinama, kao i na početku devedesetih, a može se
naknadno prepoznati i u primjerice izbjegavanju teme Hrvatskoga
proljeća u sedamdesetim godinama, otkriva kako jugoslavenski so-
cijalizam i samoupravljanje, kao vrsta autentičnog projekta vraćanja
izvornim osnovama marksizma, u medijima koji moraju reprodu-
cirati ustavne, ekonomske i društvene temelje društva, nacionalna
pitanja doista ne vide kao problem koji je ikako vezan uz pitanje
rada. Za razliku od ostalih javnih medija, a posebice specijaliziranih
društvenih medija, u kojima se s velikim interesom prate i političke
turbulencije koje se izražavaju u nacionalizmima, medijski svjetovi
tvornica i poduzeća grade se u svojevrsnom izoliranom balonu. Mo-
guće je da je razlog tomu i građa u ovome istraživanju koja nastaje
u nacionalno heterogenim krajevima, u Istri, kao što je uostalom
to primjer i s Borovom i sa željezarom Sisak. Iako bi tek valjalo po-
tvrditi na koji se način nacionalna pitanja artikuliraju u radničkom
tisku u nacionalno homogenijim krajevima, nedavno je objavljeno
nekoliko istraživanja koja uspijevaju povezati svojevrsne prijelaze,
susrete ili sudare identiteta radnika u samoupravljanju i nacionalnih
identiteta.59 No, u slučaju ovdje analiziranog tiska može se potvrditi
kako svijet samoupravljanja, “način života”, od rada i proizvodnje,
do obitelji i svakodnevice nije uspijevao adresirati one tenzije koje
su barem jednim dijelom dovele i do vrlo nasilnog kraja Jugoslavi-
je. U primjeru iz Uljanika 1990. čak su i “preskočili” trenutke koji
su očigledno povijesni. S druge strane, doista se pokazuje, posebi-
ce u različitim spomenutim recentnim istraživanjima, da je druga

59 Vidi Ivčić, Snježana, Martina Nekić, Jasna Račić, , “‘Čiji smo mi ovdje u Slavoniji?’
– Štrajk radnika Borova 1988. u kontekstu mjera štednje i uspona nacionalizma u SFRJ”
i Musić, Goran, “‘�ey Came as Workers and Returned as Serbs’: �e Role of Rakovica’s
Blue-Collar Workers in Serbian Social Mobilizations of the late 1980s”, Social Inequalities
and Discontent in Yugoslav Socialism, ur. Rory Archer, Igor Duda, Paul Stubbs, Routledge,
New York, 2016., 132-154.

149

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

sastavnica tzv. tranzicije, ona ekonomska, koja je donijela rastakanje
socijalističkog modela u tržišni kapitalistički, u tome međuprostoru
tranzicije iznimno prisutna i problematizirana.

Analitičko pitanje ovoga “izostanka” moguće je ostaviti otvore-
nim te uputiti na nekoliko logičnih teza. Gotovo se sigurno radi o
uredničkim politikama, osjetljivosti i uredničkim odabirima pristu-
pa važnim temama. Nadalje, riječ je doista o temama koje se izrazito
pojavljuju i prate u to doba u dnevnom tisku i elektroničkim me-
dijima te se radnički mediji koncentriraju na tematiziranje unutar-
njih, također važnih i prijelomnih događaja. Smatram ipak da su ovi
oblici izostavljanja simptomatični; zatvaranje u usku problematiku,
u okvire internih tema u povijesno prijelomnim godinama upućuje
doista, u vremenu vrhunca krize samoupravljanja i njegovog doki-
nuća, barem na postojanje usporednih svakodnevica radnika počet-
kom devedesetih godina, one u neposrednoj radnoj okolini, one u
privatnoj sferi i one šire, društveno-političke.

Za razliku od potiskivanja nacionalnih pitanja, moguće je u ovim
medijima, od novina Naš glas, preko Raškoga rudara i posebno kul-
turno-umjetničkih sekcija Uljanika, kroz pisanje i objavljivanje di-
jalektalne poezije, a zatim i kroz praćenje kulturnih aktivnosti u
Kulturnom vjesniku prepoznati rudimentarne oblike konstituiranja
regionalnih identiteta. Konačno, jedan je takav proizvod ovoga tipa
medija, regionalno obojen i snažnog regionalnog utjecaja, važan dio
medijskoga prostora koji je preživio i iz proteklog razdoblja i vrlo je
prisutan, čitan i utjecajan i danas. Riječ je o satiričko-humoristič-
kom prilogu “La kost” koji počinje izlaziti u Porečkom glasniku u
prosincu 1985. i izlazi i danas i u lokalnom dnevniku Glas Istre i u
novomedijskom prostoru na društvenim mrežama. U transformaci-
jama radničkoga tiska, od agitacije i propagande, preko obiteljskog i
društvenog medija o radnicima, do korporativnih PR tiskovina, ono
što je preživjelo tranzicije i medijska preslagivanja na kraju je oštar,
inteligentan, kritičan i satiričan humor.

150

Boris Koroman

Izvori

Adria. List udružene privrede Poreštine, Poreč (1982.) – AD
Anita. List hotelsko turističkog poduzeća Anita, Vrsar (1970.–1982.) – AN
Glas rada. Organ Jedinstvenih sindikata radnika i namještenika Jugoslavije za Hr-

vatsku, Zagreb (1945.–1959.) – GR
Glasnik Plave lagune. List Plave lagune Poreč, Poreč (1970.–1982.) – GPL
Kulturni vjesnik. List Samoupravne interesne zajednice u oblasti kulture Općine

Pula, Pula (1974.–1989.) – KV
Naš glas. Glasilo poduzeća Rivijera Poreč, Poreč (1968.–1982.) – NG
Naša smučina. Glasilo delovnega kolektiva Tovarne športnega orodja Elan, Begu-

nje na Gorenjskem (1961.–1991.) – NS
Porečki glasnik. Glasilo SSRN i udruženog rada Poreštine, Poreč (1983.–1994.)

– PG
Raški rudar. Glasilo Istarskih ugljenokopa Tupljak, Labin, (1947.–1993.) – RR
Skozi ZIV TAM. Glasilo Delovnega kolektiva ZIV TAM, Maribor (1955.–1984.)

– SZT

Literatura

1. Allen, Naomi, George Breitman, ur. Writings of Leo Trotsky (1937–1938),
Path%nder Press, New York, 1976.

2. Archer, Rory, Goran Musić, “Approaching the socialist factory and its
workforce: considerations from %eldwork in (former) Yugoslavia”, Labor Hi-
story (online: http://dx.doi.org/10.1080/0023656X.2017.1244331), 2016.,
44-66.

3. Cvek, Sven, Snježana Ivčić, Jasna Račić, “Jugoslavensko radništvo u tranziciji:
‘Borovo’ 1989.”, Politička misao, 52, 2, 2015., 7-34.

4. Czerwiński, Maciej, “Novogovor: Retorika hrvatskih komunista”, Riječki $lo-
loški dani, ur. Nikolina Palašić i Lada Badurina, Rijeka, 2015., 55-69.

5. Degras, Jane, prir., +e Communist International 1919–1943. Documents. Vo-
lume 2: 1923–1928., Royal Institute of International A¡airs, London, 1960.

6. Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u
Hrvatskoj 1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010.

7. Goldstein, Ivo, Hrvatska 1918–2008., EPH, Liber, Zagreb, 2008.
8. Ivčić, Snježana, Martina Nekić, Jasna Račić, “‘Čiji smo mi ovdje u Slavoniji?’

– Štrajk radnika Borova 1988. u kontekstu mjera štednje i uspona nacionaliz-
ma u SFRJ”, Diskrepancija, 19, 2014, 6-23.

9. Jakopović, Ivan, Radnici, kultura, revolucija. Razgovori s radnicima, Zavod za
kulturu Hrvatske, Zagreb, 1976.

10. Koroman, Boris, “Jedi brže, cijene rastu” – Odjeci ekonomske krize osamde-
setih godina u humorističnim prilozima radničkog (tvorničkog) tiska, Drugi
međunarodni znanstveni skup Socijalizam na klupi. Socijalizam: izgradnja i
razgradnja, Pula, 2015. (neobjavljeno izlaganje)

151

Nacrt za povijest tiska namijenjenog radnicima: slučaj istarske radničke periodike

11. Koroman, Boris, “Radnički tisak i problemi koncepta samoupravljanja u kul-
turi u Hrvatskoj 70-ih i 80-ih godina 20. st.”, Acta Histriae, 24, 3, 2016.,
615-642.

12. Matošević, Andrea, “Politika rada Pokreta za visoku produktivnost”, Socijali-
zam na klupi. Jugoslavensko društvo očima nove postjugoslavenske humanistike,
ur. Lada Duraković i Andrea Matošević, Srednja Europa, Sveučilište Jurja Do-
brile u Puli, Sa(n)jam knjige u Istri, Zagreb, Pula, 2013., 103-125.

13. Matošević, Andrea, Socijalizam s udarničkim licem. Etnogra$ja radnog prega-
laštva, Institut za etnologiju i folkloristiku i Sveučilište Jurja Dobrile u Puli,
Zagreb, Pula, 2015.

14. Musić, Goran, “‘�ey Came as Workers and Returned as Serbs’: �e Role of
Rakovica’s Blue-Collar Workers in Serbian Social Mobilizations of the late
1980s”, Social Inequalities and Discontent in Yugoslav Socialism, ur. Rory Ar-
cher, Igor Duda, Paul Stubbs, Routledge, New York, 2016., 132-154.

15. Najbar-Agičić, Magdalena, Kultura, znanost, ideologija. Prilozi istraživanju
politike komunističkih vlasti u Hrvatskoj od 1945. do 1960. na polju kulture i
znanosti, Matica hrvatska, Zagreb, 2013.

16. Radelić, Zdenko, Sindikat i radništvo u Hrvatskoj (1945.–1950.), Hrvatski
institut za povijest, Zagreb, 2012.

17. Senjković, Reana, Izgubljeno u prijenosu. Pop iskustvo soc kulture, Institut za
etnologiju i folkloristiku, Zagreb, 2008.

18. Stanić, Igor, “Što pokazuje praksa? Primjer funkcioniranja samoupravljanja u
brodogradilištu Uljanik 1961.–1968. godine”, Časopis za suvremenu povijest,
3, 46, 2014., 453-474.

19. Škokić, Tea, Sanja Potkonjak, “‘Working Class Gone to Heaven’: From Wor-
king Class to Middle Class and Back”, Narodna umjetnost, 53, 1, 2016., 117-
132.

20. Šuvar, Stipe, Politika i kultura, Globus, Zagreb, 1980.
21. Vojnović, Branislava, prir., Zapisnici Politbiroa Centralnoga komiteta Komuni-

stičke partije Hrvatske 1945.–1952., Svezak 1, 1945.–1948., Hrvatski državni
arhiv, Zagreb, 2005.

Sažetak

Ovaj rad svojevrsna je studija slučaja radničke periodike koja je izla-
zila u Istri, i koja je temelj preglednoj sintezi problematike tiskanih
medija koji su, od njihova osnivanja 1947. do 1990., bili namije-
njeni prvenstveno radnicima. Riječ je o nekoliko tvorničkih novina,
časopisa poduzeća, biltena i sl. iz različitih sektora privrede, od teš-
ke industrije do turizma. Naglasak u radu je na pokušaju skiciranja
faza razvoja tiska namijenjenog radnicima u poduzećima, odnosno
na pokušaju medijske historiogra%je i periodizacije jednog done-
davno zanemarenog, a rasprostranjenog i, barem u okvirima radnih

152

Boris Koroman

organizacija i njihovih obitelji, odnosno svakodnevice, utjecajnog
medija. U radu se pokazuje na koje su se načine promjene državne
politike u Jugoslaviji re ektirale na oblikovanje medija namijenje-
nog radnicima te u kojoj je mjeri ideja i politika samoupravljanja
preoblikovala ovaj medij. U analizi diskurza, novinarskih žanrova
i medijskog komuniciranja s ciljanom publikom, radnicima, a ka-
snije i s njihovim obiteljima može se prepoznati da je svijet rada u
poduzećima proizvodio i speci%čan slojeviti mikrosvijet u kojem se
zrcalila politika, odnos prema radu, ali i svakodnevica. S druge stra-
ne, analiza pokazuje i u kojoj mjeri tisak namijenjen radnicima u
poduzećima nije uspijevao dotaknuti, ili ih je prešućivao, neke od
neuralgičnih točaka jugoslavenskog društva i njegovih rastućih ten-
zija koje će velikim dijelom utjecati na njegov nasilni raspad.

153

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

Jezik socijalističkoga čovjeka: slučaj istarske
periodike

U središtu je zanimanja našega istraživanja jezik i pravopis
istarske periodike u socijalizmu. U duhu socijalističkoga
samoupravljanja i težnje da se stvori adekvatan sustav i ade-

kvatni oblici informiranja kojima će se svim ljudima, u našem slučaju
radnicima i mladima, omogućiti pravo da budu informirani i da
informiraju u drugoj polovici 20. stoljeća na ovome području bilje-
žimo znatan porast lokalnih glasila. Posebnu pozornost pridajemo
istarskim časopisima te glasilima radnih i društvenih organizacija
koji su za svoga izlaženja ostavili dubok trag i bili rado čitani, a to
su: Raški rudar, Uljanik, Naš glas, Porečki glasnik, Kulturni vjesnik,
Istra, Istarski borac, Istarski mozaik i Buzetski zbornik. Njihovoj je
popularnosti pridonijela i činjenica što su imali rubrike pisane na
dijalektima. Nadalje, i mladi i radnici kao nositelji socijalističkoga
društva često su bili uključeni u različita kulturna događanja, stoga
je jedan od ciljeva bio utvrditi koliko su bili upoznati i s jezičnim
mijenama od avnojskoga razdoblja do nastanka neovisne Republike
Hrvatske i provode li se one i u glasilima na istarskome području.

Istraživanje je obuhvaćalo nekoliko faza pri čemu smo analizira-
li petstotinjak brojeva istarskih glasila od kraja četrdesetih do po-
četka devedesetih godina 20. stoljeća. U prvoj smo fazi tekstove iz
radničkih listova i omladinskoga časopisa analizirali s obzirom na
jezične i pravopisne značajke karakteristične za razvoj hrvatskoga
pravopisa i jezika. Njih smo zatim podijelili po jezičnim razinama
s ciljem da uvidimo kakvim se jezikom pisalo i koja su pravopi-
sna pravila zaživjela u istarskim glasilima toga vremena. Metodom
komparacije pokušali smo utvrditi jesu li u oni u skladu s jezičnim
tendencijama i pravilima istraživanoga vremena kroz propise vid-
ljive u priručnicima. U drugoj smo fazi analizirali sadržaj u tim

154

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

glasilima da bismo utvrdili koliko se u njima pojavljuju tekstovi
%lološke naravi.

Izvori kojima smo se koristili u analizi pokrivaju veći dio Istre i
možemo ih podijeliti u dvije grupe; u prvu ulaze oni koji su vezani
za radne organizacije, a u drugu oni koji su usmjereni na kulturu
pa će i teme koje se u njima pojavljuju biti različite. U prvu grupu
ulaze Raški rudar, Uljanik, Naš glas i Porečki glasnik. Raški rudar:
organ sindikalne podružnice Saveza rudara i uprave Istarskih ugljeno-
kopa (dalje RR) glasilo je koje prati rad Istarskih ugljenokopa Raša,
koji su desetljećima predstavljali temelj labinske privrede te su bili
važni u obnovi i izgradnji jugoslavenske države (RR 10/85, 5)1, ali i
svih drugih važnijih zbivanja na Labinštini. Konceptom mu je vrlo
sličan Uljanik (dalje U), list istoimenoga pulskoga brodogradilišta
koji izlazi od pedesetih do devedesetih godina 20. stoljeća. To je po-
duzeće bilo vrlo važno za istarsku privredu i imalo je razvijenu in-
formativnu službu. Na Poreštini su od sedamdesetih do devedesetih
godina važni listovi Naš glas – list porečke “Riviere” – radne organi-
zacije za ugostiteljstvo, turizam, trgovinu i proizvodnju (dalje NG)
i Porečki glasnik: glasilo SSRN i udruženog rada Poreštine (dalje PG).2
Svi su oni tematski vrlo slični i uz informacije vezane za svoje radne
organizacije, koje čine glavninu tekstova, objavljuju različite teme
iz društveno-političkoga i gospodarskoga života, ali i sportske teme,
intervjue, humoristične i literarne rubrike, zabavni kutak s križalj-
kama, nagradnim igrama i karikaturama te članke na čakavskome
narječju. U drugu grupu ulaze omladinski list Istarski borac – glasilo
Literarne sekcije “Branko Semelić” (dalje IB), Istarski mozaik – časo-
pis za kulturu, književnost i društvena pitanja Istre (dalje IM), zatim
njegov nasljednik, časopis Istra – časopis za kulturu, književnost i
društvena pitanja (dalje I) koji izlazi od sedamdesetih do devedese-
tih godina 20. stoljeća, Buzetski zbornik (dalje BZ), godišnjak koji
izlazi od 1976. i sadrži radove sa znanstvenih skupova Buzetski dani

¹ Navođenje iz glasila obilježavat će se početnim slovom naziva glasila, brojem, godi-
nom izlaženja i stranicom.
² Anketa objavljena u Porečkome glasniku pokazuje da su čitatelji bili zadovoljni novi-
nama: “mislim da u okolici, a možda i u Jugoslaviji, nema tako dobrih lokalnih novina…
Ovo je najbolji list od svih do sada koji su u našoj općini izlazili. Blizak je svima. Možda
bi trebalo dati više tekstova na našem dijalektu. Jedino što zamjeram je distribucija.” (PG
18/83, 14)

155

Jezik socijalističkoga čovjeka: slučaj istarske periodike

te Kulturni vjesnik: list Zajednice za kulturu općine Pula (dalje KV)
koji izlazi od 1974. te najdetaljnije progovara o stanju u kulturi na
tome području.3 Svi oni obrađuju mnoge jezične probleme, a temat-
ski je među njima najraznovrsniji Istarski borac čija je analiza neizo-
stavna u radu o jeziku i pravopisu socijalističkoga vremena u kojem
se velika važnost pridavao upravo mladomu naraštaju.

Hrvatski jezik u drugoj polovici 20. stoljeća

Dvadeseto je stoljeće u hrvatskome jezikoslovlju karakteristično jer
su u njemu postavljeni temelji suvremenomu hrvatskomu jezičnom
standardu u duhu strukturalističke teorije koja standard promatra iz
sfere autonomnosti, gipke postojanosti i polifunkcionanosti i una-
toč brojnim pokušajima oživljavanja ideje o hrvatskome i srpskome
jezičnome i pravopisnome jedinstvu, hrvatski je jezik na kraju sto-
ljeća dosegnuo visok stupanj standardiziranosti.4 Polazeći najprije
od Brozovićeve periodizacije hrvatskoga jezika,5 i imajući na umu
Pranjkovićevu podjelu druge polovice 20. stoljeća,6 ukazat ćemo na
ključne točke koje su u većoj ili manjoj mjeri utjecale na standardi-
zaciju hrvatskoga jezika u četvrtome podrazdoblju trećega standar-
dnoga razdoblja, dakle od svibnja 1945. do proljeća 1990. godine.

³ U prvome broju Kulturnoga vjesnika uredništvo objašnjava kakvo je stanje u kulturi:
“Amandmansko stabiliziranje kulture, njeno konstituiranje i organiziranje na samouprav-
nim osnovama te uopće progresivne promjene u kulturi kod nas iziskuju mnogostrano
angažiranje progresivnih društvenih sila i sve e%kasne načine i sredstva koja mogu dovesti
do prevladavanja sadašnjih odnosa u kulturi i prema njoj.” (KV 1/74, 1)
4 Bičanić, Ante i dr., Pregled povijesti, gramatike i pravopisa hrvatskoga jezika, Croatica,
Zagreb, 2013., 89-90.
5 Prema periodizaciji D. Brozovića povijest hrvatskoga jezika obuhvaća tri predstandar-
dna (1. od 9. st. do kraja 15. st., 2. 16. st., 3. 17. st. i prva polovica 18. st.) i tri standardna
razdoblja (1. od druge polovice 18. st. do 30-ih godina 19. st., 2. od 30-ih godina 19. st.
do kraja 19. st. i 3. 20. st.). Treće standardno razdoblje dijeli se u pet podrazdoblja (1. od
1901. do 1918., 2. od 1918. do travnja 1941., 3. od travnja 1941. do svibnja 1945., 4. od
svibnja 1945. do proljeća 1990. i 5. od proljeća 1990. do danas.). Vidi u: Bičanić, Ante i
dr., Pregled povijesti, gramatike i pravopisa hrvatskoga jezika, 14.
6 1. Avnojsko razdoblje, 2. Razdoblje oko novosadskoga sastanka i pravopisa, 3. Vrijeme
Deklaracije i hrvatskoga proljeća, 4. Osamdesete godine – borba protiv tzv. nacionalizma
u jeziku, 5. Devedesete godine – (re)standardizacija hrvatskoga jezika. Vidi u: Samardžija,
Marko, Ivo Pranjković, ur., Hrvatski jezik u XX. stoljeću, Matica hrvatska, Zagreb, 2006.,
29-58.

156

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

Hrvatskomu je jeziku zakonskim odredbama u novonastaloj dr-
žavi, Federativnoj Narodnoj Republici Jugoslaviji, zajamčena ravno-
pravnost sa svim ostalim jezicima u državi, srpskim, slovenskim i
makedonskim. 7 Bez obzira na to, u upravi, zakonodavstvu, sudstvu,
vojsci i školstvu dolazi do njegova zatiranja i sve više jačaju ideje
o hrvatskome i srpskome jezičnome i pravopisnome jedinstvu, što
potvrđuju Anketa o pitanjima srpskohrvatskoga jezika i pravopisa
u Letopisu Matice srpske iz 1953., Novosadski sastanak iz 1954. i
tzv. novosadski pravopis. Položaj je hrvatskoga jezika, bez obzira na
Ustavom zajamčenu ravnopravnost svih jezika i naroda Jugoslavije,8
bivao sve nepovoljniji, sve do objave Deklaracije o nazivu i položaju
hrvatskoga književnog jezika 1967. kojom iziskuju “jasnu i nedvojbe-
nu jednakost i ravnopravnost četiriju književnih jezika: slovenskoga,
hrvatskoga, srpskoga i makedonskoga” te se naglašava da je potrebno
“osigurati dosljednu primjenu hrvatskoga književnog jezika u škola-
ma, novinstvu, javnom i političkom životu, na radiju i televiziji kad
se god radi o hrvatskom stanovništvu, te da službenici, nastavnici i
javni radnici, bez obzira otkuda potjecali, službeno upotrebljavaju
književni jezik sredine u kojoj djeluju”.9 Nadalje se u okviru Hrvat-
skoga proljeća sedamdesetih godina odbacuje Novosadski dogovor10
i zajednički pravopis, prekida se rad na zajedničkome rječniku te se
izrada novoga pravopisa na fonološkim načelima povjerava S. Babi-
ću, B. Finki i M. Mogušu.

“Umjesto te nade došlo je potkraj 1971. godine do poznate 21.
sjednice CK SKJ u Karađorđevu i do još žešćih napada unitarista.
Hrvatski pravopis je zabranjen, uništena je gotovo sva njegova na-
klada, prestao je rad na rječniku, stradali su (zatvorom ili na drugi

7 Primjerice Odluka o objavljivanju odluka i proglasa Antifašističkog vijeća narodnog oslo-
bođenja Jugoslavije, njegovog Pretsjedništva i Nacionalnog komiteta na srpskom, hrvatskom,
slovenačkom i makedonskom jeziku od 15. siječnja 1944. Vidi u: “Avnojski duh u jezičnoj
politici”, Jezik, 2, 1985., 48-55.
8 Ustav SFRJ-a iz 1963. svim narodima jamči slobodu izražavanja svoje narodnosti i
kulture, kao i slobodu uporabe svojega jezika, odnosno srpskohrvatskoga, hrvatskosrpsko-
ga, slovenskoga i makedonskoga. Vidi u: Duda, Igor, “Deklaracijom do jezika”, Kolo, 3,
2000., 88.
9 Deklaracija o nazivu i položaju hrvatskog književnog jezika, Matica hrvatska, Zagreb,
1997., 27.
¹0 Budući da su na kraju sastanka svi sudionici potpisali zaključke, često se govori o “no-
vosadskome sporazumu”, vidi u: Samardžija, Marko, Hrvatski kao povijesni jezik, Vlastito
izdanje, Zaprešić, 2006., 94.

157

Jezik socijalističkoga čovjeka: slučaj istarske periodike

način) mnogi hrvatski kulturni radnici. Bio je to drugi napadaj na
Deklaraciju uz jasnu nakanu da se u potpunosti zatru svi njezini
plodovi.”11

U međuvremenu Ustav SFRJ iz 1974. “donosi slična rješenja ono-
me iz 1963, ali je znakovito izbjegavanje imenovanja nacionalnih
jezika”.12 U Ustavu SR Hrvatske iz 1974. naglašava se pak da je u So-
cijalističkoj Republici Hrvatskoj “u javnoj uporabi hrvatski književni
jezik – standardni oblik narodnog jezika Hrvata i Srba u Hrvatskoj,
koji se naziva hrvatski ili srpski”.13 Borba se s jezičnim unitarizmom
nastavila i u osamdesetim godinama, dok Predsjedništvo CK SKH
u prosincu 1985. nije donijelo odluku o preispitivanju odredbe o
hrvatskome književnom jeziku u Ustavu SR Hrvatske s prijedlogom
njegove promjene i otklanjanja dvosmislenosti. To “je praktički zna-
čilo da se iz ustavnoga teksta ukloni naziv hrvatski književni jezik”,14
no “tada je gotovo plebiscitarno ustala cijela hrvatska javnost”,15 a
prijedlog je na kraju odbačen 21. lipnja 1989. u Saboru staroga sa-
stava te je unitaristička “struja doživjela potpun poraz, a hrvatski na-
rod veliku pobjedu i u jezičnome i u političkome pogledu”.16

Budući da je rad temeljen na jeziku i njegovoj analizi, osvrnut
ćemo se i na naziv jezika u normativnim priručnicima. U pravopi-
snome nazivlju druge polovice 20. stoljeća zamjećuju se promjene
u nazivu jezika; 1947. i 1951. izišlo je deveto i deseto izdanje Bora-
nićeva Pravopisa hrvatskoga ili srpskoga jezika, zatim 1960. Pravopis
hrvatskosrpskoga književnog jezika, a u vrijeme nakon Deklaracije u
londoncu jezik je hrvatski, ali istovremeno i edicija uništena, te se
1986. ponovno javlja dvojno nazivlje u Anić-Silićevu Pravopisno-
me priručniku hrvatskoga ili srpskoga jezika. Godine 1990. vraćen je
naziv hrvatski i pretiskan je londonac iz 1971. godine. U gramatika
su promjene u nazivu jezika jednako tako vidljive, najprije je naziv
dvojni: Brabec-Hraste-Živkovićeva Gramatika hrvatskoga ili srpskoga

¹¹ Moguš, Milan, Povijest hrvatskoga književnoga jezika, Nakladni zavod Globus, Zagreb,
1993., 192-194.
¹² Duda, 101.
¹³ Isto, 101.
¹4 Babić, Stjepan, Hrvatska jezikoslovna prenja, Nakladni zavod Globus, Zagreb, 2001.,
296.
¹5 Isto.
¹6 Iz citata je vidljivo da je pitanje jezika imalo i snažne političke konotacije. Isto, 297.

158

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

jezika iz 1952., posljednje izdanje Maretićeve Gramatike hrvatskoga
ili srpskoga književnog jezika iz 1963., a nakon toga je naziv jezika
hrvatskosrpski: Jonkeova Kratka gramatika hrvatskosrpskoga jezika
(za audio-vizuelni tečaj) iz 1965., Težak-Babićev Pregled gramatike
hrvatskosrpskoga jezika 1966., Hammova Kratka gramatika hrvatsko-
srpskoga jezika za strance iz 1967. godine. Nadalje, Jezični savjetnik s
gramatikom glavnoga urednika S. Pavešića iz 1971. ne imenuje jezik
u naslovu, ali napušta unitarističku zamisao jezika, što je vidljivo iz
predgovora, a hrvatski se naziv jezika ustaljuje u Priručnoj gramatici
hrvatskoga jezika E. Barić i suradnika 1979. godine.17

Jasno je da su se društveno-politički događaji druge polovice 20.
stoljeća snažno odrazili i na jezične i pravopisne prilike te ćemo u
nastavku vidjeli koliko je to imalo odjeka u Istri, koja nije izravno
sudjelovala u odlukama.

Jezično-pravopisna analiza istarskih glasila

Iako je svako jezično razdoblje određeno normativnim priručnicima
i propisima ukoričenima u njima, stanje u praksi vrlo često bilježi
odstupanja od njih. Usto “samo postojanje norme u sebi sadržava
još jednu bitnu posljedicu: svaka društvena konvencija može biti
prekršena”.18 Brojne će nam dvojnosti na koje smo u istraživanju na-
išli potvrditi tu tezu. Što se tiče kršenja ili narušavanja norme u jezič-
noj komunikaciji, ono može biti posljedicom njezina nepoznavanja,
e%kasnije komunikacije i otpora ili neslaganja s društvenim konven-
cijama, odnosno regulacijom komunikacije.19 Nadalje, razvojni tijek
hrvatskoga jezika i pravopisa moguće je slijediti i praćenjem poje-
dinih jezično-pravopisnih rješenja na dijakronijskoj razini unutar
jednoga glasila, a sinkronijski nam pristup različitim glasilima upot-
punjuje stvarno stanje. U analizi smo izdvojili one osobitosti koje u
konačnici prikazuju razvojne faze jezika i mijene pravopisa.20

¹7 Ham, Sanda, Povijest hrvatskih gramatika, Nakladni zavod Globus, Zagreb, 2006.,
201.
¹8 Škiljan, Dubravko, Javni jezik, Izdanja Antibarbarus, Zagreb, 2000., 145.
¹9 Isto, 146.
²0 Dataljnijom smo se analizom nekih od ovih glasila pozabavili u sljedećim radovima:
“Jezična analiza lista Naš glas”, Tabula, 13/1 – Zbornik radova u povodu 20 godina Od-
sjeka za kroatistiku u Puli, Sveučilište Jurja Dobrile u Puli, Pula, 2015., 45-62; “Istarski
borac kroz jezičnu prizmu”, Jezik, umjetnosti i tradicija u građanskom odgoju i obrazovanju,

159

Jezik socijalističkoga čovjeka: slučaj istarske periodike

Pravopisna razina

Na pravopisnoj smo razini u istarskim glasilima uočili zanimljivosti
vezane za interpunkcijsko načelo, sastavljeno i nesastavljeno pisanje
negacije prezenta glagola htjeti, vezane osnove u prvome dijelu slo-
ženica i (ne)pisanje dentalnih okluziva ispred afrikata.

Budući da se “interpunkcija smatra sastavnim dijelom pravopisa
i pravopisne norme, načela interpunkcije motre se automatski kao
pravopisna načela na rečeničnoj razini”21, a za utvrđivanje tipa inter-
punkcije najpogodniji je interpunkcijski znak – zarez.22 Treba reći i
to da “ni jedna interpunkcija nije zasnovana isključivo na jednome
načelu, već se može govoriti samo o njegovoj pretežitosti u određe-
nim pravopisnim pravilima”.23 U novosadskome pravopisu na počet-
ku poglavlja o zarezu naglašava se da je tip interpunkcije slobodan
(logički),24 što je zanimljivo jer je upravo tzv. semantička interpunk-
cija, gdje se rečenica promatra kao komunikativna jedinica, odre-
đena najvećim brojem pravopisnih pravila.25 Iako smo svjesni da se
o interpunkcijskome načelu ne može govoriti isključivo, već samo
pretežito,26 u istraživanim se glasilima može potvrditi pretežitost gra-
matičkoga (strukturnoga) interpunkcijskoga načela zasnovanoga na
poštivanju “gramatičke, rečenične, strukture”27 do novosadskoga pra-
vopisa, o čemu svjedoče sljedeći primjeri: U onim danima, kada je
Talijan nastojao da nas odnarodi, nisam mogla ni pomisliti, da ću da-
nas slušati vas, kako izgovarate naše pjesme na čistom hrvatskom jeziku.
(IB 2/53, 16) / Činjenica je, da je raznim oblicima ovog obrazovanja
u kolektivu obuhvaćeno 832 radnika i službenika. (U 2-3/61, 2) / Ta-
kvoj omladini trebalo je pomoći i putem štampe, da dobije jasnu sliku o
ciljevima, za koje se bori. (IB 5-6/55, 2) / Općenita je pojava u našim

ur. Ivana Paula Gortan-Carlin, Ivana Bančić Čupić, Sveučilište Jurja Dobrile u Puli, Pula,
2016., 67-80; “Jezik Raškoga rudara” (u tisku), “Jezik radnika puljskoga biltena Uljanik u
vrijeme socijalizma” (u tisku).
²¹ Ćužić, Tomislav, Pravopisna norma, Hrvatska sveučilišna naklada, Zagreb, 2015., 61.
²² Badurina, Lada, Kratka osnova hrvatskoga pravopisanja, Izdavački centar Rijeka, Rije-
ka, 1996., 120.
²³ Isto, 119.
²4 Pravopis hrvatskosrpskoga književnog jezika s pravopisnim rječnikom, Matica hrvatska i
Matica srpska, Zagreb – Novi Sad, 1960., 92.
²5 Badurina, 119.
²6 Isto.
²7 Isto.

160

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

autobusima, da se djeca i omladina ne dignu starijim ljudima, da bi
oni mogli sjesti (RR 2/59, 22). Paralelno se, a kasnije i u većem broju,
uz njih ipak pojavljuju i primjeri prema semantičkome (logičkome)
interpunkcijskom načelu: Činjenica da su ova plemenita načela dale-
ko od stvarnosti mladih ljudi... (IB 1/73, 1) / obavještavamo one koji
se nisu još odlučili na zimovanje da slobodnih mjesta još ima (PG 1/84,
4) / Nikakve nevolje ne mogu satrti čovjeka koji ima tu lijepu odliku da
stvar okrene na šalu (RR 4/83, 5).

S obzirom na to da se promjena propisane norme sastavljeno-
ga pisanja pojavila upravo 1960. u novosadskome pravopisu te da se
dvojbe oko sastavljenoga i nesastavljenoga pisanja zanijekanoga obli-
ka prezenta glagola htjeti javljaju i danas, ovo je pitanje valjalo izdvo-
jiti. Dotad je bilo propisano nesastavljeno pisanje – ne ću28, a naši
nam izvori ukazuju na promjenu, no s manjim vremenskim odma-
kom: ne ćemo (U 3/60, 14), ne će (IB 5-6/55, 19) (IB 3/56, a); na-
kon novosadskoga pravopisa: neću (IB 3-4/61, 41), neće (U 1/80, 35)
(RR 2/78, 3), nećete (U 6/81, 1), nećemo (IB 4/70, 4) (IB 2/72, 19).

U povijesti hrvatskoga pravopisanja pisanje se vezanih osnova u
prvome dijelu složenica često nametalo, a razvojem tehnologija i po-
trebe za stvaranjem novih izraza dvojbe su se povećavale. U istraži-
vanim se glasilima pojavljuju tri mogućnosti; sastavljeno pisanje: u
fotosekciju (KV 15/79, 3) / radiokasetofoni (PG 1/84, 5) / u autokam-
povima (NG 8/80, 3) / fotoaparati (PG 1/84, 5) / automehaničari (IB
1-2/74, 14) / fotoamatera (U 6/60, 21); rastavljeno: foto kronika (PG
4/88, 3) / foto reportaža (NG 9/74, 1) / Nakon auto kampova (NG
4/75, 9) / foto izložba (U 64/64, 6) / foto sekcija (U 6/60, 21) i pisa-
nje sa spojnicom: radio-emisije (IB 1-2/54, 5) / Foto-reportaža (PG
18/83, 1) / radio-stanice (PG 13/84, 3) / radio-amateri (IB 5/57, a) /
u kino-dvoranu (IB 1/69, 18) / našu kino-dvoranu (NG 12/74, 7). U
pravopisima šezdesetih29 i sedamdesetih30 godina bilo je propisano
pisanje sa spojnicom.

²8 Vidi Broz, Ivan, Hrvatski pravopis (Pretisak 2014), Naklada kr. hrv.-slav.-dalm. Ze-
maljske vlade, Zagreb, 1892., 97; Boranić, Dragutin, Pravopis hrvatskoga ili srpskoga jezika,
Školska knjiga, Zagreb, 1951., 144.
²9 Pravopis 1960., 195, 296.
³0 Babić, Stjepan, Božidar Finka, Milan Moguš, Hrvatski pravopis (Pretisak 1990.), Škol-
ska knjiga, Zagreb, 1971., 142, 183.

161

Jezik socijalističkoga čovjeka: slučaj istarske periodike

O pisanju dentalnih okluziva ispred afrikata31 u Boranićevu pra-
vopisu iz 1951. napominje se da se suglasnici t i d ispred c, č, ć gu-
be.32 Novosadski pravopis malo opširnije objašnjava pravilo te navodi
ispadanje t i d u govoru i u pismu “ispred slivenih suglasnika c, č, ć,
đ i dž (zato što ovi u prvom dijelu svome sadrže elemente glasova d i
t)”33, a londonac pojašnjava da je razlog nejednaka pisanja suglasnika
d i t ispred nekih suglasnika “sliven izgovor s jedne strane i pravo-
pisna tradicija s druge”34 te također propisuje gubljenje tih glasova
ispred c, č i ć, izuzev u nekih složenica, izvedenica na -ski i -stvo te
pridjeva od imenica na -st stranoga podrijetla.35 U gramatikama su
pak već od polovice šezdesetih godina dopuštene dvostrukosti.36 U
našem se korpusu dentalni okluzivi ispred afrikata ne pišu: dodaci
(NG 4/76, 5) / podaci (KV 13/78, 3; PG 18/83, 2) / u društvenoj
bici (PG 18/83, 2) / dohoci (PG 3/84, 10; NG 7/80, 2) / trenuci (IB
1-2/74, 19) / zadacima (PG 1/88, 2) / sažeci (PG 5/85, 1) / zadaci
(KV 3/74, 4; U 2/55, 24; U 4/80, 9) / podacima (U 1/81, 31) / u
dugotrajnoj bici (RR 9/83, 1) / mecima (U 11/60, 1) / počeci (U 1/60,
5) / lecima (IB 1/57, 1) / gubici (NG 3/81, 3) / izdaci (RR 6/59, 12).

Morfološka razina

Na morfološkoj smo razini izdvojili nekoliko tema u kojih se uočava
razlika između norme i uporabe i(li) promjene vidljive na dijakronij-
skoj razini, a vezane su za sklonidbu pokrata, prilagodbu posuđenica
te kolebanja u rodu pojedinih imenica; u tim se pitanjima uočava
preplet i drugih razina – pravopisne, leksičke i tvorbene.

U glasilima iz socijalističkoga vremena nailazimo na velik broj
pokrata37, što je i razumljivo jer su imena pojedinih tijela koja su
se tada pojavljivala bila vrlo složena i dugačka, pa ih možemo pro-
glasiti svojevrsnim simbolima toga vremena. Zbog komunikacijskih

³¹ Dvojbe oko (ne)pisanja dentalnih okluziva ispred afrikata aktualne su i danas.
³² Boranić, 30.
³³ Pravopis 1960., 68.
³4 Babić i dr., 48.
³5 Isto, 49.
³6 Vidi Pavešić, Slavko, ur., Jezični savjetnik s gramatikom, Matica hrvatska, Zagreb, 1971.,
346, 354; Brabec, Ivan, Mate Hraste, Sreten Živković, Gramatika hrvatskosrpskoga jezika,
Školska knjiga, Zagreb, 1965., 79.
³7 Odabrali smo ovaj termin, iako se u literaturi rabe i drugi termini, primjerice skraćeni-
ce (Boranić 1951., Pravopis 1960.), kratice (Babić i dr. 1971., Anić, Silić 1986.).

162

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

su potreba nastajale sažimanjem i u vezi s njihovim sklanjanjem u
literaturi postoje različita mišljenja. Primjerice, Boranić navodi kako
se izgovaraju te da “ostaju bez promjene i u k o s i m p a d e ž i m a,
ali ako je jasnoće radi potrebno, nastavci se pišu malim slovom uz cr-
ticu: AFŽ-a”38, dok novosadski pravopis donosi popise sklonjivih i ne-
sklonjivih pokrata, ali su prilično šturi pa je ponekad teško zaključiti
u koji bi popis išla neka druga pokrata. Jedino je objašnjenje to da se
tzv. “nepromjenjive skraćenice [...] čitaju kao da su svi njihovi pot-
puni dijelovi napisani”39, dok su one kojima se dodaje “padežni na-
stavak povezan crticom”40 – one koje “oblikom odgovaraju riječima
našeg jezika”41. Tek od londonca, gdje se u popisu tzv. kratica etiketa
navodi da se sklanjaju s crticom i nastavkom te potom navodi one
koje su uvijek nepromijenjene: CK, HDZ, MH, SFRJ, SKH42, nor-
ma postaje malo jasnija, ali budući da londonac tada nije bio u upo-
rabi, stanje se u praksi nije puno promijenilo. Pravopisni priručnik
pak ima čitav rječnik kratica, ali ne izdvaja nesklonjive primjere.43 Iz
našega je korpusa vidljivo da se popisi pokrata nisu odviše uzimali u
obzir i pojavljuju se različiti modeli njihova sklanjanja, od onih koji
se ne sklanjaju: svih članova NO (IB 2/53, 2) / plenum CK SKJ (IB
1-2/54, 2) / na temu iz NOB (KV 34/85, 2) / u SK (RR 10/83, 2)
/ u SAD (U 4/57, 2) / po Sistemu AVRM (NG 10/76, 17) do onih
gdje se između spojnice i pokrate umeće nastavak: posredstvom SIZ-a
(KV 13/78, 2) / Dan SKOJ-a (PG 18/83, 3) / AVNOJ-a (PG 21/83,
4; RR 11/83, 1) / po SAS-u (PG 13/84, 2) / u Skupštinama SIZ-ova
(NG 1/82, 2) / oblici SOUR-a (PG 15/84, 1) / suradnja s OKUD-om
“Istra” (KV 34/85, 2) / o stvaranju OOUR-a (U 1/80, 24) / utisci sa
1. kongresa RSJ-e (U 5/57, 7) / vijeća NRH-e (U 1/60, 4) / SKJ-e (U
1/60, 10). Nadalje, u nekima su od njih uočena kolebanja u rodu:
Narodni heroji NOB-a (PG 18/83, 1) / borba Labinjana u NOB-u
(RR 1/75, 4) / u NOB-i (IB 2/54, 4). Osim toga, njihova je funk-
cija sažimanja izraza očito bila vrlo dobro iskorištena jer su mnoge
od njih “ušle [...] u rječnik našeg jezika i češće su u upotrebi nego

³8 Boranić, 1951., 85.
³9 Pravopis 1960., 130.
40 Isto.
4¹ Isto.
4² Babić i dr., 135.
4³ Anić, Silić, 1986., 98, 203-213.

163

Jezik socijalističkoga čovjeka: slučaj istarske periodike

složeni izrazi od kojih su skraćivanjem postale”44, a iz korpusa vidi-
mo i da su mnoge bivale tvorbenim osnovama novim pridjevnim i
imeničnim tvorenicama45: i da se […] trebaju ugledati na revolucio-
narne skojevce (RR, 10/86, 2) / Ono što je krasilo SKOJEVCE (RR,
10/86, 2) / da se i današnja omladina skojevski bori (RR, 10/86, 2) /
Sourizacija (ipak) postupno (PG 15/84, 1).

Posuđenice s latinskim su%ksima -ium i -ist u našem korpusu nisu
prilagođene hrvatskomu sustavu. Naime, iako se već četrdesetih go-
dina hrvatski su%ks -ij razlikuje od srpskoga su%ksa -ium,46 šezdese-
tih su godina bile dopuštene čak trostrukosti: -ium/-ij/-ija,47 ali se
sedamdesetih godina norma pooštrava te se traži zamjena latinskoga
su%ksa hrvatskim su%ksom -ij48, speci%čnim za muški rod. U izvori-
ma smo naišli na nekoliko primjera sa su%ksom -ium: kolegijum (RR
1/59, 12) / se određuje kriterijumima (RR 11/72, 1) / mogu odgovori-
ti zahtjevima […] simpozijuma (NG 1/77, 8), iako od sedamdesetih
godina prevladava su%ks -ij koji se pojavljuje, ali rijetko, i ranije: de-
cenij (U 7/60, a). Također, u našem korpusu ima podosta primjera za
imenice na -ista, što nije neuobičajeno, bez obzira na to što norma-
tivnu prednost ima su%ks -ist, bile su dopuštene obje inačice49: maj-
stor mašinista (RR 11/49, 3) / kao mašinista izvoznog stroja (RR 2/72,
2) / mašinista (RR 3/72, 1) / pismo […] aktiviste Zorana (RR 5/86,
7) / u društvu jednog konobara, recepcionera i šankiste (NG 9/74, 7) /
kao socijalista (IB 5/59, a).

U našim su izvorima kolebljiva roda imenice osnova i posjet: U po-
sjetu Gorskom kotaru (NG 6/80, 11) / Samoupravljanje je osnov našeg
društvenog i privrednog sistema (U 5/57, 5) / na osnovu prezentiranog
plana (RR 1/73, 2) / isplaćuju po osnovu minulog rada (NG 4/76, 3)
/ na osnovi svoga rada (NG 1/77, 11) / Cilj njihove posjete (RR 10/85,
3) / Posjet republičkih funkcionera (RR 1/84, 3). Takvu se pojavu če-
sto povezuje s razlikama između srpske i hrvatske inačice pa se tako

44 Pravopis 1960., 130.
45 Samardžija, Marko, Nekoć i nedavno: Odabrane teme iz leksikologije i novije povijesti
hrvatskoga standardnoga jezika, Izdavački centar Rijeka, Rijeka, 2002., 51.
46 Guberina, Petar, Kurno Krstić, Razlike između hrvatskoga i srpskoga književnog jezika,
Matica hrvatska, Zagreb, 1940., 34.
47 Pravopis 1960., 141.
48 Babić i dr., 59.
49 Usp. Pavešić, 1971., 100; Težak, Babić, 1966., 138.

164

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

osnov smatra običniji u istočnim krajevima, dok je osnova karakteri-
stična za zapadne krajeve, dakle za hrvatski jezik.50 S druge pak stra-
ne posjet i posjeta se sedamdesetih godina smatraju ravnopravnima,
no preporučuje se pohod.51

Sintaktička razina

Na sintaktičkoj razini u istarskim glasilima pronalazimo nekoliko
zanimljivosti, a odnose se na uporabu pasivnih glagolskih oblika i
konstrukciju da + prezent na mjestu in%nitiva.

Oblici pasiva česti su u novinarsko-publicističkome stilu,52 iako
se u tadašnjim normativnim priručnicima ukazuje na to da ih u hr-
vatskome jeziku treba izbjegavati.53 U našem ih korpusu ima podo-
sta, što potvrđujemo primjerima: Kad sam zamoljen da za “Kulturni
vjesnik” provedem i zabilježim razgovore (KV 6/74, 3) / Na bazi toga
su morale biti sagledavane (RR 5/72, 2) / koje su naročito isticane (RR
1/84, 1) / U raspravi je konstatirano (NG 9/74, 3) / Svi ti akti su, uz
manje izmjene i dopune, prihvaćeni na zborovima radnika (NG 1/82,
5) / prekinuta je dugogodišnja poslovna veza ugostitelja (PG 1/84, 5) /
dobro je vođena politika cijena (PG 23/88, 6) / Školovanje je omoguće-
no svakom tko to želi (U 8/60, 14) / istog dana održana je i osnivačka
skupština (U 114-115/90, 1). Gdjegdje pronalazimo primjere pasiv-
nih konstrukcija s oznakom za vršitelja radnje koji ima ustrojstvo od
+ genitiv: u zadnje vrijeme pokrenut je od strane sindikalne podružnice
u Raši i rad na sektoru narodnog prosvjećivanja. (RR 3/48, 3) / dan
našeg poduzeća primjećen (sic!) je od svih kao izuzetan i vrlo uspio (NG
9/74, 3) te pasiv koji se sastoji od povratne zamjenice i aktivnoga
oblika glagola: trčalo se sa jajetom u žlici, hodalo po gredi, plivalo,
veslalo (NG 9/74, 1) / Plivalo se je, trčalo, veslalo, jelo, skakalo (NG
9/74, 2) / Školovanje je omogućeno svakom tko to želi (U 8/60, 14).

 Jedno je od osnovnih sintaktičkih obilježja našega korpusa i
preplitanje konstrukcije da + prezent i in%nitiva. Naime, kronološki
možemo odrediti da konstrukcija da + prezent na mjestu in%nitiva

50 Usp. Pavešić, 1971., 187; Guberina, Krstić, 1940., 151; Težak, Stjepko, Hrvatski naš
(ne)zaboravljeni, Tipex, Zagreb, 1999., 164.
5¹ Pavešić, 1971., 211.
5² Silić, Josip, Ivo Pranjković, Gramatika hrvatskoga jezika za gimnazije i visoka učilišta,
Matica hrvatska, Zagreb, 2007., 196.
5³ Pavešić, 1971., 381.

165

Jezik socijalističkoga čovjeka: slučaj istarske periodike

prevladava od četrdesetih do šezdesetih godina, bez obzira na to što
se o tome već pedesetih godina pisalo u časopisu Jezik.54 Od šez-
desetih godina sve se češće pojavljuje in%nitiv koji će do devedese-
tih godina u potpunosti prevladati. Ipak, valja napomenuti da naše
istraživanje potvrđuje i u kasnijim godištima konstrukciju da + pre-
zent, iako puno rjeđe: trebaju da ojačaju (RR 7/48, 2) / bi trebao da
posluži (U 1/54, 1) / treba da prati (RR 2/59, 2) / privredna je organi-
zacija dužna da uputi ženu na liječnički pregled (U 10/60, 15) / imat
će i zadatak da ukaže (KV 6/74, 2) / Integracija u svakom slučaju treba
da osigura (KV 6/74, 3) / imaju osnovni cilj da se sagledaju problemi
(RR 9-10/77, 7) / imamo i te kakva razloga da budemo zadovoljni
(NG 10/81, 1) / vodne brane treba da sadrže najmanje 200 l (PG
4/83, 3).

Tvorbena razina

Na tvorbenoj ćemo se razini osvrnuti na su%kse -ioni, -ski, -telj i -lac
te pre%ks van-.

Iako je od šezdesetih godina preporuka da se su%ks -ioni, koji je u
nas došao iz ruskoga jezika, treba zamijeniti su%ksom -ski,55 ipak su
u korpusu uobičajeni primjeri s tim su%ksom, najvjerojatnije zbog
njihove proširenosti i posebne važnosti u nekim sintagmama. Zato
se ta tema javila i u jezičnim savjetnicima s početka 21. stoljeća, s
napomenom da su se redovito izuzimala četiri pridjeva na -oni zbog
svoje proširenosti: akcioni, apelacioni, komisioni i koncentracioni.56
Danas ipak prednost imaju pridjevi na -ski, bez izuzetka.57 Primjeri
iz korpusa: Sanacioni odbor (RR 1/73, 2) / integracioni putovi (KV
6/74,2) / akcione e$kasnosti (PG 18/83, 2) / investicioni objekti (U
1/56, 5) / o akcionom organiziranju (PG 18/83, 3) / stalnih akcionih
konferencija (PG 5/85, 1) / redakcioni odbor (U 1/54, 1) / konstruk-
cioni ured (U 2/55, 27) pokazuju da do sedamdesetih i osamdesetih
godina prevladava su%ks -ioni, a tada se njegova pojavnost znatno

54 Brozović, Dalibor, “O vrijednosti in%nitiva i prezenta s veznikom da”, Jezik, 1, 1953.,
13-18.
55 Babić 2009., 110-111.
56 Hudeček, Lana, Milica Mihaljević, Luka Vukojević, Jezični savjeti, Institut za hrvatski
jezik i jezikoslovlje, Zagreb, 2010., 40.
57 Isto.

166

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

smanjuje: Koordinacijski odbor (PG 5/85, 1) / kooperacijski odnosi
(NG 2/80, 4) / Redakcijski odbor (U 2/81, 37).

Na uporabu su%kasa -telj i -lac već su šezdesetih godina osvrtali
jezikoslovci, primjerice S. Babić, jasno ističući da tvorbenu pred-
nost treba dati su%ksu -telj, što će se i ostvariti od sedamdesetih go-
dina 20. stoljeća.58 U našem korpusu izrazitu prednost ima su%ks
-lac (koji također pripada hrvatskomu tvrobenom sloju), što doka-
zuju sljedeći primjeri: rukovodioci (PG 5/85, 2) / rezultati rukovodi-
laca (PG 5/85, 3) / za čitaoce (NG 5/80, 18) / izvršioci (RR 11/83,
2) / davaoci (U 5/81, 8) / pravobranioca (U 5/81, 20) / čitaoci (IB
1-2/74, 14) / naručiocu (U 1/60, 10) / prevodilac (U 2/60, 6) / vari-
oci (U 3-4/60, 4) / isporučioci (U 2/56, 7).

U izvorima nerijetko nailazimo na pre%ks van- koji je običniji za
istočne krajeve59: van sezonska aktivnost, vansezonska aktivnost (NG
11/74, 4) / vanpansionske potrošnje (PG 23/88, 7). Izuzetaka ipak
ima pa u istarskim glasilima pronalazimo i pre%ks izvan-: izvanpan-
sionskih [...] usluga (PG 23/88, 6).

Leksička razina

“U usporedbi s ostalim dijelovima jezika, leksik je najjače izložen
djelovanju izvanjezičnih čimbenika te je najpodložniji promjenama
– pojava novih riječi, odlazak dijela ‘starih’ riječi u pasivni leksik, ši-
renje ili sužavanje značenja pojedinih riječi. Promjene leksika uvje-
tovane su komunikacijskim potrebama jezične zajednice.”60 Polazeći
od te tvrdnje, pretpostavili smo da će i leksik druge polovice 20. sto-
ljeća biti odraz svojega vremena s ustaljenim leksemima i više ili ma-
nje frazeologiziranim svezama riječi. Jedna je od značajki razdoblja
druge polovice 20. stoljeća internacionalizacija leksika.61 Ta se odlika
posebice može prepoznati u imenovanju važnih povijesnih događaja
i datuma (Dan republike, Dan žena, Praznik rada, Oktobarska re-
volucija, Dan rudara),62 što nam potvrđuju sljedeći primjeri: 29. no-

58 Više u: Babić, Stjepan, “Žigosani su%ks -telj”, Jezik, 4, 1963., 113-116; Babić, Stjepan,
“Sporni su%ks -telj”, Jezik, 3, 1968., 69-76.
59 Pavešić, ur., 1971., 306.
60 Bičanić i dr., 113.
6¹ Samardžija, Marko, Nekoć i nedavno: odabrane teme iz leksikologije i novije povijesti
hrvatskoga standardnog jezika, 48.
6² Isto, 49.

167

Jezik socijalističkoga čovjeka: slučaj istarske periodike

vembar (NG 11/74, 2; U 4/57, 11) / 29. novembra (IB 7-8/60, 92) /
Osmomartovska razmišljanja (U 2/60, 1) / 2. mart Dan rudara i Dan
komune (RR 2/78, 1) / Prvi maj (RR 7/48, 4; U 5/81, 12; U 3-4/60,
1) / međunarodni praznik žena, 8. Mart (PG 4/88, 1) / prvomajske
proslave (PG 9/85, 1) / Prvomajski pozdrav (U 3-4/60, 1) / Uoči Ok-
tobarske revolucije (IB 5-6/55, 7) / Oktobarskom revolucijom počinje
borba (RR 2/72, 2).

Iako se već od četrdesetih godina neki jezikoslovci zalažu za hr-
vatska imena,63 naši nam izvori potvrđuju i pisanje naziva za mjese-
ce prema latinskome nazivlju: od marta (U 4/57, 6) / 26. maja (IB
3/56, 9) / koncem aprila (IB 5-6/55, 9) / u februaru (RR 11/72, 1) /
od januara do septembra ove godine (NG 11/74, 6) / u septembru (NG
1/77, 9). Hrvatski su nazivi češći uglavnom od osamdesetih godina:
početkom ožujka (NG 1/82, 1) / 26. studenoga (PG 18/83, 2) / Na
rujanskom zasjedanju (PG 18/83, 4) / početkom kolovoza (PG 15/84,
6) / proslava prvoga svibnja (PG 9/85, 1) / 29. travnja (PG 9/85, 4)
/ od ožujka (NG 3/80,1) / 29. studeni (RR 11/83, 1) / od listopada
(U 116/117, 26) / 10. rujna (U 9/60, 1) / 7. prosinca (IB 1/73, 1) /
21. ožujka (U 101/89, 3) / u prvoj polovici prosinca (U 120-121/90,
1). Nadalje, osobitost se pisanja datuma ogleda i u primjerima gdje
se nazivi mjeseca pišu rimskim brojkama.

S obzirom na društveno-političku situaciju i težnju jedinstvu hr-
vatskoga i srpskoga jezika na području Jugoslavije,64 što potvrđuje i
sam dvojni naziv jezika, u našemu se korpusu pojavljuju brojni lek-
semi iz srpskoga (a posredno i iz ruskoga) jezika, s time da se sedam-
desetih godina njihov broj znatno smanjuje, a u osamdesetima ih je
vrlo malo: spratu (IB 2/53, 12) / vaspitač (IB 2/53, 14) / savremeni
(IB 4/54, 7) / učestvovanje (IB 1-2/74, 14) / da obavijesti prometne
milicionare (PG 18/83, 5) / učešće (U 5/57, 4) / nekoliko važnih tača-
ka (RR 1/84, 2) / u telefonskom saobraćaju (RR 2/72, 4) / Posmatra-
či sa strane (NG 11/74, 6). S ovime u vezi zanimljivo je spomenuti
da su određeni razlikovnici, npr. Benešićevo i Guberina-Krstićevo

6³ Vidi Guberina, Petar, Kruno Krstić, Razlike između hrvatskoga i srpskoga književnog je-
zika, 90; Babić, Stjepan, “Hrvatski jezik za komunističkoga razdoblja”, Jezik, 3, 2009., 107.
64 Samardžija 2002., 52.

168

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

djelo, postojali već u vrijeme druge Jugoslavije, međutim ta tema
tada nije bila politički poželjna.65

Promatrajući semantičku stranu leksema i njihovih ustaljenih
veza, primjećujemo da ima pregršt onih koji se tiču društveno-poli-
tičkih prilika vremena u kojem nastaju, primjerice: na putu izgradnje
socijalizma (IB 5-6/54, 3) / Socijalna pomoć (PG 1/84, 7) / društve-
no upravljanje (IB 4/54, 1) / prijem u pionirsku organizaciju (PG
23/88, 3) / sva u bojama jugoslavenske trobojke (PG 23/88, 3) / u
radu društveno-političkih organizacija (U 1/80, a) / Organi upravlja-
nja (U 12/60, 4) / prilika za samoupravljanje (RR 8/81, 5) / mak-
simum jugoslavenskoga zajedništva, bratstva i jedinstva prema Titovoj
viziji (RR 5/86, 1). Među njima posebno izdvajamo lekseme borba i
bitka te mnoge više ili manje terminologizirane izraze s njima u vezi
kojima se nastoji pokazati vjera u bolju budućnost i veličanje tadaš-
nje političke ideologije: Borba za otklanjanje nepismenosti (IB 3/48,
3) / Dobivena je najdragocjenija bitka (PG 1/84, 2) / više borbe (NG
3/80, 5) / Borba je u prirodi sporta (RR 12/83, 7) / Istra u danima
oslobađanja i borbe (IB 5-6/55, 1) / odlučna borba kolektiva (U 1/54,
6), čak i sam naziv jednoga istraživanoga lista to potvrđuje – Istarski
borac.

Na kraju poglavlja o leksiku valja spomenuti da je Porečki glasnik
poseban po rubrici Fora le porte na talijanskome jeziku, što i nije ne-
uobičajeno za multikulturalno područje.

Stilska razina

Jedna je od temeljnih odrednica standardnoga jezika njegova poli-
funkcionalnost, što znači da se na različite načine ostvaruje u zna-
nosti, administraciji, novinarstvu i publicistici, književnosti i u
svakodnevnome razgovoru. Naime, prema teoriji funkcionalnih sti-
lova “različiti su jezični ostvaraji objedinjeni pojmom standardnoga
jezika, i to kao njegovi podsustavi, podjezici”.66 Pritom valja imati
na umu da u podstilovima određenih stilova dolazi do prožimanja
stilskih značajki,67 o čemu svjedoči i naš primjer. Analizom stilskih

65 Samardžija, Marko, Iz triju stoljeća hrvatskoga standardnog jezika, Hrvatska sveučilišna
naklada, Zagreb, 2004., 227.
66 Badurina, Lada, Između redaka: Studije o tekstu i diskursu, Izdavački centar Rijeka i
Hrvatska sveučilišna naklada, Zagreb – Rijeka, 2008., 113.
67 Isto, 113.

169

Jezik socijalističkoga čovjeka: slučaj istarske periodike

značajki u istarskim glasilima u socijalizmu (koji ulaze u novinarsko-
publicistički stil) uočava se velik utjecaj administrativno-poslovnoga
stila, što se ponajviše prepoznaje u uporabi nominalnih konstruk-
cija, eksplicitnosti (potpunoj iskaznosti) i imperativnosti.68 S druge
pak strane, mjesto i vrijeme izlaženja glasila, ali i nastojanja novina-
ra da svojim jezikom budu što sličniji jeziku političara, koji obiluje
pretjerivanjima, ponavljanjima, zapovjednim oblicima, “istrošenim”
riječima i “revolucionarnim” frazama69 idu u prilog tomu da zaista
možemo govoriti o stilskim posebnostima toga tipa teksta.

Nominalne su konstrukcije tako pod utjecajem političkoga pod-
stila administrativno-poslovnoga stila sasvim uobičajene u istarskim
glasilima u vrijeme socijalizma: jednoglasno je zauzeo stav da radnici s
dvojnim zanimanjem (NG 1/77, 4) / za koje će se odmah prići realiza-
ciji (NG 1/77, 10) / ovih se dana privode kraju (NG 1/82, 2) / Pa se
pruža mogućnost samostalnom traženju posla (RR 1/72, 4) / sa svojim
kooperantima privode kraju radove na montažnoj zgradi (RR 1/84, 6)
/ ovaj problem dolazi posebno do izražaja u kulturi (KV 1/74, 3) / što
se njime vrši i informiranje građana (PG 1/88, 2) / glasanju je pristu-
pilo 89 radnika (PG 4/88, 8) / mora se posvetiti daleko veća pažnja (U
1/80, 3) / Dogovori se također vode (U 1/85, I).

Po uzoru na administrativno-poslovni stil eksplicitnost se nadalje
pojačava i uporabom imenica područje, proces, sklop, oblast (kao svo-
jevrsne “profesionalne poštapalice”) uz imenice koje znače upravo to
što znači i ta imenica, dakle ‘područje’, ‘proces’, ‘sklop’, ‘oblast’ čime
dolazi do ponavljanja značenja: na području ekonomske propagande
(NG 1/82, 3) / na području odmora i rekreacije (NG 1/82, 7) / Na
području vanpansionske potrošnje (PG 23/88, 7) / na području komu-
nalne problematike (PG 1/88, 4) / u procesu proizvodnje (RR 10/86, 3)
/ u sklopu hotela (PG 18/83, 2) / za njegov proces rada (PG 18/83, 2)
/ u oblasti kulture (KV 3/85, 1) / u području proizvodnje (U 1/80, 2).
Zanimljivi su i primjeri u kojih se pojavljuju riječi poput sistem, pred-
met, pitanje, politika, problem: predmet posebne rasprave (RR 11/72, 3)
/ pitanje zaposlenja (RR 2/72, 3) / Pitanje ekonomičnosti (RR 10/85,
6) / o politici cijena u ovoj godini (RR 5/72, 2) / Sistem analitičkog

68 Ovakava pojava nije neuobičajena u suvremenome novinarstvu, vidi: Silić, Josip, Ivo
Pranjković, Gramatika hrvatskoga jezika za gimnazije i visoka učilišta, 375-384; Silić, Josip,
Funkcionalni stilovi hrvatskoga jezika, Disput, Zagreb, 2006.
69 Ivas, Ivan, Ideologija u govoru, Hrvatsko %lozofsko društvo, Zagreb, 1988., 189.

170

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

vrednovanja (NG 1/77, 10) / Zato je reorganizacija (ne)postojećeg siste-
ma informiranja (NG 1/82, 2) / dogovoriti zajedničku politiku cijena
(NG 1/82, 5) / Adekvatna pažnja poklonjena je i problemima izgleda
objekata (NG 1/82, 5) / kroz sistem raspoređivanja zaustaviti pad ži-
votnog standarda (PG 23/88, 6) / u sistemu javnog informiranja (PG
23/83, 1) / bile su predmet rasprave (PG 23/83, 1).

Eksplicitan se način izražavanja iskazuje uporabom izraza s
ciljem/u cilju + glagolska imenica (umjesto konstrukcije radi + gla-
golska imenica) te izrazima putem, preko u izražavanju instrumentala
sredstva: putem dogovora (RR 11/72, 1) / putem samoupravnog spo-
razuma (RR 2/72, 1) / putem kupona i uputa (NG 9/74, 5) / putem
Koordinacionih odbora (NG 1/77, 10) / o informiranju preko “Našeg
glasa” (NG 11/74, 5) / putem anketa (NG 9/74, 4) / obrađeni putem
računara (NG 11/74, 3) / u cilju utvrđivanja hidroloških uvjeta (RR
10/86, 2) / s ciljem da ugljen postane osnovno energetsko gorivo (RR
9/80, 4) / U cilju pripreme proizvodnih zadataka (U 2/55, 27) / pu-
tem planske službe (U 1/56, 3) / putem izdavanja glasila (PG 1/88, 2)
/ putem bankarskih kredita (PG 1/88, 3) / putem stambenih zadruga
(PG 23/88, 2).

Da bi se dodatno naglasio i preuveličao sadržaj poruke pod utje-
cajem administrativno-poslovnoga stila, u našem se korpusu po-
javljuju tzv. pojačivači: protestno napuštaju stol (NG 9/74, 3) / U
studenom su se lavovski borili (RR 10/86, 3) / planirani kapaciteti
izvrsno popunjeni (NG 1/82, 1) / ogroman napredak (PG 1/88, 6) /
snažna potreba (PG 1/88, 6) / posebno povoljan poslovni učinak (PG
23/88, 6) / izuzetno vrijedne programe (KV 13/78, 3) / izuzetno bo-
gatu aktivnost (KV 13/78, 2) / ogroman potencijal (PG 18/83, 2) /
od posebne važnosti je činjenica (U 2/56, 6) / veoma važnu ulogu u
puljskoj privredi (U 1/80, 3) / veoma je važno (RR 3/59, 6) / bila je
izuzetno teška (RR 1/72, 2) / odlično izvršavaju krupan zadatak (U
6/57, 15).

Imperativnost, kao jedna od značajki karakterističnih također za
administrativno-poslovni stil, u našem je korpusu prepoznatljiva po
brojnim izrazima izričita zapovijedanja ili savjetovanja pa se često
pojavljuju izrazi poput konstatiramo, trebalo bi/trebamo/treba, nužno
je, ne smije se, moramo, nastojmo, valja i sl.: Trebalo bi razmisliti (KV
6/74, 4) / Konstatiramo da nam je start u ovu godinu uspješan (RR

171

Jezik socijalističkoga čovjeka: slučaj istarske periodike

2/78, 3) / valja također spomenuti (PG 23/88, 6) / pa našu prognozu
treba tako i tretirati (NG 1/82, 1) / Stoga je nužno da se svi s maksi-
malnom ozbiljnošću (NG 1/82, 2) / Svakoj prodajnoj operativi nuž-
no je osigurati solidnu istraživačko-analitičku podlogu (NG 1/82, 3) /
Zato se moraju nalaziti novi oblici osiguranja sredstava (NG 1/82, 7)
/ ne smije se koristiti (U 11/60, 17) / moramo još puno toga učiniti (U
1/80, 3) / Nastojmo da što bolje iskoristimo radno vrijeme (RR 1/47,
3) / Valja osigurati stalnu vezu delegacija (RR 9/80, 2) / Treba napo-
menuti da roditelji vrlo često utječu na opredjeljenje djece (IB 1-2/74,
14).

U tekstovima se često pojavljuju i tzv. neobvezujuće “odrednice”
koje zapravo samo stvaraju privid da se govori o nečemu određenom
jer ih prate izrazi poput određeni, neki, nekoliko i sl.: određeni broj ru-
darskih obrazovnih odjeljenja (RR 5/86, 8) / u ponudi se nalazi i veći
broj aranžmana (NG 1/82, 1) / nema publike za određene programe
(KV 6/74, 4) / nekoliko desetaka milijuna dinara (U 6/60, 11).

Tekstovi *lološke naravi

Tekstovi %lološke naravi zastupljeni su u Istarskome borcu, Istarskome
mozaiku, Istri i Buzetskome zborniku. U njima ima dosta članaka o
dijalektološkim, onomastičkim, leksikološkim, semantičkim, puri-
stičkim, etimološkim, povijesnojezičnim i sociolingvističkim tema-
ma, a mnogi nam od njih svjedoče i o tadašnjoj jezičnoj politici.70

O problemima statusa hrvatskoga jezika u Istri, gdje je hrvatski
jezik stoljećima bio u sjeni talijanskoga i njemačkoga jezika, progo-
vara se u Istarskome borcu u članku Zašto izlazimo (IB 1/53, 1). Iz
ovoga lista izdvajamo i tekstove: O nacionalnom osvješćivanju u Istri
(IB 2/53, 2) gdje se govori o talijanizaciji istarskoga stanovništva te
Misli jednog osmoškolca povodom diskusije o problemima hrvatskog ili
srpskog zajedničkog jezika i pravopisa (IB 7/54, 15) gdje se u prikazu
o novome, odnosno novosadskome pravopisu, u duhu koji je tada vla-
dao prema jeziku, progovara o tzv. zagrebačkom i beogradskom jeziku.
Nadalje, na miješanje tzv. istočne i zapadne varijante jezika ukazuje

70 Među malobrojnim člancima o jeziku u radničkim glasilima ističe se (Ne)stručni nazi-
vi: Stručni savjetnik (RR 1/84, 6), a značajni su i tekstovi u kojima se jezik obrađuje samo
usputno, primjerice članak o važnosti opismenjivanja (RR 3/48, 3).

172

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

se i u jeziku javnih natpisa (IM 8/70, 117-118), a od sedamdesetih
godina pretežu teme u kojima se upozorava na velik utjecaj stranih
jezika, primjerice u nazivima za hotele (I 1/77, 70-80), na položaj ča-
kavštine u Istri (I 3/90, 6-12) te općenito na složeno jezično stanje u
Istri, gdje supostoje tri književna jezika (hrvatski, talijanski i sloven-
ski), odnosno istromletački, istroromanski dijalekti, istrorumunjski
dijalekti, hrvatski dijalekti i slovenski dijalekti (I 26/88, 162-169).
Svemu ovome valja pridodati i priloge o jeziku iz Istarskoga mozaika
koje potpisuju Tatjana Arambašin, Miroslav Sinčić, Tone Peruško,
Just Ivetac, Ante Šonje, Ive Rudan, Petar Šimunović i dr., potiču-
ći tako člancima i osvrtima na dijalektu i skrb za domaći izričaj. O
%lološkim temama u časopisu Istra pišu brojni autori, među njima
i poznati jezikoslovci, a to su: Josip Bratulić, Stjepan Damjanović,
Josip Lisac, Josip Matešić, Petar Šimunović, Janneke Kalsbeek, Bra-
nimir Crljenko, Stjepan Vukušić, Ivan Zoričić, Zvane Črnja, Neli-
da Milani-Kruljac, Rudolf Ujčić, Tatjana Arambašin. U Buzetskome
zborniku, koji kao godišnjak donosi radove sa znanstvenih skupova
Buzetski dani, pronalazimo zanimljive onomastičke, dijalektološke i
povijesnojezične teme koje potpisuju sljedeći autori: Just Ivetac, Ja-
kov Jelinčić, Alojz Jembrih, Josip Matešić, Petar Šimunović i Ante
Šonje. Popis je vrijednih članaka iz tih časopisa dugačak i dokazuje
da u njima jezik i teme o jeziku nisu samo marginalne i(li) rijetke
već da se o njima u Istri u drugoj polovici 20. stoljeća pisalo mnogo.

Zaključak

Jedna je od značajki hrvatskoga novinstva razvijeni lokalni tisak ti-
jekom cijele svoje povijesti,71 što nam potvrđuju i glasila lokalnih
tvrtki i organizacija te omladinski i kulturni časopisi čijim smo se
jezikom i sadržajem pozabavili u ovome radu.

U drugoj polovici 20. stoljeća u Istri bilježimo znatan porast lo-
kalnih glasila koja predstavljaju vrijedan izvor za proučavanje hrvat-
skoga jezika u stoljeću u kojem su prijelomni događaji u političkome
životu u velikoj mjeri utjecali i na jezik. Na pravopisno-jezičnoj ra-
zini svakako treba izdvojiti brojne neujednačenosti, i u jednome

7¹ Novak, Božidar, Hrvatsko novinstvo u 20. stoljeću, Golden marketing – Tehnička knji-
ga, Zagreb, 2005., 596.

173

Jezik socijalističkoga čovjeka: slučaj istarske periodike

glasilu, pa čak i broju ili na istoj stranici, ali i na sinkronijskoj razini
usporedimo li više listova. Dijakronijske promjene, s druge strane,
koje se mogu pratiti kod većine istraživanih tiskovina svjedoče o pro-
mjenama tendencija, pravila i(li) norma popraćenih i u normativ-
nim priručnicima.

Na temelju rezultata prikupljenih analizom jezika i pravopisa u
istarskim tiskanim medijima mogli bismo predložiti periodizaciju
koja oslikava jezično stanje u Istri u drugoj polovici 20. stoljeća.
Prvo bi razdoblje tako obuhvaćalo ono napisano od kraja Drugoga
svjetskog rata do početka šezdesetih godina, s mnoštvom neujedna-
čenosti (primjerice pisanje vezanih osnova, sklonidba pokrata, pre-
plitanje su%kasa -ski i -ioni te hrvatskih i latinskih naziva za mjesece),
što će se dijelom prenijeti i na razdoblje koje slijedi. Drugo se raz-
doblje, koje obuhvaća vrijeme oko tzv. novosadskoga pravopisa, dakle
od početka šezdesetih do početka sedamdesetih godina 20. stoljeća,
može prepoznati po promjenama koje su uvedene upravo tim nor-
mativnim priručnikom, i to najviše na pravopisnoj razini (primjerice
sastavljeno pisanje zanijekanoga oblika glagola htjeti i uvođenje no-
voga interpunkcijskoga načela). Treće razdoblje obuhvaća sedamde-
sete i osamdesete godine, a njegove se speci%čnosti ogledaju najviše
na leksičkome planu i sve većem otklonu od srpskoga jezika, u skla-
du s povijesnim prilikama, što se pak re ektira i na sintaktičkome
planu – manjim brojem tzv. dakanja. Posljednje pak razdoblje obu-
hvaća devedesete godine, kojih smo se dotakli analizirajući samo de-
setak brojeva istarskih časopisa, pri čemu se već na samome početku
razdoblja izdvajaju promjene na pravopisnome i leksičkome planu
nastale pod utjecajem snažnih društveno-političkih zbivanja i osa-
mostaljenja Republike Hrvatske.

Na stilskoj se razini zamjećuje, očekivano, velik utjecaj admi-
nistrativno-poslovnoga stila što se ponajviše prepoznaje u uporabi
nominalnih konstrukcija, eksplicitnosti (potpunoj iskaznosti) i im-
perativnosti.

Filološkim se temama, očekivano, najviše bave časopisi o kultu-
ri, ali i list mladih. Najviše se članaka kojima je jezik temom nalazi
u Buzetskome zborniku, Istarskome mozaiku, Istri i Istarskome borcu,
dok ih u glasilima radnih ili društvenih organizacija (Raški rudar,
Uljanik, Naš glas, Porečki glasnik, Kulturni vjesnik) ima jako malo

174

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

i uglavnom se o jeziku govori samo usput. Teme koje su u njima
zastupljene dotiču se različitih standardoloških, povijesnojezičnih i
dijalektoloških pitanja. Nadalje, moramo naglasiti i ulogu koju su
pojedini radnički i listovi mladih imali u njegovanju domaćega izri-
čaja. Primjerice, u Raškome se rudaru pojavljuju tekstovi na labin-
skoj cakavici, a barba Mate iz Uljanika i šjor Adriano iz Porečkoga
glasnika na svojim mjesnim hrvatskim idiomima komentiraju aktu-
alne događaje iz svojih poduzeća ili s političke scene. To nam svje-
doči o tome da je istarski socijalistički čovjek u svojemu lokalnom
tisku uvijek mogao pisati i čitati i o temama %lološke naravi, bile
one samo usputne i uklopljene u političku retoriku vremena ili pak
zasebne, kao u pojedinim časopisima u kulturi pa možemo zaključiti
da je i jezična komponenta socijalističkoga čovjeka važan dio njego-
va shvaćanja u svojoj ukupnosti.

Izvori

Kulturni vjesnik (1974.–1989.)
Naš glas (1974.–1982.)
Porečki glasnik (1983.–1994.)
Raški rudar (1947.–1990., s prekidima)
Uljanik (1954.–1990., s prekidima)
Istra (1974.–1993.)
Istarski borac (1953.–1974., s prekidima)
Istarski mozaik (1963.–1974.)
Buzetski zbornik (od 1976.)

Literatura

1. “Avnojski duh u jezičnoj politici”, Jezik, 2, 1985., 48-55.
2. Anić, Vladimir, Goldstein, Ivo, Rječnik stranih riječi, Novi Liber, Zagreb,

2007.
3. Anić, Vladimir, Josip Silić, Pravopisni priručnik hrvatskoga ili srpskoga jezika,

Školska knjiga, Zagreb, 1986.
4. Babić, Stjepan, “Žigosani su%ks -telj”, Jezik, 4, 1963., 113-116.
5. Babić, Stjepan, “Sporni su%ks -telj”, Jezik, 3, 1968., 69-76.
6. Babić, Stjepan, “Hrvatski jezik za komunističkoga razdoblja”, Jezik, 3, 2009.,

110-111.
7. Babić, Stjepan, Božidar Finka, Milan Moguš, Hrvatski pravopis (Pretisak

1990.), Školska knjiga, Zagreb, 1971.

175

Jezik socijalističkoga čovjeka: slučaj istarske periodike

8. Babić, Stjepan, Hrvatska jezikoslovna prenja, Nakladni zavod Globus, Zagreb,
2001.

9. Badurina, Lada, Kratka osnova hrvatskoga pravopisanja, Izdavački centar Ri-
jeka, Rijeka, 1996.

10. Badurina, Lada, Između redaka: Studije o tekstu i diskursu, Izdavački centar
Rijeka i Hrvatska sveučilišna naklada, Zagreb – Rijeka, 2008.

11. Bičanić, Ante i dr., Pregled povijesti, gramatike i pravopisa hrvatskoga jezika,
Croatica, Zagreb, 2013.

12. Boranić, Dragutin, Pravopis hrvatskoga ili srpskoga jezika, Školska knjiga, Za-
greb, 1951.

13. Brabec, Ivan, Mate Hraste, Sreten Živković, Gramatika hrvatskosrpskoga jezi-
ka, Školska knjiga, Zagreb, 1965.

14. Brodnjak, Vladimir, Rječnik razlika između hrvatskoga i srpskoga jezika, NIRO
Školske novine i Hrvatska sveučilišna naklada, Zagreb, 1992.

15. Broz, Ivan, Hrvatski pravopis (Pretisak 2014.), Naklada kr. hrv.-slav.-dalm.
Zemaljske vlade, Zagreb, 1892.

16. Brozović, Dalibor, “O vrijednosti in%nitiva i prezenta s veznikom da”, Jezik,
1, 1953.

17. Brozović, Dalibor, Standardni jezik, Matica hrvatska, Zagreb, 1970.
18. Ćužić, Tomislav, Pravopisna norma, Hrvatska sveučilišna naklada, Zagreb,

2015.
19. Deklaracija o nazivu i položaju hrvatskog književnog jezika, Matica hrvatska,

Zagreb, 1997.
20. Duda, Igor, “Deklaracijom do jezika”, Kolo, 3, 2000., 85-104.
21. Guberina, Petar, Kruno Krstić, Razlike između hrvatskoga i srpskoga književ-

nog jezika, Matica hrvatska, Zagreb, 1940.
22. Ham, Sanda, Povijest hrvatskih gramatika. Nakladni zavod Globus, Zagreb,

2006.
23. Hudeček, Lana, Milica Mihaljević, Luka Vukojević, Jezični savjeti, Institut za

hrvatski jezik i jezikoslovlje, Zagreb, 2010.
24. Ivas, Ivan, Ideologija u govoru, Hrvatsko %lozofsko društvo, Zagreb, 1988.
25. Moguš, Milan, Povijest hrvatskoga književnoga jezika, Nakladni zavod Globus,

Zagreb, 1993.
26. Novak, Božidar, Hrvatsko novinstvo u 20. stoljeću, Golden marketing – Teh-

nička knjiga, Zagreb, 2005.
27. Pavešić, Slavko, ur., Jezični savjetnik s gramatikom, Matica hrvatska, Zagreb,

1971.
28. Pravopis hrvatskosrpskoga književnog jezika s pravopisnim rječnikom, Matica

hrvatska i Matica srpska, Zagreb – Novi Sad, 1960.
29. Samardžija, Marko, Nekoć i nedavno: Odabrane teme iz leksikologije i novije

povijesti hrvatskoga standardnog jezika, Izdavački centar Rijeka, Rijeka, 2002.
30. Samardžija, Marko, Iz triju stoljeća hrvatskoga standardnog jezika, Hrvatska

sveučilišna naklada, Zagreb, 2004.
31. Samardžija, Marko, Hrvatski kao povijesni jezik, Vlastito izdanje, Zaprešić,

2006.

176

Teodora Fonović Cvijanović i Vanessa Vitković Marčeta

32. Samardžija, Marko, Ivo Pranjković, ur., Hrvatski jezik u XX. stoljeću, Matica
hrvatska, Zagreb, 2006.

33. Silić, Josip, Funkcionalni stilovi hrvatskoga jezika, Disput, Zagreb, 2006.
34. Silić, Josip, Ivo Pranjković, Gramatika hrvatskoga jezika za gimnazije i visoka

učilišta, Matica hrvatska, Zagreb, 2007.
35. Škiljan, Dubravko, Javni jezik, Izdanja Antibarbarus, Zagreb, 2000.
36. Težak, Stjepko, Hrvatski naš (ne)zaboravljeni, Tipex, Zagreb, 1999.
37. Težak, Stjepko, Stjepan Babić, Pregled gramatike hrvatskosrpskog jezika, Škol-

ska knjiga, Zagreb, 1966.

Sažetak

U radu se prikazuje jezik i pravopis istarske tiskane periodike u dru-
goj polovici dvadesetoga stoljeća, odnosno u razdoblju socijalizma.
Korpus za istraživanje sastoji se od petstotinjak brojeva iz sljedećih
istarskih časopisa te glasila radnih ili društvenih organizacija: Raški
rudar, Uljanik, Naš glas, Porečki glasnik, Kulturni vjesnik, Istra, Istar-
ski borac, Istarski mozaik i Buzetski zbornik. Analizom jezika i pravo-
pisa ovih glasila, ponajprije radničkih i omladinskih, pokušavaju se
utvrditi tendencije te usklađenost s normama i pravilima propisa-
nim u onodobnim normativnim priručnicima. Dvojnosti, različite
inačice i neujednačenosti, prikazane po razinama (od pravopisne,
preko morfološke, tvorbene, sintaktičke, do leksičke i stilske) unu-
tar časopisa, svjedoče o odjeku prijelomnih događaja vezanih za hr-
vatski jezik u drugoj polovici dvadesetoga stoljeća (od avnojskoga
razdoblja, Novosadskoga sastanka i novosadskoga pravopisa, Dekla-
racije o nazivu i položaju hrvatskoga književnog jezika i Hrvatskoga
proljeća sve do devedesetih godina), a promjene na dijakronijskoj
razini ukazuju na razvojne faze jezika i mijene pravopisa toga vre-
mena. S druge pak strane, sadržaji obogaćeni %lološkim temama,
zastupljeni prvenstveno u časopisima i listovima o kulturi i društvu,
idu u prilog činjenici da svijest i briga o jeziku običnoga malog čo-
vjeka iz razdoblja socijalizma nije zanemarivana te su u konačnici i
analize takva tipa važne za cjelokupni prikaz novije povijesti hrvat-
skoga jezika u Istri.

177

Magdalena Najbar-Agičić

Agitprop među novinarima.

Uspostava komunističke vlasti i nadzor nad medijima

“A čemu treba da služi naša štampa, naši dnevni i drugi listovi? For-
miranju našeg socijalističkog čovjeka i razvijanju naših socijalistič-
kih odnosa…”

Josip Broz Tito (1963.)1

Kontrola nad sredstvima javnog priopćavanja predstavljala je
jedan od osnovnih elemenata komunističke vlasti u svim ze-
mljama, pa tako i u Hrvatskoj i Jugoslaviji kao cjelini. Obli-

kovanje komunističkog totalitarnog sustava nezamislivo je bez uspo-
stave monopola nad medijima, a brzina kojom su to uspjeli postići
jugoslavenski komunisti u prvim godinama nakon završetka Drugo-
ga svjetskog rata impresivna je. Postavlja se, naravno, pitanje koji su
bili razlozi te brzine. Odgovor dijelom jasno proizlazi iz odgovora na
pitanje oko brzine uvođenja novog sustava općenito, kao i prednosti
koje je Komunistička partija Jugoslavije imala u odnosu na istovrsne
stranke u nekim drugim zemljama srednjoistočne Europe (poput
kompromitiranosti dijela domaćih građanskih elita, razaranja koja
je iza sebe ostavio prethodni totalitarni sustav NDH, popularnosti
komunista i njihove dominantne uloge u partizanskom pokretu). S
druge strane, ako želimo precizno opisati uvođenje i mehanizme dje-
lovanja novog sustava na području medija, odgovor zahtijeva obra-
du pojedinih aspekata funkcioniranja medija od 1945. nadalje. Za
razjašnjavanje situacije u ovom će se radu predstaviti tijek procesa
uspostave monopola partije nad medijima od završetka rata do kraja
1940-ih i njegove učinke s naglaskom na situaciju u Hrvatskoj, a po-
sebno načine na koje je Komunistička partija upravljala medijima.

¹ Broz Tito, Josip, “Zadaci i značaj štampe”, Novinarstvo, 11, 1-2, 1975., 14.

178

Magdalena Najbar-Agičić

Arhivska građa, posebno ona koja se nalazi u fondu CK SKH,
odnosno u seriji Agitprop, omogućava relativno dobru rekonstruk-
ciju načina funkcioniranja aparata agitacije i propagande u odnosu
na medije, iako valja napomenuti da ne pronalazimo u njoj jedna-
ku količinu materijala za ranije razdoblje djelovanja poslijeratnog
Agitpropa, kao što je moguće naći za razdoblje nakon 1948. godine.
Značajan izvor predstavljaju također Zapisnici Politbiroa CK KPH
tiskani u istoimenoj seriji u izdanju Hrvatskog državnog arhiva u
Zagrebu. Za cjelokupnu sliku relevantni su i drugi arhivski fondovi,
primjerice Ureda za informiranje, kao i fondovi koji se čuvaju u Ar-
hivu Jugoslavije u Beogradu, prvenstveno materijali saveznog Agit-
propa, odnosno Agitpropa CK KPJ, te analiza samog tiska, pa će
ubuduće biti potrebna daljnja istraživanja te teme.

Pitanje položaja medija u komunističkom režimu u Hrvatskoj nije
dosad nailazilo na posebno veliki interes istraživača, iako je tisak rado
korišten izvor za sva razdoblja povijesti. Djelomice su se tog pita-
nja doticali radovi vezani uz povijest pojedinih listova, ali oni su se
pojavljivali prigodom obilježavanja godišnjica i najčešće imaju sve-
čarski karakter.2 Pojedini radovi odnose se na obračun s novinarima
vezanima uz prethodni ustaški režim ili na pitanja uloge medija u
protucrkvenoj politici režima.3 Od inozemnih istraživača medijima u
Jugoslaviji bavila se Gertrude Joch Robinson, međutim njezin je fo-
kus na kasnijem razdoblju a perspektiva primarno komunikološka.4

Najznačajniji prinos istraživanju politike vlasti prema mediji-
ma te odnosa vlasti i javnosti u početnom poslijeratnom razdoblju
dala je Katarina Spehnjak, posebno svojom knjigom Javnost i pro-
paganda.5 Neki aspekti povijesti novinarstva toga vremena opisani

² Primjerice: Stopar, Vlado, Vjesnik 1940–1960., Vjesnik, Zagreb, 1960.; Peršen, Mirko,
Vjesnikove godine 1940–1990., Vjesnik, Zagreb, 1990.; Zbornik sjećanja. Vjesnik 1940–
1990., ur. Milan Bekić, Vjesnik, Zagreb, 1990.; Strčić, Petar, Miroslav Bajzek, Milorad
Kovačević, Neven Šantić, Dražen Herljević, Novi list 1900.–2000., Novi list, Rijeka, 1999.
³ Primjerice: Grbelja, Josip, Cenzura u hrvatskom novinarstvu 1945–1990, Naklada Jurić,
Zagreb, 1998.; isti, Uništeni naraštaj, Regoč, Zagreb, 2000; Jandrić, Berislav, “Tisak tota-
litarne komunističke vlasti u Hrvatskoj u pripremi montiranog procesa zagrebačkom nad-
biskupu Alojziju Stepincu (1946.)”, Croatica Christiana periodica, 25, 47, 2001., 225-258.
4 Joch Robinson, Gertrude, Tito’s Maverick Media. +e Politics of Mass Communication
in Yugoslavia, University of Illinois Press, Urbana – Chicago – London, 1977.
5 Spehnjak, Katarina, Javnost i propaganda: Narodna fronta u politici i kulturi Hrvatske
1945.–1952., Hrvatski institut za povijest – Dom i svijet, Zagreb, 2002.

179

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

su u knjizi Božidara Novaka Hrvatsko novinarstvo u 20. stoljeću ili u
njegovim tekstovima u svesku posvećenom stogodišnjici djelovanja
Hrvatskog novinarskog društva.6 Polazište za detaljno istraživanje
politike Agitpropa prema medijima predstavlja obrada pitanja funk-
cioniranja Agitpropa u Hrvatskoj iz pera autorice ovoga teksta.7

Aparat Agitpropa

Kontrolom, ali i direktnim upravljanjem tiskom 1945.–1952. ba-
vio se prvenstveno Agitprop, institucija unutar Komunističke partije
zadužena za agitaciju i propagandu. Već se prije završetka rata pri-
stupilo reorganizaciji aparata agitacije i propagande jer se smatralo
kako je “stari način propagande i agitacije preživio”, pa treba smanji-
ti “spontanost i anarhičnost”. Te su promjene išle u pravcu centrali-
zacije i uspostave “direktivnog načina” njegova upravljanja s ciljem
“koncentrisanja – posrednog ili neposrednog – čitavog narodnog
političkog, kulturnog, prosvetnog, pa i naučnog života u rukama
partijskih ustanova”.8 Partija je bila svjesna da dolazi novo vrijeme i
da treba prilagoditi način rada aparata agitacije i propagande. S tro-
godišnjim odmakom ta se situacija ocjenjivala ovako:

“Partijska agitacija i propaganda poslije oslobođenja našla se s ob-
zirom na nove uslove pred mnogo širim zadatkom nego što je to
bilo u toku oslobodilačke borbe. Pred partijom u cjelini stajao je
zadatak, da kao vladajuća partija, konačno oformi tekovine narodne
revolucije – da organizira državni život u punom smislu te riječi, da
povede narodne mase na daljnji zadatak u izgradnju novog, socijali-
stičkog društvenog poretka.”9

Suprotno onome što se nametalo u narativu o pobjedi socijalističke
revolucije u ratu i masovnoj podršci novim vlastima poslije završetka

6 Novak, Božidar, Hrvatsko novinarstvo u 20. stoljeću, Golden marketing – Tehnička knji-
ga, Press data, Zagreb, 2005.; HND – prvo stoljeće. Hrvatsko novinarsko društvo 1910.–
2010., PressData, Zagreb, 2010.
7 Najbar-Agičić, Magdalena, Kultura, znanost, ideologija. Prilozi istraživanju politike
komunističkih vlasti u Hrvatskoj od 1945. do 1960. na polju kulture i znanosti, Matica hr-
vatska, Zagreb, 2013.
8 Isto, 120.
9 Hrvatski državni arhiv (HR-HDA), 1220 CK SKH, Komisija za agitaciju i propagan-
du (Agitprop), 1, Teze, upute, referati, općenito o agitaciji i organizaciji agitprop odjeljenja
1945/1950, Agitacija i propaganda (III. dio).

180

Magdalena Najbar-Agičić

rata, situacija nije bila toliko idealna s gledišta partije. Vodstvo KPJ
bilo je nezadovoljno svojim utjecajem u društvu zbog čega je veli-
ke napore usmjerilo na “ideološko-politički” i propagandni rad. S
tim ciljem namjeravalo se provoditi sustavnu i svestranu borbu “za
likvidaciju ostataka reakcionarne buržoazije koja svojom ideologi-
jom vrši utjecaj na radne mase”, a “reakcionarnu buržoasku ideolo-
giju” planiralo se suzbijati i “na svim područjima nauke, umjetnosti
i kulture”.10 Još su uvijek postojale snage koje su se mogle smatrati
političkom ili ideološkom konkurencijom, a za pretpostaviti je da su
mnogi u društvu priželjkivali povratak demokratskog sustava za koji
je sloboda medija jedan od preduvjeta. Nade u obnovu građanskog
tiska, koji su ustaše ukinuli nakon uspostave NDH, nisu se ostvarile.
Partija je od početka nastojala eliminirati neovisne medije te uspo-
staviti potpuno novi medijski sustav. Odmah nakon uspostave nove
vlasti uspostavljena je i dominacija onih listova koji su svoje korijene
vukli iz partizanskog pokreta.

Propaganda je spadala u najznačajnije poluge novoga sustava, a
pred aparatom Agitpropa postavljali su se paralelno zadaci kojima je
cilj bio s jedne strane podizanje “organizacione i ideološke spreme
partijskog članstva”, a s druge “stalni porast svijesti narodnih masa”.11
Reorganizaciji se pristupalo sa stajališta kritike dotadašnjeg stanja te
se isticalo kako stvarima treba pristupiti “mnogo organiziranije”, a
nove forme agitacije i propagande – koju treba shvatiti kao “jedan
od najkrupnijih zadataka” – te čitav rad treba ujediniti pod ruko-
vodstvom partijskih komiteta.12 “Agitaciono propagandne komisije”
trebale su se osnivati uza sve komitete (centralne, pokrajinske, obla-
sne, okružne, mjesne, kotarske, rajonske i one u većim gradovima),
a u ćelijama i biroima trebalo je “odrediti druga odgovornog za taj
sektor”. Područje aktivnosti Agitpropa bilo je tako podijeljeno na

¹0 HR-HDA, 1220 CK SKH, Agitprop, 1, Direktive, upute CK KPJ za rad 1945.–1951.
Agitacija i propaganda (III. dio) [rukom dopisano] “Značenje”.
¹¹ HR-HDA, 1220 CK SKH, Agitprop, 1, Teze, upute, referati, općenito o agitaciji i
organizaciji agitprop odjeljenja 1945/1950, Agitacija i propaganda (III. dio).
¹² HR-HDA, 1220 CK SKH, Agitprop, 1, Direktive, upute CK KPJ za rad 1945.-1951.
Svim CK-ima i PK-ima: O reorganizaciji agitacije i propagande (1945). Vidi također Di-
mić Ljubodrag, Agitprop kultura. Agitpropovska faza kulturne politike u Srbiji 1945-1952,
Rad, Beograd, 1988, 6, 37; Gabrič, Aleš, “Slovenska agitpropovska kulturna politika 1945-
1952”, Borec, 43, 1991., 495.

181

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

sektore: za štampu i agitaciju, teoretsko-predavački sektor, kulturni
sektor, organizaciono-tehnički sektor te pedagoški sektor. 13

Prema Direktivi iz ožujka 1945. trebao se formirati poseban sek-
tor unutar Agitpropa zadužen za “štampu i agitaciju”. Zadaci tog
sektora obuhvaćali su cjelokupan nadzor nad tiskom, a osoba zadu-
žena za ovo područje trebala je “pratiti celokupnu štampu na svojoj
teritoriji, kao i centralnu partijsku štampu”. Zadaci tog rukovodite-
lja opisani su ovako:

“On se brine da u štampi pravilno postave sva politička i druga pita-
nja i da se pravilno u štampi na njegovoj teritoriji primene i protu-
mače direktive centralne štampe. On se brine o tome koji članci i o
čemu treba da uđu, što da se u štampi jače naglasi, što da se naročito
potcrta, a što opet ne. On se dalje brine i o tome, kakvi oblici agita-
cije (zborovi, konferencije, priredbe, plakati itd.) treba da se razviju i
primene u odgovarajućim političkim i drugim uslovima. On vodi ra-
čuna o tome kakvi ljudi treba da uđu u redakciju partijskih i drugih
novina i časopisa, a i sam stupa po potrebi u pojedine važne redakci-
je. Ali ne treba misliti da se njegov rad svodi na rad u nekoj od redak-
cija. To može biti samo deo negovog rada, a on mora imati pregled i
rukovoditi, neposredno i posredno, čitavom štampom i agitacijom u
svom kraju. On istovremeno rukovodi aktivom agitatora.” 14

Neka pitanja vezana uz medije nalazila su se i u ovlastima rukovodi-
telja drugih sektora. Rukovoditelj teoretsko-propagandnog sektora
trebao je brinuti “o tomu da u našoj štampi i propagandi budu pra-
vilno tumačene, s gledišta partijske linije, sva pitanja”, dok je ruko-
voditelj organizacijsko-tehničkog sektora trebao brinuti o sredstvima
za propagandni rad “štamparijama, hartiji itd.”. Partijske organizaci-
je trebale su raditi na razvijanju dopisništava i predlagati stalne do-
pisnike – iz sela i poduzeća – za središnji partijski tisak i onaj vezan
uz JNOF te popularizirati stavove iznesene “od nekog rukovodećeg
druga u Partiji”.15

Tijekom ljeta 1945. formirao se aparat Agitpropa u Hrvatskoj.
Međutim, valja naglasiti kako se ustroj predviđen u Direktivi nije
do kraja poštivao jer su tom prilikom formirane i neke druge sekcije

¹³ HR-HDA 1220 CK SKH, Agitprop, 1, Direktive, upute CK KPJ za rad 1945.-1951.
Svim CK-ima i PK-ima: O reorganizaciji agitacije i propagande (1945).
¹4 Isto.
¹5 Isto.

182

Magdalena Najbar-Agičić

koje Direktivom nisu spominjane. Također, zasigurno uspostava tog
aparata nije tekla bez poteškoća, prvenstveno kadrovske prirode, a
njegovo djelovanje u narednom razdoblju često je bilo podvrgnuto
kritikama s vrha partije, a strukture, posljedično, podložne promje-
nama.16 Kasniji izvještaji o radu Agitpropa pokazivali su da su lokal-
ne strukture dijelom postojale samo “na papiru”, a rad na agitaciji i
propagandi poprimao je često kampanjsku formu.17

Agitprop je nastojao uspostaviti što izravniji način upravljanja ti-
skom i medijima, iako mehanizam nije bio potpuno javan. U for-
malnom smislu državna institucija koja je bila nadležna za sredstva
masovnog priopćavanja bio je Ured za informacije pri Predsjedništvu
Vlade NRH. Ured je bio ipak samo izvršitelj politike koju je provodio
Agitprop. Kako se jasno govorilo u izvještajima o radu Agitpropa, on
je “rukovodio štampom preko, uglavnom, Ureda za informacije”.18
Agitprop je periodično, u nekim razdobljima i dosta često, izvješta-
vao o svome radu, navodeći sve aktivnosti poduzete u vezi s tiskom i
medijima općenito. Pritom je posebno intenzivna djelatnost vođena
tijekom 1949. godine. Opetovano se navodilo jednake aktivnosti, od
izrade planova, preko savjetovanja i sastanaka do “sređivanja” kadrov-
skih problema ili razvijanja dopisničke i suradnje “rukovodilaca”.19

Tisak – “najmoćnije sredstvo za preodgajanje masa” 20

Posljednji brojevi novina koje su djelovale pod okriljem NDH iziš-
li su 6. svibnja 1945. godine. Nove vlasti obustavile su sve listo-
ve iz vremena ustaškoga režima, ali nisu obnovile nijedan građanski
prijeratni list, a monopol su u poslijeratnom razdoblju stekli listovi
koji su nastali u sklopu Narodnooslobodilačkoga pokreta. U to vri-
jeme na slobodnom teritoriju izlazili su Slobodna Dalmacija u Splitu

¹6 Najbar-Agičić, Kultura, znanost, ideologija, 30-50.
¹7 Zapisnici Politbiroa Centralnog komiteta Komunističke partije Hrvatske, prir. Branislava
Vojnović, sv. 1, HDA, Zagreb 2005., 285.
¹8 HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.
¹9 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949.).
²0 HR-HDA, 1220 CK SKH, Agitprop, 1, Teze, upute, referati, općenito o agitaciji i
organizaciji agitprop odjeljenja 1945/1950, Agitacija i propaganda (III. dio).

183

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

i Glas Slavonije u Osijeku, a za preseljenje u Zagreb, u Splitu su se
pripremali Vjesnik, Naprijed, Slobodni dom i drugi.

U novim političkim okolnostima nakon uspostave komunističke
vlasti novinari su trebali biti “vojnici partije”. Tako je bilo od samog
početka poslijeratnog razdoblja bez obzira na to što su u formalnom
smislu vlast obnašali pripadnici Narodne fronte, koja je bila udruže-
nje svih “antifašističkih snaga” u zemlji. Međutim, Narodna fronta
imala je ulogu paravana za stvarni monopol Komunističke partije na
svim poljima. Formalno Narodna fronta Hrvatske ili oblasni i grad-
ski komiteti NF-a izdavali su većinu najznačajnijih listova (Vjesnik,
Narodni list, Glas Slavonije, Riječi list, Slobodna Dalmacija, Kerem-
puh), ali u praksi je to značilo podržavljenje tiska.21

U Zakonu o štampi donesenom neposredno nakon rata (24. ko-
lovoza 1945.) deklarativno je zajamčena sloboda. Sloboda tiska, go-
vora i udruživanja jamčila se i u Ustavu FNRJ od 30. siječnja 1946.
kao i u Ustavu NR Hrvatske. Međutim, stvarnost je bila potpuno
drugačija. Već su se u Zakonu o štampi našli članci koji su s jedne
strane otežavali pokretanje listova, a s druge predviđali slučajeve za-
brane distribucije pojedinih brojeva i trajne zabrane izlaženja listova.
Na temelju tih odredbi neki listovi u narednom razdoblju i jesu bili
zabranjeni.22

Neprijateljima su se smatrali i “klasni neprijatelji” radništva, ali i
predstavnici drugih političkih opcija. Tijekom 1945. to se nije iska-
zivalo tako izravno, no kasnije se tvrdilo:

“Pored sve odanosti narodnih masa programu narodne revoluci-
je, ostaci razbijene buržoazije u licu izvlaštenih kapitalista, klera i
mačekovaca, ostataka ustaša i četnika i protunarodnih elemenata i
agenata imperijalizma nastojali su koristiti tu zaostalost, razbijati te-
kovine NOB-a naročito jedinstvo radnih masa, bratstvo i jedinstvo
naših naroda.”23

Ujesen 1945. održani su prvi parlamentarni izbori. U doba predizbor-
ne kampanje mediji su potpuno upregnuti u promidžbu novog susta-
va, a nakon izbora ukinuti su i ostaci političkog pluralizma. Naime,

²¹ Spehnjak, Javnost i propaganda, 104-107.
²² Isto, 119-122.
²³ HR-HDA, 1220 CK SKH, Agitprop, 1, Teze, upute, referati, općenito o agitaciji i
organizaciji agitprop odjeljenja 1945/1950, Agitacija i propaganda (III. dio).

184

Magdalena Najbar-Agičić

prije izbora u cijeloj Jugoslaviji djelovali su još malobrojni oporbeni
listovi, od toga u Zagrebu Narodni glas čovječnosti, pravice i slobode. Po-
krenule su ga udovica Stjepana Radića, Marija, i njezina kći Mira Ko-
šutić, koja je bila supruga jednog od čelnika HSS-a. Međutim, nakon
prvoga broja Narodnom glasu je zabranjena distribucija. U službenom
objašnjenju ta je odluka pravdana time da list vrijeđa vodstvo HSS-a
koje je surađivalo s komunistima proglašavajući ga nelegitimnim. Na-
kon toga list je prestao izlaziti jer su – prema službenom objašnjenju
– njegovo tiskanje odbili sami radnici tiskare.24

Bilo je jasno da je važnost medija iznimna. Sa svrhom oblikovanja
stavova javnosti, odnosno “preodgajanja masa” i stvaranja “socijali-
stičkog čovjeka”, partija je morala “organizirati i razviti cjelokupnu
štampu – trebala je izgraditi kadar redakcija, urediti u novom pravcu
izdavačke planove preduzeća, organizirati štampanje takove literatu-
re, koja će odgajati široke narodne mase u duhu socijalizma. Trebalo
je voditi brigu o razvoju naše radio industrije i %lmske proizvodnje
kao važnih kulturnih i propagandnih sredstava”.25 To je u narednom
razdoblju dijelom učinjeno, jer se, kako se tvrdilo: “izmijenio lik
naše cjelokupne štampe”. Ona se “u cjelini oslobađa osobina sta-
re građanske štampe. Novine iako još uvijek imaju bitnih slabosti,
razvijaju liniju Partije, pomažu mobilizaciju radnih masa u borbi
za izgradnju socijalizma, u spoljno političkom pogledu odlučno ra-
skrinkavaju ratno-huškaške imperijalističke planove. [...] Broj listova
se iz godine u godinu znatno povećava”. 26

Na taj je način vrlo brzo nakon preuzimanja vlasti KPJ usposta-
vila čvrstu kontrolu nad medijskom scenom. Kao trn u oku novim
vlastima ostao je samo katolički tisak, to jest listovi koje su izdavale
crkvene institucije i koje komunistima nije bilo lako preuzeti. Zbog
toga su pristupili njegovu gušenju preko uskraćivanja papira i kon-
%skacija tiskarskih strojeva. U izvještaju Agitpropa iz 1948. kaže se
da su “svi listovi i časopisi u Hrvatskoj, osim jednog katoličkog, pod
rukovodstvom Partije”.27

²4 Spehnjak, Javnost i propaganda, 121.
²5 HR-HDA, 1220 CK SKH, Agitprop, 1, Teze, upute, referati, općenito o agitaciji i
organizaciji agitprop odjeljenja 1945/1950, Agitacija i propaganda (III. dio).
²6 Isto.
²7 Isto.

185

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

Početkom 1949. u Hrvatskoj je izlazilo 128 raznih listova i časo-
pisa: šest dnevnika, jedan list koji je izlazio dva puta tjedno, 25 tjed-
nika i 17 polumjesečnika, 17 mjesečnika i 6 povremenih listova, te
57 raznih časopisa.28

Vjesnik 60.000
Narodni list 25.000
Glas Slavonije 17.000
Slobodna Dalmacija 13.000
Riječki list 12.000
La voce del popolo 8.500
Narodni sport 18.000
Kerempuh 150.000 (rukom je dodan “?”, op. a.)
Glas rada 50.000
Naprijed 50.000
Slobodni dom 27.000
Omladinski borac 15.000
Nova poljoprivreda 36.000
Oblasni tjednici po 10.000

Prosječna naklada listova 1950. godine29

Sukob s Informbiroom nametao je potrebu još odlučnijeg jačanja
“budnosti” i većeg interesa za “ideološkim uzdizanjem”. Zbog toga
se u izvještaju Agitpropa poziva na “sistematsko praćenje pisanja naše
štampe, izdavačke djelatnosti, izdavanja udžbenika, časopisa i kontro-
lu predavanja, itd. naročito po pitanju ideološkog rada u školama i na
univerzitetu”, no za to Agitprop nije raspolagao s dovoljno kadrova.30

Na sastanku Agitpropa u prosincu 1948. predviđao se cijeli niz
zadataka za sektor agitacije i tiska. Spominjalo se da treba: “U Uredu
za informacije stvoriti kontrolu i evidenciju dopisničke službe izdati
razne agitacione brošure”; “Redovito pratiti centralnu i provincijsku
štampu kroz čitalačke grupe i kružoke, usmene novine…”; “Ispita-
ti kroz decembar rad svih redakcija”; “Do 10. ov. meseca redakcije
treba da dostave plan listova”; “Održati konferenciju s novinarima,
ispitati mrežu dopisnika, načiniti spisak ljudi koji će pisati članke za

²8 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
²9 HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.
³0 Najbar-Agičić, Kultura, znanost, ideologija, 52-58.

186

Magdalena Najbar-Agičić

štampu”; “Naprijed treba da donosi partijsku praksu, zadužiti ruko-
vodioce Agitpropa kotarskih komiteta i gradskih komiteta da pišu u
novinama”; “Ispitati i kontrolirati provincijske listove”; “Održavati
svakih 15 dana savjetovanje s novinarima radi kontrole i pomoći”
itd. Među isticanim zadacima bilo je i vrlo konkretnih zaključaka
poput onog da se Glas Istre pretvori u dnevni list koji će izlaziti kao
dnevnik u Puli. Očito je pojačan oprez i prema nacionalnim manji-
nama, posebno onima čije su se matične zemlje našle na suprotstav-
ljenoj strani u vezi s Rezolucijom IB-a, pa je tako zaključeno da se
ukine list češke manjinske organizacije.31 Sve je to navelo Agitprop
na zaključak da su se prije sukoba s Informbiroom pred tiskom “na-
lazili lakši zadaci nego danas”.32

“Raskrinkavanje postupaka SKP(b) protiv naše zemlje” smatra-
lo se svakako među najvažnijim zadacima u tom trenutku.33 Aktu-
alna je postala izrada plana “sistematskog suzbijanja neprijateljske
propagande”.34 Posebna se komisija bavila preispitivanjem odgovor-
nosti članova Agitpropa za stanje u institucijama kojima je on ruko-
vodio – kako bi se udaljili “kolebljivi, nezdravi elementi” te postavili
“čvrsti drugovi, dobri komunisti, koji će provoditi odlučno partijsku
liniju”.35 Slijedili su obračuni unutar partije i na pozicijama koje su
bile pod izravnom pozornosti Agitpropa, primjerice u uredništvima
listova i na radiju.

Intenziviranje rada aparata za agitaciju i propagandu do kraja
1948., a posebno od početka 1949. nastojalo se postići uvođenjem
posebnih tromjesečnih planova rada. Tijekom 1949. u planovima
se uglavnom ponavljaju, međutim u međuvremenu su se događale
značajne promjene u radu na području pod ovlastima Agitpropa,
promjene koje su dobrim dijelom bile vezane uz kadrovske smje-
ne i obračune s ljudima koji su se smatrali kominformovcima. S

³¹ HR-HDA, 1220 CK SKH, Agitprop, 1. Direktive, upute CK KPJ za rad 1945-1951,
Zapisnik sa sastanka Agitpropa, 4.12.1948.
³² HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
³³ HR-HDA, 1220 CK SKH, Agitprop, 1, Direktive, upute CK KPJ za rad 1945-1951,
Najpreći zadaci agitacije i propagande (podsjetnik za drugove na terenu).
³4 HR-HDA, 1220 CK SKH, Agitprop, 1, Zapisnici sastanaka i savjetovanja, Tromjeseč-
ni plan uprave za agitaciju i propagandu (početak 1949.).
³5 Najbar-Agičić, Kultura, znanost, ideologija, 51.

187

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

realizacijom planova situacija na terenu nije očito izgledala idealno,
a ostvarenje zadataka kasnilo je.

Načini nadzora i upravljanja medijima

Kako bi što čvršće kontrolirao situaciju u medijima, Agitprop je ra-
zvio složeni mehanizam uspravljanja i nadzora. Nastojat ću prezenti-
rati način rada ovako oblikovanog sustava, fokusirajući se na glavna
područja njegova djelovanja. Valja napomenuti da su neki oblici
rada imali višestruke funkcije.

Kadrovi

Osnovni mehanizam upravljanja medijima i utjecaja na uredništva
listova predstavljali su članovi partije unutar samih redakcija. Ko-
munistička je partija preko Agitpropa izravno utjecala na sastav re-
dakcija. Partija je stalno nastojala s jedne strane povećati broj svojih
članova među novinarima, a s druge djelovati preko svojih organi-
zacija u uredništvima jer se smatralo da “nedostatak agitpropa bio
je i taj što upravo nije bacio težište rada na to da osposobi partijske
organizacije u redakcijama da one postanu nepokolebljivi borac za
idejnost štampe”.36

 Međutim, upravo su odgovarajući kadrovi, odnosno njihov ne-
dostatak, bili problem koji je najviše ograničavao djelovanje sred-
stava masovnog priopćavanja u skladu s voljom partije. Slaba je bila
obrazovna razina i stručnost članova redakcija, a rijetki su bili ljudi
“s fakultetskom naobrazbom”. 37 Ljudi s novinarskim iskustvom iz
prethodnih razdoblja bili su ponekad kompromitirani radom pod
ustaškim režimom ili su novim vlastima bili sumnjivi zbog ideološ-
kih razloga. Obračun sa stvarnim i potencijalnim političkim protiv-
nicima među novinarima neposredno poslije završetka rata provodio
se u nekim slučajevima vrlo brutalnim metodama, ali se u najvećem
broju slučajeva radilo naprosto o potiskivanju tih ljudi iz medija.
Dosta brzo pokazalo se da mediji ne mogu funkcionirati bez prihva-
ćanja barem dijela starih novinara. Kasnije se to ocjenjivalo kritički:

³6 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
³7 HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.

188

Magdalena Najbar-Agičić

“Poslije Oslobođenja nije se vodila naročita briga otkud se regru-
tuje novinarski kadar, tko je sve novinar i kakav novinar treba da
bude. Iz redakcija se izvlačilo bolje kadrove i postavljalo ih na druge
dužnosti.”38 Dakle, ljudi koji su radili novine u okrilju Narodnoo-
slobodilačkog pokreta vrlo su brzo napredovali i zauzimali mnogo
utjecajnije i važnije pozicije u partijskom i državnom aparatu. Obra-
zovanih kadrova bilo je malo, a “stari” novinari, koji su zanat ispekli
u prethodnom sistemu, čak i oni koji su željeli pisati u skladu s no-
vom ideologijom i željama vladajućih, često nisu bili za to sposobni
zbog nedostatka poznavanja komunističke ideologije.

Obračun s pristašama Kominforma još je hitnijim za partiju uči-
nio pitanje kadrova zaposlenih u novinarstvu. U samom su se Agit-
propu događale kadrovske promjene upravo u vrijeme kad je “štampa
čišćena od Kominformovske bande”. Tom prilikom Agitprop je “u
prvom redu pružio punu pomoć organima državne bezbjednosti u
čišćenju aparata štampe”. Čistke u medijima poprimile su široke raz-
mjere jer je – kako se poslije tvrdilo – u uredništvima radilo mnogo
“prikrivenih antipartijskih elemenata” i uopće narodnih neprijatelja,
koji su se kasnije “ispoljili kao kominformovci”. Dovoljno je napo-
menuti da je glavni urednik Narodnog lista Danko Grlić (1923.–
1984.) smijenjen kao kominformovac, jednako kao i glavni urednik
Vjesnika Zvane Črnja (1920.–1991.) i mnogi drugi.39

Obračun sa stvarnima te potencijalnim ili navodnim pristašama
IB-a značajno je otežao problem s kadrovima u tisku (medijima) jer
“u svakom slučaju treba i to što prije eliminisati iz štampe sve nepo-
uzdane, neprovjerene, dekadentne i apolitične elemente”. Neki od
tih “elemenata” bili su uostalom uhićeni (navodi se primjer Novaka
iz Glasa rada te Vasovića “i još jedan” iz dopisništva Rada).40

Ovako se proces “čišćenja” u novinama opisivao iz godišnje per-
spektive:

“Prije nešto preko godinu dana u štampi je provedeno čišćenje. Otkri-
ven je i uhapšen niz članova redakcija – aktivnih neprijatelja. Gotovo
svi oni su zauzimali odgovorne dužnosti: glavni urednik – pomoćnik

³8 Isto.
³9 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
40 HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.

189

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

glavnog urednika, urednik rubrike. Iz redakcija je izbačen i čitavi niz
njihovih članova koji se još nisu bili aktivirali na neprijateljskoj liniji
ali su bili sumnjivi, a istjeran je iz redakcija i stanovit broj političkih
mlitavaca, dekadenta i drugih deplasiranih elemenata. Redakcije su
nakon toga ostale brojčano male. Ali se usporedno s čišćenjem do-
vodilo u štampu i dobre komuniste za rukovodioce kao u ‘Vjesnik’,
Radio stanicu, koji su aktivirali partijsku organizaciju, usmjerili njen
rad na daljnju borbu za kvalitet redakcije i kvalitet lista, tj. emisije.
Partijske organizacije počele su sve više nalaziti pravi sadržaj rada.”41

Kadrovska situacija u medijima i prije se smatrala neodgovarajućom,
a “štampa u NRH ocjenjivana je kao slaba, bezidejna, suhoparna”.
Naknadno su se ti nedostaci, osim prisutnosti elemenata koji su po-
slije povezivani s Kominformom, smatrali posljedicom niza pojava.
S jedne se strane smatralo da su problemi bili vezani uz prisutnost u
medijima ljudi koji nisu članovi partije, pa iako su lojalni, nisu “poli-
tički dorasli”; s druge strane – niska je bila prosječna razina novinara
u koje je partija imala povjerenje, a partijske organizacije u uredniš-
tvima nisu radile dovoljno intenzivno i učinkovito te nisu “dovoljno
zaoštrile borbu protiv svega trulog i dekadentnog u štampi”.42

Nakon “čišćenja neprijateljskih elemenata”, uglavnom tijekom
1949. godine, u medijima su zaposleni mnogi pouzdani ljudi “s par-
tijskim iskustvom” te se smatralo da su oni “u velikoj mjeri pridoni-
jeli podizanju partijnosti partijske organizacije u štampi”. Nastojeći
što racionalnije trošiti vlastite ograničene snage, Agitprop CK KPH
se tijekom kritične 1949. usredotočio na najznačajnije listove u re-
publici. Predviđalo se “sređivanje” Narodnog lista, Naprijeda, Ilu-
striranog lista, Vjesnika i Slobodnog doma. Bilo je predviđeno da se
redakcije tih listova popune kadrovima, a “očiste od svega nepotreb-
nog, da uhodaju rad rubrika, da organiziraju aktive suradnika, da
organiziraju mreže dopisnika, da se riješe razna tehnička pitanja, pi-
tanja prostorija i slično”. Planirano je da članovi Agitpropa odlaze na
sastanke redakcija i djeluju preko partijskih organizacija.43

Agitprop je naročitu pozornost poklanjao upravo problemu po-
punjenosti redakcija članovima partije i njihovoj aktivnosti, davao je

4¹ Isto.
4² HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
4³ Isto.

190

Magdalena Najbar-Agičić

u tom pravcu direktive i rajonskim komitetima, urednicima listova
i partijskim rukovoditeljima u tisku. Ipak, uspjesi nisu bili samim
time zajamčeni. Smatralo se doduše da je zahvaljujući naporima
Agitpropa pojačan rad parijskih organizacija u medijima i da su one
“postajale stvarni nosioci borbe za podizanje idejnosti štampe, no-
sioci borbe za čistoću novinarskih redova” te da je to omogućilo da
brojčano i stručno slabe redakcije “svladaju prilično teške zadatke”,
koje je Komunistička partija postavljala pred medijima.44 Ipak, još
uvijek je u tom sustavu bilo dosta slabosti, a mnoga uredništva, pa i
najznačajnijih listova, ostala su tijekom 1949. vrlo slabo ekipirana.
Razmjeri čistki doveli su do situacije koja je okarakterizirana kao “je-
dan krupan propust”. Naime, Agitprop (a smatralo se da je odgovor-
nost snosila i partijska kadrovska uprava) u tom trenutku nije uspio
dovoljno kadrovski popuniti uredništva. To je dovelo do situacije
da je u pojedinim redakcijama nakon “čišćenja” radio uznemirujuće
mali broj novinara. Primjerice, u Vjesniku je nekoliko mjeseci radilo
samo devetero ljudi (među kojima je bilo i ljudi koji su tada prvi put
došli u tisak), iako se smatralo da bi u uredništvu Vjesnika trebalo
raditi barem četrdesetak ili više “solidnih novinara”.45 Popunjavanje
uredništava novim kadrovima nije išlo jednostavno. U Agitpropu
su smatrali da u nekim partijskim organizacijama imaju “nepravilan
odnos prema štampi”. Kao primjer navodio se Gradski komitet u
Zagrebu i njegov odnos prema Narodnom listu, koji se smatrao “nje-
govim organom”). Naime GK Zagreba nije bio spreman uputiti ne-
kog svoga čovjeka u uredništvo tog gradskog lista niti mu je “pružio
pomoć u informiranju, kontroli…” Na kraju je Centralni komitet
morao delegirati urednika za Narodni list.46 Važnim se smatralo us-
postavljanje dopisničke mreže, koja bi osiguravala izvještavanje no-
vina o događajima na terenu. Uspjesi su bili djelomični: postavljeni
su dopisnici Naprijeda i Borbe u čitavoj Hrvatskoj, ali za druge listo-
ve usprkos nastojanjima Agitpropa nije istovremeno ostvaren taj cilj
jer – kako se tvrdilo – “organizacije na terenu nisu pokazale dovoljno
razumijevanja za to pitanje”.47

44 Isto.
45 Isto.
46 Isto.
47 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949.).

191

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

U takvim okolnostima pojavili su se projekti aktivnosti usmjere-
nih na obrazovanje novog novinarskog kadra. Zbog toga se već po-
četkom 1949. mislilo na otvaranje stalnog tromjesečnog tečaja za
“ideološko uzdizanje novinara”, a tečaj za novinare namjeravalo se
otvoriti u Društvu novinara.48 Tvrdilo se: “Bavili smo se sređivanjem
redakcija ali u pogledu kadra trebat će još mnogo posla da se taj naj-
veći problem riješi. Taj problem je u redakcijama u Zagrebu, a još
teži u lokalnim listovima.” U nastaloj situaciji nastojalo se pronaći i
bolje rasporediti ljudske resurse koji su bili na raspolaganju pa se pri-
stupilo sastavljanju evidencija novinara i njihovih točnih kartoteka.49
Jednogodišnja Novinarska škola u Zagrebu otvorena je 15. studenog
1949., no vrlo se brzo pretvorila u pravi %jasko jer su u nju primljeni
polaznici bez odgovarajuće spreme. Zaključak koji su vlasti izvukle iz
tog negativnog iskustva bilo je pokretanje ozbiljnije ustanove, dvo-
godišnje Više novinarske škole, koja je ozbiljnije zamišljena i krenula
je uz primjetni entuzijazam. Ipak, i Viša novinarska škola u Zagrebu
nije bila dugoga vijeka. Nije upisana ni druga generacija studenata,
samo je prvoj omogućen završetak škole, a razlozi za to nejasni su.50

Pored izobrazbe novih kadrova, nastojalo se preoblikovati no-
vinare s iskustvom kako bi što bolje odgovarali jedinom tada po-
željnom pro%lu novinara-komunista. Radi toga se razmišljalo o
šestomjesečnim tečajevima marksizma-lenjinizma za “novinare koji
već imaju novinarske prakse”. Pojednostavljeno rečeno, Novinarska
je škola pokrenuta da se od komunista naprave novinari, a tečajevi
da se od novinara naprave komunisti.51 Kao instrument za obliko-
vanje novinarskih kadrova trebalo je poslužiti i Društvo novinara.52
Takva politika prema Društvu novinara uklapala se u potpunosti u

48 HR-HDA, 1220 CK SKH, Agitprop, 1, Zapisnici sastanaka i savjetovanja, Tromjesečni
plan uprave za agitaciju i propagandu (početak 1949.).
49 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.)
50 Opširnije o tome: Najbar-Agičić, Magdalena, “Osnivanje, djelovanje i prekid rada
Novinarske škole u Zagrebu 1949.–1952.”, Časopis za suvremenu povijest, 47, 2, 2015.,
275-292.
5¹ HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.
5² HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).

192

Magdalena Najbar-Agičić

praksu korištenja profesionalnih udruženja kao transmisijskih traka
od strane partije.53

Direktive i kontrola

Druga osnovna metoda upravljanja medijima bilo je određivanje
tema kojima su se trebale baviti tiskovine i radijske stanice. Preko
Ureda za informacije medijima su se dostavljali popisi tema i osnov-
ne njihove interpretacije (u obliku biltena), a Ured se također ba-
vio organizacijom tiskovnih konferencija i predavanja rukovodilaca,
dok se rezime takvih predavanja dostavljalo i lokalnom tisku). Ured
je osiguravao i dokumentaciju “koja [novinarima] služi prilikom pi-
sanja članaka”. Tijekom 1949. i 1950. zaključeno je da mjesečni ri-
tam nije dovoljan.54 Stoga se u planovima Agitpropa isticalo da Ured
za informacije osim mjesečnih biltena uvede i tjedne informacije za
tisak, “kako bi štampa mogla tretirati zaista najaktuelnije unutarnje
političko-privredne probleme”. Dodatno, mjesečne i tjedne biltene
Ureda za informacije trebalo je podvrgnuti dodatnoj kontroli Agit-
propa.55 Istu svrhu, upućivanje o čemu i što treba pisati, imale su
upravo konferencije za tisak i sastanci urednika koje je sazivao Agit-
prop, za dodatno davanje posebnih direktiva. 56 Ipak, nisu svi pla-
novi ostvarivani bez poteškoća. “Redakcije prave svoje planove rada,
samo što se nekad iz opravdanih razloga, ne drže do kraja toga” – pi-
salo se u izvještaju. Donekle se uspjelo u uspostavi izravnije suradnje
između redakcija i državnih ustanova.57

Jasno je da je i u smislu izdavanja biltena Ured za informaci-
je bio samo produžena ruka Agitpropa, koji je “direktno inicirao i
pomagao izdavanje biltena”.58 Ponekad je Agitprop djelovao i izrav-
no te napucima određivao teme kojima bi se novine trebale baviti,
a o tome se dopisima obavještavalo uredništva. Tako su primjeri-
ce određene teme za obradu prema Đilasovu članku u povodu iz-

5³ Najbar-Agičić, Kultura, znanost, ideologija.
54 Isto.
55 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
56 Isto.
57 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949.).
58 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).

193

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

bora Jugoslavije u Vijeće sigurnosti UN-a.59 Također, organizirana
su savjetovanja i konferencije na kojima su redakcije “upućivane na
najvažnije probleme i zadatke”. To se smatralo razlogom određenih
uspjeha, iako ne u svim aspektima jer – kako se priznavalo – nije se
uspjelo u tome da se Vjesnik bavi u dovoljnoj mjeri “pitanjima Fron-
te”. Neke su teme bile gotovo stalno prisutne, a Agitprop je inzisti-
rao na pisanju o njima. Ovako se to opisivalo 1949. godine:

“Ukazali smo pomoć redakcijama kako da obrađuju sjetvu, otkupe
i aktivizaciju radne snage i sprega za drvnu industriju kao i radnu
snagu za rudnike. A kao stalne zadatke na selu zadrugarstvo, i po-
kret za visoku produktivnost rada u svim granama privrede. Osim
toga kako da svakodnevno razgolićava kontrarevolucionarnu hajku
od strane rukovodilaca SKP(b) i drugih informbirovskih zemalja na
našu zemlju.”60

Pored navedenih mjera usmjerenih primarno na izravno upravljanje
medijima, kontroliralo se i ono što se u novinama objavljivalo. Ove
aktivnosti postale su redovitije u okolnostima “povećane budnosti”
nakon 1948. godine, a prije se očito nisu obavljale toliko sustavno.
Tada je isticano kako Agitprop mora osigurati dnevno praćenje ti-
ska, kako republičkog, tako i lokalnog.61 Ured za informacije anali-
zirao je i na dnevnoj bazi izvještavao o tome kako bi “agitprop imao
dnevni uvid” u sve listove. Osvrti na pisanje pojedinih listova slali su
se i redakcijama.62 U okolnostima sukoba s IB-om budnost se mora-
la posebno usmjeriti na teme vezane uz vanjsku politiku. Agitprop
je posebno pomno pregledavao članke o vanjskoj politici i članke
protiv Kominforma, te teoretske članke i tekstove o privrednim pi-
tanjima. To se isto zahtijevalo i od Agitpropa na terenu u odnosu na
lokalne listove. Kasnije se od te prakse odustalo (“kad su se redakcije
uhodale”).63

59 HR-HDA, 1220 CK SKH, Agitprop, 7, Agitprop CK KPJ Agitpropu CK KPH,
27.10.1949.
60 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949.).
6¹ HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
6² Isto.
6³ HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.

194

Magdalena Najbar-Agičić

Kako se ističe u jednom od izvještaja iz 1949. godine, tada je iz-
vršena detaljna analiza svih republičkih i lokalnih listova (dnevnika,
tjednika i drugih), kao i listova raznih kolektiva.64 Ona je otkrila sla-
bosti sustava, odnosno njegovu propusnost. Jednom od slabosti u
radu Agitpropa prije 1949. smatralo se to da su u Hrvatskoj izlazili
neki lokalni bilteni (primjerice državnih poljoprivrednih dobara i
masovnih organizacija) koji su “izlazili sa znanjem partijskih organi-
zacija na terenu”, ali “mimo znanja i kontrole agitpropa CK KPH”;
pritom im neka rukovodstva nisu “poklanjala potrebnu pažnju”,
pa su bili “uglavnom slabo pripremljeni”.65 Samokritički se tvrdilo
1949. godine:

“Kako se prema ovom vidi, agitprop nije imao svu novinsku iz-
davačku djelatnost u svojim rukama, on nije dovoljno inicirao i s
njom određeno rukovodio preko nižih organizacija i rukovodstava.
Zbog toga se u pogledu ove djelatnosti otišlo mnogo u širinu, bez
dovoljno garancije da će širina biti i kvalitetno dobra.”66

Ipak, i nakon toga u sklopu intenzi%kacije rada Agitpropa na polju
medija razmatralo se pokretanje niza novih lokalnih listova. Stavovi
prema takvoj politici nisu bili potpuno jedinstveni unutar partijskog
vrha. Autor koji izvještava o aktivnostima Agitpropa CK KPH isti-
če da je manjak papira vrlo ograničavajući faktor u tome. Štoviše, u
svoje ime tvrdi da – iako mnogi kotarevi, sindikati i radne organiza-
cije žele izdavati svoj list – on smatra da od toga “nema mnogo ko-
risti”. Smatra da lokalno ne trebaju listovi kada postoje regionalne
novine poput Glasa Slavonije ili Slobodne Dalmacije te da se u radu
treba koncentrirati na glavne listove i njihovu distribuciju.67 S obzi-
rom na pokretanje brojnih novih lokalnih listova u naredno vrijeme,
možemo zaključiti da je prevladalo suprotno stajalište.

Rad zagrebačkih redakcija kontroliran je redovitim sastanci-
ma urednika koji su se održavali svakog tjedna u Agitpropu te

64 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949).
65 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
66 Isto.
67 HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.

195

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

povremenim sastancima šireg aktiva novinara.68 To se kasnije usta-
lilo kao praksa, pri čemu su sastanci s urednicima republičkih odr-
žavali redovito i mnogo češće od onih s urednicima lokalnih listova.
Povremeno su se sastanci održavali i s cijelim redakcijama drugih li-
stova, primjerice omladinskih, “a s drugima planiramo savjetovanje
ili seminare po pojedinim problemima”. 69 Kontrola lokalnih listova
odvijala se prvenstveno preko Ureda za informacije.70

Kao problem se isticalo što “članovi agitpropa nisu nikada odlazili
na partijske sastanke u pojedinim redakcijama, a isto tako nisu odla-
zili (osim u ‘Naprijed’) ni na sastanke redakcija kao cjeline”. Štoviše,
budući da su redakcije u partijskoj vertikali potpadale pod rajonske
komitete, “čiji članovi nisu opet toliko stručno sposobni da bi mogli
u svakom pogledu rukovoditi partijskom organizacijom u štampi”,
događalo se da nisu na odgovarajući način pristupali uzdizanju par-
tijskih kadrova u medijima, odnosno da je bilo čak slučajeva “da su
komunisti u štampi, a to znači i glavni urednici i podvornici imali
isti program ideološko-političkog izdizanja”. Bolji nadzor nastojalo
se postići uvođenjem obveze izrade planova rada redakcija. Temelj za
pripremu planova koje su dužne bile izraditi redakcije listova bili su
mjesečni bilteni problematike, što ih je izdavao Ured za informacije,
koji su se slali svim listovima u Hrvatskoj.71

U Agitpropu se planiralo “srediti redakcije” listova na republič-
koj razini, a u tu svrhu trebalo je tražiti od svake redakcije dnevnika
mjesečni plan rada, a od tjednika dvomjesečni plan, te im “pružiti si-
stematsku pomoć ukazivanjem na pisanje tih listova”. Da bi nadzor
redakcija postao čvršći, trebalo je stalno obilaziti redakcije novina i
na povremenim sastancima redakcija “direktno im pružiti pomoć”.
Situaciju važnijih listova, odnosno onih čijim radom partija nije bila
zadovoljna, trebalo je “temeljno ispitati” te “donijeti mjere za njihovo
poboljšanje” (radilo se o Kerempuhu, Ilustriranom Vjesniku i Slobodnom
domu). Dakle, u prvi se mah pozornost trebala posvetiti prvenstveno

68 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
69 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949.).
70 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
7¹ Isto.

196

Magdalena Najbar-Agičić

republičkim listovima, no to ne znači da je partija bila zadovoljna sa
situacijom na terenu. Dapače, uviđala se velika potreba za pojačanim
radom izvan Zagreba, no nedostajalo je snage. Stoga se kao realni plan
navodio obilazak triju redakcija “pokrajinskih listova”.72

U svojim nastojanjima Agitprop se tako koncentrirao na najvaž-
nije listove (Vjesnik, Naprijed73, Ilustrirani Vjesnik) “koji služe kao
obrazac drugim listovima”, ali – kako se samokritički isticalo – nije
se dovoljno radilo na listovima poput Srpske riječi, 27. srpnja i Slo-
bodni dom, koji su za partiju bili posebno važni zbog toga što su se
distribuirali prvenstveno u ruralnim područjima.74 Posebno je Slo-
bodni dom bio važan u planovima Agitpropa jer se za njega predvi-
đalo kako bi trebao postati “borbena novina”, koja će se “dosljedno
boriti za ostvarenje zadataka koje Partija postavlja na selu”. 75

Distribucija

Za to koliko tisak može biti učinkovit u ostvarenju uloge koju su
mu namijenile nove vlasti, presudna je bila njegova distribucija. Me-
đutim, distribucija tiska i pitanje povećanja njegove čitanosti bila je
jedna od najslabijih točaka u radu Agitpropa. U jednom izvještaju iz
1949. isticalo se: “Do kraja ove godine moramo se baviti raspačava-
njem štampe i organizacijom čitanja, jer nam je to oštar problem.”

76 Iste se godine samokritički konstatiralo kako se u pogledu distri-
bucije tiska Agitprop previše oslonio na poduzeća Narodna štampa
i Iskra, a da pritom nije dovoljno mario kako odrađuju taj posao.
Ona, naime, nisu distribuirala novine “po potrebnom političkom
kriteriju”, zbog čega se tisak u mnogo većem postotku distribuirao
u gradovima, a ne na selu. Štoviše, novine upućivane na selo nisu
uredno stizale, kasnile su, nisu se koristile u čitaonicama već kao
papir u dućanima itd. Radi unaprjeđenja distribucije, Agitprop je

7² HR-HDA, 1220 CK SKH, Agitprop, 1, Zapisnici sastanaka i savjetovanja, Tromjeseč-
ni plan uprave za agitaciju i propagandu (početak 1949.).
7³ Magdalena Najbar-Agičić, “Od pravovjernosti do disidentstva – preobrazbe Naprije-
da”, Medijska istraživanja, 22, 1, 2016., 115-143.
74 HR-HDA, 1220 CK SKH, Agitprop, 7, Prikaz rada Odjeljenja za agitaciju i štampu,
3.6.1950.
75 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
76 HR-HDA, 1220 CK SKH, Agitprop, 7, “Pripremamo jednu solidnu čitaonicu u cen-
tru Zagreba”, Izvještaj o radu Agitpropa CK KPH, (1949.).

197

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

tražio od poduzeća koja su se time bavila da odustanu od “komerci-
jalnog pristupa”, kao i da se uvede “politički pristup i planski rad”.77
To je značilo povećanje prodajnih mjesta tiska, čak i ondje gdje to
nije bilo %nancijski opravdano, s ciljem prvenstveno povećanja pro-
daje novina izvan gradskih središta. Poduzimane su i posebne pro-
pagandne akcije usmjerene na povećanje pretplate za novine, poput
“tjedna štampe”.

Dodatni je problem bio manjak papira, koji je predstavljao vrlo
ograničavajući faktor koji je utjecao na pad naklade listova. U Agit-
propu KPH uočeno je istovremeno da se povećao broj primjeraka
saveznih listova distribuiranih u Hrvatskoj (porastao je broj distri-
buirane Politike, dok je za 30 posto pao broj primjeraka Vjesnika, a
za 50 posto naklada Narodnog lista). Iz toga se izvlačio zaključak o
nepravednoj raspodjeli papira, odnosno zakidanju Hrvatske na tom
polju.78 Manjak papira općenito je utjecao i na pojavu uporabe no-
vina u druge svrhe, a ne kao štiva za čitanje. To se nastojalo spriječiti
različitim zabranama, primjerice prodaje jednoj osobi više od jednog
primjerka novina. Problemi u tome pogledu prisutni su ipak i dalje
pa je postalo jasno da čak ni broj prodanih primjeraka nije garancija
da on odražava i čitanost novina.

S druge strane, u međuvremenu se shvatilo da je učinak propa-
gande provođene preko tiska ovisio i o čitanosti novina. Radilo se na
propagiranju čitanja, i to posebno u onim sredinama u kojima dotad
(uobičajeno) novine nisu bile popularne, a to znači među radništvom,
te posebno na selu. Zbog toga se govorilo kako treba “organizovati či-
tače za čitanje štampe po zaseocima, radnim grupama itd.”.79

Zaključak

Komunistička partija Jugoslavije već tijekom prvih mjeseci nakon
završetka rata uspjela je uspostaviti apsolutnu dominaciju nad me-
dijima kojima su se bavile institucije aparata agitacije i propagan-
de (Agitpropa) koje su činile sastavni dio Komunističke partije, a

77 HR-HDA, 1220 CK SKH, Agitprop, 7, Izvještaj Odjeljenja za agitaciju i štampu
upravi za propagandu i agitaciju (kraj 1949.).
78 Isto.
79 HR-HDA, 1220 CK SKH, Agitprop, 1, Direktive, upute CK KPJ za rad 1945-1951,
Najpreći zadaci agitacije i propagande (podsjetnik za drugove na terenu).

198

Magdalena Najbar-Agičić

vrhovni nadzor obavljala su najviša partijska tijela. Na tom polju
djelovale su i druge (državne) institucije, poput Ureda za informi-
ranje Vlade, no on je bio zapravo samo produžena ruka Agitpropa.
Pored toga, bili su prisutni i dodatni mehanizmi kontrole tiska. U
uvjetima nedostataka u opskrbi vrlo učinkovit bio je sustav dodjele
papira (odnosio se, primjerice, na listove Katoličke crkve) i monopol
države na distribuciju. Povrh toga bila je prisutna kontrolna uloga
represivnog sustava.

Nakon toga se tijekom narednih godina riješila posljednja pre-
preka za uspostavu monopola, dokinut je katolički tisak. Sa svrhom
potpune kontrole koristili su se različiti mehanizmi, od primjene
sredstava prisile, preko mjera dodjele papira do indoktrinacije kadro-
va zaposlenih u medijima. Iako je vlastima dosta jednostavno pošlo
za rukom eliminirati ona izdanja koja su djelovala izvan kontrole vla-
sti, znatno je veći problem s gledišta partije predstavljalo osiguravanje
dovoljno pouzdanog i sposobnog kadra za rad u redakcijama.

Ideološki pritisak postao je još jači 1948. nakon sukoba Tito –
Staljin. Čelni čovjek jugoslavenskog Agitpropa Milovan Đilas na V.
kongresu KPJ 1948. najavio je borbu protiv “bezidejnosti”, “sen-
zacionalno-informativnih tendencija” i “malograđanštine”. Također,
došlo je do novog vala političkih progona, ovaj put “po liniji Inform-
biroa”, kada su se na meti našli protivnici unutar same partije. Na
taj je način tisak pretvoren u dio državno-partijskog aparata i oru-
đe pomoću kojeg su komunističke vlasti nastojale oblikovati javno
mnijenje u zemlji.

Čini se kako odgovor na pitanje o mehanizmima funkcionira-
nja sustava agitacije i propagande predstavlja važan korak prema ra-
svjetljavanju načina uspostave komunističkog sustava u Hrvatskoj i
Jugoslaviji. Presudna je bila brzina i sveobuhvatnost u provođenju
te politike, a način kojim je upravljao Agitprop u ovom se sluča-
ju pokazao, uz određene slabosti, ipak vrlo učinkovitim. Premre-
žavanje medija i uspostava učinkovitog direktnog upravljanja nad
njima nepotrebnim je učinio stvaranje formalnih institucija zadu-
ženih za cenzuru, kakve nalazimo u nekim drugim zemljama pod
komunističkom vlašću. Za kontrolu nad medijima, kao i u drugim
područjima života, presudno je bilo postavljanje povjerljivih ljudi
na odgovorne pozicije. Međutim, ograničenja u dometima partije

199

Agitprop među novinarima. Uspostava komunističke vlasti i nadzor nad medijima

predstavljala je upravo kadrovska slabost. Kao i na drugim područ-
jima, situacija u medijima donekle je promijenjena nakon završetka
“agitpropovske faze” upravljanja kulturom. Nakon stanovite libe-
ralizacije od početka 1950-ih smanjena je rigidnost sustava, a ele-
menti tržišnog natjecanja, uvedeni uz radničko samoupravljanje i u
izdavačka poduzeća, učinili su novinsku ponudu u Jugoslaviji razno-
vrsnijom i bogatijom. Međutim, Savez komunista nije se odricao te-
žnje za monopolom nad medijima i dio metoda koje su osiguravale
presudni utjecaj partije na novinstvo i dalje je primjenjivan.

Izvori

Hrvatski državni arhiv (HR-HDA), 1220 Centralni komitet Saveza komunista
Hrvatske (CK SKH), Agitprop

Literatura

1. Dimić, Ljubodrag, Agitprop kultura. Agitpropovska faza kulturne politike u Sr-
biji 1945–1952., Rad, Beograd, 1988.

2. Gabrič, Aleš, “Slovenska agitpropovska kulturna politika 1945–1952”, Borec,
43, 1991.

3. Grbelja, Josip, Cenzura u hrvatskom novinarstvu 1945–1990, Naklada Jurić,
Zagreb, 1998.

4. Grbelja, Josip,Uništeni naraštaj, Regoč, Zagreb, 2000.
5. HND – prvo stoljeće. Hrvatsko novinarsko društvo 1910.–2010., PressData,

Zagreb, 2010.
6. Jandrić, Berislav, “Tisak totalitarne komunističke vlasti u Hrvatskoj u pripre-

mi montiranog procesa zagrebačkom nadbiskupu Alojziju Stepincu (1946.)”,
Croatica Christiana periodica, 47, 2001., 225-258.

7. Joch Robinson, Gertrude, Tito’s Maverick Media. +e Politics of Mass Commu-
nication in Yugoslavia, University of Illinois Press, Urbana – Chicago – Lon-
don, 1977.

8. Najbar-Agičić, Magdalena, Kultura, znanost, ideologija. Prilozi istraživanju
politike komunističkih vlasti u Hrvatskoj od 1945. do 1960. na polju kulture i
znanosti, Matica hrvatska, Zagreb, 2013.

9. Najbar-Agičić, Magdalena, “Osnivanje, djelovanje i prekid rada Novinarske
škole u Zagrebu 1949.–1952.”, Časopis za suvremenu povijest, 47, 2, 2015.,
275-292.

10. Najbar-Agičić, Magdalena, “Od pravovjernosti do disidentstva – preobrazbe
Naprijeda”, Medijska istraživanja, 22, 1, 2016., 115-143.

11. Novak, Božidar, Hrvatsko novinarstvo u 20. stoljeću, Golden marketing – Teh-
nička knjiga, Press data, Zagreb, 2005.

200

Magdalena Najbar-Agičić

12. Peršen, Mirko, Vjesnikove godine 1940–1990., Vjesnik, Zagreb, 1990.
13. Petranović, Branko, Istorija Jugoslavije 1918–1988, knj. 2. Narodnooslobodi-

lački rat i revolucija 1941–1945, Nolit, Beograd, 1988.
14. Radelić, Zdenko, Božidar Magovac: s Radićem između Mačeka i Hebranga

(1908.–1955.), Hrvatski institut za povijest – Dom i svijet, Zagreb, 1999.
15. Spehnjak, Katarina, Javnost i propaganda: Narodna fronta u politici i kulturi

Hrvatske 1945.–1952., Hrvatski institut za povijest – Dom i svijet, Zagreb,
2002.

16. Stopar, Vlado, Vjesnik 1940–1960., Vjesnik, Zagreb, 1960.
17. Strčić, Petar, Miroslav Bajzek, Milorad Kovačević, Neven Šantić, Dražen Her-

ljević, Dražen, Novi list 1900.–2000., Novi list, Rijeka, 1999.
18. Vojnović, Branislava, prir., Zapisnici Politbiroa Centralnog komiteta Komuni-

stičke partije Hrvatske, sv. 1, Hrvatski državni arhiv, Zagreb, 2005.

Sažetak

Kontrola nad sredstvima javnog priopćavanja predstavljala je jedan
od osnovnih elemenata komunističke vlasti u svim zemljama, pa
tako i u Hrvatskoj i Jugoslaviji kao cjelini. Važnost medija za čvr-
stoću svoje vladavine KPJ je dobro razumio i od početka nastojao
eliminirati nezavisne medije te uspostaviti potpuno novi medij-
ski sustav. Time su se do 1952. bavile institucije aparata agitacije
i propagande (Agitpropa) koje su činile sastavni dio Komunističke
partije, a vrhovni nadzor vršila su najviša partijska tijela. U svrhu
potpune kontrole koristili su se različitim mehanizmima, od pri-
mjene sredstava prisile, preko mjera dodjele papira do indoktrina-
cije kadrova zaposlenih u medijima. Razvijen je sustav direktiva i
kontrole. Važno je postalo i osiguranje odgovarajuće distribucije
tiska i povećanje njegove čitanosti. Osnovni mehanizam nadzora
medija bilo je popunjavanje redakcija pouzdanim partijskim kadro-
vima povezanima s Agitpropom. Ti su ljudi trebali osigurati pisanje
po volji partije u svakom pojedinom listu. Ipak, izrazito je nedosta-
jalo pouzdanih partijskih kadrova koji bi bili sposobni kvalitetno
obavljati taj posao. Situaciju je dodatno otežao sukob s Informbiro-
om i obračun s njegovim stvarnim ili imaginarnim pristašama koji
je iz medija eliminirao značajan broj komunista. Stanje je bilo vrlo
ozbiljno, a manjak kadrova ugrožavao je e%kasno funkcioniranje
pojedinih uredništava. Iako je vlastima dosta jednostavno pošlo za
rukom eliminirati ona izdanja koja su djelovala izvan kontrole vla-
sti, znatno je veći problem s gledišta partije predstavljalo osigurava-
nje dovoljno pouzdanog i sposobnog kadra za rad u redakcijama.

201

Hrvoje Klasić

Fiskultura u službi naroda. Uloga tjelesnog
odgoja u stvaranju jugoslavenskog

socijalističkog društva 1945.–1952.

“Fizkultura nije više luksuz za izabranu i povlaštenu manjinu,
nego je sada na dohvatu svih radnika i cjelokupne omladi-
ne, a pod općom lozinkom: budi sposoban za rad i obranu

Demokratske Federativne Jugoslavije.”1 Herojski idealizam kojim odi-
še ovaj citat prenosi dio atmosfere koja se nakon pobjede u ratu nasto-
jala iskoristiti i za promjene koje su u novoj Jugoslaviji trebale uslijediti
u miru. Iako se jugoslavensko društvo unatoč vrlo nepovoljnim okol-
nostima u sljedećih nekoliko godina pokazalo sposobnim i za rad i za
obranu, s ulogom sporta i %zičke kulture (%skulture) u izgradnji novog
društva i novog (socijalističkog) čovjeka vlasti nisu bile u potpunosti
zadovoljne. Koliko se ovaj problem shvaćao ozbiljno, najbolje govori
podatak da je pet godina nakon završetka rata pri najvišem političkom
tijelu u zemlji (CK KPJ) održano savjetovanje o problemima u %skul-
turi. Sa savjetovanja je svim partijskim organizacijama, tijelima vlasti,
%skulturnim organizacijama i cjelokupnoj javnosti poslano “Pismo”
u kojem su elaborirani ključni propusti. Posebna kritika upućena je
sindikalnoj i omladinskoj organizaciji zbog nedovoljnog angažmana
na omasovljenju, ali i svim članovima partije zbog nepravilnog provo-
đenja “partijske linije” u %skulturnim organizacijama.2 Pa ipak, unatoč
brojnim problemima i često nerealnim očekivanjima promjene koje
su se u poslijeratnoj Jugoslaviji dogodile na području tjelesne kulture i
sporta u odnosu na stanje od prije rata (i naravno u ratu) bile su velike
i u kvantitativnom i kvalitativnom smislu. Bavljenje tjelesnim aktiv-
nostima, što sugerira i gornji citat, nastojalo se približiti i omogućiti

¹ “Osnovi naše %zkulture”, Ilustrirane $zkulturne novine, 14.8.1945.
² Arhiv Jugoslavije (AJ), 142 Socijalistički savez radnog naroda Jugoslavije (SSRNJ), 76,
Pismo CK KPJ, 25.4.1950.

202

Hrvoje Klasić

svima. Pri tom je uloga Partije (i države) u davanju smjera, sadržaja i
intenziteta aktivnosti u svakom trenutku bila ne samo vidljiva nego
i dominantna. Državna politika nije zanemarivala interes pojedinca,
njegovo zdravlje i tjelesnu spremnost, ali je uvijek inzistirala i na nje-
govu društveno korisnom angažmanu. Uz %nancijske, materijalne i
kadrovske poteškoće upravo će ovaj nesklad između službenih očeki-
vanja i individualnih a%niteta predstavljati glavnu prepreku u stvara-
nju idealnog jugoslavenskog socijalističkog %skulturnika.

 Godina 1945. u Jugoslaviji je “proglašena” nultom godinom.
Završetkom Drugog svjetskog rata započelo je novo razdoblje koje
je s prethodnim trebalo imati što manje zajedničkih karakteristika.
Umjesto ukinute monarhije Jugoslavija je proglašena republikom.
Kralja Petra Karađorđevića koji je napustio zemlju na čelu države
zamijenio je vođa pobjedničke vojske u ratu, komunist Josip Broz
Tito. Parlamentarizam je zamijenjen diktaturom jedne stranke, ka-
pitalizam planskom privredom. Između zaraćenih naroda trebalo je
zavladati bratstvo i jedinstvo. Najveći problem sa svim navedenim
promjenama predstavljao je nedostatak iskustva, praktičnih rješenja,
kao i kadrova koji su ih trebali provesti. U takvoj situaciji kopiranje
sovjetskog modela društveno-političkog i ekonomskog uređenja po-
kazalo se kao jedini mogući izbor. Jedan od aspekata novog društva
koje se stvaralo i kojem se, po uzoru na praksu SSSR-a, posvećivala
sve veća pozornost bila je i %skultura. “Možemo se neposredno po-
služiti plodovima i uspjesima tih mudrih učitelja masovne i svestra-
ne %zkulture. Oni su našli formule za rad, recepte po kojima svako
tvorničko, seosko ili vojničko %zkulturno središte može uspješno vr-
šiti svoje zadatke”, isticalo se u Jugoslaviji 1945. godine.3 Ono što
se s %skulturom u Jugoslaviji počelo događati nakon komunistič-
kog preuzimanja vlasti, bio je gotovo preslikan scenarij iz SSSR-a
1920-ih. U formiranju novog sovjetskog čovjeka podjednaka se važ-
nost počinje posvećivati mentalnom i %zičkom odgoju. Profesional-
ni, natjecateljski sport kakav se prakticirao do Revolucije smatrao se
previše elitističkim. Sportski uspjesi bili su sami sebi svrhom, a ne
činjenica od općedruštvenog značaja. “Sport počinje gdje počinje
borba za pobjedu” isticali su sovjetski stručnjaci te kao alternativni

³ “Osnovi naše %zkulture”, Ilustrirane $zkulturne novine, 14.8.1945.

203

Fiskultura u službi naroda

model bavljenja tjelesnim aktivnostima sugerirali %skulturu.4 Umje-
sto uske specijalizacije sportaša, %skulturnik je trebao dobiti osnove iz
svih temeljnih sportskih disciplina, prije svega gimnastike i atletike.
Za razliku od elitizma i profesionalizma natjecateljskog sporta %skul-
tura se trebala temeljiti na principima sveopće dostupnosti, masov-
nosti i amaterizma. Upravo u tom smjeru krenulo je i preoblikovanje
%skulturnog pokreta u “novoj” Jugoslaviji.

Počeci organizirane *skulture

Početak sustavnog i institucionalnog bavljenja %zičkom kulturom,
koja je u tom trenutku obuhvaćala i klupski sport, predstavlja osni-
vanje Fiskulturnog odbora Jugoslavije (FOJ) 7. i 8. svibnja 1945.
godine. FOJ postaje jedinstveno i rukovodeće tijelo svih %skulturnih
društava koja su još tijekom rata osnivana uglavnom na inicijativu
omladinske organizacije (USAOJ – Ujedinjeni savez antifašističke
omladine Jugoslavije).5 Vertikalno se odbor hijerarhijski protezao od
savezne preko republičke sve do mjesne razine, dok je horizontal-
na struktura obuhvaćala sve “grane” %skulture, odnosno sve bivše
sportske saveze. Iz sastava rukovodstva FOJ-a bio je vidljiv i smjer i
sadržaj budućih aktivnosti. Uz predstavnike omladinske i sindikalne
organizacije, čiji je cilj bio pružanje logističke podrške omasovljenju
%skulturnog pokreta, u rukovodstvo ulaze po jedan predstavnik mi-
nistarstva zdravstva, ministarstva prosvjete te predstavnik Jugosla-
venske armije. Među uglednim političkim kadrovima jedini ugledni
sportaš bio je poznati (predratni) jugoslavenski nogometaš Milorad
Mikica Arsenijević.6 Krajem iste godine Fiskulturni odbor Jugoslavi-
je promijenit će ime u Fiskulturni savez Jugoslavije (FISAJ).

Premda su predstavnici vlasti od početka uključeni u organi-
zaciju %skulturnog pokreta, ovakav se način državne pomoći vrlo
brzo pokazao nedostatnim. Uz rješavanje sveprisutnih %nancijskih

4 “Sport begins where the struggle for victory begins”, Riordan, James, Sport in Soviet
Society, Cambridge University Press, Cambridge, 1977., 82-83.
5 “Na sastanku pretstavnika izabrano je rukovodeće telo”, Fiskultura, 24.5.1945.; AJ,
114 Savez socijalističke omladine Jugoslavije (SSOJ), 118, spis bez naslova, 20.11.1945.
6 AJ, 114 SSOJ, 118, spis bez naslova, 20.11.1945. Sekretar Fiskulturnog odbora Jugo-
slavije bio je Miroslav Kreačić. Milorad Arsenijević bio je višestruki predratni jugoslavenski
nogometni reprezentativac, a nakon rata i selektor državne reprezentacije.

204

Hrvoje Klasić

problema, nedostatak sportskih igrališta i stručnih kadrova, od dr-
žave se očekivalo da pomogne i u čvršćem povezivanju %zičke spre-
mnosti pojedinca s državnim interesima. Na slabu koordinaciju ovih
dvaju neodvojivih procesa ukazivalo je rukovodstvo omladinske or-
ganizacije već u ljeto 1945. sljedećim upozorenjima:

“U čitavom %skulturnom pokretu još se ne oseća da on mora pri-
premati mladu organizaciju za Jugoslovensku armiju, još se ne oseća
da je svaka %skulturna manifestacija prilog bratstvu i jedinstvu naših
naroda, još %skulturni pokret nije povezan sa zadacima obnove i
izgradnje zemlje.”7

Po uzoru na SSSR krajem 1946. osnovano je posebno državno tijelo
zaduženo za spomenutu problematiku – Komitet za %skulturu Vlade
FNRJ.8 Slično kao FISAJ i državni organi za %skulturu uspostavljeni
su na svim razinama, od “vrha do dna”. Osnovni zadaci komiteta bili
su koordinacija čitavog %skulturnog sektora, uključujući %skulturna
društva, nastavu %skulture u školama i %skulturne aktivnosti u okviru
vojske, kao i brigu o stvaranju materijalnih uvjeta u obliku investicija,
%nancijskih subvencija, izrade i nabavke %skulturnih rekvizita, izgrad-
nje %skulturnog kadra itd. S obzirom na važnost mladih u procesu
izgradnje novog, jugoslavenski i socijalistički orijentiranog čovjeka,
jedan od prvih velikih uspjeha novoformiranog komiteta bilo je uvo-
đenje obavezne nastave %skulture u sve srednje i učiteljske škole.9

U samim počecima djelatnost %skulturnih društava najvećim se
dijelom fokusirala na organiziranje manifestacija u kojima je trebao
sudjelovati što veći broj sudionika. Njihov cilj bilo je omasovljivanje
i popularizacija %skulture. Osim toga komunističke vlasti smatrale
su ovakve događaje i odličnim sredstvom za što e%kasniju propagan-
du i agitaciju. Kao i u sovjetskom slučaju10 ovakva okupljanja pri-

7 AJ, 114 SSOJ, 118, spis bez naslova, 20.11.1945.
8 Prvi predsjednik Komiteta od osnivanja do početka 1948. bio je Slavko Komar. AJ,
321 Komitet za %skulturu Vlade FNRJ, 9, Izveštaj o radu Komiteta za %skulturu Vlade
FNRJ u toku 1947.
9 Isto. U osnovnim se školama nastava %skulture već izvodila.
¹0 Sovjetski je Savez bio konglomerat vrlo izraženih etničkih, vjerskih, kulturoloških i civi-
lizacijskih različitosti. Jedan od načina kojim se nastojalo ne samo upoznati i povezati narode
koji su živjeli na području između Baltičkog mora i Tihog oceana, nego i graditi svijest o pri-
padnosti zajednici utemeljenoj na nacionalnoj i klasnoj ravnopravnosti, bilo je organiziranje
brojnih “sportskih” susreta, manifestacija i natjecanja. Naravno, sve navedeno pod budnim
okom, čvrstom kontrolom i jakim propagandnim utjecajem Komunističke partije.

205

Fiskultura u službi naroda

padnika jugoslavenskih naroda koji su do jučer međusobno ratovali
imala su za cilj pokazati jedinstvo i spremnost na zajedničko gra-
đenje Jugoslavije na novim, ravnopravnim principima. Već tijekom
1945. organiziraju se kros utrke, sletovi, trčanja Titove štafete, par-
tizanski marševi i slične manifestacije. Pod direktnim utjecajem so-
vjetskog GTO (rus. Gotov k trudu i oborone, hrv. Spreman za rad i
obranu) programa u ljeto 1946. počinje se provoditi Natjecanje za
značku %skulturnika “Za republiku naprijed!” (ZREN).11

Pobjednički entuzijazam koji je zavladao nakon rata pokazao se
kao važan motivacijski faktor u izgradnji novog društva. Ali, ne i
dovoljan da bi sva očekivanja i ciljevi bili ispunjeni. Odnos prema
%skulturi jedan je od primjera koji je ukazivao na nesrazmjer izme-
đu planova i rezultata. Iako je broj %skulturnika bio u porastu, dr-
žavni interes sve vidljiviji, a ni podrška od strane najviših političkih
rukovodilaca nije izostajala, statistički podaci upućivali su na velike
probleme.12 Nedostatak sportskih terena i opreme, nedovoljan broj
stručno osposobljenih kadrova, ali i generalno nepostojanje svijesti
o važnosti %zičke kulture utjecali su na vrlo nizak postotak stanov-
ništva koji je bio obuhvaćen %skulturnim aktivnostima. Tri godine
nakon oslobođenja FISAJ navodi podatke o svega 3,62 % stanov-
nika Slovenije koji su se bavili nekim oblikom %skulture (svaki 27.
čovjek), 2,98 % stanovnika Srbije (svaki 34. čovjek), 2,41 % stanov-
nika Makedonije (svaki 41. čovjek), 2,10 % stanovnika Hrvatske
(svaki 45. čovjek) i 1,7 % stanovnika Bosne i Hercegovine (svaki
60. čovjek).13 Po mišljenju čelnih ljudi FISAJ-a strategija omasovlji-
vanja nije urodila priželjkivanim rezultatima. S obzirom da je jedan
od glavnih zadataka %skulture bio taj da “milione trudbenika grada
i sela” preobrazi u “novog, višeg čovjeka socijalizma”, a da su upravo

¹¹ Svaki pojedinac sudionik natjecanja morao je ispuniti određene norme iz više sport-
skih disciplina, ali također pokazati poznavanje osnova higijene, te provesti određeno vri-
jeme na dobrovoljnom radu i sl. Nakon što bi položio ispite i ispunio norme, dobio bi,
ovisno o rezultatima, zlatnu, srebrnu ili brončanu značku s natpisom “ZREN”. O GTO
programu vidi: Riordan, 128-131.
¹² Fiskultura je dobila svoje mjesto i u prvom jugoslavenskom poslijeratnom ustavu
(1946.). U članku 36. stoji: “Država vodi brigu o %zičkom odgoju naroda, naročito omla-
dine, radi podizanja zdravlja i radnje sposobnosti naroda, kao i jačanja obrambene moći
države.” Mecanović, Ivan, Jugoslavenski ustavi, Zagreb, 1986., 269.
¹³ AJ, 668 Savez za %zičku kulturu Jugoslavije (SFKJ), 1, V. Plenum Fiskulturnog saveza
Jugoslavije, 1948. Za Crnu Goru, u kojoj su inače uvjeti za razvoj %skulture bili najteži,
nisu objavljeni rezultati.

206

Hrvoje Klasić

za tu kategoriju stanovništva pokazatelji bili najlošiji, nezadovoljstvo
je bilo još izraženije.14

Opće *zičko obrazovanje

I dok se za nezadovoljavajuće brojčane rezultate opravdanje prona-
lazilo u nepovoljnoj ekonomskoj situaciji i nedostatku iskustva, ono
na što se gledalo s puno manje razumijevanja bila je kvaliteta pro-
mjena u sferi %skulture. S tim u vezi prvi čovjek FISAJ-a Miroslav
Kreačić objašnjava:

“Naša organizacija ima zadatak da vaspitava ljude, zdrave, vesele,
snažne, moralno čvrste, duboko socijalne, oduševljene patriote, lju-
de koji će dalje razvijati bratstvo i ljubav među našim narodima,
koji su spremni da sve svoje snage ulože u izvršenju Petogodišnjeg
plana, za izgradnju i odbranu domovine”,

ali i nastavlja s upozorenjem kako stvarno stoje stvari na terenu:

“Još su u nekim organizacijama ostala pojedina uporišta u kojima
često rade razni destruktivni elementi, razni amoralni tipovi koji
su spremni na pijančenje, krađu, kockanje, na razna iživljavanja po
tipu zapadnjačkih dekadentskih klubova, a mi takvim ljudima, koji
su redovno i neprijateljski i protunarodni elementi omogućavamo
da nam po svom kalupu vaspitavaju izvestan deo %skulturnika.”15

S promjenama na području sporta i %zičke kulture jugoslavenski ko-
munisti kreću odmah nakon oslobođenja zemlje i preuzimanja vlasti.
Prvi korak bio je obračun sa svim oblicima organiziranog sport-
skog djelovanja koje se moglo povezati sa starim režimima, i oni-
ma za vrijeme i onima prije rata. Glavne zamjerke odnosile su se na
“klubaštvo”16, “elitizam” i potenciranje profesionalizma u sportu.17

¹4 “Naš zadatak”, Opšte $zičko obrazovanje, 1-2, 1948.
¹5 AJ, 668 SFKJ, 1, V. Plenum Fiskulturnog saveza Jugoslavije, 1948.
¹6 Po riječima Miše Pavičevića, predsjednika FISAJ-a, kada se govori o “klubaštvu”, go-
vori se o “klubaškoj zagriženosti koja dovodi do nezdravih, štetnih pojava u našem sport-
skom životu. Naravno, pod klubaštvom ne podrazumevamo navijanje za određeni klub ili
društvo […] već podrazumevamo favoriziranje, forsiranje jednog kluba na štetu drugih,
krnjenjem svih propisa i uobičajenih pravila i normi u sportskom životu”. “Referat Miše
Pavičević, pretsednika Fiskulturnog saveza Jugoslavije”, Fizička kultura, 5-6, 1950., 253.
¹7 Inicijativni sportski odbor Srbije još u ožujku 1945. zaključuje da “sportske organiza-
cije i forumi predratne Jugoslavije ne pružaju nikakvu garanciju da mogu ispuniti zadatke
koje se postavljaju %skulturi u federalnoj Srbiji jer su one u svome dugogodišnjem radu

207

Fiskultura u službi naroda

“Nitko ne može biti plaćen zato što se bavi sportom, odnosno svaki
sportista mora ili da radi ili da uči”, isticali su čelni ljudi FISAJ-a.18
Osim toga, kako je to slikovito objasnio Rato Dugonjić19, jedan dio
sportskih društava u staroj Jugoslaviji želio je odgojiti “sportski po-
mladak kao beskičmenjake i društvene parazite čiji bi se društveni
horizont sveo samo na igralište”, a drugi odgojiti omladinu u “šo-
vinističkom i antidemokratskom duhu”.20 Na posebnom su udaru
bila društva i pojedinci koji su se “stavili u službu okupatora, poku-
šavajući da pažnju narodnih masa odvrate od borbe protiv fašizma,
pružajući mogućnost okupatoru da preko sportskih priredaba stanje
[…] prikaže kao normalno”.21 Dakle, u organizacijskom, sadržajnom
i ideološkom smislu trebalo je ponuditi potpuno novi koncept bav-
ljenja sportom. Taj koncept postat će važan dio cjelokupnog druš-
tveno-političkog preobražaja poslijeratne Jugoslavije. Kao najveći
izazov u tom procesu nametalo se uklanjanje sveprisutnih posljedica
rata obnovom zemlje i uspostavom političkog i međunacionalnog
jedinstva, ali i stalni angažmanom u očuvanju nestabilnog mira. U
tom smislu zadatak %skulture postaje izgraditi “zdrave, prema bole-
sti otporne, harmonično razvijene, snažne, istrajne i disciplinovane

sport vodile uskogrudno, prenebregavajući ne samo svestrano %zičko vaspitanje celokupne
omladine, već i naročito zapostavljajući duhovno i kulturno-političko vaspitanje”, “FISOS
o osnovama %skulture Federalne Srbije”, Fiskultura, 5.5.1945. U lipnju iste godine ministar
narodnog zdravlja Hrvatske dr. Aleksandar Koharović donosi odluku o raspuštanju svih
sportskih saveza, društava i klubova koji su djelovali od 10. travnja 1941. do oslobođenja
1945., “U Hrvatskoj su raspuštene uprave svih starih klubova”, Fiskultura, 23.6.1945. Ne-
koliko mjeseci kasnije tajnik Zemaljskog %zkulturnog odbora Hrvatske piše kako u “Fe-
deralnoj Hrvatskoj više ne djeluju na športskom polju stari klubovi nosioci uskogrudnog
klubaštva i zatrovanog šovinizma”, “Fizkultura u službi naroda”, Ilustrirane $zkulturne no-
vine, 14.8.1945.
¹8 Treba naglasiti da se ovo pravilo drugačije primjenjivalo na članove državne repre-
zentacije i one sportaše koji su postizali rezultate od međunarodnog značaja. Čak su i oni,
barem službeno, morali biti zaposleni. “Radno mesto kvalitetnim sportistima treba naći
prema njihovim kvali%kacijama, s tim što će im se omogućiti takvo radno vreme koje će
im dozvoljavati da usavršavaju svoj sportski kvalitet, da redovno treniraju, učestvuju na od-
govarajućem takmičenju itd.”, “Referat Miše Pavičevića, predsjednika Fiskulturnog saveza
Jugoslavije”, Fizička kultura, 5-6, 1950., 251-252.
¹9 Nakon Drugog svjetskog rata pa sve do smrti (1987.) Rato Dugonjić obnašao je broj-
ne visoke dužnosti u omladinskoj organizaciji, KPJ/SKJ, SSRNJ te u izvršnim tijelima
na republičkoj i saveznoj razini. Jedna je od ključnih ličnosti organiziranja %skulturnog
pokreta u poslijeratnoj Jugoslaviji.
²0 “11. novembar”, Fiskultura, 1.11.1945.
²¹ “FISOS o osnovama %skulture Federalne Srbije”, Fiskultura, 5.5.1945.

208

Hrvoje Klasić

građane koji poseduju psiho%zičke osobine potrebne za stvaralački
rad, služenje zajednici i odbrani zemlje”.22 Da bi cilj bio postignut,
u projekt je trebalo uključiti što više ljudi. Na masovnosti se inzisti-
ralo iz nekoliko razloga. Prvo, uspješnost obnove i obrane direktno
je bila povezana s brojem aktivnih sudionika. Drugo, odustajanje
od koncepta elitizma i davanje jednakih mogućnosti svima bez ob-
zira na geografsko porijeklo, imovinski status ili stupanj obrazova-
nja, predstavljalo je važnu komponentu nove ideološke paradigme.
Naposljetku, po uzoru na sovjetski GTO program masovno uklju-
čivanje stanovništva u najrazličitije sportske aktivnosti smatralo se
najboljim načinom pronalaženja talentiranih i perspektivnih sporta-
ša. Za razliku od liberalno-kapitalističkih zemalja kojima je, kako to
na primjeru Velike Britanije ističe Peter Borsey, sport bio “nisko na
ljestvici državnih prioriteta”,23 totalitarnim društvima, u kakva se i
poslijeratno jugoslavensko ubrajalo, sport postaje stvar od posebnog
državnog interesa. To je u prvom redu podrazumijevalo državnu, a
time i političku kontrolu nad organizacijom i sadržajem sportskih i
%skulturnih aktivnosti.

Velikim propustom s dalekosežnim posljedicama za daljnji razvoj
%skulture i sporta smatralo se nedovoljno razvijanje svestranosti.
Jednim dijelom to se odnosilo na forsiranje pojedinih grana sporta,
među kojima je po popularnosti prednjačio nogomet. Puno većim
problemom smatrao se nedostatak svestranosti kod samih sportaša
i %skulturnika. Osim direktne povezanosti s padom kvalitete sport-
skih rezultata ovaj propust smatrao se ujedno i prijetnjom uspješnoj
obnovi i eventualnoj obrani zemlje. Rješenje za navedene probleme
ponuđeno je na V. Plenarnom sastanku Centralnog odbora FISAJ-a
održanom 12. i 13. prosinca 1947. godine. Zaključivši da su stvari
krenule u krivom smjeru, odlučeno je da se kao osnovni oblik rada
u sve %skulturne organizacije uvode redoviti satovi “Općeg %zičkog
obrazovanja” (OFO) na koje bi se svatko u svome mjestu stanovanja
mogao dobrovoljno uključiti.24 U sadržajnom smislu program je po-

²² “Pravila Fiskulturno-sportskog odbora Srbije”, Fiskultura, 5.5.1945.
²³ Borsay koristi frazu “historically low on governmental agendas”. Borsay, Peter, A Hi-
story of Leisure: +e British Experience since 1500, Palgrave Macmillan, Basingstoke i New
York, 2006, 43.
²4 U svrhu promocije OFO-a u Beogradu od siječnja 1948. počinje izlaziti i stručni
časopis Opšte $zičko obrazovanje. Časopis će izlaziti do 1959., ali od 1952. pod imenom

209

Fiskultura u službi naroda

drazumijevao kombinaciju gimnastičkih vježbi, sporta i elementar-
nih igara.25 Organizacijski, provođenje OFO-a trebao je biti zadatak
posebnih odbora pri %skulturnim društvima na terenu, ali rezultat
njihovog angažmana nije se pokazao zadovoljavajućim. Da bi se taj
problem riješio, donesena je odluka o preustrojstvu FISAJ-a. Na II.
Kongresu ove organizacije održanom u travnju 1948. odlučeno je
da se unutar FISAJ-a osnuju Gimnastički savez, Streljački savez, or-
ganizacija planinara i savezi za pojedine grane sporta.26 Zbog važ-
nosti gimnastičkih vježbi u razvijanju svestranosti Gimnastički je
savez proglašen centralnom organizacijom za provođenje općeg %-
zičkog obrazovanja. Kao i u svim dotadašnjim proklamiranim ci-
ljevima %skulturnog pokreta, i prilikom osnivanja Gimnastičkog
saveza posebno je naglašena povezanost %zičke spremnosti s aktu-
alnom ekonomsko-političkom i sigurnosnom situacijom u kojoj se
Jugoslavija 1948. nalazila. U ekonomskom se smislu to prvenstveno
odnosilo na izgradnju teške industrije u okviru tzv. prvog petogodiš-
njeg plana.27 Budući da je taj proces zahtijevao velike napore, proci-
jenjeno je da će upravo svestrane %zičke vježbe, koje će se izvoditi u
organizaciji Gimnastičkog saveza, pomoći da se “neprestano obnav-
lja udarna snaga radnog naroda”.28 U političko-ideološkom smislu
na zajedničkim satovima vježbanja trebalo je pojačati “rad na izgrad-
nji pravog moralnog lika %skulturnika-građanina Nove Jugoslavije
[…] svesnih i sposobnih graditelja domovine i socijalizma”.29 S ob-
zirom na vanjskopolitičke prilike koje su od završetka rata predstav-
ljale stalan faktor nestabilnosti, %zička spremnost nametala se kao
jedan od preduvjeta jačanja obrambene snage stanovništva. Činje-

Telesno vaspitanje.
²5 AJ, 668, 1, V. Plenum Fiskulturnog saveza Jugoslavije, “Zaključci V Plenarnog sastan-
ka Centralnog odbora Fiskulturnog saveza Jugoslavije”, 1948.
²6 Na kongresu je naglašeno da praksa treba ostati da svatko tko se bavi nekim konkret-
nim sportom mora nastaviti pohađati i satove općeg %zičkog obrazovanja čime bi dodatno
poboljšao svoje rezultate. “O osnivanju i zadacima Gimnastičkog saveza Jugoslavije”, Opšte
$zičko obrazovanje, 3-4, 1948.
²7 Po uzoru na program industrijalizacije SSSR-a u Jugoslaviji je u travnju 1947. Narodna
skupština donijela Zakon o prvom petogodišnjem planu razvitka narodne privrede FNRJ
za razdoblje 1947.–1951. O ciljevima “prve petoljetke” vidi: Bilandžić, Dušan, Historija
Socijalističke Federativne Republike Jugoslavije, Školska knjiga, Zagreb, 1978., 112-117.
²8 “O osnivanju i zadacima Gimnastičkog saveza Jugoslavije”, Opšte $zičko obrazovanje,
3-4, 1948.
²9 Isto.

210

Hrvoje Klasić

nica da se Jugoslaviji uz moguću opasnost sa Zapada tijekom 1948.
približavala puno realnija s Istoka, dodatno je osnaživala ovaj aspekt
%skulturnog pokreta.30 Gimnastički savez osnovan je kao jedinstve-
na organizacija u cijeloj Jugoslaviji, a sastojao se od gimnastičkih
društava organiziranih po teritorijalnom principu.

Jugoslavenski socijalistički *skulturnik

Dvije skupine stanovništva koje su ponajviše morale osjetiti rezultate
novog pristupa %zičkom obrazovanju bili su učenici i radnici. Jedni
su se već aktivno uključili u izgradnju socijalističkog društva, a dru-
gi su odgajani da postanu njegovi najodaniji članovi. I u jednom i u
drugom slučaju, uz razvijanje moralnih i karakternih sposobnosti, %-
zičke sposobnosti smatrane su podjednako važnom osobinom novog
socijalističkog čovjeka. Međutim, samo uvođenje obavezne nastave
%skulture u osnovne a zatim i srednje škole nije bila dovoljna garan-
cija da će rezultati biti zadovoljavajući. Vježbe koje su se prakticirale
u školama “stare” Jugoslavije i koje su se temeljile na metodama rada
sokolske organizacije po mišljenju %skulturnih stručnjaka nisu bile
u skladu s potrebama suvremenog društva. Pozivajući se na Marxa
i njegovu ideju o svestranom razvoju koji bi se temeljio na spajanju
(dječjeg) rada u proizvodnji s nastavom i gimnastikom, kritizirao se
stav da se tjelesni odgoj, njegove metode, sredstva i oblici rada mogu
promatrati neovisno o ekonomskim i društvenim promjenama. Na-
suprot “meta%zičkom” shvaćanju da postoje vječni i nepromjenjivi ci-
ljevi obrazovanja sugerirao se dijalektičko-materijalistički pristup po
kojem bi ciljevi, sredstva i metode obrazovanja bili društveno uvjeto-
vani ili, preciznije, usklađeni s radnim i životnim potrebama čovjeka.
Napredak mehanizacije u proizvodnji koji je uvelike zamijenio teški
%zički rad uvjetovao je drugačiji tip %zičke pripreme. Umjesto čovje-
ka snažnih mišića i sirove snage u novonastalim proizvodnim okolno-
stima veći značaj dobivaju spretni ljudi koji svestrano vladaju svojim
pokretima i koji vješto rukuju sredstvima za rad. Da bi se postigla ova

³0 U sljedećih nekoliko godina tzv. vanarmijski odgoj bit će važan segment rada Gimna-
stičkog saveza. Uz uobičajene vježbe posebna se pozornost posvećuje poznavanju strojeve
obuke, borilačkih vještina, marširanju, logorovanju, rukovanju oružjem i eksplozivom, sna-
laženju na karti i sl. Vidi: Vrcan, Žarko, “O vanarmijskom vojnom odgoju”, Opšte $zičko
obrazovanje, 2, 1951.

211

Fiskultura u službi naroda

promjena, naglasak više ne smije biti na vježbama kojima se gradi
snaga, već na vježbama koje razvijaju brzinu, spretnost i motoriku.
Osim toga, s obzirom da se na tjelesni odgoj gledalo kao na dio op-
ćeg odgoja, prednost dobivaju vježbe s odgojnom komponentom, za
razliku od onih vježbi koje su same sebi svrhom i kojima je jedini cilj
bio da čovjeka nauče određenim pokretima.

Nastava %skulture trebala je pripremiti mlade ljude na život, os-
posobiti ih da budu svestrani sudionici društva koje se gradilo. Tako
se inzistiranjem na “čistoj i čitavoj” odjeći kod %skulturnika razvi-
jao smisao za čistoću i urednost u svakodnevnom životu; držanjem
%skulturne dvorane u redu stvarala se potreba da se red poštuje u
svakoj prilici, od škole i kuće do radnog mjesta; inzistiranjem na po-
navljanju vježbi i stečenog znanja mlade se učilo da se i u privatnom
i javnom životu najbolji rezultati postižu postupnim radom; među-
sobnim pomaganjem %skulturnika poticao se osjećaj uzajamnog po-
maganja, solidarnosti i drugarstva.31 Kao što je spomenuto, jedna od
važnih promjena u odnosu na prijeratnu Jugoslaviju bila je ne dopu-
stiti da se mladi odgajaju kao apolitični “beskičmenjaci” i “društveni
paraziti”. U tom smislu uz sve ostale predmete i %skultura je trebala
dati važan doprinos u “odgoju zdrave, napredne, snažne radne omla-
dine koja razvijajući svoje umne i %zičke sposobnosti predstavlja po-
koljenje pouzdanih i socijalizmu odanih radnika Titove Jugoslavije”.32

Politički utjecaj na nastavu %skulture vidljiv je iz izbora pjesama i
plesova koji su se učili i vježbali (npr. “Titovo kolo”, “Slovensko par-
tizansko kolo”, “Mlada partizanka” itd.), ali ponajviše kroz prisutnost
raznih elemenata vojničke obuke. Naime, već spomenute okolnosti
nakon Drugog svjetskog rata isticane su kao argument za stalnu spre-
mnost stanovništva na obranu zemlje. Strah od “vanjske opasnosti”
koristit će se do kraja postojanja Jugoslavije kao važan političko-pro-
pagandni mehanizam. Njegov cilj bila je homogenizacija društva, na-
glašavanje vodeće uloge Partije (u ratu i miru) te pozicioniranje JNA
kao nezamjenjivog faktora stabilnosti i sigurnosti zemlje. Na obranu
su morali biti spremni svi bez obzira na zanimanje, spol, nacionalnost
ili dob. Kao i u ostalim slučajevima političke indoktrinacije lojalnost

³¹ Sedlaček, Ivan, “Vaspitni značaj %skulture”, Opšte $zičko obrazovanje, 1-2, 1948.
³² Mihovilović, Miro, “Nastava tjelesnog vježbanja u našim školama”, Fizička kultura,
5-6, 1950.

212

Hrvoje Klasić

se poticala i izgrađivala od najmanjih nogu. U konkretnom slučaju od
prvog razreda osnovne škole djecu se pripremalo da osim što će posta-
ti graditelji socijalizma, u svakom trenutku moraju biti spremni i za
obranu socijalističke domovine. U nastavu %skulture uvode se vježbe
bazirane na vojnom drilu (tzv. strojeve vježbe) koje su se izvodile uz
tipične vojne zapovijedi (npr. “mirno!”, “na mjestu voljno!” i sl.), ali
i ostale vježbe koje su razvijale akrobatiku, spretnost, snagu i brzinu.
Posebna pažnja razvijanju obrambenih sposobnosti posvećivala se u
okviru različitih izvannastavnih aktivnosti. Na organiziranim izletima
u prirodu vježbalo se pješačenje, logorovanje, promatranje, prikriva-
nje, izviđanje, snalaženje na nepoznatom terenu itd. Nakon Rezolucije
IB-a opasnost od vojne agresije na Jugoslaviju dignuta je na najviši stu-
panj, što je iziskivalo i adekvatno povećanje borbene spremnosti sta-
novništva, uključujući i učenike i studente. Početkom 1949. odlukom
savezne vlade uvodi se tzv. predvojnička nastava. Prema Titovim rije-
čima “%zičko vaspitanje i obavezna predvojnička nastava nerazdvojivo
su povezani”.33 Već spomenutu militarizaciju %skulture nadograđiva-
lo se na satovima predvojničke nastave daljnjim svladavanjem vojnih
znanja i vještina. Uz izučavanje strategija i taktika ratovanja učenici i
studenti dobivali su i vrlo konkretna, praktična znanja upotrebe oruž-
ja i eksplozivnih naprava, kao i obrane od njih.

Ideološko-odgojne mogućnosti %skulture dolazile su do izražaja
u još jednom, sve važnijem, segmentu svakodnevnog života. Riječ
je o slobodnom vremenu, tj. onom periodu u kojem je država do-
datnim angažmanom morala spriječiti razne negativne utjecaje na
razvoj mladih Jugoslavena.34 Uz porast kriminala i ostalih oblika ne-
doličnog ponašanja jednim od najštetnijih utjecaja smatrao se onaj
crkveni. Možda i najuspješniji način odvraćanja djece da odlaze u
crkvu bilo je organiziranje različitih (izvanškolskih) %skulturnih i
sportskih aktivnosti.35

³³ “Fizičko vaspitanje i obavezna predvojnička nastava nerazdvojno su povezani”, Naš
sport, 18.11.1949.
³4 O načinu na koji se država borila protiv, za nju neprihvatljivih i štetnih, utjecaja na
moralno-političko formiranje djece vidi u: Duda, Igor, Danas kada postajem pionir. Djetinj-
stvo i ideologija jugoslavenskoga socijalizma, Srednja Europa i Sveučilište Jurja Dobrile u Puli
(CeKaPISarnica, br. 7), Zagreb i Pula, 2015., 85-101.
³5 U dokumentu pod nazivom “Nadopuna godišnjeg izvještaja o radu organizacije NO
na školama” iz 1947. između ostalog se spominju mjere koje su poduzimane da se spriječi
odlazak mladih u crkvu. Spominju se i konkretni primjeri kada su “u gimnaziji u Varaždinu

213

Fiskultura u službi naroda

Dok je one najmlađe tek trebalo osposobiti za izgradnju i obra-
nu socijalizma i Jugoslavije, radnička je klasa i u jednom i u dru-
gom segmentu već davala veliki doprinos. Unatoč tomu novonastale
okolnosti uzrokovale su, ali i iziskivale brojne promjene u životnim i
radnim navikama i potrebama. Ili, kako je to Tito primijetio:

“Mi ne smijemo dozvoliti da se naša radnička klasa iscrpljuje i da
bude podložna raznim bolestima, kao nekada u kapitalističkom
društvu. Mi moramo imati snažne, jake generacije, visoko svje-
sne svoje dužnosti i svoje uloge koju igraju u današnjem novom
društvu.”36

U postizanju navedenih ciljeva upravo su očekivanja od %zičkog od-
goja bila velika. Njime se po mišljenju %skulturnih stručnjaka rješa-
valo nekoliko osnovnih problema s kojima se radnik susretao. Prvo,
pomogao bi se pravilan psiho%zički razvoj i zdravlje radnika. To zna-
či da su odgovarajuće vježbe trebale pomoći onim organima i miši-
ćima koji su tijekom rada bili preopterećeni odnosno zanemareni.
Osim što bi se na taj način održavala kondicija, istovremeno bi se
umanjivali štetni utjecaji profesionalnog rada. Potreba za vježbama
koje ciljano razvijaju određene vještine i pomažu u izgradnji speci%č-
nih mišićnih skupina posebno je bila vidljiva kod onih radnika koji
su dolazili sa sela. Naime, umjesto dojučerašnjih poljoprivrednih ra-
dova koji su zahtijevali veliku %zičku snagu dužeg intenziteta, tvor-
nički rad na različitim strojevima tražio je od radnika %ne i precizne
pokrete. Uz bolju osposobljenost za izvršavanje radnih zadataka
adekvatna psiho%zička spremnost utjecala bi također i na smanje-
nje broja povreda na radu. Bio je to cilj prijedloga za uvođenjem
obavezne gimnastike na početku i na polovici radnog dana kako bi
se pojedini organi najprije zagrijali, a potom odmorili i osvježili za
predstojeće napore.37 Na kraju, kako se uvijek isticalo, %zičke aktiv-
nosti imale su i nezanemarivu socijalnu komponentu. Vježbanje ili
sportske aktivnosti uvijek su uključivali veći broj sudionika (rad-
nika) čime se razvijao osjećaj zajedništva, kolektivizma i discipline.

i u sedmoljetki u Kostajnici pionirski rukovodioci organizirali %skulturu ili neke kraće
izlete u vrijeme kada se održavao vjeronauk ili se išlo u crkvu”. AJ, 114 (SSOJ), 110, 1947.
³6 “Fiskultura u službi radnog naroda”, Narodni sport, 16. 2. 1948.
³7 Čubrić, Mile, “Posvetimo više pažnje %zičkom vaspitanju radnika u proizvodnji”, Fi-
zička kultura, 3-4, 1952.

214

Hrvoje Klasić

Sve spomenute %skulturne i sportske aktivnosti organizirale su sindi-
kalne organizacije po poduzećima kroz rad sindikalnih %skulturnih
društava i aktiva, te radničkih sportskih klubova.

U duhu nove političko-ideološke paradigme briga za radnika na-
stavljala se i nakon završetka radnog vremena. Skraćivanjem radnog
tjedna, a posebice uvođenjem (plaćenog) godišnjeg odmora, trebalo
se podići “opće blagostanje trudbenika”.38 Organizirani odlasci rad-
nika i njihovih obitelji u odmarališta na more ili u planine, aktivni
odmor u prirodi, kupanje, planinarenje, jutarnja gimnastika isticali
su se kao dio “napredne %zičke kulture”.39 Naravno, uz poboljšanje
psiho%zičkih sposobnosti pojedinaca cilj svih navedenih aktivnosti
bio je u konačnici sveobuhvatan “socijalistički preobražaj društva”.
Radnički klubovi, kao i gimnastička i sportska društva morali su
dati svoj doprinos između ostalog i kulturnoj i moralno-političkoj
izgradnji novog “socijalističkog čovjeka”. U tu svrhu organizirana
su različita predavanja, “zidne i usmene novine”, čitaonice i slična
okupljanja. Čak su i sami sportski susreti prepoznati kao odličan na-
čin i mjesto političke propagande. U jednom sindikalnom izvještaju
navodi se kako je “%skultura sredstvo pomoću kojeg se najlakše oku-
plja široke slojeve naroda, npr. ljeti se na nogometnom igralištu lako
okupi 30.000 radnika, namještenika i građana, dok ih je teže tada
okupiti na bilo koje drugo sredstvo za agitaciju”.40

Međunarodne aktivnosti jugoslavenskih *skulturnika

Uz sveobuhvatne društvene promjene važan zadatak novog jugosla-
venskog režima bio je i (re)pozicioniranje zemlje u novim geopoli-
tičkim okolnostima. Više nego zasluženu ulogu pobjednice u ratu
nastojalo se iskoristiti za kreiranje pozitivnog imidža Jugoslavije i u
mirnodopskim prilikama. Ta pozicija otvarala je nove perspektive u
međunarodnim odnosima, ali i stavljala zemlju pred brojne izazove.

³8 “Fiskultura u službi radnog naroda”, Narodni sport, 16.2.1948. O fenomenu slobod-
nog vremena i odmora u socijalističkoj Jugoslaviji vidi: Duda, Igor, U potrazi za blago-
stanjem. O povijesti dokolice i potrošačkog društva u Hrvatskoj 1950-ih i 1960-ih, Srednja
Europa, Zagreb, 2005., 73-143.
³9 “Fiskultura u službi radnog naroda”, Narodni sport, 16.2.1948.
40 HR-HDA, 1286 VSSH, 20, Fiskultura, njen zadatak, sadašnje njezino stanje u sindi-
kalnim organizacijama i prijedlozi za budući rad, 1949.

215

Fiskultura u službi naroda

Prvi zadatak po završetku rata bio je obnoviti odnose s među-
narodnim sportskim organizacijama koji su postojali za vrijeme
monarhističke Jugoslavije. Inzistiranje na kontinuitetu umjesto na
novom učlanjivanju učinjeno je iz dva razloga. Prvo, kako bi se saču-
vale pozicije koje su jugoslavenski predstavnici imali u tim organiza-
cijama i time dobila mogućnost utjecaja na razna organizacijska, ali i
politička pitanja. I drugo, ne manje važno za zemlju koja se nalazila
u teškoj ekonomskoj situaciji, kako bi se izbjegli %nancijski troškovi
novih upisnina. Članstvo predratnih jugoslavenskih sportskih saveza
u međunarodnim sportskim organizacijama sada je preuzeo Fiskul-
turni savez Jugoslavije. Osim dogovaranja sportskih susreta i natje-
canja jugoslavenski predstavnici imali su i važan politički mandat.
Što se sve od njih očekivalo, pokazuje i sljedeći citat:

“Boljim i pravilnijim našim radom mi možemo u tim federacijama
prodirati s raznim naprednim stavovima u sportu i povesti borbu
protiv antidemokratskog rada i akcija pojedinih federacija i rukovo-
dioca. Mi možemo neprekidno raskrinkavati tobožnju ‘apolitičnost’
ovih federacija i njihovih rukovodioca koja se sve više i otvorenije
manifestuje kao određena politika protiv demokratskih zemalja i
demokratskih sportskih pokreta u svijetu.”41

U konkretnom se slučaju ovaj angažman odnosio na lobiranja za
članstvo onim zemljama koje se smatralo posebno bliskima, ili za
kritiku onih zemalja koje se smatralo političkim neprijateljima.42
Iako su predstavnici FSJ-a igrali važnu ulogu u međunarodnom pro-
moviranju nove Jugoslavije, glavni posao na tom području morali su
odraditi sami “jugoslavenski socijalistički %skulturnici”. Odlasci na
sportske susrete u inozemstvo, kao i dolasci stranih sportaša u Jugo-
slaviju započeli su već krajem rata, a intenziviraju se po oslobođenju.
U prvoj fazi, koja traje do Rezolucije IB-a, najbrojniji su susreti sa

4¹ AJ, 321 Komitet za %skulturu, 9, Izvještaj Fiskulturnog saveza Jugoslavije Komitetu za
%skulturu Vlade FNRJ, 6.1.1948.
4² Npr. na kongresu svjetske nogometne asocijacije (FIFA) održanom u Luksemburgu
1946. upravo je na prijedlog jugoslavenske delegacije, uz prethodni dogovor s ostalim “pri-
jateljskim delegacijama”, u članstvo primljen SSSR. Slična praksa nastavila se i u ostalim
sportskim savezima. S druge strane jugoslavenski su predstavnici neprestano iskazivali svoju
netrpeljivost prema delegatima iz Španjolske čineći i na taj način pritisak na režim španjol-
skog diktatora Francisca Franca. Isto.

216

Hrvoje Klasić

sportašima istočnoeuropskih zemalja.43 Jedno od takvih natjecanja
koje je imalo i izraženu političku komponentu bile su Balkanske igre
koje su se od 1946. održavale svake godine u drugoj (balkanskoj) ze-
mlji. Cilj igara bio je i na sportskom planu približiti zemlje koje su
se nakon rata našle u političkom, ekonomskom i vojnom savezniš-
tvu. Iz tog je razloga unatoč regionalnom predznaku sudjelovanje
na Igrama prošireno i na %skulturnike iz Mađarske, Čehoslovačke,
SSSR-a i Slobodnog Teritorija Trsta.44 Sjedište sekretarijata Balkan-
skih igara bilo je u Beogradu. Jugoslavija je imala svoje predstavnike
i na prvim poslijeratnim zimskim olimpijskim igrama u St. Moritzu
i ljetnim u Londonu 1948. godine. I dok na prvima nije polučen
značajniji uspjeh, iz Londona su se jugoslavenski olimpijci vratili
s dvije srebrne medalje (nogomet i bacanje kladiva). Točno mjesec
dana prije početka OI u Londonu Rezolucija IB-a zaoštrila je poli-
tičke odnose između Jugoslavije i ostalih komunističkih zemalja. U
sljedećih nekoliko godina atmosfera netrpeljivosti i otvorenih napa-
da preselit će se i na sportska borilišta. Već najavljeni susreti počinju
se otkazivati, a jugoslavenske sportaše prestaje se pozivati u zemlje
pod sovjetskim patronatom. Kada bi se i održali, susreti su uvijek uz
sportski imali i vrlo izražen politički naboj.45

Predstavljanje zemlje u svijetu, ali i izgradnja novog imidža pred-
stavljali su veliku odgovornost. Zbog toga je ponašanje svake ekipe
i svakog pojedinca bilo pod posebnim povećalom. Država je suge-
rirala da se prvenstveno ide na ona natjecanja na kojima se mogu
postići dobri rezultati i iz kojih se može puno naučiti te kasnije isto
primijeniti. Kao što je svaki uspjeh prikazivan kao rezultat pravilnog
socijalističkog pristupa (sportu), tako se i svaki neuspjeh ili nepri-
mjereno ponašanje sportaša smatralo narušavanjem socijalističkih i

4³ Cijeli rujan 1945. u Jugoslaviji je gostovala sovjetska %skulturna delegacija sastavljena
od najuglednijih trenera, sportaša i ostalih sportskih djelatnika. Uz demonstraciju sportskih
vještina cilj posjeta bio je i educirati jugoslavenske sportaše i stručnjake sa sovjetskim isku-
stvima i znanjima. Dva mjeseca kasnije na turneju u Jugoslaviju dolazi sovjetski viceprvak u
nogometu, moskovski CDKA. “Rezultati sovjetskih sportista moraju odgovarati međuna-
rodnom položaju i autoritetu naše velike i moćne države”, Fiskultura, 19.9.1945., “CDKA
igra sa Partizanom”, “CDKA – Crvena zvezda”, Fiskultura, 3. i 23.12.1945.
44 AJ, 668, 1, V. Plenum Fiskulturnog saveza Jugoslavije, Izveštaj o radu Centralnog
odbora Fiskulturnog saveza Jugoslavije i zadaci, 1948.
45 Jedan je od najboljih primjera nogometna utakmica između Jugoslavije i Sovjetskog
Saveza na OI u Helsinkiju 1952. O tome više u: Klasić, Hrvoje, “Tito-Stalin Football War”,
Radovi Zavoda za hrvatsku povijest, 48, 2016., 387-404.

217

Fiskultura u službi naroda

jugoslavenskih interesa. Kako je jednom prilikom naglasio prvi čo-
vjek FSJ-a Miroslav Kreačić:

“Naše ekipe i naši %skulturnici moraju na svakom međunarodnom
susretu biti svesni da reprezentuju naprednu, demokratsku, novu
Jugoslaviju, na koju progresivne mase celog sveta gledaju sa velikim
interesovanjem i simpatijama, a naši neprijatelji sa mržnjom, tražeći
na svakom koraku mogućnosti da nam nanesu štetu.”46

Upravo zbog toga svaki odlazak iz zemlje morao je biti pažljivo ispla-
niran, što često nije bio slučaj. U brojnim izvještajima kao glavni
razlog odlaska u inozemstvo navode se materijalni razlozi. Odljev
ionako nedostatnih deviznih sredstava te porast ilegalne preprodaje
pojedinih proizvoda osim što su štetili jugoslavenskoj ekonomiji, do-
prinosili su negativnom imidžu pojedinih sportaša, ali i cijele države
u svijetu. Jer, kako se znalo primijetiti, “stranci imaju prilike vidjeti
kako naši sportaši kupuju sve do čega dođu, počam od paste za zube
pa do igle za šivanje”.47 Osim pribavljanja materijalne koristi odlazak
na sportsko natjecanje u inozemstvo nekim sportašima predstavljao
je samo izgovor da legalno napuste Jugoslaviju i više se nikad u nju ne
vrate. U propagandnom smislu takvi su primjeri predstavljali ogro-
man udarac ugledu zemlje i ukazivali su na nedovoljan politički anga-
žman u radu s %skulturnicima. Ne čudi s toga idealističko-utopistički
ton kojim raspravu o ovoj temi zaključuje Kreačić:

“Mi, dakle, nismo našim %skulturnicima uopšte jasno ukazivali na
to da je naša %skultura, naš sport, zajedno sa svim svojim greškama i
nedostacima, daleko bolja i da se ne može uopšte meriti sa sportom
u predratnoj Jugoslaviji ili u bilo kojoj kapitalističkoj zemlji sveta.
Ona je bolja i neuporedivo bolja prvenstveno zato što služi inte-
resima naroda, što služi razvitku ljudi koji treba da razviju i brane
socijalizam i tako ona ima veliku ulogu ne samo u našoj zemlji, nego
uopšte služi napretku čovečanstva.”48

46 AJ, 668, 1, V. Plenum Fiskulturnog saveza Jugoslavije, Izveštaj o radu Centralnog
odbora Fiskulturnog saveza Jugoslavije i zadaci, 1948.
47 HR-HDA, 1286 VSSH, Izvještaj SD Mladost FSH-u, 1950.
48 AJ, 668, 1, V. Plenum Fiskulturnog saveza Jugoslavije, Izveštaj o radu Centralnog
odbora Fiskulturnog saveza Jugoslavije i zadaci, 1948.

218

Hrvoje Klasić

Zaključak

Stvoriti novo društvo i novog čovjeka! U Jugoslaviji nakon Drugog
svjetskog rata eksperiment s tim ciljem ponovo je postao aktualan.
Nakon pokušaja stvaranja jake i jedinstvene jugoslavenske nacije
pod vodstvom dinastije Karađorđević te pokušaja stvaranja nacio-
nalno svjesnih Hrvata pod vodstvom ustaškog pokreta, dolaskom
komunista na vlast novi ideal postaje jugoslavenski socijalistički čo-
vjek. Iako inspiriran i vođen s potpuno različitih ideoloških pozicija,
u sva tri navedena slučaja proces izgradnje “novog” imao je i dosta
sličnosti. Kao prvo, svi režimi nastojali su ga imati pod kontrolom u
svakom trenutku i u svakoj situaciji. Osim toga, bez obzira na važ-
nost svih društvenih kategorija u procesu preobražaja, ciljna skupina
kojoj se posvećivala najveća pozornost bili su mladi. Nezanemarivo,
izgradnja “novog” ni u jednom slučaju nije podrazumijevala poprav-
ljanje i nadogradnju “starog”, već se isključivo provodila kao njegova
kritika, i suprotnost.

Stvaranje novog, socijalističkog čovjeka zahtijevalo je sveobuhva-
tan angažman svih relevantnih društvenih čimbenika. Dobri rezulta-
ti ovisili su podjednako o učinku političkih, ekonomskih, kulturnih
i obrazovnih mjera. U tom procesu preobrazbe pojedinca i društva
tjelesni odgoj i sport počinju zauzimati sve važnije mjesto. Isticanje
masovnosti, sveopće dostupnosti i amaterizma kao ishodišta %skul-
ture ukazivalo je na novu organizacijsku, ali i ideološku paradigmu.
Sudjelovanje u društvenim promjenama postaje pravo, ali i obaveza
svakog pojedinca. Osim toga, za razliku od kapitalističkih zemalja
u socijalističkom društvu kakvo se u Jugoslaviji počelo izgrađivati,
bavljenje tjelesnim aktivnostima nije smjelo postati samo sebi svr-
hom. Svakodnevna, masovno provođena %skultura trebala je pomoći
učenicima u učenju, radnicima na radu, vojnicima u obrani zemlje.

Ujedno i prednost i mana spomenutog procesa društvene pre-
obrazbe, a onda i uloge tjelesnog odgoja u njemu, bila je stroga
kontrola države. Iako su se često naglašavali entuzijazam i samoini-
cijativnost narodnih masa, sve promjene bile su potaknute i provo-
đene od strane relevantnih državnih i političkih foruma. S jedne je
strane taj pokroviteljski odnos pomogao rješavanju brojnih %nan-
cijskih, materijalnih i kadrovskih problema te omogućio izgradnju
nepostojeće, a nužno potrebne %skulturne infrastrukture. S druge

219

Fiskultura u službi naroda

strane, svojim utjecajem na formu i sadržaj režim je %skulturne i
sportske aktivnosti učinio moćnim sredstvom političke propagande
i indoktrinacije.

U ambijentu narušenih međuljudskih i međunacionalnih odnosa,
teške ekonomske i socijalne situacije, nedostatka kvalitetnih uprav-
ljačkih kadrova te kompliciranog međunarodnog položaja izgradnja
pravednog društva zadovoljnih i ravnopravnih pojedinaca zvučala je
u Jugoslaviji 1945. tek kao politička oskula. Međutim, promjene
koje su uslijedile počele su vrlo brzo donositi i vidljive rezultate. Do
jučer zaraćeni narodi nastavili su zajednički život, gospodarstvo se
oporavljalo visokim stopama rasta, uvjeti života običnog čovjeka bi-
vali su sve povoljniji, a i na vanjskopolitičkom planu zemlja počinje
igrati sve važniju ulogu. Iako se mnogima život radikalno mijenjao
na bolje, ograničene ljudske slobode i neograničen utjecaj jedne po-
litičke partije učinile su mnoge građane Jugoslavije nezadovoljnima
i neravnopravnima. Razna ograničenja nisu međutim smatrana pre-
prekom, već naprotiv preduvjetom dosljednog društvenog preobra-
žaja. Upravo vodstvo, kontrola i sveprisutnost Komunističke partije
smatrani su najboljom garancijom uspjeha i postizanja konačnog ci-
lja – stvaranja jugoslavenskog socijalističkog čovjeka.

Izvori

Arhiv Jugoslavije (AJ)
142 Socijalistički savez radnog naroda Jugoslavije (SSRNJ)
114 Savez socijalističke omladine Jugoslavije (SSOJ)
321 Komitet za %skulturu Vlade FNRJ
668 Savez za %zičku kulturu Jugoslavije (SFKJ)

Hrvatski državni arhiv (HR-HDA)
1286 Vijeće Saveza sindikata Hrvatske (VSSH)

Novine i časopisi
Fiskultura, 1945.
Fizička kultura, 1950.–1952.
Ilustrirane $zkulturne novine, 1945.
Narodni sport, 1948.
Naš sport, 1949.
Opšte $zičko obrazovanje, 1945.

220

Hrvoje Klasić

Literatura

1. Bilandžić, Dušan, Historija Socijalističke Federativne Republike Jugoslavije,
Školska knjiga, Zagreb, 1978.

2. Borsay, Peter, A History of Leisure. +e British Experience since 1500, Palgrave
Macmillan, Basingstoke i New York, 2006.

3. Duda, Igor, U potrazi za blagostanjem. O povijesti dokolice i potrošačkog društva
u Hrvatskoj 1950-ih i 1960-ih, Srednja Europa, Zagreb, 2005.

4. Duda, Igor, Danas kada postajem pionir. Djetinjstvo i ideologija jugoslavenskoga
socijalizma, Srednja Europa i Sveučilište Jurja Dobrile u Puli (CeKaPISarnica,
br. 7), Zagreb i Pula, 2015.

5. Mecanović Ivan, Jugoslavenski ustavi, Zagreb, 1986.
6. Riordan, James, Sport in Soviet Society. Development of Sport and Physical

Education in Russia and the USSR, Cambridge University Press, Cambridge,
1977.

Sažetak

Nakon Drugog svjetskog rata u Jugoslaviji započinje proces sve-
obuhvatne društvene preobrazbe s ciljem stvaranja socijalističkog
društva i socijalističkog čovjeka. U tom procesu, vođenom i kontro-
liranom od strane Komunističke partije, nezanemariv je bio dopri-
nos svakog društvenog čimbenika. Jedan od sve utjecajnijih postaje
%zička kultura ili %skultura. Kao suprotnost kapitalističkom eliti-
stičkom pristupu razvoja sporta u Jugoslaviji se, po uzoru na Sovjet-
ski Savez, naglasak daje svestranosti, masovnosti, općoj dostupnosti
i amaterizmu. Sportske i %skulturne aktivnosti prestaju biti same
sebi svrhom i dobivaju važniju društvenu ulogu. Samo zdravi, %zič-
ki spremni %skulturnici moći će postati graditelji i branitelji nove
Jugoslavije. Kao i nad svim ostalim segmentima funkcioniranja
društva, i nad %skulturom kontrolu preuzima država. To se prven-
stveno očitovalo osnivanjem krovnih %skulturnih organizacija, kao
i državnih institucija zaduženih za unaprjeđenje %zičke kulture. Po-
sebnu pažnju država posvećuje %skulturnom radu s mladima i rad-
nicima kao dvjema društvenim kategorijama od iznimnog interesa
za budućnost države. S razvojem hladnoratovske atmosfere u svijetu
i vrlo speci%čnim međunarodnim položajem Jugoslavije %skulturne
i sportske aktivnosti postaju i važan aspekt vanjskopolitičkog pozi-
cioniranja zemlje.

221

Anita Buhin

Jugoslavenska popularna kultura između
zabave i ideologije

Sunčano je ljeto 1960. godine. Mlada djevojka obučena u crve-
nu kariranu haljinu po posljednjoj modi vozi vespu promet-
nim ulicama centra Beograda. U pozadini glazbena zvijezda

Gabi Novak pjeva šlager s lako zapamtljivim refrenom “jedna mala
dama, šeta uvek sama”. Uvodna je to scena u kultnome %lmu Ljubav
i moda redatelja Ljubomira Radičevića. Sedamneastogodišnja Beba
Lončar u glavnoj ulozi Sonje zahvaljujući toj ulozi postaje %lmska
zvijezda i uzor djevojkama diljem Jugoslavije, te kao što etnologinja
Miroslava Malešević zaključuje “ta slika mlade, lepe, nezavisne, mo-
derne velegradske devojke Sonje (Beba Lončar) potpuno je prome-
nila stereotip i praktično za nekoliko godina postala oličenje ideala
žene novog vremena”.1 Njezin %lmski partner, Dušan Bulajić, u %l-
mu umjetnik/dizajner Bora također je odjeven po posljednjoj modi,
sa sunčanim naočalama i frizurom neodoljivo podsjeća na Marcella
Mastroiannija u Fellinijevu %lmu La dolce vita iz iste godine. Film
Ljubav i moda upravo je to – dolce vita na jugoslavenski, socijalistički
način. Radnja %lma vrlo je priprosta, žanrovski kombinira romansu,
komediju i mjuzikl. Sukob između dviju modnih kuća, Jugošika i
Jugomoda, i organiziranje modne revije s jedne strane te prikuplja-
nje sredstava za ljetovanje članova omladinskoga aerokluba s druge
strane okosnica su slabašne fabule %lma. Ljubav i moda zapravo je
stominutni zabavni video u kojemu se izmjenjuju slike panorame
moderniziranoga i urbaniziranoga Beograda, moderne mladeži koja
prati urbane glazbene i modne zapadne trendove, te glazbeni per-
formansi najvećih jugoslavenskih zvijezda poput Gabi Novak i Ive

¹ Malešević, Miroslava, “Iskušenja socijalističkog raja – re eksije konzumerističkog
društva u jugoslovenskom %lmu 60-ih godina XX veka”, Glasnik Etnografskog instituta
SANU, 2, 57, 2012., 114.

222

Anita Buhin

Robića. Kao što pisac Aleksandar Hemon zapaža: “Tu nema tragova
radničkoj klasi; tu (zgodne) mlade žene, umjesto da robuju u kuhi-
nji voze Vespe i jedrilice i tate-mate su za ‘termiku’; tu se omladina
ujedinjuje u modi i popularnoj nenarodnoj muzici, a ne na radnoj
akciji; tu su tehnokrati sredovječne čkalje koji barataju riječima kao
‘konkurencija’ i ‘tržište’.”2

Kao prvi poslijeratni %lm “ružičastoga” žanra, izbjegavajući do-
tad uobičajenu partizansku i radničku tematiku, polučio je neviđeni
kinematografski uspjeh, ali je i očekivano istovremeno proglašen ki-
čom i šundom prikazujući “deformaciju savremenog života” koji je
“nešto daleko od naše stvarnosti”.3 Kritičari su u ovome posljednjem
bili u pravu. Film Ljubav i moda bio je prvenstveno projekcija sanja-
ne budućnosti koja je trebala biti moderna i urbana, a ta je projek-
cija bila građena na amerikaniziranome, odnosno vesterniziranome
utjecaju popularne kulture na svakodnevicu jugoslavenskoga socija-
lističkog čovjeka.

Iako zaokret u prihvaćanju popularne kulture, te zabave i konzu-
merizma kao njezinih izravnih nusproizvoda, postaje mogućim na-
kon 1948. godine, pedesete su i šezdesete godine bile formativno
razdoblje speci%čne jugoslavenske popularne kulture.4 Pritom se po-
pularnu kulturu promatra u njezinom “najuobičajenijem” značenju,
tj. kao “skup općenito dostupnih artefakata” – “%lmova, gramofon-
skih ploča, odjeće, televizijskih programa, medijskih proizvoda, na-
čina prijevoza, bijele tehnike, elemenata za uređenje doma, itd.”, i to
u razdoblju “kad su novi potrošački proizvodi oblikovani i izrađeni
za nova potrošačka tržišta”.5 Širenje masovnih medija i izgradnja me-
dijske mreže preko cijeloga teritorija Jugoslavije, otvaranje Zapadu,

² Hemon, Aleksandar, “Ljubav i moda”, Radio Sarajevo, http://www.radiosarajevo.ba/ko-
lumne/aleksandar-hemon/ljubav-i-moda/239784, 1.10.2016.
³ Ćirić, Sonja, “Ružičasti talas”, Vreme, http://www.vreme.com/arhiva_html/520/32.
html, 20.12.2000.
4 O borbi protiv američke i zapadne kulture prvih godina jugoslavenskoga socijalistič-
kog režima vidi u npr. Vuletic, Dean, “Generation Number One. Politics and Popular
Music in Yugoslavia in the 1950s”, Nationalities Papers, 5, 36, 2008.
5 Duda, Dean, “Socijalistička popularna kultura kao (ambivalentna) modernost”, Soci-
jalizam i modernost. Umjetnost, kultura, politika 1950.–1974., ur. Ljiljana Kolešnik, Muzej
suvremene umjetnosti – Institut za povijest umjetnosti, Zagreb, 2012., 299. Usp. Senjko-
vić, Reana, Izgubljeno u prijenosu. Pop iskustvo soc kulture, Institut za etnologiju i folklori-
stiku, Zagreb, 2008., 7.

223

Jugoslavenska popularna kultura između zabave i ideologije

ali i uspostavljanje vlastite kulturno-ideološke pozicije prema lakim
kulturnim žanrovima, bili su preduvjeti prihvaćanja popularne kul-
ture na gotovo svim razinama. Dok je, mahom gradsko, stanovniš-
tvo s lakoćom, pa čak i nestrpljenjem, prihvaćalo sve novije i novije
popularnokulturne sadržaje, kulturni su ideolozi, zajedno s vlasti,
popularnu kulturu barem nominalno prihvatili kao istovrijednu i
potrebnu uslijed proklamirane demokratizacije kulture.

Zbog višedimenzionalnosti popularne kulture i njezinih značenja
popularnokulturne sadržaje jedino je moguće istraživati kombinira-
njem pristupa “odozgo” i “odozdo”. Zato je arhivske izvore, iz kojih
se može iščitati službena politika, nužno usporediti s popularnim ti-
skom i anketama koji pružaju pregled jugoslavenske stvarnosti, kao
i želje i očekivanja stanovnika. Jugoslavenska je popularna kultura u
svojoj srži bila nadnacionalna i svejugoslavenska, iako nikada unita-
ristička, pa ju je prema tome potrebno promatrati iz više perspektiva
– jugoslavenske, republičke, pa čak i regionalne. Zato su dokumenti
za analizu kulturne politike izabrani prvenstveno na jugoslavenskoj
razini (npr. Centralni komitet Saveza komunista Jugoslavije, Save-
zno izvršno vijeće), dok je dodatni fokus na Hrvatsku rezultat nje-
zine uloge kao potencijalno najvažnijega proizvođača vesternizirane
popularne kulture. S obzirom na to da u popularnu kulturu spada
širok raspon formi i žanrova, izabrane su tri studije slučaja – glaz-
ba, televizija i moda – koje bi trebale odgovoriti na neka temeljna
pitanja i probleme popularne kulture u Jugoslaviji, kao što su ulo-
ga zabave te pitanje modernosti i ukusa u socijalističkome društvu.
Svaka od studija slučaja ima svoje speci%čne izvore, pa su uz Vjesnik
u srijedu, kao najčitaniji tjednik, izvori za televiziju bili i Studio, za-
grebački časopis koji je donosio pregled televizijskoga programa, te
Svijet i Praktična žena kao prvi i najpopularniji modni i ženski časo-
pisi, od kojih je prvi donosio i krojeve za šivanje modela, a drugi je
veću pozornost pridavao općenitoj ulozi žene, pravilima ponašanja
te prihvatljivim stilovima života.

Popularna kultura i socijalizam

U raznim razmatranjima popularne kulture najveća joj je zamjer-
ka što ona zadovoljava prvenstveno primarne i nagonske potrebe,

224

Anita Buhin

zanemarujući pritom društveni sustav ili političku ulogu. Međutim,
prema shvaćanjima kulturnoga teoretičara Johna Fiskea popularna
kultura zapravo ima mogućnost (subverzivnoga) političkog djelo-
vanja koje se može i ne mora ostvariti. Njezina je politička moć
upravo u tome što može dati glas nepovlaštenim grupama odupi-
rući se dominantnoj kulturi i ideologiji, kao što i zbog svoje ma-
sovnosti i prijemčivosti lakše dopire do pojedinca na svakodnevnoj
razini nego radikalna ili revolucionarna visoka kultura.6 Zbog toga
se na političku ulogu popularne kulture može i mora gledati s dvije
međusobno neraskidive suprotne pozicije. S jedne strane popularna
kultura može biti korisna vladajućoj eliti za diseminaciju ideološki
modi%ciranoga sadržaja, dok s druge strane “mase” mogu svojim pri-
hvaćanjem ili odbijanjem određenih sadržaja usmjeravati popularnu
kulturu prema svojim željama i potrebama.

U jugoslavenskome slučaju to se manifestiralo u diskrepanciji
između “prosvjetiteljsko-indoktrinatorske” komunističke kulturne
politike i ideološkoga imperativa da “formuliranje kulturne politike
dolazi od ljudi”.7 Zbog toga je teoretizacija jugoslavenske (popular-
ne) kulture donijela povratak originalnoj marksističko-lenjinističkoj
premisi da kultura kao dio svakodnevnoga života mora biti stvorena
za radnike i biti o njima, pri čemu bi sami radnici bili aktivnim stva-
raocima i potrošačima tih istih kulturnih formi.

Dva su procesa bila ključna za ostvarenje teorijskih premisa: uvo-
đenje samoupravljanja i otvaranje prema zapadnim zemljama. Prvo
je prouzročilo liberalizaciju kulturne sfere i demokratizaciju kultu-
re, ali istovremeno i komercijalizaciju kulturnih dobara. Otvaranje
Zapadu je, pak, pridonijelo dodatnoj komercijalizaciji popularne
kulture i amerikanizaciji njezine forme i sadržaja. Slično kao i zapad-
noeuropske zemlje i socijalistička je Jugoslavija doživjela moderniza-
ciju koja je za posljedicu imala i stvaranje potrošačkoga društva, te
se do kraja 1960-ih približila kapitalističkomu načinu života, najviše

6 Vidi Rasmussen, Ljerka V., Newly Composed Folk Music of Yugoslavia, Routledge, New
York, 2002., xxv.
7 Janjetović, Zoran, Od internacionale do komercijale. Popularna kultura u Jugoslaviji:
1945–1991., Institut za noviju istoriju Srbije, Beograd, 2011., 52-53. Usp. Božić, Mirko,
Zapisi usputni, Biblioteka Mogućnosti, Split, 1975., 51.

225

Jugoslavenska popularna kultura između zabave i ideologije

što je jedna socijalistička zemlja mogla.8 Zbog održavanja ravnoteže
između dviju ideološki suprotstavljenih strana “možda je preciznije
de%nisati Jugoslaviju ne kao zemlju između Istoka i Zapada, nego
kao zemlju i na Istoku i na Zapadu” koja neprestano traži svoj vlasti-
ti, jugoslavenski “treći put”.9

Politika tzv. trećeg puta, u gospodarstvu izražena u samouprav-
ljanju, u vanjskoj politici u Pokretu nesvrstanih, zahtijevala je tako-
đer speci%čan pristup kulturi, različit i od zapadnjačke “tajlorizacije
društvene laži” koja je reducirala ljudsku potrebu za kulturom na ra-
zinu jeftine zabave i od sovjetske “lakirovke” koja je propagirala soc-
realizam strogo diktiran državnim aparatom.10 Međutim, iznalaženje
kulturnoga modela koji bi odgovarao jugoslavenskoj socijalističkoj
stvarnosti nije se moglo pojednostaviti na opiranje dihotomiji stalji-
nističkih i buržujskih, tj. Zapadnih i kapitalističkih kulturnih praksi,
već je on trebao nastati “od žive tvari iskustva, stvaralačke sposobno-
sti naših ljudi i njihove volje da ostvare naum humanog socijalistič-
kog društva”, kao što je tvrdio Stipe Šuvar, pritom vodeći računa o
speci%čnostima svih naroda i narodnosti, bez stvaranja nadnacional-
ne hegomonijske kulture.11

Agitprop metode polako su odbačene zbog nedostatka umjet-
ničkoga i obrazovnoga karaktera.12 Međutim, organizatori kultur-
no-zabavnoga života teško su odustajali od svojega prosvjetiteljskog
pristupa koji se temeljio na jednostavnom izlaganju publike visokoj
kulturi. Iako je među kulturnim ideolozima prevladavala ideja da
je sve što izravno nije doprinosilo stvaranju novoga socijalističkog
čovjeka bilo “negativno, dekadentno, buržoazno, malomeščansko”,
ubrzo je postalo jasno da uvođenje zabavnih elemenata doprino-

8 Vidi Patterson, Patrick Hyder, Bought & Sold. Living & Losing the Good Life in Socialist
Yugoslavia, Cornell University Press, Ithaca, 2012., 149.
9 Vučetić, Radina, Koka-kola socijalizam. Amerikanizacija jugoslovenske popularne kul-
ture šezdesetih godina XX veka, Službeni glasnik, Beograd, 2012., 402. Vidi i: Marković,
Predrag J., Beograd između Istoka i Zapada, 1948-1965., Službeni list SRJ, Beograd, 1996.,
16-17.
¹0 Vidi Senjković, Izgubljeno u prijenosu, 74.
¹¹ Isto, 74-75. Usp. Dukić, Davor, “Problem početka sadašnjosti ili kako misliti pedese-
te”, Način u jeziku / Književnost i kultura pedesetih: Zbornik radova 36. seminara Zagrebačke
slavističke škole, ur. Krešimir Bagić, Zagrebačka slavistička škola, Zagreb, 2008., 64.
¹² Vidi npr. Arhiv Jugoslavije (AJ), 475 Savez udruženja muzičkih umetnika Jugoslavije
(SMUJ), 2, Drugi (1953.) i Treći (1957.) kongres Saveza udruženja muzičkih umetnika
Jugoslavije.

226

Anita Buhin

si stabilizaciji političkoga života.13 Odustajanje od staljinističkih
praksi bilo je moguće naravno od 1948., međutim ono se događalo
postupno, eksperimentiranjem s različitim teorijskim i praktičnim
pristupima da bi se tek sredinom 1950-ih moglo otvoreno govoriti o
novom, speci%čnom putu u socijalizam.

U kulturi je to značilo da su ideje ždanovizma i soc-realizma pola-
gano nestajale tijekom 1950-ih, ovisno o području i konzervativno-
sti i elitizmu pojedinih kulturnih radnika.14 Očekivano, novonastale
okolnosti bile su najpogodnije za razvoj popularne kulture. Promje-
ne su bile vidljive na svakodnevnoj razini, liberalizirani mediji kao
najveći prijenosnici popularne kulture sve su se više i više fokusirali
na prijenos i stvaranje laganoga i zabavnoga sadržaja, po uzoru na
amerikanizirane zapadne susjede.

Novi životni stilovi koji su uključivali razonodu i konzumaciju
popularne kulture bili su konačno potvrđeni novim programom Sa-
veza komunista Jugoslavije 1958. godine koji je “predviđao ‘udob-
niji život’, vlasništvo ‘nad različitim predmetima potrošnje’, [...] i
brigu za njihove ‘svakodnevne potrebe i opskrbu, za njihov odmor
i zabavu’”.15 Iako je u njemu bilo najavljeno da će komunisti “i
ubuduće usmjeravati svoje napore ka tome da umjetnost i kultura
uopće postanu zaista svojina naroda, da kulturno stvaralaštvo dobije
svoju masovnu podlogu, kako u pravcu usvajanja kulturnih tekovi-
na, tako, prije svega, i u pravu poticanja kulturno-umjetničke dje-
latnosti i inicijative najširih masa”, razni oblici popularne kulture i
zabavnih formi nisu izrijekom spomenuti.16 Popularna je kultura
svejedno, potaknuta teorijskim raspravama i konkretnim političkim
potezima, dobila pravo građanstva izniknuvši iz različitih formi i tra-
dicija.

¹³ Gabrič, Aleš, Socialistična kulturna revolucija. Slovenska kulturna politika 1953-1962,
Cankarjeva založba, Ljubljana, 1995., 29. Vidi Janjetović, 22.
¹4 Vidi Robinson, Gerturde Joch, Tito’s Maverick Media. +e Politics of Mass Communi-
cations in Yugoslavia, University of Illinois Press, Urbana, 1977., 31.
¹5 Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u Hrvatskoj
1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010., 18.
¹6 Program Saveza komunista Jugoslavije. Prihvaćen na Sedmom kongresu Saveza komunista
Jugoslavije (22–26. travnja 1958. u Ljubljani), GRO Joža Rožanković, Sisak, 1984., 227.

227

Jugoslavenska popularna kultura između zabave i ideologije

Zabavno ili narodno

Nove, modernije forme popularne kulture postale su utjecajne i po-
željne u onome trenutku kada ih je vlast prihvatila kao formu kroz
koju se može ostvariti liberalizacija kulturnoga i svakodnevnoga ži-
vota, ali i promovirati ideološki poželjne sadržaje najširoj publici.
Tako je primjerice institucionalizacija nacionalnoga žanra popularne
glazbe omogućila kontrolu, ali ne i cenzuru nad uvozom i imitaci-
jom zapadnih kulturnih dobara. S druge strane, publika je napokon
dobila lake žanrove zabave koji više nisu smatrani neprimjerenima
ili nepodobnima. I, iako je Edvard Kardelj već 1949. ustvrdio da
“ljudje ne morejo živeti samo od simfoniji, ampak morajo imeti tudi
neko glasb, od kateri se zabavajo”, sljedeća dva desetljeća obilježena
su konfuznim, pa i oprečnim rješenjima za približavanje kvalitetne
popularne kulture masama.17 Bilo je samo pitanje koje će od njih biti
priznato kao reprezentativna forma za socijalističko društvo i koje
zadovoljava kulturno-umjetničke potrebe socijalističkoga čovjeka.

Pritom su se zabavna i narodna glazba izdvojile kao dva suprot-
stavljena pola jugoslavenske popularne glazbe, pogotovo zato što su
oba žanra bila produktima fuzije tradicionalne forme i moderne teh-
nologije.18 Različita struktura stanovništva te drugačija sociokultur-
na očekivanja na temelju dobi, spola, nacionalnoga i društvenoga
porijekla održavali su se i na popularnost, tj. odbijanje zabavne, ali
i narodne glazbe u različitim dijelovima Jugoslavije ili slojevima ju-
goslavenskoga društva. Očekivano, izvođači narodne glazbe bili su
popularniji na periferiji, u gostionicama i kafanama, dok su džez i
šlageri, kao pioniri zabavne glazbe, bili slušaniji u gradskim sredi-
nama. Na temelju analize istraživanja tržišta, broja prodanih ploča i
posjećenosti koncerata može se zaključiti da su oba žanra bila izvrsno
prihvaćena i popularna među širokom publikom, dajući ipak malu
prednost narodnoj glazbi.19 Međutim, radijsko i televizijsko progra-
miranje prikazuje izvjesnu razliku u zastupljenosti ovih žanrova, što

¹7 Gabrič, 103. Usp. Vuletic, “Generation Number One”, 872.
¹8 Vidi Baker, Catherine, Sounds of the Borderland. Popular Music, War and Nationalism
in Croatia since 1991, Ashgate, Burlington, 2009., 2.
¹9 Vidi AJ, 475 SMUJ, 3, Kongres SMUJ (4. iz 1961. i 5. iz 1965.), Aktuelni problemi
muzičkog života u našem društvu. Referat Upravnog odbora Saveza MUJ podnet IV redov-
nom Kongresu; Osvrt na anketu SMUJ-a o muzičkom životu.

228

Anita Buhin

se može interpretirati kao rezultat jugoslavenske kulturne politike.
Samoupravljanje je u masovnim medijima omogućilo decentralizi-
ranu programsku politiku, što je značilo šest različitih republičkih
studija, zajedno s lokalnim podružnicama, svaki s kombinacijom za-
jedničkoga i vlastitoga programa.20 Prema anketama iz 1963. i 1964.
zabavna je glazba zauzimala vodeće mjesto u glazbenome programu
radijskih stanica, varirajući između 40 posto na Radiju Beograd i 64
posto na Radiju Ljubljana. S druge strane, narodna je glazba bila na
dnu tablice, ispod zabavne i klasične glazbe. Slična je situacija bila
na televiziji gdje je 44 posto glazbenoga programa pripadalo klasič-
noj glazbi, 41 posto zabavnoj, a samo 15 posto narodnoj.21 Ova-
kva neravnomjerna zastupljenost dvaju popularnih žanrova može se
protumačiti jedino kao rezultat službene kulturne politike koja je
zabavnu glazbu prihvatila kao bolju opciju u ideološki prihvatlji-
vom zadovoljavanju potrebe za zabavom i razonodom. Prema muzi-
kologinji Tatjani Marković i zabavna i narodna glazba sadržavale su
u svojoj suštini vrlo prepoznatljive konotacije, pripisujući zabavnoj
glazbi “pozitivno, moderno, urbano i međunarodno značenje”, dok
je novokomponirana narodna glazba bila “odbačena kao degenera-
cija folklora i kič”.22

Narodna je glazba, bilo u svojemu tradicionalnome folklornom,
bilo u modernijemu novokomponiranom stilu, u socijalističkome
poretku imala kompleksnu ulogu. S jedne je strane zaista predstav-
ljala glazbu za narod, koju je i sam narod stvarao. Socijalistički reži-
mi diljem Istočnoga bloka koristili su estetizirane verzije narodnoga i
folklornoga stvaralaštva za iskazivanje “kolektivnih vrijednosti i pro-
mociju ideje narodne solidarnosti”.23 Međutim, s druge strane, u
hladnoratovskome kulturnom ratu i glazba je trebala služiti za de-
monstraciju napretka i modernosti socijalističkoga društvenog su-

²0 Vidi Robinson, 207.
²¹ Vidi AJ, 475 SMUJ, 3, Struktura muzičkog programa radija i televizije. Usp. Ćaleta,
Joško, “�e Ethnomusicological Approach to the Concept of the Mediterranean in Music
in Croatia”, Narodna umjetnost, 1, 36, 1999., 150.
²² Marković, Tatjana, “Editorial: Mediterranean, Our Own: (Post-)Yugoslav Pop Mu-
sic”, +eMA: Open Access Research Journal for +eatre, Music, Arts, 1-2, 4, 2015., 2-3.
²³ Siefert, Marsha, “Re-Mastering the Past. Musical Heritage, Sound Recording, and the
Nation in Hungary and Russia”, National Heritage – National Cannon, Vol. 11, Szegedy-
Maszak Mihaly, ur., Collegium Budapest, Collegium Budapest workshop series, Budimpe-
šta, 2001., 257.

229

Jugoslavenska popularna kultura između zabave i ideologije

stava. Zbog toga je narodna glazba često interpretirana s negativnim
konotacijama jer je “ohrabrivala kult drevnog sela”.24 U Jugoslaviji
je dodatni ideološki problem izazivala povezanost narodne glazbe s
idejom nacionalnoga romantizma i njezina anakronost s novim vre-
menima, pa je “preterana folklormanija” kritizirana zbog nemoguć-
nosti izražavanja socijalističkoga čovjeka i odražavanja socijalističke
stvarnosti.

“Primitivizam se pre svega javlja kao nasleđe prošlosti, kao recidiva
preživelih oblika kulture i umetnosti, kao pokušaj da se i čovek, i
život, i umetnost vrate na staro, u onu sferu života u kojoj je umet-
nost bitisala pre revolucionarnog preobražaja u društvenim odno-
sima. [...] U uverenju da je tradicija neprikoslovena, ispoljava se
težnja da se i iskustvo socijalističkog čoveka i iskustvo socijalističke
umetnosti uopšte, vrate u onaj krug i na onaj nivo htenja i traženja
koji je karakterisao umetnost jednog kvalitetno sasvim drukčijeg čo-
veka, jednog sasvim drukčijeg društva.”25

Ideološka komisija Centralnoga komiteta Saveza komunista Jugo-
slavije (CK SKJ) tako zaključuje da su u vremenu modernizacije,
industrijalizacije i urbanizacije pretjerani narodni elementi u kultur-
no-masovnim formama “idejni izraz straha od prodora savremenih
socijalističkih, društvenih i ekonomskih odnosa”, navodeći pritom
čitav popis primjera:

“kult narodnih pesama i igara u opancima i narodnim nošnjama
i u čisto radničkoj sredini; komadi iz ‘narodnog života’ u profesi-
onalnim i amaterskim pozorištima, ciganske ‘narodne muzike’ po
kafanama i priredbama... itd. itd.”26

Čak i kada je narodna glazba služila kao podloga za nove žanrove
koji su kombinirali tradicionalne i moderne elemente, ponekad u
obliku instrumenta ili ritma, ili u obliku stihova i motiva što je ubr-
zo dovelo do stvaranja novokomponirane narodne glazbe, ona nika-
da nije bila dokraja prihvaćena u službenome kulturnom diskursu.
Jednostavno, ona nije odgovarala “pulsu vremena”. Umjesto nje je

²4 Edmunds, Neil, +e Soviet Proletarian Music Movement, Peter Lang, Oxford – New
York, 2000., 16.
²5 AJ, 507/VIII, Ideološka komisija Centralnog komiteta Saveza komunista Jugoslavije
(IK CK SKJ), VI/2-1-96, Informacija o problemima umetnosti (1958).
²6 AJ, 507/VIII IK CK SKJ, VI/2-c-3-2, Razvitak i problemi kulturno-masovne delat-
nosti (1958).

230

Anita Buhin

zabavna glazba, tj. “savremena muzika gradskih širih slojeva” kako
ju je de%nirao skladatelj Dragomir Papadopolos, postala “izraz sa-
vremenog vremena” te na taj način preuzela ulogu folklora kao kul-
turno-umjetničkoga odraza masa.27

Glavni je problem u stvaranju ideološki podobne inačice zabavne
glazbe bilo iznalaženje njezina izvora i uzora.28 Slično kao i u ostalim
socijalističkim zemaljama zapadnjačka popularna glazba predvođena
džezom bila je kritizirana zbog eroticizma i nepredvidivih ritmova,
ali i zbog svoje komercijalne prirode koja je shvaćana prvenstveno
kao kapitalističko oružje za kvarenje mladeži.29 Međutim, 1950-ih
s promjenom društveno-kulturnih tokova zabavna se glazba de%ni-
tivno potvrdila kao odgovarajući nacionalni žanr popularne glazbe.
Radijski džez orkestri imali su pionirsku ulogu, ali su konačnu po-
pularizaciju na svejugoslavenskoj razini donijeli različiti festivali.30
Od mnogobrojnih festivala koji su 1960-ih osnivani na lokalnoj,
regionalnoj i republičkoj razini Opatijski je festival slovio kao glavni
jugoslavenski festival na kojemu se predstavljalo najbolje od jugosla-
venske zabavne glazbe. Dodatnu težinu donosila mu je činjenica što
je Jugoslavenska radiotelevizija bila njegovim suorganizatorom, te je
na taj način bio izravno prihvaćen, podržavan i kreiran u skladu sa
službenom politikom.

Zabavna je glazba u svojoj suštini, melodijama i tekstovima tre-
bala odražavati jugoslavensku stvarnost, htijenja i potrebe socijali-
stičkoga čovjeka. Taj je izraz, u skladu s Programom iz 1958., ali i
slikom koju je Jugoslavija gradila o sebi u svijetu, trebao biti “heroj-
ski i optimističan”, kako je to izjavio i sam Tito.31 Puls suvremeno-
ga doba mogao se iščitati iz hitova poput Mala djevojčica, Autobus
calypso, U nedilju Ane, Maškare ili eurovizijske uspješnice Jedan dan,
pokrivajući tematiku poput ljubavne romanse, odmora na Jadranu

²7 Janjetović, 127
²8 Vidi Srebrić Bogoljub, “Hajka na zabavnu muziku”, Studio, 54, 1965.
²9 Usp. Edmunds, 23. Vuletic, Dean, “�e Socialist Star. Yugoslavia, Cold War Politics
and the Eurovision Song Contest”, A Song for Europe. Popular Music and Politics in the
Eurovision Song Contest, ur. Ivan Rayko¡, Robert Dean Tobin, Ashgate, Aldershot – Bur-
lington, 2007., 85.
³0 O ideološkim prijeporima oko stvaranja zabavne glazbe vidi Buhin, Anita, “Opatijski
festival i razvoj zabavne glazbe u Jugoslaviji (1958–1962.)”, Časopis za suvremenu povijest,
1, 48, 2016., 139-159.
³¹ Bekić, Darko, Jugoslavija u Hladnom ratu, Globus, Zagreb, 1988., 505.

231

Jugoslavenska popularna kultura između zabave i ideologije

ili konzumerističkoga načina života.32 Ipak, optimizam i napredak
možda se najviše mogao vidjeti u “kolektivnome kulturnom otkriću
mora”, koje je u domove Jugoslavena ušlo upravo zahvaljujući pri-
matu dalmatinskoga stila zabavne glazbe stvorenom na festivalima
1960-ih te održanom i u vremenu koje je nadolazilo.33

Između zabave i edukacije

Popularno-kulturni sadržaji našli su svoj savršeni medij u razvitku
televizije u Jugoslaviji. Udružene u Jugoslavensku radioteleviziju
1952. radijske su stanice republičkih centara započele na stvaranju
zajedničkoga programa koji je do kraja desetljeća doveo i do stvara-
nja jugoslavenske televizijske mreže.34 Pritom se studio u Zagrebu
istaknuo u inovativnosti i praćenju europskih trendova. Na tridesetu
godišnjicu Radija Zagreb, 15. svibnja 1956. poslani su prvi doma-
ći signali sa Sljemena rijetkim vlasnicima televizora.35 Dvije godine
kasnije eksperimentalni je program, sastavljen većinom od prijenosa
talijanskih i austrijskih emisija, osnivanjem televizijskih centara u
Beogradu i Ljubljani proširen na jugoslavensku razinu. Simbolički,
zajednički se jugoslavenski televizijski program počeo emitirati na
Dan Republike, 29. studenoga 1958. godine.36

³² Vidi Duda, Igor, “Svakodnevica pedesetih: od nestašice do privrednog čuda”, Način
u jeziku / Književnost i kultura pedesetih: Zbornik radova 36. seminara Zagrebačke slavističke
škole, ur. Krešimir Bagić, Zagrebačka slavistička škola, Zagreb, 2008., 70.
³³ Vidi Vuletic, Dean, “European Sounds, Yugoslav Visions. Performing Yugoslavia at
the Eurovision Song Contest”, Remembering Utopia. +e Culture of Everyday Life in Socia-
list Yugoslavia, ur. Breda Luthar, Maruša Pušnik, New Academia Publishing, Washington,
2010., 127.
³4 Vidi Jugoslavenska Radiotelevizija Yearbook 1968, Jugoslavenska radiotelevizija – Yugo-
slav Institute of Journalism, Beograd, 1968., 38. Za organizaciju JRT-a vidi AJ, 646, Po-
slovna zajednica radiodifuznih OUR-a “Jugoslovenska radio-televizija”, F-1, Zapisnik sa
sastanka Inicijativnog Odbor za osnivanje Udruženja radiostanica u FNRJ održan na dan
30 oktobra o.g.
³5 Vidi Vončina, Nikola, TV osvaja Hrvatsku. Prilozi za povijest radija i televizije u Hrvat-
skoj III.: (1954.–1958.), Hrvatski radio, Zagreb, 1999., 134.
³6 Vidi Vončina, Nikola, RTV Zagreb 1959.–1964. Prilozi za povijest radija i televizije u
Hrvatskoj IV., Treći program hrvatskog radija, Zagreb, 2001., 19. Godine 1956. u Jugosla-
viji je postojalo samo 4000 televizijskih prijemnika, tj. jedan na 4465 stanovnika. Dvadeset
pet godina kasnije, 1971. broj je narastao na nešto više od dva milijuna prijemnika, tj.
jedan na deset stanovnika. Jugoslavija je ipak bila ispodprosječna u opremljenosti televi-
zijskim prijemnicima u europskom kontekstu. Vidi Godišnjak Jugoslavenske radiotelevizije

232

Anita Buhin

Prvo je desetljeće zajedničkoga televizijskog programa bilo obi-
lježeno raspravama o potrebi unitariziranoga programa, kao i o spe-
cijalizaciji pojedinih televizijskih studija. Uvođenje samoupravljanja
s novim zakonom o radioteleviziji iz 1965. značilo je ne samo ko-
načno odustajanje od jedinstvenoga jugoslavenskoga televizijskog
programa već i nadmetanje među televizijskim centrima za komerci-
jalni uspjeh svojih emisija.37 To je pogotovo bilo vidljivo u zabavno-
me programu, kao najkreativnijem i najinovativnijem televizijskom
žanru. Iako je postojala ideja da se svaki televizijski studio specijali-
zira za određeni žanr – TV Beograd u humorističkim serijama, TV
Zagreb u televizijskoj drami, a TV Ljubljana u zabavnoglazbenim
emisijama – s novopridošlim promjenama u organizaciji televizij-
skoga programiranja svi su se studiji pokušali okušavati u različitim
kulturno-zabavnim žanrovima, s više ili manje uspjeha.38 Kompeti-
tivnost među televizijskim studijima rasla je u borbi za gledanost na
jugoslavenskoj razini. Izvješće o televizijskom programu za 1963.
pokazuje da je TV Beograd pripremila 82 sata zabavno-humoristič-
noga programa, TV Zagreb 78, a TV Ljubljana 32, što je ukupno
činilo 10,2 % zajedničkoga programa za tu godinu.39

 Iako je činio samo desetinu programske sheme i iako se mnogo
veća ideološka i intelektualna pozornost pridavala informativnomu,
pa onda i obrazovnomu dijelu, zabavni je program igrao mnogo veću
kulturološku ulogu nego što bi se moglo očekivati. Godine 1965.
provedena je velika anketa pod naslovom Masovna istraživanja ko-
joj je cilj bio saznati koja je uloga televizije iz perspektive gledatelja,
tj. “smatraju li televiziju najprvo sredstvom razonode, informiranja,
naobrazbe ili umjetničkog izražavanja”.40 Malo više od polovice is-
pitanika, 51,3 % odgovorilo je da je televizija prvenstveno sredstvo
zabave, od kojih su 75,6 % činili radnici, 69,3 % kućanice, 66,6 %

1971/1972, Jugoslavenska radiotelevizija, Beograd 1972, 112. O širenju televizijskih prije-
mnika u Hrvatskoj vidi Duda, Pronađeno blagostanje, 147-152, 180-189.
³7 Isto, 22. Usp. Robinson, Tito’s Maverick Media, 51.
³8 Vidi Cilenšek, Rado, “Pustolovščina, plod truda mnogih”, Televizija prihaja. Spomin-
ski zbornik o začetkih televizije na Slovenskem, ur. Cilenšek Rado, RTV Slovenija, Ljubljana,
1993., 86.
³9 Vidi Hrvatski državni arhiv (HDA), 1220 Centralni komitet Saveza komunista Hr-
vatske (CK SKH), 2.4. Dokumentacija D, Katalog I, 8.74, 834, Problematika televizije i
radija u Hrvatskoj. Njena uloga i mogućnosti u republici i u jugoslavenskim razmjerima.
40 Vončina, RTV Zagreb 1959.–1964., 152-153.

233

Jugoslavenska popularna kultura između zabave i ideologije

obrtnici, 63,5 % studenti, a samo 18,4 % sveučilišni profesori, 15,4
% novinari i 9,4 % pisci. Očekivano, visok postotak novinara (42,3
%), službenika (29,8 %) i sveučilišnih profesora vjerovao je da je
primarna uloga televizije informiranje, ali je samo 16,7 % obrtnika
i 12,2 % radnika dijelilo njihovo mišljenje. Ako se k tome u obzir
uzme da su u to vrijeme čak dvije trećine televizijskih pretplatnika
bili državni službenici i radnici, dok su umirovljenici i kućanice bili
najveći konzumenti televizijskoga sadržaja, može se zaključiti da je
zabava bila ključna komponenta televizijskoga medija.41

 Međutim, ni iskustva iz drugih područja popularne kultu-
re, poput zabavne glazbe primjerice, nisu pridonijela ideološkomu
prihvaćanju televizijske zabave kao jednom od primarnih ciljeva te-
levizijskoga medija, niti je programska politika mogla biti dirigirana
čisto komercijalnim uspjehom.42

“Postoji u nas jedna krajnje uprošćena formula o mogućnostima
kulturnog delovanja televizije. Njen smisao je u sledećem: velike,
tehnički gotovo neograničene moći, televizija podređuje skoro is-
ključivo efemernim potrebama trenutka. Ograničena u svojim pro-
gramima na ono što je ‘poželjno’ i ‘potrebno’, na ono što se ‘traži’ i
‘želi’, ona pre ili kasnije – širenjem ‘zabavljačke’ kulture gube svoj-
stva subjekta kulturne akcije. […] Kulturni programi televizije nisu
i ne mogu biti samo njena stvar. Ako se želi da televizija – više nego
što je do sada – bude jedan od društvenih katalizatora u oblastima
kulturnog stvaralaštva, onda se na jednoj i drugoj strani: na televiziji
i njenom profesionalnom sastavu, i van nje, u kulturnoj javnosti –
moraju obezbediti uslovi da u oba pravca cirkuliše takva saradnja
koja će omogućiti da se, posredstvom televizije, izrazi sve ono zna-
čajno i progresivno u našem kulturnom životu.”43

Stoga, televizija je trebala omogućiti da sve u čemu su dotada mogli
uživati samo privilegirani gradski stanovnici kroz televizijski signal

4¹ Vidi HDA, 1220 CK SKH, 2.4, 8.74, 834, Radio i televizija. Perspektivni razvoj
i osiguranje materijalne osnove (Socijalistička Republika Hrvatska. Republički zavod za
planiranje: Zagreb, svibanj 1964.)
4² Vidi Mihelj, Sabina, “Television Entertainment in Socialist Eastern Europe. Between
Cold War Politics and Global Developments”, Popular Television in Eastern Europe During
and Since Socialism, ur. Aniko Imre, Timothy Havens, Katalin Lustyk, Routledge, New
York, 2013., 28.
4³ AJ, IK CK SKJ 507/VIII, II/2-b-248-2, Televizija i kultura (Maj 1970.) – materijal za
sjednicu Komisije PSKJ za kulturu održane 3.6.1970.

234

Anita Buhin

uđe u svaki dom, u posljednje zabačeno selo – “i pozorište, i opera,
i %lm, i dečje pozorište, i umetničke izložbe, i koncert, i revija, i sta-
dion, i sportska hala, i sportski tereni bilo smučarski visoko u Alpa-
ma, bilo plivalište u moru ili rekama, ukratko skoro sve što kulturno
uzdiže ili zabavlja”, na taj način doprinoseći “međusobnom zbližava-
nju naših naroda i njihovom međusobnom upoznavanju sa tekovi-
nama na kulturnom, naučnom i privrednom području”.44 Međutim,
heterogenost publike, koje su i samo ideolozi kulturne politike bili
svjesni, komplicirala je ionako dovoljno tešku ulogu televizije kao vi-
šeslojnoga i višefunkcionalnoga medija u ostvarenju društva koje je
predviđalo osobnu sreću svakoga pojedinog člana zajednice.45

Kako bi zadovoljili sve zainteresirane čimbenike, sami televizijski
radnici eksperimentirali su s formatom emisija koje su u program-
skoj shemi spadale u udarno vrijeme večernjega programa viken-
dom te bile de%nirane samo općenitim nazivom Zabavni program
(subotom) i Muzička revija (nedjeljom). Testiranje različitih kombi-
nacija zabavnih žanrova, poput vodvilja, kabareta, cirkusa, zabavne
i narodne glazbe itd. rezultiralo je nestabilnošću programske pro-
dukcije, tako da je većina zabavnih emisija iz prvih godina nestaja-
la iz programa nakon samo nekoliko epizoda te u stvarnosti nikada
nisu zaživjele u svojoj potpunosti.46 Najveći je problem predstavljalo
nepostojanje tradicije razvijenoga %lma, velikih revijskih predstava,
kabareta i varijetea, pa je televizija imala u neku ruku avangardnu
ulogu u stvaranju masovnih kulturno-zabavnih žanrova.47 Zapra-
vo, pojava televizije i njezina zabavljačka uloga razotkrila je sve si-
romaštvo zabavnoga života u Jugoslaviji te svjedočila trenutačnomu
ideološkom porazu ideje koju je Kardelj najavljivao prije više od de-
setljeća. Zbog toga ne čude iznova rođene stručne i političke deba-
te o važnosti (ispravne) zabave u socijalističkome društvu tijekom
1960-ih, s fokusom na televizijski program koji je imao mogućnost

44 AJ, 130 Savezno izvršno vijeće (SIV), 566-942, Stanje i problemi razvitka televizije u
Jugoslaviji (Beograd, mart 1964, JRT).
45 Vidi HR-HDA, 1220 CK SKH, 2.4, 8.74, 834, Problematika televizije i radija u Hr-
vatskoj. Njena uloga i mogućnosti u republici i u jugoslavenskim razmjerima.
46 Vidi Vončina, RTV Zagreb 1959.–1964., 41.
47 Vidi AJ, 130 SIV, 566-942, Stanje i problemi razvitka televizije u Jugoslaviji. Usp.
Mellencamp, Patricia, “Situation Comedy, Feminism, and Freud. Discourses of Gracie
and Lucy”, A Eurovision Television History, ur. Jonathan Bignell, Andreas Fickers, Wiley-
Blackwell, Malden-Oxford-Victoria, 2008., 80.

235

Jugoslavenska popularna kultura između zabave i ideologije

ujedinjavanja različitih žanrova u jednu formu. Tako je primjerice u
članku “O nekim nesporazumima oko TV zabave i TV zabavljača”
objavljenom u Biltenu RTV Zagreb 1962. zaključeno da se “nedo-
statak i siromaštvo scenske zabave nije u punoj mjeri osjetilo sve do
pojave televizije”, dok su istovremeno “kriteriji pri njihovu ocjenji-
vanju veoma neujednačeni i arbitrarni”, ne uzimajući u obzir da se
“pred televizijom, već nakon godinu-dvije njena postojanja – odno-
sno pred svakim TV studijem – pojavio zadatak da u godini dana
pripremi i realizira pedesetak muzičko-zabavnih emisija”.48

Unatoč slaboj kvaliteti, ponekad čak i diletantskim ostvarenji-
ma, televizijski kulturno-zabavni program uspio je zadovoljiti na do-
datnoj ideološkoj razini. Slično kao i zabavna glazba, koja na kraju
krajeva i jest bila glavnim sadržajem većine zabavnih emisija, “zabav-
ni je program općejugoslavenski i može se pjevati i plesati sve”.49
Ideja bratstva i jedinstva manifestirala se u raznim kombinacijama
različitih žanrova proizašlih iz s jedne strane višestrukih tradicija ju-
goslavenske kulture, a s druge pažljivom stručnom produkcijom u
duhu modernosti i europskih tendencija. U tome je najuspješniji bio
televizijski redatelj Anton Marti koji je u svojim najpopularnijim
emisijama poput Na kraju ljeta i TV magazin uspješno kombinirao
zabavnoglazbene, baletne, folklorne i satiričke elemente.

Skromno, ali ukusno

Slike pjevačkih i glumačkih zvijezda koje su ulazile u živote stanov-
nika kroz časopise i televizijske emisije pomagale su stvaranju kulta
popularne ličnosti po uzoru na zapadne modele. Slično kao i ostali
utjecaji sa Zapada, tijekom 1960-ih postojao je prešutni konsenzus o
tim nesocijalističkim pojavama, pogotovo zato što su svojim javnim
djelovanjem zvijezde zapravo podržavale vlast. Nadalje, promocijom
skromnosti i prizemljenosti, kao vrlinama socijalističkoga čovjeka,
većina je popularnih pjevača i glumaca sudjelovala u stvaranju slike
o jugoslavenskoj posebnosti, o društvenome uređenju u kojemu i

48 Bjelousov, Saša, “O nekim nesporazumima oko TV zabave i TV zabavljača”, Bilten
Radio-televizije Zagreb, 9-10, 1962., 46.
49 HR-HDA, 1220 CK SKH, 2.4, 8.74, 834, Stenografski zapisnik sa zajedničkog sa-
stanka Ideološke komisije CK SKH i Ideološke komisije glavnog odbora Socijalističkog
saveza održanog 25. maja 1964. god.

236

Anita Buhin

popularni i slavni dijele svakodnevicu, probleme i sreću prosječnoga
Jugoslavena. Pa tako, iako redovito izvještavajući o modnim uspjesi-
ma i neuspjesima pojedinih pjevačica na festivalima zabavne glazbe,
popularni je tisak donosio i drugu stranu medalje, onu koju su dije-
lile tisuće čitatelja i čitateljica diljem Jugoslavije. Reportaža Studija
o modnim problemima televizijskih spikerica, kao i obilazak trgovi-
na s pjevačkom zvijezdom Gabi Novak otkrivali su da je televizijski
glamur prividan te da u stvarnome životu i one imaju problema s
manjkom odjeće, nekvalitetnim tkaninama i zastarjelim modelima.50
Jugoslavensko je socijalističko društvo pak, duboko zagrizlo u kon-
zumerizam i individualizam, trebalo pronaći odgovarajući model i
za ovu sferu života. Moderno odijevanje ipak je trebalo biti znak
kulturnoga, društvenoga i gospodarskoga napretka te dodatno do-
prinijeti “estetizaciji svakodnevnog života”.51

Socijalistički “dobar ukus” značio je prije svega izbjegavanje ek-
stravagancije i ekscentričnosti, a socijalistička moda razlikovala se
od buržoaske po svojoj racionalnosti i funkcionalnosti. Tako je za-
padnjačka moda često bila obilježena kao “privilegirana, nepraktič-
na, iracionalna, neodgovorna, nemoguća, preskupa, dekadentna”.52
Jugoslavenska je moda pak trebala biti sve suprotno, pa se u svim
modnim raspravama redovito ističu epiteti poput “jednostavna”
“ukusna”, “jeftina”, “pristupačna” i “praktična”, ali svejedno “moder-
na” i “lijepa”.53 Funkcionalnost prije estetike bila je osnovna premi-
sa socijalističke mode koja je u svojemu fokusu imala prvenstveno
radnu (prvenstveno) ženu.

 Zbog toga je slijepo praćenje modnih trendova bilo smatra-
no hirovitim i ekstravagantnim. “Pretjerivanje”, kao “najgora stvar
koju jedna žena može da učini za svoj izgled”, nije bilo osuđivano

50 Usp. Čečuk, J., T. Vrdoljak, B. Lucarić, “Elegantne i bez haljina”, Studio, 15, 1964.
“Proljeće bez prvih modnih lasta”, Vjesnik u srijedu (VUS), 616, 1964.
5¹ Usp. Gronow, Jukka, Sergei Zhuravlev, “Soviet Luxuries from Champagne to Private
Cars”, Pleasures in Socialism. Leisure and Luxury in the Eastern Bloc, ur. David Crowley,
Susan E. Reid, Northwestern Univesity Press, Evanston, 2010., 131. McLaughlin, Noel,
“Rock, Fashion and Performativity”, Fashion Cultures. +eories, Explorations and Analysis,
ur. Stella Bruzzi, Pamela Church Gibson, London – New York, Routledge, 2000., 264.
5² Bartlett, Djurdja, “Let �em Wear Beige: �e Petit-Bourgeois World of O§cial Soci-
alist Dress”, Fashion +eory, 2, 8, 2004. 137.
5³ Vidi “Postoji li jugoslovenska moda”, Praktična žena, 135, 1961.

237

Jugoslavenska popularna kultura između zabave i ideologije

isključivo iz estetskih, funkcionalnih i ideoloških razloga, već i prak-
tičnih.54 Nerazvijena masovna proizvodnja odjeće, konfekcija i tri-
kotažna industrija tjerale su žene da se uz minimalne odjevne resurse
probaju približiti slikama iz modnih časopisa koji su redovito objav-
ljivali fotogra%je modela iz talijanskih i francuskih modnih kuća.
Česti savjeti kako da čovjek “bude uvijek moderan, a da ne mijenja
prečesto svoju garderobu”, ili “da izvuče ono što je osnovno kod jed-
nog modela” uz upotrebu raznih “aksesoara” poput remena, broševa,
šešira i slično, ili ideje za kućnu proizvodnju, poput šivanja i prekro-
javanja postojeće odjeće, činili su osnovu popularnoga modnog dis-
kursa u revijalnim časopisima.55

Odgojno-prosvjetiteljski elementi – što, kako i kada odjenuti,
kako brinuti o higijeni i čistoći, i slično – kao sastavni dio ženske
modne periodike imali su za cilj oblikovati ukus “najširih narod-
nih masa, onih koji naglim porastom industrije prelaze iz sela u
grad”, što bi rezultiralo stvaranjem određene %zionomije “jugoslo-
venske mode koja će biti nužna posledica potreba i uslova u kojima
živimo”.56 Ideja da se narodu ponekad neka kulturna rješenja mo-
raju nametnuti za njegovu vlastitu dobrobit, proizašla iz polemika
kulturnih ideologa, tako je našla svoj odraz i u modnoj industriji.
Poznata modna kreatorica Žuži Jelinek u svojoj knjizi Tajna dobro
odjevene žene, u kojoj nudi praktične modne savjete za modernu ju-
goslavensku ženu, između ostaloga piše:

“Bila sam pozvana u veliku tvornicu tkanine da dadem mišljenje
o bojama, desenima i kvaliteti njihovih proizvoda. Iznenadila sam
se ugledavši kvalitetne tkanine od čiste vune za kapute i kostime
u neukusnim bojama. Osobito me razočarala napadno narančasta
boja koju proizvode za selo. Na moje pitanje zašto izrađuju tako
ružnu boju odgovorili su mi ‘selo to traži’. [...] Savjetovala sam im
da ne proizvode više tu ružnu boju jer se selo može prilagoditi lije-
pim, ukusnim bojama. Ako se ne budu proizvodile tkanine u ružnoj
narančastoj boji, morat će se odlučiti za lijepu drap boju i polako

54 Savković, Dušan, “Večeri ritma”, Praktična žena, 31, 1957.
55 Jelinek, Žuži, Tajna dobro odjevene žene. Pravila privlačnosti i dobrog ukusa, Novinar-
sko izdavačko poduzeće, Zagreb, 1961., 6. “Leto 1958”, Praktična žena, spec. br., 1958.
“Moda na našim ulicama”, Svijet, 1, 1966.
56 “Postoji li jugoslovenska moda”, Praktična žena, 135, 1961. Usp. “Postoji li jugosla-
venska moda?”, Svijet, 13, 1967.

238

Anita Buhin

će se priviknuti na nju. Nakon nekog vremena kupci će svoj ukus
pro%niti i čuditi se kako su mogli prije tako nešto ružno nositi.”57

Razvoj konfekcije i tekstilne industrije tijekom 1960-ih te otvaranje
robnih kuća i trgovina robom široke potrošnje omogućilo je veću po-
nudu odjevnih predmeta, iako još uvijek ograničenu na veća gradska
područja. Još uvijek postojeći nesrazmjer između želja, mogućnosti
i %nancijske isplativosti, zatvoreni u krug između kreatora, proizvo-
đača, posrednika te na kraju potrošača trebali su riješiti Centar za
suvremeno odijevanje osnovan u Beogradu i mnogobrojne modne
revije obrtničkih komora u Zagrebu i Ljubljani. Najveći je problem
tih modnih događanja bio što su prikazani modeli redovito kaskali
za modnim trendovima na Zapadu, što su često više bili fokusirani
na dizajnerske i umjetničke vještine kreatora nego na praktičnost, i
ono najgore, što se ti modeli redovito nisu mogli naći u trgovinama
nakon same revije ili su bili preskupi.58

Svejedno, stanoviti napredak na tehničkome i umjetničkome pla-
nu omogućio je da se fokus prenese na raspravu i stvaranje speci-
%čne jugoslavenske mode. Kao i kod ostalih popularno-kulturnih
proizvoda, jugoslavenska je moda trebala biti speci%čna u odnosu i
na Istok i na Zapad, pa se i ovdje ponovno otvorilo pitanje folklora
kao izvornoga i jedinstvenoga kulturnog nasljeđa Jugoslavije. U se-
riji razgovora pod naslovom “Postoji li jugoslavenska moda” modni
su se kreatori podijelili u dvije grupe. Dok su jedni smatrali da je
folklor jedina speci%čnost koju Jugoslavija može ponuditi globalnoj
modnoj industriji, pa “ma koliko nosili u sebi patinu davno prošlog,
mogu, u mašti i rukama smelog i inventivnog kreatora da ponesu ne
samo nacionalni, već i savremeni pečat”, drugi su smatrali da jed-
nostavno treba prihvatiti zapadne modne trendove, “inspirisati se
duhom poznatih modnih centara, u prvom redu Parizom i Rimom,
i prilagoditi ga našim uslovima”.59 Konačni odgovor dali su kupci
svojim potrošačkim navikama i potrebama. Uz neizostavnu izravnu
kupnju zapadnih modnih maraka, simboliziranih u trapericama i
šopingu u Trstu, mnogo je indikativnije proučiti što su kupci očeki-
vali od domaće proizvodnje. Modni je časopis Svijet tako 1964. po-

57 Jelinek, 139.
58 Vidi “Dvije modne revije”, Svijet, 6, 1958.
59 “Postoji li jugoslovenska moda”, Praktična žena, 135, 1961.

239

Jugoslavenska popularna kultura između zabave i ideologije

krenuo natječaj za najbolji jugoslavenski model haljine koji je trebao
biti

“jednostavnog ali originalnog kroja, elegantan, praktičan i sposoban
da uz izvjesne manje izmjene ili uz dodatak nekih detalja – posluži
u više različitih prilika. Obavezno izrađen od domaće tkanine i na-
mijenjen domaćem tržištu, on mora biti solidno i korektno izrađen.
Upravo na ovakve propozicije navela su nas mnogobrojna pisma
vas, naših čitateljica, pisma koja svakodnevno stižu u našu redak-
ciju. U njima nas molite da vam damo ideju odjeće, koja se neće
nositi samo u jednoj prigodi, nego će biti prikladna gotovo za svako
doba dana, naravno uz neke male izmjene. Želimo da udovoljimo
ovoj vašoj molbi. Pokušat ćemo to učiniti ovaj put, odabirući upra-
vo takav model na velesajamskoj reviji”.60

Pobijedila je mornarsko plava haljina princeza-linije koja je po po-
vjesničarki mode Djurdji Bartlett predstavljala “istinski stil socija-
lističkog dobrog ukusa, ublaženih zapadnih modnih trendova sa
socijalističkim konceptom praktičnosti i skromnosti”.61 Bio je to
konačni dokaz jugoslavenske pripadnosti zapadnoeuropskim popu-
larnokulturnim trendovima, iako uvijek s dozom socijalističke skro-
mnosti.

Zaključak

Tri naizgled nepovezana primjera, popularna glazba, televizija i
moda, savršeno re ektiraju ključne probleme uloge popularne kul-
ture u socijalističkome društvu koje je pokušavalo zadovoljiti po-
trebe “masa”, ali u odgovarajuće postavljenoj ideološkoj matrici.
Zabavna se glazba suočava s pitanjem uloge folklora i narodne um-
jetnosti u moderniziranome društvu, televizija u fokus stavlja ulogu
zabave u svakodnevici čovjeka, dok moda re ektira povratak na pi-
tanje ukusa i skromnosti kao vrlina novoga socijalističkoga čovjeka
duboko ogrezloga u konzumerizam. Pritom se sve te različite forme
i žanrovi popularne kulture međusobno isprepliću i nadopunjavaju,
jedni druge de%niraju i preoblikuju, sve da bi zajednički pridonijeli
konstrukciji jugoslavenskoga socijalizma.

60 “Nagrada koja čeka ime”, Svijet, 17, 1964.
6¹ Bartlett, 143.

240

Anita Buhin

Modernost se u jugoslavenskome slučaju javlja kao imperativ u
društvu koje je još uvijek podijeljeno na mnogo razina te se u raznim
primjenama na svakodnevni život javlja i kao mjeritelj kulturnosti.
Kao što Dean Duda zaključuje, “polju popularnog moramo i s as-
pekta modernosti, i s aspekta socijalizma, uz nužan oprez, pristupiti
kao kompleksu pluralnih socijalnih likova, budući da pokriva isto-
dobno nekoliko značenjskih razina, uključujući opću dostupnost ili
široku socijalnu distribuciju, vrijednosnu diskriminaciju, socioeko-
nomska ograničenja, dopadljivost i prihvaćenost, medijsku prisut-
nost, potrošnju i, naravno, komercijalni interes”.62 Popularna kultura
u tome slučaju djeluje dvojako. Za jedan dio stanovništva ona zaista
predstavlja ostvarenje njihove potrebe za razonodom i zabavom, za
modernim i potrošačkim načinom života te za njih scene iz %lma
Ljubav i moda tijekom 1960-ih postaju stvarnost. S druge strane dio
će stanovništva modernizacijske procese ipak duže čekati, međutim
i ono u njima sudjeluje makar posredno konzumirajući popularno-
kulturne sadržaje putem medija, na taj način dijeleći kolektivni su-
vremeni identitet bivanja Jugoslavenom. Čak i u onim trenucima
čežnje za imaginarnim Zapadom i njegovim produktima koji su bili
djelomično nedostupni kod kuće, ni u jednom se trenutku ne javlja
sumnja u domaći socijalistički sustav.63 Dapače, popularna kultura
često je doprinosila osnaživanju ideje jugoslavenske posebnosti. U
toj imaginativnoj Jugoslaviji, socijalistički čovjek može ostvariti svo-
je želje bez represije društveno-političkoga sustava (kao na Istoku),
ali nema ni potrebu za pretjerivanjem i nepotrebnim luksuzom (kao
na Zapadu). Ideološki i politički utjecaji na reguliranje popularno-
kulturnoga sadržaja pritom djeluju samo kao korektiv mogućem
istupanju iz te sretne ravnoteže između dvije hladnoratovske sfere.
S druge strane kulturno-zabavni život razvija se u skladu sa svojim
materijalnim i idejnim mogućnostima. Sve to konačno doprinosi ra-
zvoju različitih formi vlastite speci%čne popularne kulture. Bile one
zvukovne, vizualne ili materijalne, popularno-kulturne prakse na
taj način prikazuju, ali i nanovo stvaraju Jugoslaviju kao modernu i
otvorenu zemlju sa zadovoljnim i sretnim građanima.

6² Duda, “Socijalistička popularna kultura kao (ambivalentna) modernost”, 303.
6³ Usp. Bren, Paulina, Mary Neuburger, “Introduction”, Communism Unwrapped. Con-
sumption in Cold War Eastern Europe, ur. Paulina Bren, Mary Neuburger, Oxford Univer-
sity Press, Oxford–New York, 2012., 6.

241

Jugoslavenska popularna kultura između zabave i ideologije

Izvori

Arhiv Jugoslavije (AJ)
130 Savezno izvršno vijeće (SIV)
475 Savez udruženja muzičkih umetnika Jugoslavije (SMUJ)
507/VIII Ideološka komisija Centralnog komiteta Saveza komunista Jugoslavije

(IK CK SKJ)
646 Poslovna zajednica radiodifuznih OUR-a Jugoslovenska radio-televizija

Hrvatski državni arhiv (HDA), 1220 Centralni komitet Saveza komunista Hrvat-
ske (CK SKH)

Božić, Mirko, Zapisi usputni, Biblioteka Mogućnosti, Split, 1975.
Godišnjak Jugoslavenske radiotelevizije 1971/1972, Jugoslavenska radiotelevizija,

Beograd 1972
Jelinek, Žuži, Tajna dobro odjevene žene. Pravila privlačnosti i dobrog ukusa, Novi-

narsko izdavačko poduzeće, Zagreb, 1961.
Jugoslavenska Radiotelevizija Yearbook 1968, Jugoslavenska radiotelevizija – Yugo-

slav Institute of Journalism, Beograd, 1968.
Program Saveza komunista Jugoslavije. Prihvaćen na Sedmom kongresu Saveza ko-

munista Jugoslavije (22-26. travnja 1958. u Ljubljani), GRO Joža Rožanković,
Sisak, 1984.

Bjelousov, Saša, “O nekim nesporazumima oko TV zabave i TV zabavljača”, Bilten
Radio-televizije Zagreb, 9-10, 1962., 46.

Čečuk, J., T. Vrdoljak, B. Lucarić, “Elegantne i bez haljina”, Studio, 15, 1964.
“Dvije modne revije”, Svijet, 6, 1958.
“Leto 1958”, Praktična žena, spec. br., 1958.
“Moda na našim ulicama”, Svijet, 1, 1966.
“Nagrada koja čeka ime”, Svijet, 17, 1964.
“Postoji li jugoslovenska moda”, Praktična žena, 135, 1961.
“Postoji li jugoslavenska moda?”, Svijet, 13, 1967.
“Proljeće bez prvih modnih lasta”, Vjesnik u srijedu (VUS), 616, 1964.
Savković, Dušan, “Večeri ritma”, Praktična žena, 31, 1957.
Srebrić, Bogoljub, “Hajka na zabavnu muziku”, Studio, 54, 1965.

Literatura

1. Baker, Catherine, Sounds of the Borderland. Popular Music, War and Nationa-
lism in Croatia since 1991, Ashgate, Burlington, 2009.

2. Bartlett, Djurdja, “Let �em Wear Beige. �e Petit-Bourgeois World of O§-
cial Socialist Dress”, Fashion +eory, 2, 8, 2004., 127-164.

3. Bekić, Darko, Jugoslavija u Hladnom ratu, Globus, Zagreb, 1988.

242

Anita Buhin

4. Bren, Paulina, Mary Neuburger, “Introduction”, Communism Unwrapped.
Consumption in Cold War Eastern Europe, ur. Paulina Bren, Mary Neuburger,
Oxford University Press, Oxford, New York, 2012., 3-19.

5. Buhin, Anita, “Opatijski festival i razvoj zabavne glazbe u Jugoslaviji (1958–
1962.)”, Časopis za suvremenu povijest, 1, 48, 2016., 139-159.

6. Cilenšek, Rado, “Pustolovščina, plod truda mnogih”, Televizija prihaja: spo-
minski zbornik o začetkih televizije na Slovenskem, ur. Cilenšek Rado, RTV
Slovenija, Ljubljana, 1993.

7. Ćaleta, Joško, “�e Ethnomusicological Approach to the Concept of the Me-
diterranean in Music in Croatia”, Narodna umjetnost, 1, 36, 1999. 183-195.

8. Ćirić Sonja, “Ružičasti talas”, Vreme, http://www.vreme.com/arhiva_
html/520/32.html, 25.1.2017.

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, Igor, “Svakodnevica pedesetih: od nestašice do privrednog čuda”,
Način u jeziku / Književnost i kultura pedesetih: Zbornik radova 36. seminara
Zagrebačke slavističke škole, ur. Krešimir Bagić, Zagrebačka slavistička škola,
Zagreb, 2008., 69-85.

11. Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u
Hrvatskoj 1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010.

12. Dukić, Davor, “Problem početka sadašnjosti ili kako misliti pedesete”, Način
u jeziku / Književnost i kultura pedesetih: Zbornik radova 36. seminara Zagre-
bačke slavističke škole, ur. Krešimir Bagić, Zagrebačka slavistička škola, Za-
greb, 2008., 63-67.

13. Edmunds, Neil, +e Soviet Proletarian Music Movement, Peter Lang, Oxford
– New York, 2000.

14. Gabrič, Aleš, Socialistična kulturna revolucija. Slovenska kulturna politika
1953-1962, Cankarjeva založba, Ljubljana, 1995.

15. Gronow, Jukka, Sergei Zhuravlev, “Soviet Luxuries from Champagne to
Private Cars”, Pleasures in Socialism. Leisure and Luxury in the Eastern Bloc,
ur. David Crowley, Susan E. Reid, Northwestern Univesity Press, Evanston,
2010., 121-146.

16. Hemon, Aleksandar, “Ljubav i moda”, Radio Sarajevo, http://www.radiosara-
jevo.ba/kolumne/aleksandar-hemon/ljubav-i-moda/239784, 25.1.2017.

17. Janjetović, Zoran, Od internacionale do komercijale. Popularna kultura u Jugo-
slaviji: 1945–1991., Insititut za noviju istoriju Srbije, Beograd, 2011.

18. Malešević, Miroslava, “Iskušenja socijalističkog raja – re eksije konzumeri-
stičkog društva u jugoslovenskom %lmu 60-ih godina XX veka”, Glasnik Et-
nografskog instituta SANU, 2, 57, 2012., 107-123.

19. Marković, Predrag J., Beograd između Istoka i Zapada, 1948-1965., Službeni
list SRJ, Beograd, 1996.

243

Jugoslavenska popularna kultura između zabave i ideologije

20. Marković, Tatjana, “Editorial: Mediterranean, Our Own: (Post-)Yugoslav
Pop Music”, +eMA: Open Access Research Journal for +eatre, Music, Arts,
1-2, 4, 2015. 1-5.

21. McLaughlin, Noel, “Rock, Fashion and Performativity”, Fashion Cultures.
+eories, Explorations and Analysis, ur. Stella Bruzzi, Pamela Church Gibson,
Routledge, London – New York, 2000., 264-286.

22. Mellencamp, Patricia, “Situation Comedy, Feminism, and Freud. Discourses
of Gracie and Lucy”, A Eurovision Television History, ur. Jonathan Bignell, An-
dreas Fickers, Wiley-Blackwell, Malden – Oxford – Victoria, 2008., 316-332.

23. Mihelj, Sabina, “Television Entertainment in Socialist Eastern Europe.
Between Cold War Politics and Global Developments”, Popular Television in
Eastern Europe During and Since Socialism, ur. Aniko Imre, Timothy Havens,
Katalin Lustyk, Routledge, New York, 2013., 13-29.

24. Patterson, Patrick Hyder, Bought & Sold. Living & Losing the Good Life in
Socialist Yugoslavia, Cornell University Press, Ithaca, 2012.

25. Rasmussen, Ljerka V., Newly Composed Folk Music of Yugoslavia, Routledge,
New York, 2002.

26. Robinson, Gerturde Joch, Tito’s Maverick Media. +e Politics of Mass Commu-
nications in Yugoslavia, University of Illinois Press, Urbana, 1977.

27. Senjković, Reana, Izgubljeno u prijenosu. Pop iskustvo soc kulture, Institut za
etnologiju i folkloristiku, Zagreb, 2008.

28. Siefert, Marsha, “Re-Mastering the Past: Musical Heritage, Sound Recor-
ding, and the Nation in Hungary and Russia”, National Heritage – National
Cannon, Vol. 11, Szegedy-Maszak Mihaly, ur., Collegium Budapest, Collegi-
um Budapest workshop series, Budimpešta, 2001., 251-281.

29. Vončina, Nikola, TV osvaja Hrvatsku. Prilozi za povijest radija i televizije u
Hrvatskoj III.: (1954.–1958.), Hrvatski radio, Zagreb, 1999.

30. Vončina, Nikola, RTV Zagreb 1959.–1964. Prilozi za povijest radija i televizije
u Hrvatskoj IV., Treći program Hrvatskog radija, Zagreb, 2001.

31. Vučetić, Radina, Koka-kola socijalizam. Amerikanizacija jugoslovenske popular-
ne kulture šezdesetih godina XX veka, Službeni glasnik, Beograd, 2012.

32. Vuletic Dean, “�e Socialist Star: Yugoslavia, Cold War Politics and the Eu-
rovision Song Contest”, A Song for Europe. Popular Music and Politics in the
Eurovision Song Contest, ur. Ivan Rayko¡, Robert Dean Tobin, Ashgate, Al-
dershot – Burlington, 2007., 83-98.

33. Vuletic, Dean, “Generation Number One. Politics and Popular Music in
Yugoslavia in the 1950s”, Nationalities Papers, 5, 36, 2008., 861-879.

34. Vuletic, Dean, “European Sounds, Yugoslav Visions. Performing Yugoslavia at
the Eurovision Song Contest”, Remembering Utopia. +e Culture of Everyday
Life in Socialist Yugoslavia, ur. Breda Luthar, Maruša Pušnik, New Academia
Publishing, Washington, 2010., 121-144.

244

Anita Buhin

Sažetak

Razvitak popularne kulture u socijalističkoj Jugoslaviji bio je mo-
guć s liberalizacijom i modernizacijom zemlje, pri čemu su pedesete
i šezdesete ključne za uspostavljanje ideoloških i kulturnih paradi-
gmi po kojima se jugoslavenska popularna kultura razvijala. Njezi-
na je uloga bila ponuditi kvalitetnu zabavu i zadovoljiti društvene
potrebe socijalističkih ljudi u skladu s propagiranom ideologijom.
Pritom su samoupravljanje i otvaranje Zapadu igrali ključnu ulo-
gu. Tzv. demokratizacija kulture omogućila je masovnim oblicima
i lakšim žanrovima da postanu dijelom službene kulturne politi-
ke. Iako je povratak primarnim marksističkim načelima stvaranja
kulture odozdo, od strane naroda, bio ideološki imperativ, polje
popularne kulture nikada nije do kraja bilo prepušteno direktnode-
mokratskom ili komercijalnom reguliranju. U stvaranju speci%čne
jugoslavenske popularne kulture nekoliko je procesa bilo od forma-
tivne važnosti: modernizacija i urbanizacija, prihvaćanje zabave kao
neizostavnoga dijela svakodnevnoga života te umjerenost kao ključ-
na sastavnica dobroga ukusa. Stoga je na primjerima zabavne glazbe,
televizije i mode moguće prepoznati odnos jugoslavenskoga socija-
lizma prema značenju i potencijalu popularno-kulturnih praksi. U
tome prostoru između ideologije i zabave kao dijela svakodnevnoga
života socijalistički čovjek sa svojim željama i potrebama djeluje kao
odlučujući element u konačnome de%niranju jugoslavenske popu-
larne kulture.

245

Igor Duda

Potrošači kao nositelji socijalizma.
Zaštita potrošača u sustavu društvenoga

samoupravljanja i udruženoga rada

“U našoj je svijesti da ćemo biti zakinuti i gotovo nitko
ne podiže ton kad i zamijeti krađu. A to je opasno,
to pogoduje daljnjem razvoju te zakidačke klime po

sistemu ‘danas sam zakinut, a sutra ću ja nekoga zakinuti’.”1 Jedan
je to od zaključaka iznesenih u visokotiražnome tjedniku Vjesnik u
srijedu koji je 1976. i 1977. objavljivao posebnu rubriku o zaštiti
potrošača. U reportažama je, primjerice, bilo moguće saznati da dva-
desetak jugoslavenskih prerađivača nije uvozilo najbolje vrste kave,
da se u prodaji među tridesetak dostupnih proizvoda nalazila kava
koja je u prosjeku bila pržena prije 143 dana, iako je u hermetički
zatvorenoj ambalaži zadovoljavajuću kvalitetu bilo moguće održati
najviše 90 dana, te da su zagrebački ugostitelji svojim gostima nu-
dili kvalitetniju i upola jeftiniju kavu od svojih beogradskih kolega.2
Novinari su objavili da je beogradski Centar za potrošače zbog ne-
udovoljavanja standardima kvalitete na crnu listu stavio određene
suhomesnate proizvode PIK-a Vrbovec, PIK-a Belje i Gavrilovića te
travaricu Dalmacijavina i zadarski Maraskino.3 Također su otkrili da
je cijena uvezenoga kineskog zidnog sata u Zagrebu od prodavao-
nice do prodavaonice varirala do dvostrukog iznosa, kao i da je u
turističkoj sezoni 1976. prekinuta praksa uvoza lošega voća pa su
kupci konačno bili “ugodno iznenađeni kvalitetom voća, posebno
limuna”.4 Nekoliko mjeseci poslije u rubrici je bilo moguće saznati
da je ponuda kaputa bila izvrsna po “prvi put dosad”, dok je godinu

¹ “Zaštita potrošača: Potkradaju me, pa što?”, VUS, 18.6.1977.
² “Zaštita potrošača: Sjaj i bijeda crnog zrnca”, VUS, 2.10.1976.
³ “Zaštita potrošača: Embargo na rog za svijeću”, VUS, 30.4.1977.
4 “Zaštita potrošača: Džungla u trgovinama”, VUS, 25.9.1976.

246

Igor Duda

prije u Jugoslaviji bila zabranjena prodaja čak oko 30 tisuća kaputa
loše kvalitete.5 VUS je razotkrio i ružnu naviku prodavača na ben-
zinskim crpkama koji ne samo da su varali pri točenju goriva, već
su pri dolijevanju motornog ulja u šest od osam testiranih uzoraka
u otvorenoj ambalaži podmetali jeftiniji i tehnički neodgovarajući
proizvod.6 Pisalo se o potrebi za duljim radnim vremenom prodava-
onica navečer i vikendom, ali i o jugoslavenskoj trgovačkoj “džungli”
u kojoj svaki peti kontrolirani proizvod i trgovac završe na sudu.7
Osim slabe reakcije zakinutih potrošača, koji nisu bili skloni bojkotu
proizvoda i prodavaonica, isticano je i da su kvaliteta usluge i odnos
prema kupcu domaćim trgovcima “još prilično apstraktne” katego-
rije.8 Zaključak je tih godina bio da je “usprkos mnogostrukim kon-
trolama” u proizvodnji i trgovini potrošač ostajao nezaštićen, a kako
su građani istodobno bili i proizvođači i potrošači, bio je to “naš
odnos prema – nama samima”.9

Upravo u tome odnosu počiva ključ sustava zaštite potrošača koji
je u Jugoslaviji uspostavljen nakon saveznog i republičkih ustava iz
1974. te Zakona o udruženom radu iz 1976. godine. Odnosi koji su
se – u skladu s tendencijom odumiranja države i slabljenja njezine ad-
ministrativne intervencije inspekcijama i drugim tijelima – zasnivali
na samoupravnome sporazumijevanju i društvenome dogovaranju,
bili su predmet interesa savjeta potrošača u mjesnim zajednicama
te općinskih i republičkih vijeća potrošača pri konferencijama So-
cijalističkoga saveza radnog naroda. U Zagrebu je djelovalo hrvat-
sko republičko Vijeće potrošača i ovaj se rad temelji pretežito na
njegovim arhivskim spisima: opsežnim zapisnicima sjednica, dopi-
sivanju sa saveznom i općinskom razinom te drugim dokumentima
iz fonda Republičke konferencije SSRNH, poput onih povezanih
s Koordinacionim odborom za aktivnost mjesnih zajednica i kon-
ferencijama Mjesna zajednica i porodica. Odabrano razdoblje od
1974. do 1980. bilo je vrijeme uspostave nanovo osmišljenoga su-
stava zaštite potrošača, poslije pokušaja iz pedesetih koji je počivao

5 “Zaštita potrošača: Kaput i kako ga kupiti”, VUS, 4.12.1976.
6 “Zaštita potrošača: Pumpe za ‘podmazivanje’ vozača”, VUS, 9.4.1977.
7 “Zaštita potrošača: Trgovcima zabranjen noćni rad!?”, VUS, 11.12.1976.; “Zaštita po-
trošača: Džungla u trgovinama”, VUS, 25.9.1976.
8 “Zaštita potrošača: Gusarstvo u izlozima”, VUS, 19.2.1977.
9 “Zaštita potrošača: Džungla u trgovinama”, VUS, 25.9.1976.

247

Potrošači kao nositelji socijalizma

na drugačijim osnovama i koji je potom zamro, ali i vrijeme dostiza-
nja vrhunca životnoga standarda i kupovne moći u Jugoslaviji, koje
je prethodilo višegodišnjoj gospodarskoj i društvenoj krizi. Kasne
sedamdesete stoga su godine bujanja potrošačke kulture i pokušaja
buđenja potrošačke svijesti, pozivanja na “politizaciju” tržišta i po-
trošača te stvaranje “armije aktivista”, ali i godine više teorijskoga,
a manje osviještenoga praktičnog sukoba između proizvođača i po-
trošača koji je, tvrdili su na Vijeću potrošača, “do kraja obmanut” i
koji kupi robu, a “sutradan je može baciti u smeće”.10 Taj sukob so-
cijalističkoga radnog čovjeka i građanina kao proizvođača i potroša-
ča protumačen je kao “unutrašnji kon ikt” unutar osobe, no sustav
društvenoga samoupravljanja i udruženoga rada morao je razriješiti
taj neželjeni odnos.11 Ovaj rad prikaz je i analiza upravo tih napora.
Njih je historiogra%ja dosad zaobilazila, a zaštitu potrošača recentne
su studije potrošačke kulture u socijalističkoj Jugoslaviji tek rubno
spominjale.12

Uspostavljanje sustava zaštite potrošača

Iz dosadašnjih istraživanja nesumnjivo proizlazi da se počeci masov-
ne potrošačke kulture u Jugoslaviji, a time i potrošačkoga društva,
mogu smjestiti u kasne pedesete godine kada gospodarstvo postiže
vrlo visoke stope rasta, industrija robe široke potrošnje dobiva na
važnosti, a pitanja životnoga standarda, opskrbe i potrošnje posta-
ju nezaobilazna tema u Programu Saveza komunista Jugoslavije, ali

¹0 Hrvatski državni arhiv (HR-HDA), 1228 Republička konferencija Socijalističkog
saveza radnog naroda Hrvatske (RK SSRNH), D-3192, Sjednica Vijeća potrošača (VP),
Zapisnik, 10.12.1975.; D-5077, Sjednica VP, magnetofonski zapisnik, 18.6.1979.
¹¹ HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
¹² Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u Hrvatskoj
1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010., 62-69; Patterson, Patrick H., Bought
and Sold. Living and Losing the Good Life in Socialist Yugoslavia, Cornell University Press,
Ithaca, London, 2011., 199-201. O politici potrošnje u povijesti i zaštiti potrošača u dru-
gim zemljama vidi npr. Daunton, Martin, Matthew Hilton, +e Politics of Consumption.
Material Culture and Citizenship in Europe and America, Berg, Oxford i New York, 2001.;
Mazurek, Malgorzata, Matthew Hilton, “Consumerism, Solidarity and Communism:
Consumer Protection and the Consumer Movement in Poland”, Journal of Contemporary
History, 42, 2, 2007., 315-343.

248

Igor Duda

i u sadržajima popularne kulture.13 Porast kupovne moći tijekom
šezdesetih dovodi do jačanja pojava – poput širenja kućanskih ure-
đaja i drugih trajnih potrošnih dobara, motorizacije i automobilske
kulture, godišnjih odmora i ljetovanja izvan socijalnoga turizma –
koje se mogu nazvati potrošačkom revolucijom, a uspon potrošačke
kulture nastavio se sedamdesetih u čijoj je drugoj polovici ostvare-
na prosječno najviša kupovna moć u povijesti Jugoslavije te su one
tako bile zlatno doba životnoga standarda.14 Umnogome je to bio
život iznad stvarnih mogućnosti koji je sedamdesetih ovisio o ino-
zemnome zaduživanju. Međutim, veći osobni prihodi povećali su
potražnju za robom i uslugama, time i potrebu za širenjem malo-
prodajne mreže te izgradnjom novih prodajnih i skladišnih prosto-
ra, na čemu se inzistiralo i u petogodišnjim planovima društvenoga
razvoja uz naglašavanje da “rad i razvoj trgovine na malo čini zajed-
nički interes svih građana”.15 Uz razne javne i društvene sadržaje,
pri izgradnji novih stambenih naselja vodilo se računa i o prosto-
ru za prodavaonice.16 Hrvatska je tako u sedamdesete, primjerice,
ušla sa 607 samoposluga i izišla s 1194, dok su robne kuće bilježile
višestruki porast s 13 na 60 objekata.17 Bujanje potrošačke kultu-
re u vlasti je bilo shvaćeno kao znak porasta životnoga standarda,
dakle kao posljedica uspjeha ekonomske politike, no ti su procesi
morali biti kontrolirani jer je potrošački mentalitet u svojoj punini
ostao neprihvatljiv komunističkoj ideologiji.18 Podizanje kvalitete
opskrbe, industrije široke potrošnje i trgovine, baš kao i potrošnja
utemeljena na plaći i pokojem kreditu bila je poticana, ali osobna
potrošnja proizišla iz dodatnih izvora i prekomjerna društvena po-
trošnja mogle su biti sumnjive i postati predmet prijepora na par-
tijskim tijelima. Usprkos povremenim konzervativnijim prinosima

¹³ Vidi Duda, Igor, U potrazi za blagostanjem. O povijesti dokolice i potrošačkog društva
u Hrvatskoj 1950-ih i 1960-ih, Srednja Europa, Zagreb, 2005., 60-61; Duda, Pronađeno
blagostanje, 17-19.
¹4 Vidi Duda, Pronađeno blagostanje, 26-35.
¹5 “Društveni plan Socijalističke Republike Hrvatske za razdoblje od 1976. do 1980.
godine”, Narodne novine, 35/1976, 556.
¹6 “Društveni plan razvoja Socijalističke Republike Hrvatske za razdoblje od 1971. do
1975. godine”, Narodne novine, 16/1972, 218.
¹7 Statistički godišnjak Republike Hrvatske: 1991., Republički zavod za statistiku, Zagreb,
1991., 79.
¹8 Vidi Duda, Pronađeno blagostanje, 95-105.

249

Potrošači kao nositelji socijalizma

ovoj raspravi, prevladalo je stajalište o socijalističkome društvu koje
mora zadovoljiti “osnovne potrebe širokih radnih masa” i osigurati
“sve više tekovina materijalne i duhovne kulture” pa tako mora biti
potrošačko sve dok ne preraste u idealno komunističko društvo.19
Drugim riječima, “asketizam u siromaštvu” nije mogao biti ideal
jugoslavenskoga socijalizma.20 U takvim prijelaznim okolnostima
između kapitalizma i komunizma društvene nejednakosti bile su i
dalje neizbježne.21 U tome je okruženju trebalo pronaći prostor i za
učinkovit sustav zaštite potrošača, na što su sedamdesetih pozivale i
rezolucije VII. i VIII. kongresa Saveza komunista Hrvatske u koji-
ma je prepoznata potreba “utjecaja potrošača na trgovinu”, njihova
organiziranja na zaštiti svojih interesa te dogovaranja s udruženim
radom o izgrađivanju međusobnih dohodovnih odnosa.22

Kada već umjereni razvoj potrošačke kulture nije predstavljao
ključan politički prijepor, potrošači su dobili svoje mjesto u društvu
u kojem je trebalo raditi na usklađivanju “interesa radnih ljudi kao
proizvođača u udruženom radu i radnih ljudi kao potrošača u mje-
snim zajednicama u sistemu samoupravljanja”.23 Uz jasnu naklonost
vodećih komunista poput Edvarda Kardelja, pravni temelj za razrje-
šenje toga proturječnoga položaja i razvijanje zaštite potrošača dala
su ustavna i zakonska rješenja. Ustav SFRJ iz 1974. u svojim član-
cima 43., 114. i 121. obvezao je OUR-e u prometu roba i usluga za
neposrednu potrošnju na suradnju i dogovaranje sa SIZ-ovima, mje-
snim zajednicama i organizacijama potrošača o poslovima od zajed-
ničkog interesa, svrstao je zaštitu potrošača među zajedničke interese
i potrebe u mjesnoj zajednici te predvidio samoupravne sporazume
kojima radnici u OUR-ima i radni ljudi u mjesnim zajednicama

¹9 Šuvar, Stipe, Sociološki presjek jugoslavenskog društva, Školska knjiga, Zagreb, 1970.,
110-111.
²0 Šuvar, Stipe, “Elementi potrošačkog društva i potrošačkog mentaliteta”, Samoupravlja-
nje i alternative, Centar za kulturnu djelatnost SSO Zagreb, Zagreb, 1980., 175.
²¹ Vidi Archer, Rory, Igor Duda, Paul Stubbs, ur., Social Inequalities and Discontent in
Yugoslav Socialism, Routledge (Southeast European Studies), London i New York, 2016.
²² “Rezolucija VII kongresa Saveza komunista Hrvatske”, Sedmi kongres SKH. Stenograf-
ske bilješke, ur. Mira Šuvar, CK SKH, Zagreb, 1974., knj. 4, 528; “Rezolucija VIII kongresa
Saveza komunista Hrvatske”, Osmi kongres SKH. Stenografske bilješke, ur. Branka Počuča,
CK SKH, Zagreb, 1978., knj. 4, 154, 157.
²³ HR-HDA, 1228 RK SSRNH, D-3192, Sjednica VP, Programska osnova djelovanja
SSRN na zaštiti potrošača, 10.12.1975.

250

Igor Duda

usklađuju svoje interese i utvrđuju prava, obaveze i odgovornosti.24
U članku 160. Ustava SRH iz iste godine skupovi potrošača i ko-
risnika usluga u mjesnim organizacijama SSRNH bili su jedno od
mjesta i načina za ostvarivanje potreba i interesa građana.25 Navode
se još zborovi, referendum, tijela mjesne zajednice, skup stanara i
kućni savjet, potom društveno-političke i društvene organizacije
te udruženja građana, samoupravno sporazumijevanje i društveno
dogovaranje, delegati u OUR-ima i SIZ-ovima te skupštine druš-
tveno-političkih zajednica ili, jednostavnije, općinske skupštine. U
Jugoslaviji je tada vladalo uvjerenje da su ovakva ustavna rješenja
“prvi slučaj u svijetu da se položaj potrošača ustavno regulira”.26 Važ-
na dopuna uslijedila je 1976. u člancima 23. i 78. Zakona o udru-
ženom radu kojima su određena prava i obaveze u području zaštite
potrošača.27 OUR-i su morali poticati organiziranje potrošača svoje
robe, voditi računa o njihovim potrebama i s potrošačima sklapati
SAS-ove o pitanjima “redovne i kvalitetne opskrbe određenim proi-
zvodima, urednog obavljanja usluga, utvrđivanja cijena proizvoda i
usluga te udjela potrošača u ostvarenom prihodu”. Ako OUR ne bi
ostvario suradnju s potrošačima, prema članku 650. ZUR-a prijetila
mu je kazna od pola milijuna dinara.28 S jedne strane bile su, dakle,
obveze i dužnosti OUR-a, a s druge prava potrošača.

“Građani, kao potrošači robe i korisnici usluga, imaju pravo da se
samoupravno organiziraju u mjesnim i društveno-političkim zajed-
nicama ili na drugi način radi utjecaja na razvoj proizvodnje i usluž-
nih djelatnosti kojima se zadovoljavaju njihove potrebe, sprečavanje
monopola odnosno zloupotrebe monopolskog položaja i zaštite
drugih svojih interesa.”29

²4 HR-HDA, 1228 RK SSRNH, D-6032, RK SSRNH, Položaj i uloga organiziranih
potrošača i korisnika usluga, Izvodi iz propisa, 16.2.1981.
²5 Isto.
²6 HR-HDA, 1228 RK SSRNH, D-4748, OK SSRNH Vukovar, Komisija za mjesne
zajednice, XIV savjetovanje MZ Općine Vukovar, Usklađivanje interesa proizvođača i po-
trošača u sistemu socijalističkog samoupravljanja, 28.10.1978.
²7 HR-HDA, 1228 RK SSRNH, D-6032, RK SSRNH, Položaj i uloga organiziranih
potrošača i korisnika usluga, Izvodi iz propisa, 16.2.1981.
²8 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Prilog 1, Izvod iz zakona,
23.2.1977.
²9 Isto.

251

Potrošači kao nositelji socijalizma

Odnosi u ovome području dodatno su regulirani raznim saveznim
i republičkim propisima: Zakonom o osnovama poslovanja OUR-
a u području prometa robe i usluga, Zakonom o osnovama siste-
ma društvenog planiranja, Zakonom o osnovama sistema cijena i
društvenoj kontroli cijena, Zakonom o standardizaciji, Zakonom o
unutrašnjem prometu robe i usluga u prometu robe te Zakonom o
tržišnoj inspekciji. Prvim u nizu spomenutih zakona OUR-i su bili
obvezani na suradnju i dogovor o “razvoju i lokaciji prodajne mreže
[…], o asortimanu, količini, kakvoći i cijeni proizvoda namijenje-
nih izravnoj potrošnji, o radnome vremenu i o drugim pitanjima i
poslovima od zajedničkog interesa, a napose o opskrbi građana pro-
izvodima svakodnevne potrošnje”.30 Bili su dužni istaknuti cijenu
te na zahtjev kupca dati informacije o proizvodu i izdati račun, a u
slučaju nedostatka na proizvodu primiti ga natrag te vratiti novac ili
izdati ispravnu robu. Stvorene su tako zakonske pretpostavke za su-
stav društvenih odnosa unutar samoupravnoga trokuta koji su činili
savjeti potrošača u mjesnim zajednicama, OUR-i i SIZ-ovi, odnosno
potpisani SAS-ovi i društveni dogovori ili potrošački kodeksi koji-
ma su zainteresirane strane uređivale odnose među sobom. I konač-
no, u Republičkom tržišnom inspektoratu – kao tijelu zaduženom
za administrativni nadzor tržišta – znakovito su tada zaključili da bi
zakonska regulativa o zaštiti potrošača bila dovoljna kada bi je se svi
pridržavali.31

Regulativa je pronalazila svoj put do praktičnih rješenja u zaštiti
potrošača, no ne bez rasprava i dvojbi. Među Tezama za izradu pro-
grama rada Vijeća potrošača našao se tako 1975. i poziv na “svestra-
nu a%rmaciju i oživotvorenje u praksi ustavnih prava radnih ljudi i
građana kao potrošača” te na uključivanje potrošača u samoupravne
procese čime bi se onemogućila zaštita njihovih, kako je istaknuto,
ionako zanemarenih prava.32 Potrošač je morao osjetiti svoju “vlast”,
proizvodnju uskladiti sa svojim potrebama i željama, spriječiti da

³0 Isto.
³¹ HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.
³² HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, Teze za izradu programa rada
Vijeća potrošača SRH, 18.2.1975.

252

Igor Duda

OUR od njega prisvaja “nedopuštenu količinu viška rada”.33 Samo-
upravljanje i neposredna demokracija tražili su od njega – baš kao i
od proizvođača – da sam sebe štiti.34 Da bi se to postiglo, potrošači
su se morali organizirati jer to je bio put koji bi ih postavio u ravno-
pravan položaj prema radnicima OUR-a, a takav “društveni odnos
nije odnos čovjeka prema stvari, već odnos između ljudi u proce-
su društvene reprodukcije”.35 U tome međuljudskom odnosu oči u
oči našli su se građani u ulozi radnika i građani u ulozi potrošača, a
zapravo su morali biti shvaćeni kao jedno i među njima nije treba-
lo doći do sukoba, niti je socijalističko društvo moglo dopustiti da
djeluju jedni protiv drugih. Moguće sporove trebalo je spriječiti do-
govorom te tako izbjeći potrebu za administrativnim uplitanjem dr-
žave, ali zadatak dogovora bio je i spriječiti prepuštanje društvenoga
odnosa samo utjecaju tržišta.36 U međusobnoj povezanosti nezado-
voljan je potrošač ujedno bio i nezadovoljan proizvođač što je bilo “i
klasno i političko pitanje”.37 Štoviše, ponekad se postavljalo pitanje
tko koga od koga u tom odnosu štiti i je li “zaštita potrošača” uopće
primjeren izraz ako je riječ o ravnopravnim partnerima u suradnji ili
bi bilo bolje govoriti samo o organiziranju i uključivanju potrošača u
samoupravne procese.38 U više je navrata bilo ponovljeno da su po-
trošač i radni čovjek ista osoba, da je i potrošač nositelj socijalizma
te da treba razriješiti podvojenu svijest nastalu na spoju proizvodnje
i potrošnje.39

“Pri razrješavanju ovog problema najvažnije je da se u mjesnoj za-
jednici razvije svijest o jedinstvu interesa proizvođača i potrošača,
o neophodnosti jedinstvene politike i prerastanja prividnih suprot-

³³ Kramer, Robert, Zaštita interesa potrošača u mjesnoj zajednici, NP Porodica i domaćin-
stvo, Zagreb i Beograd, 1967., 27-28.
³4 Isto, 28.
³5 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Magneto-
fonski zapisnik, 10.3.1977.
³6 HR-HDA, 1228 RK SSRNH, D-3192, Sjednica VP, Programska osnova djelovanja
SSRN na zaštiti potrošača, 10.12.1975.
³7 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
³8 HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, Stenografski zapisnik,
18.2.1975.; D-3011, Sjednice Koordinacionog odbora za aktivnost mjesnih zajednica
(KOAMZ), Stenografski zapisnik, 18.2.1975.
³9 HR-HDA, 1228 RK SSRNH, D-2761, Sjednica KOAMZ, Stenografski zapisnik,
9.12.1974.

253

Potrošači kao nositelji socijalizma

nosti između potrošača i proizvođača. […] Evidentno je da radni
ljudi ne mogu postati gospodarima uvjeta i rezultata svoga rada ako
ne ostvare i mogućnost da kao potrošači imaju odlučujuću riječ u
oblasti potrošnje.”40

Sva ova pitanja bila su predmet rasprava na sjednicama republičko-
ga Vijeća potrošača pri RK SSRNH, koje je svoju konstituirajuću
sjednicu održalo 18. veljače 1975. godine.41 Međutim, u praćenju
organiziranja potrošača potrebno je otići veći korak unatrag i zaći
u 1950. kada je, u vrijeme uvođenja radničkoga samoupravljanja i
radničkih savjeta, u Skopju utemeljen prvi jugoslavenski savjet po-
trošača.42 U sljedećih osam godina u zemlji je osnovano čak 60 tisu-
ća savjeta potrošača koji su se kao kontrolna tijela uglavnom bavili
kritikom stanja u trgovini što je otežavalo njihovo djelovanje jer tih
godina opskrba nije bila uredna i potražnja je bila veća od ponude.
Nadzirali su rad mlinova, obrtnika, trgovaca, suzbijali špekulaciju,
pratili kretanje cijena i radno vrijeme.43 Međutim, tadašnji su savjeti
bili administrativna tijela čije su članove imenovali narodni odbori
općina, djelovali su isključivo lokalno i nisu bili povezani.44 Njihovu
ulogu u trgovini, ali i u ugostiteljstvu, 1959. su preuzele stambene
zajednice, no i njihovi su rezultati na zaštiti bili slabi. Ustav iz 1963.
predvidio je osnivanje mjesnih zajednica unutar svake općine pa se
u okviru njihovih zadaća od 1967. obnavljaju rasprave o savjetima
potrošača i već dvije godine kasnije u Jugoslaviji je djelovalo oko
500 takvih tijela, ali sada na novim osnovama društvenoga dogova-
ranja.45 Međutim, do inzistiranja na ovome pitanju došlo je tek po
donošenju Ustava 1974. kada je mjesna zajednica postala obavezna
organizacija neposrednog upravljanja u mjestu stanovanja i samou-
pravni parnjak OOUR-u u svijetu rada.46 Mjesec dana po donošenju

40 HR-HDA, 1228 RK SSRNH, D-3011, Sjednica KOAMZ, Neki zadaci u vezi sa
planovima i programima rada MZ, 18.2.1975.
4¹ HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, 18.2.1975.
4² HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Magneto-
fonski zapisnik, 10.3.1977.
4³ Hrženjak, Juraj, Mjesna zajednica. Osnove sistema neposredne socijalističke demokracije
na mjestu stanovanja, Globus, Zagreb, 1974., 24.
44 Tomac, Zdravko, Mjesna zajednica u teoriji i praksi, Izdavačko i propagandno poduze-
će Zagreb, Zagreb, 1977., 88-89.
45 Isto; Hrženjak, Mjesna zajednica, 63.
46 Hrženjak, Mjesna zajednica, 102-107.

254

Igor Duda

Ustava, u ožujku je održan prvi sastanak Radne grupe za zaštitu in-
teresa potrošača koju je osnovao Koordinacijski odbor za aktivnosti
mjesnih zajednica RK SSRNH pa je među njezinih sedam članova
bio također Juraj Hrženjak kao predsjednik Koordinacijskog odbo-
ra, ali i Miroslav Ležaja kao glavni urednik lista Potrošački informator
i Robert Kramer kao sekretar Savezne konferencije Mjesna zajednica
i porodica.47 Potonji je ujedno bio i autor priručnika o zaštiti potro-
šača, sastavljenoga za potrebe dopisnoga seminara o mjesnim zajed-
nicama.48 Organizacija kojoj je bio na čelu osnovala je spomenuti list
koji je od 1959. bio jedino specijalizirano potrošačko glasilo u Jugo-
slaviji, mjesečnik s redakcijama u Beogradu i Zagrebu. Djelovala je
unutar SSRN, imala je svoje republičke konferencije, a potekla je iz
Saveznog odbora Porodica i domaćinstvo čije se ime održalo u no-
vinsko-izdavačkoj radnoj organizaciji Porodica i domaćinstvo koja je
objavljivala Potrošački informator i druga izdanja među kojima mno-
ge priručnike. Radna grupa za zaštitu interesa potrošača u prosincu
1974. u Stubičkim je Toplicama prerasla u inicijativni odbor za for-
miranje Vijeća potrošača, a na njegovo čelo dolazi Josip Gavran kao
podsekretar u Republičkome sekretarijatu za industriju, trgovinu i
zanatstvo.49 Dva mjeseca potom – već navedenog 18. veljače 1975.,
no punu godinu dana nakon Ustava i sastanka radne skupine – odr-
žana je konstituirajuća sjednica koja je zapravo obilježila početak or-
ganiziranoga djelovanja potrošača na razini Hrvatske.

Članovi Vijeća bili su predstavnici republičkoga Sekretarijata za
industriju, trgovinu i zanatstvo, RK SSRNH, Potrošačkog informa-
tora, Konferencije za društvenu aktivnost žena, Saveza socijalistič-
ke omladine Hrvatske, Republičkoga tržišnog inspektorata, Vijeća
Saveza sindikata Hrvatske, Privredne komore SRH, Ekonomskoga
instituta, Centra za industrijsko oblikovanje, Radio Zagreba te regi-
onalni predstavnici iz devet zajednica općina i predstavnik vrlo na-
prednoga osječkoga Vijeća potrošača. Bile su to gotovo sve ustanove
koje su mogle pridonijeti, no bliski problematici bili su također Re-
publički zavod za cijene, Prehrambeni institut te tada priželjkivani

47 HR-HDA, 1228 RK SSRNH, D-2761, Sjednica KOAMZ, Zaključci sa sastanka radne
grupe za zaštitu interesa potrošača, 9.12.1974.
48 Kramer, Zaštita interesa potrošača u mjesnoj zajednici.
49 HR-HDA, 1228 RK SSRNH, D-2761, Sjednica KOAMZ, Stenografski zapisnik,
9.12.1974.

255

Potrošači kao nositelji socijalizma

Centar za ispitivanje kvalitete proizvoda. Izvan Hrvatske bio je to
beogradski Centar za potrošače s republičkom nadležnošću, ali i
saveznim utjecajem zbog prisutnosti proizvoda iz cijele zemlje na
tržištu glavnoga grada. Članovi Vijeća potrošača, pored rješavanja
dvojbi o svojemu nazivu i položaju unutar SSRNH, u prvih godi-
nu dana na dnevnome su redu imali nekoliko važnih dokumenata:
Teze za izradu programa rada u deset točaka, Nacrt programa rada
za 1975. u osam točaka, Programsku osnovu za izradu konkretnog
akcionog programa inicijativnog odbora Savjeta potrošača Hrvatske
u dvadeset točaka i Programsku osnovu djelovanja SSRN na zašti-
ti potrošača u dvanaest točaka. 50 U njima su pojašnjene i sustavno
izložene nadležnosti i zadaće Vijeća koje proizlaze iz ustava i zako-
na za čiju se dosljednu primjernu zalažu. Računajući na razvijenu
društvenu svijest o ovome problemu naglasili su važnost informira-
nja i obrazovanja potrošača, suradnju s društvenim organizacijama i
drugim zainteresiranim ustanovama te uspostavu sustava za ispitiva-
nje kvalitete proizvoda. Zacrtali su da se sredstva oduzeta zbog ošte-
ćivanja potrošača preusmjeravaju u fondove za %nanciranje zaštite,
no to nije išlo jednostavno. Posebno je bilo važno djelovati lokalno
osnivanjem općinskih vijeća i savjeta potrošača u mjesnim zajedni-
cama koji su bili zamišljeni kao izvršno tijelo zbora potrošača. Nji-
hov rad trebalo je olakšati pripremom obrasca potrošačkoga kodeksa
koji bi oni samo prilagođavali speci%čnim uvjetima. No, radilo se i
u smjeru suprotnom od lokalnoga pa je pod sloganom “Povjerenje
za povjerenje” u pripremi bio također jedinstveni potrošački kodeks
kojemu bi kao samoupravnomu sporazumu pristupili svi OOUR-i i
mjesne zajednice u Jugoslaviji.51

Članovi Vijeća poznavali su praksu zaštite potrošača u inozem-
stvu: “Pogledajte zapadni svijet koji je kapitalistički, a neke oblike
učešća potrošača već ima perfektno razrađene i to se provodi.”52 Pro-
učavali su funkcioniranje pojedinih inozemnih tvrtki i odlazili na

50 HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, 18.2.1975., Teze za izradu pro-
grama rada, Nacrt programa rada RVP SRH za 1975., Programska osnova za izradu konkret-
nog akcionog programa inicijativnog odbora Savjeta potrošača Hrvatske, 5.1974.; D-3192,
Sjednica VP, Programska osnova djelovanja SSRN na zaštiti potrošača, 10.12.1975.
5¹ HR-HDA, 1228 RK SSRNH, 491, Savezna MZ i porodica, Nacrt potrošačkog ko-
deksa, 14.3.1977.
5² HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.

256

Igor Duda

studijska putovanja. S jugoslavenskih savjetovanja stizali su pozivi
na korištenje “iskustava industrijski razvijenih zemalja”.53 Čak su u
zagrebačkoj Nami još oko 1960. osnovali savjet potrošača po uzoru
na svjetske robne kuće.54 Pri uspoređivanju sa Zapadom sedamde-
setih je česta tema bio “ristorno” ili svojevrstan rabat u maloprodaji,
popust stalnom kupcu koji čestom kupnjom ili većom potrošnjom
ispuni postavljene uvjete. Međutim, potreban je bio oprez kako se
pritom ne bi privilegirali potrošači veće kupovne moći koji češće i
više troše.55 Rješenja su stoga išla u smjeru uvođenja mogućnosti su-
djelovanja potrošača u dohotku OUR-a tako što bi OUR sniženjem
cijena za sve kupce potaknuo veću potrošnju, što bi potom dove-
lo i do povećanja proizvodnje.56 Naposljetku, zakonom je utvrđen
“oblik materijalnog stimuliranja potrošača sudjelovanjem potrošača
u dijelu prihoda […], ili davanjem potrošačima ristorna, ili dava-
njem povlastica pri kupnji robe, ili kreditiranjem potrošača, ili na
drugi način utvrđen dogovorno s organizacijom potrošača”.57

Pored ovih općih tema, znatan dio rada republičkoga Vijeća po-
trošača činilo je koordiniranje aktivnosti općinskih vijeća, među ko-
jima su neka bila vrlo uspješna i uživala podršku općinskih vlasti i
općinske konferencije SSRNH. Rad u bazi bio je shvaćen kao temelj
zaštite. Već godinu po donošenju novih ustavnih rješenja Osijek i
Karlovac bili su istaknuti kao primjeri dobre prakse na saveznoj ra-
zini.58 Osijek je doista bio mjesto rođenja sustava zaštite potrošača
u Jugoslaviji jer je već 10. studenoga 1970. – što će uskoro postati
jugoslavenski Dan potrošača – ondje potpisan prvi društveni dogo-
vor, odnosno potrošački kodeks između OUR-a Vodovod i mjesnih

5³ HR-HDA, 1228 RK SSRNH, D-3275, OK SSRNH Osijek, Zaključci jugoslaven-
skog savjetovanja o sadržaju, realizaciji i daljnjim zadacima na razvoju samoupravnog
sporazumijevanja i društvenog dogovaranja potrošača i radnih ljudi u udruženom radu,
22.11.1975.
54 HR-HDA, 1228 RK SSRNH, D-3192, Sjednica VP, Zapisnik, 10.12.1975.
55 Isto; D-4034, Sjednica Predsjedništva SSRNH, Magnetofonski zapisnik, 10.3.1977.
56 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samou-
pravno organiziranje potrošača i zadaci SSRN, 7.3.1977.
57 HR-HDA, 1228 RK SSRNH, D-6032, RK SSRNH, Položaj i uloga organiziranih
potrošača i korisnika usluga, Izvodi iz propisa, Zakon o unutrašnjem prometu robe i usluga
u prometu robe, čl. 106 (NN 32/77), 16.2.1981.
58 HR-HDA, 1228 RK SSRNH, 490, SK MZ i porodica, Vijeća potrošača: uključivanje
u SAS i DD, 5.8.1975.

257

Potrošači kao nositelji socijalizma

zajednica. Sedam godina kasnije u osječkoj je općini bilo šesnaest
takvih ugovora, a dan je prerastao u Tjedan potrošača, potom i na
jednomjesečni program na saveznoj razini.59 Članovi savjeta potro-
šača u osječkim mjesnim zajednicama posjećivali su OUR-e i s nji-
ma održavali komunikaciju, odlična je bila suradnja sa Saponijom, u
prodavaonicama uključenima u društvene dogovore moguće je bilo
popuniti dopisnicu s pritužbama i pohvalama.60

Godine 1977. do republičkoga Vijeća potrošača stigli su podaci
iz 42 općine prema kojima je u Hrvatskoj djelovalo oko 450 savjeta
potrošača, od čega polovica u Zagrebu, 24 općine osnovale su vije-
će, a u općinama Brač, Rab, Pazin, Vrbovec, Čakovec, Koprivnica
i Osijek baš sve mjesne zajednice osnovale su savjet potrošača.61 U
Karlovcu je 1977. Vijeće potrošača djelovalo već četiri godine, sa-
vjeti su postojali u svim gradskim i prigradskim mjesnim zajedni-
cama, društveni dogovori sklopljeni su s 21 OUR-om za trgovačke
i uslužne djelatnosti, a srednjoškolce trgovačkoga smjera počeli su
upoznavati s “intencijama potrošačkog pokreta”.62 Prema istom iz-
vješću u mnogim je općinama bila živa aktivnost na organiziranju
potrošača: u Slavonskome Brodu društveni dogovor između mje-
snih zajednica i više radnih organizacija bio je potpisan još 1972.,
savjeti i vijeća bili su uspostavljeni u Zagrebu, na Braču i Rabu
gdje su rješavali probleme u otežanoj otočnoj opskrbi i trgovini te
prometnoj povezanosti, djelovali su u gotovo svim mjesnim zajed-
nicama u općini Čakovec gdje su ostvarili veći dio programa rada,
djelomično su se aktivirali u Požegi, Čazmi i nizu drugih općina,
a zagrebačko trgovačko poduzeće Slavija, u čijem je sastavu bilo
1350 prodavaonica, supermarketa i robnih kuća, osnovalo je od-
bor potrošača te delegiralo svoje predstavnike u savjete po mjesnim
zajednicama. U Novskoj su se u Općinskoj konferenciji SSRNH
angažirali oko samoupravnoga sporazumijevanja i potrošačkoga

59 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Informacija o stanju i problemi-
ma na organiziranju potrošača u SRH, 9.2.1977., Prilog 3, Izvodi iz izvještaja nekih OK
SSRN o radu na zaštiti potrošača.
60 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Magneto-
fonski zapisnik, 10.3.1977.; 4635, Sjednica VP, Magnetofonski zapisnik, 29.5.1978.
6¹ HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Informacija o stanju i problemi-
ma na organiziranju potrošača u SRH, 9.2.1977.
6² HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Prilog 3, Izvodi iz izvještaja ne-
kih OK SSRN o radu na zaštiti potrošača, Stenografski zapisnik, 25.2.1977.

258

Igor Duda

kodeksa te dali punu podršku mjesnim zajednicama i OUR-ima
“kako bi ovaj naš samoupravni sistem imao što više uspjeha”.63 Po-
daci iz 1978. pokazuju da u gotovo dvije trećine općina u Hrvat-
skoj i dalje nije bila zabilježena nikakva aktivnost na organiziranju
potrošača ili da podaci o njoj jednostavno nisu bili upućeni repu-
bličkome Vijeću potrošača.64 Međutim, na razini mjesnih zajedni-
ca dotad je bilo osnovano oko tisuću savjeta potrošača na teritoriju
četrdeset općina, u još desetak općina u mjesnim su zajednicama
djelovali samo zborovi potrošača, općinske konferencije SSRNH
ukupno su u 33 općine osnovale općinsko vijeće potrošača, a na
razini zajednice općina to su učinilo samo konferencije ZO Gospić
i Gradske ZO Zagreb. Od spomenutih tisuću savjeta četvrtina je
djelovala u Zagrebu gdje su okupili više od 2200 članova. Na istoj
sjednici iz 1978. umirujuće je djelovala tvrdnja da je posrijedi ipak
“pionirski posao” te da su “počeli se tek boriti za pravo građanstva”
potrošačkoga organiziranja. Dogodine su prikupljane informacije
na razini zajednica općina: primjerice, na svim je razinama vrlo živo
bilo u ZO Varaždin; u ZO Split potrošači su bili aktivni u gradskim
i ponekim većim seoskim mjesnim zajednicama u splitskoj, zadar-
skoj, šibenskoj i dubrovačkoj općini; u ZO Osijek isticali su osječku
i vukovarsku općinu; u ZO Rijeka predvodili su Čabar, Vrbovsko,
Ogulin, Pag, Opatija, Labin i Pula, no u većini od 19 općina razvi-
jen je bio sustav savjeta potrošača, dok su općinska vijeća ponegdje
bila u osnivanju, baš kao i ono na razini zajednice općina.65

Jedan od niza primjera sporazumijevanja na razini općine bio je
Društveni dogovor o osnivanju, organizaciji i radu Vijeća potrošača
i korisnika usluga općine Pazin koji su 1980. potpisali OK SSRNH,
Općinsko sindikalno vijeće, OK SSOH, SUBNOR, Skupština op-
ćine, SIZ stambeno-komunalnih djelatnosti, SIZ kulture, %zičke i
tehničke kulture, mjesne zajednice, RO Puris i RO Istracommerce
iz SOUR-a PPK Pazin, OOUR PTT Pazin, Usluga Pazin, OOUR

6³ HR-HDA, 1228 RK SSRNH, D-4445, Sjednica VP OK SSRN Novska, Zapisnik,
16.11.1977.
64 HR-HDA, 1228 RK SSRNH, D-4635, Sjednica VP, Magnetofonski zapisnik,
29.5.1978.
65 HR-HDA, 1228 RK SSRNH, 1548, Informacije o stanju organiziranosti potro-
šača, Konferencija SSRNH ZO Split 6.11.1979., ZO Osijek 5.10.1979., ZO Varaždin
6.11.1979., ZO Rijeka, 6.11.1979.

259

Potrošači kao nositelji socijalizma

Elektra Pazin, pazinska jedinica Istarskih vodovoda Buzet te se obve-
zali na zaštitu potrošača.66 Usklađene u dogovoru našle su se tako na
okupu sve ključne strane od komunalnih usluga preko prehrane do
društvenih i društveno-političkih organizacija.

Od susretnoga planiranja do zakidanja i nesnalaženja

U osmišljenome sustavu suradnje između organizacija udruženoga
rada, samoupravnih interesnih zajednica i mjesnih zajednica, pa i
općina kao društveno-političkih zajednica, moguće sukobe radnika i
potrošača, kao dviju skupina radnih ljudi i građana, trebalo je izbjeći
suradnjom, zajedničkim dogovaranjem i planiranjem. Upravo je su-
sretno planiranje bilo način kojim su potrebe građana trebale dobiti
svoje mjesto u planovima razvoja organizacija udruženoga rada.67 U
takvoj vrsti interakcije na zajedničkim sastancima i tribinama una-
prijed je trebalo iznijeti potrebe i prijedloge te potom pratiti njihovo
uvrštavanje u plan i ostvarivanje planiranoga. Time se možda mogao
izbjeći često isticani problem viška prodavaonica u središtu velikih
gradova i nepostojanja maloprodajne mreže u manjim i teže dostu-
pnim naseljima. Naime, u 58 posto naselja u Hrvatskoj, odnosno u
oko 3.900 od 6.687 naselja, u drugoj polovici sedamdesetih nije bilo
nikakve prodavaonice.68 Čak i da je u takvim seoskim naseljima,
često manjima i sa starijim stanovništvom, bilo poslovnog interesa
privatnoga sektora, to se u području trgovine nije smjelo ostvariti.69
Međutim, problem ovakve regulative bio je prepoznat i smatralo se
da već jednostavne brojke o trgovačkoj mreži govore u prilog zakinu-
tosti i neravnopravnoga položaja među potrošačima.70

66 HR-HDA, 1228 RK SSRNH, D-5550, Sjednica OK SSRN Pazin, Društveni do-
govor o osnivanju, organizaciji i radu Vijeća potrošača i korisnika usluga općine Pazin,
11.2.1980.
67 HR-HDA, 1228 RK SSRNH, D-2761, Sjednica KOAMZ, Stenografski zapisnik,
9.12.1974.; D-6032, RK SSRNH, Položaj i uloga organiziranih potrošača i korisnika uslu-
ga, Izvodi iz propisa, 16.2.1981.
68 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Magneto-
fonski zapisnik, 10.3.1977.; D-4635, Sjednica VP, Magnetofonski zapisnik, 29.5.1978.
69 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
70 HR-HDA, 1228 RK SSRNH, D-5077, Sjednica VP, Magnetofonski zapisnik,
18.6.1979.

260

Igor Duda

U postojećoj trgovačkoj mreži i na tržnicama potrošači sedamde-
setih nisu uspijevali utjecati na politiku cijena i redovitost opskrbe.
Bila su to ekonomska pitanja daleko izvan dosega mjesne zajednice
i savjeta potrošača usprkos proklamiranoj društvenoj kontroli cije-
na i sporazumima o snabdijevanju. Iako se to uz poštivanje pravila
nije trebalo događati, o povećanju cijena redovito se izvješćivalo kao
o neprimjerenom i neprihvatljivom iznenađenju: “Naše društvo to
ne može da trpi. Naše društvo je drukčije postavljeno i drukčije tre-
ba da se ponaša.”71 U potrazi za jeftinijim proizvodom znalo se tako
dogoditi da potrošači u istome danu obilaze trgovinu po trgovinu
tražeći onu u kojoj cijene još nisu izmijenjene i ondje kupuju veću
količinu robe, kao što je to bio slučaj sa šećerom u Lici 1974. godi-
ne.72 Kada je riječ o redovitosti opskrbe, iz rasprava u republičkome
Vijeću potrošača proizlazi da je kronično nerješiv bio problem pre-
kupaca i nakupaca na zelenim tržnicama, nazivanih čak “organizi-
ranom ma%jom”, što je negativno utjecalo na redovitost opskrbe i
cijenu poljoprivrednih proizvoda.73 Zanimljivi su podaci izneseni u
raspravi o opskrbljenosti tržišta, ili o ciklusima “obilja i neobilja”, na
Vijeću potrošača na samom kraju 1975. godine.74 Zbog lošeg uroda
i organizacije opskrbe nedostajalo je te jeseni i zime krumpira, luka i
graha, nije bio ostvaren dovoljan uvoz bakalara što je posebno osje-
tilo stanovništvo priobalja, domaća jabuka bila je skuplja od uvozne,
govorilo se o neopravdanom uvozu svinjskoga mesa što je štetilo do-
maćemu stočarstvu, o zaradama na neopravdanom izvozu drvne gra-
đe dok je u zemlji nedostajalo modernoga, jednostavnoga i jeftinoga
namještaja, potom o uvozu televizora, porculana te ponudi odjeće i
niza drugih industrijskih proizvoda. Neki su bili mišljenja da blješta-
vo blagdansko ozračje prikriva stvarne probleme:

“Pogledajte sada, nalazimo se pred novogodišnjim praznicima. Po-
gledajte nam malo ovako, ozbiljnije situaciju. Poznajem više juž-
na područja, jer tamo sada živim. One robne kuće su fantastično
stvarno snabdjevene sa sve mogućim nakitima, ukrasima za jelke.

7¹ Isto.
7² HR-HDA, 1228 RK SSRNH, D-2761, Sjednica KOAMZ, Stenografski zapisnik,
9.12.1974.
7³ HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Informacija o stanju i problemi-
ma na organiziranju potrošača u SRH, 9.2.1977., Stenografski zapisnik, 25.2.1977.
74 HR-HDA, 1228 RK SSRNH, D-3192, Sjednica VP, Zapisnik, 10.12.1975.

261

Potrošači kao nositelji socijalizma

Ne vidi se drugo ništa više u onoj savremenoj kući u Rijeci osim
toga. Ne osim toga, mislim, zaklonjeno je s time sve drugo, da tako
kažem.”

Nezadovoljstvo nekih sudionika u raspravi na toj je sjednici išlo do
te mjere da su tvrdili da u trgovini “ima mnogo više lopovluka nego
što ga mi tjeramo kroz krivično gonjenje i sva druga gonjenja”. Izlaz
se prepoznavao u razvijanju moderne proizvodnje i trgovine, una-
pređivanju tehnologije, širenju kapaciteta skladišta, hladnjača, vele-
tržnica i prodavaonica. Spomenuti su i “potrošački supermagazini”,
česta tema tih godina za koju su uzor bila inozemna iskustva koja
bi, predlagalo se, trebalo pokušati primijeniti u nekoliko većih gra-
dova.75 U takvim samoposlugama i drugim prodavaonicama trebalo
je prodavati klasirano voće i povrće te zapakirano konfekcionirano
meso, što su do 1980. već bili uveli zagrebačka Nama i PIK Belje.76

Izvan makroekonomskih odluka i širih poteza nalazilo se široko
područje svakodnevnoga potrošačkog nezadovoljstva. Iako se očeki-
valo da radnici ne bi trebali učiniti ništa protiv potrošača te da stoga
ni potonji ne bi trebali aktivno istupati protiv OUR-a, na terenu je
godinama bilježen dug popis većih ili manjih zakidanja. U Vijeću
potrošača smatrali su da je razlog tomu nedovoljna primjena po-
trošačkih kodeksa i susretnoga planiranja.77 Potrošači su mogli biti
zakinuti na cijeni, količini i kvaliteti robe ili usluge, u ponudi je mo-
gao biti nedovoljno širok asortiman, primjerice prehrambenih pro-
izvoda te sredstava za čišćenje i pranje, stručnost osoblja nije uvijek
bila na zadovoljavajućoj razini, radno vrijeme i vozni redovi javno-
ga prijevoza ponekad nisu odgovarali potrebama kupaca i putnika,
roba s greškom i s isteklim rokom trajanja prodavala se kao ispravna,
zalihe su se prodavale po novim višim cijenama, računi se ponekad
nisu izdavali, nedostajali su servisi i rezervni dijelovi, općinski centri
bili su bolje opskrbljeni od manjih mjesta, posebno brdskih i otoč-
nih, ljubaznost osoblja i kvaliteta usluge bili su upitni, povremeno

75 HR-HDA, 1228 RK SSRNH, 490, SK MZ i porodica, Vijeća potrošača, 5.8.1975.,
Pregled nekih konkretnih zadataka na ostvarivanju radne orijentacije konferencije MZ i
porodice Jugoslavije; D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
76 HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Rezime konstatacija, stavova
i zaključaka sa sjednice, Zaštita potrošača s aspekta službe tržišne inspekcije, 17.6.1980.
77 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Informacija o stanju i problemi-
ma na organiziranju potrošača u SRH, 9.2.1977.

262

Igor Duda

je nestajalo mesa, sve češće i južnoga voća.78 Nestašice su ponekad
bile “umjetne” jer su nastajale prekomjernom nabavom određenih
proizvoda, no to će akutni problem postati s početkom osamdese-
tih.79 Kada je riječ o uvozu, bilo je članova Vijeća potrošača koji su
smatrali da je on pretjeran i loše organiziran: “Mi uvozimo i ono što
ne bi trebali uvoziti i uvozimo kad bi trebali i kad ne bi trebali.”80
Međutim, čak ni sva domaća roba nije mogla doći do svih potrošača
zbog narušenosti jedinstvenoga tržišta i zatvaranja u lokalne okvire
određene dogovorima proizvođača i trgovaca.81 Trgovci su odlučiva-
li koju robu žele nabaviti pa su mnogi kvalitetni proizvodi sporo i
teško dolazili do kupaca samo zato jer trgovcu nisu bili po volji. Po-
nekad su trgovci nabavljali, primjerice, mineralnu vodu ne vodeći
računa o proizvođaču, a članovi Vijeća potrošača bili su svjesni da
“nemate kod nas nikada stalnost snabdijevanja”:

“On kaže ‘radenska’ i za njega su ‘Radenska’ sve vrste kisele vode.
Uopće ne vodi brigu o tome da ljudi imaju različite ukuse, da netko
voli ‘Radensku’, netko voli ‘Studenac’, netko voli ‘Rogašku’, netko
nešto drugo, ali se uopće o tome ne vodi računa.”82

Republički tržišni inspektorat isticao je da se meso niže kvalitete pro-
davalo po cijeni više kategorije, junetina kao teletina i govedina kao
junetina, kruh je ponekad bio lakši iako je trebao težiti puni kilo-
gram, napici spravljeni na osnovi voćne baze i bez voća morali su se
nazivati bezalkoholnim pićima umjesto voćnim sokovima.83 Ispitiva-
njem kakvoće namirnica bavio se zagrebački Prehrambeni institut,
ali u Vijeću potrošača nisu ga smatrali neutralnim i to su obrazlagali
mišljenjem “da se stavio u poziciju branjenja osnovnih organizacija

78 Isto, Prilog 3, Izvodi iz izvještaja nekih OK SSRN o radu na zaštiti potrošača; D-4748,
OK SSRNH Vukovar, XIV savjetovanje MZ Općine Vukovar, Usklađivanje interesa pro-
izvođača i potrošača u sistemu socijalističkog samoupravljanja, 28.10.1978.; D-5639, VP,
Rezime konstatacija, stavova i zaključaka , 18.6.1980.
79 HR-HDA, 1228 RK SSRNH, D-5639 VP, Rezime konstatacija, stavova i zaključaka,
18.6.1980.
80 HR-HDA, 1228 RK SSRNH, D-5077, Sjednica VP, Magnetofonski zapisnik,
18.6.1979.
8¹ HR-HDA, 1228 RK SSRNH, D-4635, Sjednica VP, Magnetofonski zapisnik,
29.5.1978.
8² HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
8³ HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.

263

Potrošači kao nositelji socijalizma

udruženog rada”, koje su ga ujedno i %nancirale.84 Međutim, tržiš-
ni inspektorat nije se zaustavljao na području prehrane. Isticao je,
nadalje, da deklaracije uvoznih proizvoda moraju biti na jednom
od jugoslavenskih jezika, a upute na svim jezicima i pismima, proi-
zvod je morao imati jamstveni list te je morao biti moguć popravak
u jamstvenome roku.85 U ugostiteljskoj djelatnosti, podjednako u
društvenom i privatnom sektoru, kršili su se normativi jela i pića,
nisu se izdavali računi i konobari se nisu pridržavali cjenika. Svoje
loše dojmove u turizmu i ugostiteljstvu potrošač često nije mogao
zapisati: “Zakon je kazao, a u praksi je nema. Knjigu žalbe možete
tražiti po cvijeću. A zna se što je knjiga žalbe, i kakva je bila intencija
zakonodavca u odnosu na to.”86 Inspektorat je s godinama bilježio
sve izraženije propuste te su ondje zaključili da je posrijedi “razgra-
nata lepeza mogućnosti zakidanja potrošača”:

“Najčešći vid oštećivanja potrošača vrši se kroz neispravno mjerenje
i naplatu veće cijene od dozvoljene i to kroz razne vidove: isticanje
veće cijene na proizvodu od zadužene, zakidanje na cijenu prilikom
sabiranja iznosa za kupljenu robu ili dodavanjem nekog iznosa, za-
računavanjem veće cijene od istaknute, nevraćanjem ostatka novca
zbog navodnog neimanja sitnog novca, zakidanje na mjeri upotre-
bom nesrazmjerne ambalaže za pakovanje, zbog neispravnosti mje-
rila, neispravnim načinom mjerenja, nepravilnim zaokruživanjem
cijena roba, prodaja robe niže kvalitete po cijenama istovrsne robe
više kvalitete i sl.”87

Iako odnos tijela državne uprave i javnih službi prema strankama
nije bio izravni predmet interesa Vijeća potrošača, u raspravama su
se spominjala i takva iskustva. Najčešće su bila povezana s gubit-
kom vremena u čekaonicama, pri stajanju u redovima i prikupljanju
raznih isprava koje su tražili općinski službenici. Žaleći se na biro-
kratski aparat, neki članovi vijeća smatrali su da bi bilo “sasvim nor-
malno da ja dođem kao građanin u jednu kancelariju tamo u općini
i da kažem: ja trebam to i to”, a službenik bi od svojih kolega trebao

84 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
85 HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.
86 HR-HDA, 1228 RK SSRNH, D-5077, Sjednica VP, Magnetofonski zapisnik, 18.6.1979.
87 HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.

264

Igor Duda

pribaviti sve potrebne papire bez slanja stranke od ureda do ureda.88
Nezadovoljstvo je izazivalo i predugo čekanje u čekaonicama liječ-
ničkih ordinacija.89 Čak je i Predsjedništvo SSRNH zaključilo da je
građanin “u ostvarivanju svojih prava u mnogim slučajevima ostav-
ljen da čeka pred šalterima, u čekaonicama ambulanata, da popu-
njava formulare, da prolazi dugačke procedure za dobivanje raznih
dozvola ili ostvarivanje drugih svojih prava”.90

U čuvanju ravnoteže sustava samoupravnoga sporazumijevanja
i društvenoga dogovaranja važna je bila stvarna i simbolična težina
“socijalističkog poslovnog morala”, vrijednosti kojoj je trebalo omo-
gućiti “najveću a%rmaciju”, poštivanje njezinih normi i “dobrih po-
slovnih običaja”.91 Usprkos tome, samo zbog nepropisnih cijena u
proizvodnji i trgovini 1978. u Hrvatskoj je bilo ostvareno gotovo
137 milijuna dinara imovinske koristi, dogodine gotovo 30 mili-
juna više.92 Moralni pristup poslovanju morao je omogućiti “snab-
djevenost odgovarajućim količinama kvalitetnih, ekonomičnih i
funkcionalnih proizvoda i usluga”.93 Kada to nije uspijevalo, potro-
šački bojkot određenog OUR-a, proizvoda ili pružatelja usluge bio
je krajnja mjera o kojoj je trebalo odlučiti na zboru potrošača unu-
tar mjesne zajednice. Drugi put rješavanja problema mogla su biti
arbitražna mirovna vijeća te sudski spor koji je mogao pokrenuti
savjet potrošača i koji je mogao dovesti do javne osude.94 Međutim,
prevladavalo je mišljenje da savjeti potrošača ne mogu biti “grupe za

88 HR-HDA, 1228 RK SSRNH, D-5077, Sjednica VP, Magnetofonski zapisnik,
18.6.1979.
89 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
90 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samou-
pravno organiziranje potrošača i zadaci SSRN, 7.3.1977.
9¹ HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, Skraćeni stenografski zapisnik,
18.2.1975.; Programska osnova za izradu konkretnog akcionog programa inicijativnog od-
bora Savjeta potrošača Hrvatske, 5.1974.; D-3275, OK SSRN Osijek, Zaključci jugosla-
venskog savjetovanja, 22.11.1975.
9² HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.
9³ HR-HDA, 1228 RK SSRNH, D-3275, OK SSRNH Osijek, Zaključci jugoslaven-
skog savjetovanja, 22.11.1975.
94 HR-HDA, 1228 RK SSRNH, 490, KOO za mjesne zajednice, Četverogodišnji plan
akcija MZ 1969-73.

265

Potrošači kao nositelji socijalizma

pritisak” koje bi trgovce prisiljavale na ustupak kao u kapitalističkim
društvima.95

Usprkos tome, bilo je uspješnih akcija. Pored dugoročnog ula-
ganja u informiranost potrošača te njihove edukacije seminarima i
predavanjima, savjeti potrošača ponekad su izravnim intervencijama
uspijevali smijeniti poslovođu prodavaonice.96 U Osijeku je Vijeće
potrošača zaprijetilo jednome servisu da će proširiti obavijest o lošoj
usluzi, a “oni su se tako uplašili da sada rade bez pogreške”.97 Potvr-
de su to dojmova o dobrome političkom i društvenom ozračju za
zaštitu potrošača – općenito, ali i u određenim mjestima – nakon
donošenja Ustava i ZUR-a, što se u više navrata isticalo na sjednica-
ma i shvaćeno je kao prilika koju nikako ne bi valjalo propustiti.98
Bilo je vijesti o izvrsnim reakcijama građana koji su smatrali “da je
to normalno da budu pozvani, da im se dade mogućnost da u tome
učestvuju”.99 Međutim, bilo je i suprotnih dojmova koji su upozo-
ravali na “stvaranje loše klime, psihoze i određenog negodovanja i
nezadovoljstva kod građana”.100 Negativne je primjere bilo teško
iznositi i pojedinci su pritom osjećali nelagodu i morali se “preznoja-
vati” što propuste uopće spominju.101 Iza nedovoljnoga broja savjeta
potrošača, nerazvijene radničke kontrole i nespremnosti za suradnju
s tržišnom inspekcijom krio se vrlo nezgodan i iznimno opasan osje-
ćaj rezignacije, točnije nepovjerenja u način djelovanja, stav da se ne
može mnogo postići te dojam o uzaludnosti nastojanja na zaštiti po-
trošača.102 Godine 1979. posustajali su i u dotad iznimno uspješnom
i uzornom osječkom Vijeću potrošača:

95 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samou-
pravno organiziranje potrošača i zadaci SSRN, 7.3.1977.
96 Isto.
97 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
98 Isto; HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samo-
upravno organiziranje potrošača i zadaci SSRN, 7.3.1977.
99 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
¹00 HR-HDA, 1228 RK SSRNH, D-5639, VP, Rezime konstatacija, stavova i zaključaka
sa sjednice, 18.6.1980.
¹0¹ HR-HDA, 1228 RK SSRNH, D-4635, Sjednica VP, Magnetofonski zapisnik,
29.5.1978.
¹0² HR-HDA, 1228 RK SSRNH, D-4034, Sjed Predsjedništva SSRNH, Magnetofonski
zapisnik, 10.3.1977.; 1548, Konferencija SSRN ZO Split, Informacija o stanju organizira-
nosti potrošača, 6.11.1979.

266

Igor Duda

“Sva prava građana koji su organizirani kroz vijeća potrošača su de-
klarativne naravi. Osobno ocjenjujemo da su se građani zamorili
davanjem primjedbi, prijedloga i mišljenja koje gotovo nitko ne
respektira. […] Inače će i dalje sve ostati na priči, a građani od priča
nemaju koristi pa zato neće ni da se angažiraju u vijećima potrošača.
[...] U novije vrijeme sve se više javlja onih koji se osjećaju nadlež-
nim da nameću obaveze građanima, a da ih ne pitaju.”103

Nije isto je li do nespremnosti pojedinaca na istupanje u slučaju za-
kinutosti dolazilo 1974., na početku ustavne zaštite potrošača, ili
se to događalo i poslije kada je sustav koliko-toliko bio ustrojen.
U godinama koje su uslijedile savjeti potrošača otežano su se osni-
vali zbog slabog interesa odozdo, među građanima, te nedovoljne
motivacije i poticaja odozgo, pri čemu su u republičkome Vijeću
potrošača obično prstom upirali na općinske vlasti, ali i na Savez sin-
dikata, Privrednu komoru i općinske konferencije SSRNH u kojima
su bili mišljenja da zaštita potrošača nije važna tema i da se njome
tek povremeno mogu baviti druga tijela. Sličnoga su mišljenja bili u
mnogim mjesnim zajednicama. Ondje je ionako nedostajalo struč-
noga kadra, kao što ni općinska vijeća potrošača nisu mogla uvijek
računati na profesionalnoga tajnika.104 Otežana je bila komunikacija
s općinskim konferencijama koje su i nakon požurnica oklijevale sa
slanjem podataka Republičkoj konferenciji SSRNH. Tamo gdje su
osnovani, savjeti su se ponekad suočavali sa “sitnim i često sporad-
nim, premda važnim problemima”.105 Ponegdje su započeli s radom,
ostali bez podrške i utjecaja te ubrzo zastali “jer nisu našli sadržaj i
svrhu svog rada”.106 Sastali bi se nekoliko puta i sav bi entuzijazam
bio potrošen. Slično se događalo s druge strane neželjene bojišnice,
u OUR-ima za promet roba i usluga u neposrednoj potrošnji gdje je
među radnicima zabilježen “pasivan odnos i ponegdje otpor” prema

¹0³ HR-HDA, 1228 RK SSRNH, 1548, Konferencija SSRN ZO Osijek, Informacija o
stanju organiziranosti potrošača, 5.10.1979.
¹04 HR-HDA, 1228 RK SSRNH, D-4635, Sjednica VP, Magnetofonski zapisnik,
29.5.1978.
¹05 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Informacija o stanju i problemi-
ma na organiziranju potrošača u SRH, 9.2.1977., Prilog 3, Izvodi iz izvještaja nekih OK
SSRN o radu na zaštiti potrošača.
¹06 HR-HDA, 1228 RK SSRNH, 1548, Konferencija SSRN ZO Zagreb, Informacija o
stanju organiziranosti potrošača, 28.11.1979.

267

Potrošači kao nositelji socijalizma

radničkoj kontroli i suradnji s potrošačima.107 U trgovačkim podu-
zećima rijetki su bili aktivni odbori potrošača. Doda li se tomu ne-
spremnost građana na suradnju s tržišnom inspekcijom, zatvara se
krug tijela koja bi u angažiranijim uvjetima mogla nešto značajnije
učiniti. Naime, oštećeni potrošači prečesto su se ustručavali podni-
jeti prijavu izbjegavajući tako moguće otkrivanje svojega identite-
ta i dugotrajno zamjeranje prodavaču koji je bio ključna karika pri
nabavi kvalitetnije robe ili one koja je podlegla nestašici.108 Česti su
stoga bili pozivi na informiranje i obrazovanje potrošača čime bi ih
se potaklo na aktivnost, ali i izbjegla profanacija njihovih problema.
U Vijeću potrošača bili su svjesni da potrošač “zapravo ne zna kako
da se ponaša”, no priznavali su i vlastitu izgubljenost – “ako ćemo
biti iskreni ne znamo ni mi kako ćemo se postaviti i ponašati” – što
nije djelovalo nimalo ohrabrujuće.109 Otegotna je to bila okolnost za
rad tržišnih inspektora koji se ni na koga nisu mogli čvrsto osloniti.
Upozoravali su da uspješnost njihova rada ovisi o dobrome radu sa-
vjeta potrošača i suradnji pojedinaca, no u suprotnome slučaju nije
bilo ni prisile ni posljedica.

“Mi smo imali slučajeva, kad smo išli u kontrolu u jednu mesnicu
i zaustavili jednog građanina koji je izlazio iz mesnice, da smo ga
zamolili ako bi bio tako dobar da se vrati natrag u mesnicu, da
izvažemo meso i provjerimo da li je mesar pravilno naplatio, a gra-
đanin je takvu suradnju odbio. Međutim, tu je i naša greška što
nismo koristili sve one zakonske mogućnosti na osnovu Zakona o
društvenoj samozaštiti, koji obavezuje građane da su dužni pružati
pomoć organima inspekcije, a ako ne pruže da onda postoje odre-
đene sankcije.”110

Tržišna inspekcija je tim više ovisila o savjesnosti i aktivnosti po-
trošača jer sama nije bila dobro ekipirana. Uostalom, uspostavom
društvene kontrole takav administrativni oblik nadzora inspekcija-
ma trebao je ionako gubiti na važnosti. No, stanje na terenu tražilo
je drugačija rješenja. Godine 1976. tržišna inspekcija obuhvaćala je

¹07 HR-HDA, 1228 RK SSRNH, D-4635, Sjednica VP, Magnetofonski zapisnik,
29.5.1978.
¹08 HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.
¹09 HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, Stenografski zapisnik, 18.2.1975.
¹¹0 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.

268

Igor Duda

238 općinskih inspektora – prosječno dva po općini – koji su pod
nadzorom imali 120.800 objekata, bez sajmova i tržnica, a obavili
su 57.692 pregleda.111 Četiri godine poslije prema postojećoj je si-
stematizaciji nedostajalo 46 općinskih inspektora, no procjenjivalo
se da ni to ne bi bilo dovoljno.112 Iako su ponegdje potrošači kao in-
spektori-amateri sa službenim inspektorima obilazili prodavaonice
i tržnice, takvi prijedlozi nisu bili prihvaćeni na višim razinama i
građanima nije bilo dopušteno samostalno nastupati u toj ulozi.113
Tim više što bi tada moglo doći do zaoštravanja suprotnosti između
radnika u trgovini i potrošača-inspektora kao “potrošačke milicije”
i “komesara”, a to je valjalo izbjeći.114 Uloga potrošača i inspektora
ostala je odvojena i potonji su se, kao jedini stručno osposobljeni za
taj posao, morali snaći. Krajem sedamdesetih u splitskoj je općini
radilo osam inspektora koji su mogli “samo ponegdje intervenirati
i to je sve što oni mogu napraviti”.115 U zagrebačkoj općini Centar
za oko 3.500 objekata bila su zadužena samo tri inspektora: jedan
je bio zadužen za tržnice, drugi je obilazio sve ostalo, a treći dežurao
na telefonu.116 Prostora za nepravilnosti, zakidanja i prevare bilo je
napretek.

Zaključak: ideal sklada radnika i potrošača

Zanimljiv je procjep u kojem su se našli potrošači i zaštita potroša-
ča u jugoslavenskome socijalizmu. Iako je bilo dvojbi oko toga zbog
čega i od koga bi potrošače trebalo štititi, u izvješćima o stanju na
terenu bilo je potpuno jasno da se njihova prava zakidaju i da im je
potrebno pružiti pomoć. Dobili su tako ustavno i zakonsko pravo
na punu zaštitu, tim više što je dohodak u udruženome radu bio re-
zultat ukupnoga društvenog rada pa su tako i potrošači i korisnici

¹¹¹ HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samou-
pravno organiziranje potrošača i zadaci SSRN, 7.3.1977.
¹¹² HR-HDA, 1228 RK SSRNH, D-5639, Sjednica VP, Zaštita potrošača s aspekta služ-
be tržišne inspekcije, 17.6.1980.
¹¹³ HR-HDA, 1228 RK SSRNH, D-3010, Sjednica VP, Stenografski zapisnik,
18.2.1975.; D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
¹¹4 HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samou-
pravno organiziranje potrošača i zadaci SSRN, Magnetofonski zapisnik, 7.3.1977.
¹¹5 HR-HDA, 1228 RK SSRNH, D-4026, Sjednica VP, Stenografski zapisnik, 25.2.1977.
¹¹6 Isto.

269

Potrošači kao nositelji socijalizma

usluga imali pravo usmjeravati rad OOUR-a u svojoj mjesnoj zajed-
nici i prilagođavati ga svojim potrebama, onima koje su usvojene na
zboru potrošača ili čak referendumu i koje je savjet potrošača kao
izvršno tijelo trebao prenijeti OOUR-u i postići dogovor. Posrijedi
su mogla biti složena pitanja gustoće maloprodajne mreže i politi-
ke cijena, ali i vrlo jednostavna i svima razumljiva potreba za du-
ljim radnim vremenom, ispravnom vagom i vaganjem ili ljubaznijim
prodavačem. Mnoga prava potrošača često su kršili radnici u udru-
ženome radu koji su u svoje slobodno vrijeme također bili potrošači.

“Kad ja negdje dođem, želim da budem što bolje uslužen, da mi
se odmah riješi, a kad ja to radim onda dođite sutra, ili ga šaljem
tamo.”117

“Nažalost, mi moramo štititi potrošače, što inače ne bi bilo u uvje-
tima socijalizma normalno. Nažalost, kod nas je još uvijek prisutno
dvojno lice: jedno potrošačko, jedno proizvođačko i trgovačko. I,
mi smo morali pojačati propagandom i drugim sredstvima da se ta
dvojnost duša ukloni, da svaki proizvođač ili onaj koji vrši usluge i
promet robom izgleda i kao potrošač, no on gleda kad je trgovac da
što skuplje proda, a kad sam kupuje da što jeftinije prođe. U tome
je naša nesreća i mislim da se nismo dovoljno založili da taj kvalitet
ostvarimo.”118

Međutim, dvije uloge u kojima se građanin našao nisu smjele doći
u sukob pa su u izravnome kontaktu bile u postupku društvenoga
dogovaranja i preveniranja štete, a kada bi do povrede prava jednom
došlo – ponekad čak i usprkos postojanju radničke kontrole, odbora
potrošača u OOUR-u i sindikalnih smjernica – tada je najučinkoviti-
je bilo osloniti se na administrativnu intervenciju tržišnog inspekto-
ra, dakle pozvati u pomoć državu koja je zapravo trebala odumirati i
povlačiti svoja sredstva prisile pred samoupravnim društvenim odno-
sima. S jedne strane, prava su kršili oni koje je socijalistički poslovni
moral u tome trebao priječiti. S druge strane, oštećeni su se u svo-
je slobodno vrijeme teško prihvaćali samoupravljanja – zapravo gra-
đanskog aktivizma – kako bi sami pokrenuli instrumente koji su im
stajali na raspolaganju. Potvrda tomu su sporost u osnivanju savjeta

¹¹7 HR-HDA, 1228 RK SSRNH, D-5077, Sjednica VP, Magnetofonski zapisnik,
18.6.1979.
¹¹8 HR-HDA, 1228 RK SSRNH, D-3192, Sjednica VP, Zapisnik, 10.12.1975.

270

Igor Duda

potrošača u mjesnim zajednicama i vijeća potrošača pri općinskim
konferencijama SSRN te brzo topljenje početnoga entuzijazma. Ne-
posredno upravljanje potrošača u mjesnim zajednicama nailazilo je
na veće teškoće nego među proizvođačima u OOUR-ima.

I tako se na republičkome Vijeću potrošača otvoreno i bez zadrš-
ke govorilo da se u savjetima vodi “jalova diskusija”, da su zborovi
tijekom rasprave kao “jeruzalemski zidovi plača”, da je to “jedna či-
sta emocija” koja “u sebi nema ničeg sa stanovišta ekonomskog”.119
Raskorak između teorije i prakse po sudu mnogih bio je prevelik:
“Deklaracija, zakonskih propisa, stavova puni smo, a izvršenje ne
ide.”120 Štoviše, čak pet godina nakon Ustava bilo je tvrdnji da je
organiziranje potrošača u političkome smislu “nedonošče”.121 Nije
tako trebalo biti, no mnogi građani nisu se prepoznali u ulozi samo-
upravljača, a odmak od države doveo je do ne manje složene i ne više
učinkovite strukture društvenoga upravljanja. Međutim, koliko god
vrijedno bilo prepoznavanje potrebe za zaštitom potrošača i njezino
uzdizanje do Ustava, ono je ujedno bilo i poraz ideje idealnoga so-
cijalističkog društva. Naime, radni ljudi i građani nisu bili pripravni
jedni drugima ne nanositi štetu. Prošireno tumačenje bilo je da se
dio uzroka za takvo stanje nalazi “u nekim proturječnostima socijali-
stičkog društva, koje još dugo neće biti dovoljno bogato da bi svima
davalo prema njihovim potrebama”.122 Upravo zbog tih razloga, tre-
balo je postići da se inicijative u OOUR-ima i mjesnim zajednica-
ma “susretnu, a ne da se sudare” te u konačnici “iskorijeniti dvojako
ponašanje radnih ljudi”.123 Socijalizam je štiteći potrošače nastojao
zaliječiti samoga sebe, no u pozadini je opstajala “dvojnost duša” so-
cijalističkoga građanina.

¹¹9 HR-HDA, 1228 RK SSRNH, D-3192, Sjednica VP, Zapisnik, 10.12.1975.; D-4635,
Sjednica VP, Magnetofonski zapisnik, 29.5.1978.
¹²0 HR-HDA, 1228 RK SSRNH, D-4635, Sjednica VP, Magnetofonski zapisnik,
29.5.1978.
¹²¹ HR-HDA, 1228 RK SSRNH, D-5077, Sjednica VP, Magnetofonski zapisnik,
18.6.1979.
¹²² Kramer, Zaštita interesa potrošača u mjesnoj zajednici, 7.
¹²³ HR-HDA, 1228 RK SSRNH, D-4034, Sjednica Predsjedništva SSRNH, Samou-
pravno organiziranje potrošača i zadaci SSRN, 7.3.1977.; D-4635, Sjednica VP, Magneto-
fonski zapisnik, 29.5.1978.

271

Potrošači kao nositelji socijalizma

Izvori

Hrvatski državni arhiv (HR-HDA), 1228 Republička konferencija Socijalističkog
saveza radnog naroda Hrvatske (RK SSRNH)

“Društveni plan razvoja Socijalističke Republike Hrvatske za razdoblje od 1971.
do 1975. godine”, Narodne novine, 16, 1972.

“Društveni plan Socijalističke Republike Hrvatske za razdoblje od 1976. do 1980.
godine”, Narodne novine, 35, 1976.

Sedmi kongres SKH. Stenografske bilješke, ur. Mira Šuvar, CK SKH, Zagreb, 1974.
Osmi kongres SKH. Stenografske bilješke, ur. Branka Počuča, CK SKH, Zagreb,

1978.
Statistički godišnjak Republike Hrvatske: 1991., Republički zavod za statistiku, Za-

greb, 1991.
Vjesnik u srijedu, 1976–1977.

Literatura

1. Archer, Rory, Igor Duda, Paul Stubbs, ur., Social Inequalities and Discontent
in Yugoslav Socialism, Routledge (Southeast European Studies), London i
New York, 2016.

2. Daunton, Martin, Matthew Hilton, +e Politics of Consumption. Material
Culture and Citizenship in Europe and America, Berg, Oxford i New York,
2001.

3. Duda, Igor, U potrazi za blagostanjem. O povijesti dokolice i potrošačkog društva
u Hrvatskoj 1950-ih i 1960-ih, Srednja Europa, Zagreb, 2005.

4. Duda, Igor, Pronađeno blagostanje. Svakodnevni život i potrošačka kultura u
Hrvatskoj 1970-ih i 1980-ih, Srednja Europa, Zagreb, 2010.

5. Hrženjak, Juraj, Mjesna zajednica. Osnove sistema neposredne socijalističke de-
mokracije na mjestu stanovanja, Globus, Zagreb, 1974.

6. Kramer, Robert, Zaštita interesa potrošača u mjesnoj zajednici, NP Porodica i
domaćinstvo, Zagreb i Beograd, 1967.

7. Mazurek, Malgorzata, Matthew Hilton, “Consumerism, Solidarity and Com-
munism: Consumer Protection and the Consumer Movement in Poland”,
Journal of Contemporary History, 42, 2, 2007., 315-343.

8. Patterson, Patrick H., Bought and Sold. Living and Losing the Good Life in So-
cialist Yugoslavia, Cornell University Press, Ithaca, London, 2011., 199-201.

9. Šuvar, Stipe, Sociološki presjek jugoslavenskog društva, Školska knjiga, Zagreb,
1970.

10. Šuvar, Stipe, Samoupravljanje i alternative, Centar za kulturnu djelatnost SSO
Zagreb, Zagreb, 1980.

11. Tomac, Zdravko, Mjesna zajednica u teoriji i praksi, Izdavačko i propagandno
poduzeće Zagreb, Zagreb, 1977.

272

Igor Duda

Sažetak

Iako su savjeti potrošača u Jugoslaviji osnivani tijekom pedesetih,
neposredno po uvođenju samoupravljanja, njihova uloga postupno
je slabjela i oni su do početka šezdesetih uglavnom prestali s radom.
Oživljavanje slijedi krajem toga desetljeća u mjesnim zajednicama,
no posebno je izraženo nakon donošenja Ustava 1974. kojim je po-
trošačima izričito zajamčeno pravo na zaštitu. Uloga radnoga čovje-
ka i građanina kao proizvođača i potrošača dodatno je regulirana
Zakonom o udruženom radu 1976. te nizom drugih propisa. Ove
su se aktivnosti poklopile s godinama najveće kupovne moći i us-
pona životnoga standarda na kraju desetljeća. Na republičkoj razini
sustav zaštite koordiniralo je Vijeće potrošača unutar Republičke
konferencije SSRNH, koje se pak oslanjalo na istovrsna vijeća u
općinama te na savjete potrošača u mjesnim zajednicama. Težište
rada bilo je upravo na toj najnižoj razini koja je društvenim dogo-
vorima i samoupravnim sporazumima s trgovačkim i ugostiteljskim
osnovnim organizacijama udruženoga rada na svojem području tre-
bala usklađivati interese potrošača i proizvođača. Obično je bila ri-
ječ o gustoći maloprodajne mreže i politici cijena, potrebi za duljim
radnim vremenom, kvaliteti ponude, korektnijem i ljubaznijem
osoblju. Arhiva republičkoga Vijeća potrošača ovdje je ključan povi-
jesni izvor: dokumenti Vijeća, korespondencija s nižim razinama te
zapisnici sa sjednica svjedoče o uspjesima i neuspjesima u uspostavi
sustava zaštite te na aktiviranju građana i njihovom osvješćivanju o
potrošačkim pravima.

273

Abstracts

MAKING OF THE SOCIALIST MAN
Croatian Society and the Ideology of Yugoslav Socialism

edited by Igor Duda

Abstracts

Igor Duda

Cornerstones. +e pillars of Yugoslav society and pioneers as little
socialist people

�e Yugoslav socialist system relied on children and young people as fu-
ture builders of society, as well as on the %ve indisputable values which
might be referred to as its cornerstones: Tito, the National Liberation War,
brotherhood and unity, self-management and non-alignment. �e Pio-
neers’ Union of Yugoslavia, a blanket organization of primary school chil-
dren established under the auspices of the National Liberation War and
the Communist Party, heavily relied on them. �e Union remained active
throughout the period of socialism, nurturing the formation of the perfect
pioneer and child and, in e¡ect, the future adult socialist man. Educati-
onal, cultural-artistic and entertainment agenda carried a clear political
message that was adjusted to all the changes in the society throughout the
decades. Driven by the motive to create “a new life full of joy and happi-
ness”, it focused on strengthening the sense of national and supranational
a§liation, respect for the cult of Tito’s persona, ideas of internationalism,
peace, liberty, equality, solidarity, anti-fascism and other values. However,
since the activities of the Pioneers’ Union of Yugoslavia were structured in
accordance with the principles of decentralisation and self-management,
its performance often depended on the enthusiasm of the teachers, and on
local %nancial and spatial capabilities. �e selected sources reveal how the
core values of the political and social structure were connected with the
activities of the pioneer organization: archives of the League of Commu-
nists, the youth organization, the Croatian Union of “Our Children” So-
cieties and the Union of Child Care and Education Organizations, which
included the republican and federal Council of the Pioneers’ Union, and,

274

Abstracts

%nally, the manuals for work with pioneers, children’s art and literary wor-
ks, as well as a variety of %lm, music and literary sources.

Lada Duraković

“Educate for music, educate by virtue of music”. Music education in
primary schools in early socialism

In the post-war educational system, music education belonged to the do-
main of aesthetic education which, together with the other educational
areas, was supposed to form a universally developed man. Music classes
were expected to produce a social and educational impact. Special pro-
minence was given to conceptual content, especially songs that promoted
the sense of fraternity, patriotism and %erce dedication. �is school su-
bject was supposed to help young people acquire knowledge in the %eld of
music theory, and teach them to spend their free time engaged in cultural
and artistic consumption and production. �e conceptual framework of
music education was developed in line with several basic guidelines. It was
supposed to be accessible to everyone, regardless of social status. Pupils
were supposed to be taught that music is a powerful tool in facilitating
social transformation. Since organization of class work had to encourage
work in groups in which pupils get used to mutual assistance and coope-
ration, some of the common activities included joint music making, es-
pecially choir singing. Collective performance of socially engaged music
contributed to strengthening political awareness, love for the homeland,
work and friendship, and evoked memories of the National Liberation
War. Curricula, which were indeed exceptionally ambitious, underwent
frequent revisions and amendments, and constantly placing higher de-
mands on teachers, thus eventually exceeding their capacities. To bridge
the gap, music subjects were introduced into vocational schools for te-
achers and, later on, into teachers’ colleges. �e Department of Pedagogy
at the Music Academy in Zagreb was also established. Numerous public
debates and discussions were held for the purpose of improving teacher
motivation and advancing teaching methods. In the early post-war period,
the scholarly endeavours of the most prominent music pedagogues were
focused primarily on the issue of music literacy.

275

Abstracts

Andrea Matošević

Mediators in the making of socialist men during youth work actions:
utopia, dialectics and time

�ree subchapters of the paper analyse categories which served as media-
tors in the making of new socialist men, particularly during post-war and
federal level youth labour actions: utopia, dialectics and time. �e idea
of the “accessible utopia”, that is, the realization of the conceived infra-
structural-anthropological plans was practically always facilitated by to-
poi, especially prominent among which was the topos of the wild, strong
and dangerous nature, which can nevertheless be tamed through dedica-
ted work e¡ort. For the participants of labour actions, such relationship
with nature, that is, the overcoming the “unforeseen natural hazards”, the
purpose of which was to create the new infrastructural face of the earth,
yielded pronouncedly dialectic results because it had to change their own
“nature” and transform them into new socialist men. �erefore, it is preci-
sely this accessibility of the utopia together with the dialectic achievements
of the actions that makes the organizers and participants perceive the work
actions as events whose historical signi%cance and grandeur need not ne-
cessarily be a§rmed with time. �is is a strong implication of a speci%c,
future-oriented, experience of time and of one’s own avant-garde nature.
Such a superior perception of a society in the making also meant that pe-
ople did not seek con%rmation of their own heroism from external, inter-
national arbiters. �erefore, the foreign outsiders who had witnessed the
process, such as the international brigades, or Edward �ompson, a histo-
rian of belated reputation, are not really relevant in view of con%rming,
but rather in view of detecting the grandeur of the events they witnessed
and, in fact, heartily took part in.

Igor Stanić

“An active and responsible producer and manager”. +e building of
the socialist self-managing worker exempli*ed by the Uljanik shi-

pyard in the 1960s

After World War II, in the course of restoration and rebuilding of its terri-
tory, Yugoslavia, at the same time, set out to build a new society, which
in e¡ect implied making of the new socialist man. �is process included
the formation of the new socialist worker who was, due to the introducti-
on of self-management, supposed to evolve into a self-managing worker,
who consolidated the roles of the producer and manager. In doing so, the

276

Abstracts

Alliance of Trade Unions, being a social and political organization of the
working class, played an important role in ideological and educational ac-
tivities. However, the factor that had contributed the most to the making
and shaping of the self-managing worker was self-management that was
actually implemented in the work organization. By following this process
during a course of a decade, and presenting it at the case-study level, the
paper aims to provide insight into a portion of that process and explain
how the new socialist self-managing worker was formed, using an exam-
ple of the Uljanik shipyard during the 1960s. Furthermore, the purpose of
this paper is to show how self-management was to be employed to build a
new socialist worker, and which traits he was supposed to have. Searching
for an answer to these questions, the author used the sources of the Coun-
cil of the Alliance of Trade Unions of Croatia and of the Socialist Alliance
of Working People of Croatia, in addition to the archives of the Uljanik
shipyard (minutes of the Workers’ Council and the Factory Trade Unions
Board from the 1960s and the Uljanik and Informator bulletins).

Boris Koroman

Draft for the history of printed media intended for workers: the case
of the Istrian workers’ periodicals

�is paper is a sort of a case study of the workers’ periodicals which were
published in Istria. �e case study serves as the basis for a comprehensive
synthesis of the issues pertaining to printed media which, in the period
from their establishment in 1947 until 1990, were primarily intended for
workers. �is concerns several factory papers, company magazines, bulle-
tins, etc. from various sectors of the economy, ranging from heavy indu-
stry to tourism. �e work focuses on the attempt to outline the stages of
development of printed media intended for company workers, as well as
to conduct a historiography and periodization of a media which was, un-
til recently, neglected, yet widespread and in uential, at least within the
framework of work organizations and families, that is, in daily living. �e
paper shows how the changes in state politics in Yugoslavia a¡ected the
formation of a media intended for workers, and the extent to which it was
transformed by the idea and the politics of self-management. �e analysis
of the discourse, journalistic genres and media communication with the
target audience, the workers, and later on, with their families, shows that
working in companies resulted in a speci%c, strati%ed micro-world which
re ected not only politics and attitude to work, but also daily lives. On
the other hand, analysis also reveals to which degree the printed media

277

Abstracts

intended for company workers failed to address, or remained silent about,
some of the neuralgic spots of the Yugoslav society and the growing tensi-
ons within it which would eventually largely contribute to its violent dis-
sipation.

Teodora Fonović Cvijanović and Vanessa Vitković Marčeta

+e language of the socialist man: the case of Istrian periodicals

�e paper presents the language and orthography of the Istrian printed
media in the second half of the twentieth century, that is, in the period of
socialism. �e research corpus consists of some %ve hundred issues of the
following Istrian magazines and journals of workers’ or civic organizati-
ons: Raški rudar, Uljanik, Naš glas, Porečki glasnik, Kulturni vjesnik, Istra,
Istarski borac, Istarski mozaik and Buzetski zbornik. Linguistic and ortho-
graphical analyses of these journals, primarily workers’ and youth journals,
were conducted in an e¡ort to identify their tendencies and degree of com-
pliance with standards and rules prescribed by the normative manuals of
the time. Dualities, numerous versions and inconsistencies, presented by
level (orthography, morphology, word formation, syntax, vocabulary and
style), within the magazines themselves serve as evidence of the impact of
breaking events pertaining to Croatian language in the second half of the
twentieth century (from the period of AVNOJ, the Meeting in Novi Sad,
and the Novi Sad orthography agreement, the Declaration on the name and
position of the o§cial Croatian language, and the Croatian Spring move-
ment until the nineties), whereas the diachronic changes speak of the deve-
lopment process the language and orthography went through at the time.
On the other hand, texts covering philological topics, primarily published
in magazines and papers on culture and society, indicate a high level of
awareness and consideration for the language of the simple man living in
the period of socialism. Finally, analyses of this type play a signi%cant role
in the overall presentation of the recent history of Croatian language in
Istria.

Magdalena Najbar-Agičić

Agitprop among journalists. Establishment of the communist rule
and media monitoring

Control over mass media was one of the basic elements of the communist
rule in all the countries, including Croatia and Yugoslavia as a whole. �e

278

Abstracts

Communist League of Yugoslavia was well aware of the importance of me-
dia for the stability of its rule. �erefore, it tried to eliminate independent
media from the start and establish a completely new media system. Until
1952, this was the focus of attention of agitation and propaganda (Agit-
prop) institutions, which were a constituent part of the Communist Party.
Superintendence was implemented by the highest party bodies. To main-
tain full control, various mechanisms were applied, ranging from coercion,
paper allocation measures to indoctrination of the sta¡ employed in the
media. A system of directives and control was established. Ensuring appro-
priate distribution of printed media and increasing the readership also be-
came important. �e basic mechanism of media control was appointing
party-a§liated and Agitprop-related sta¡ to the editorial boards. �ese
people were supposed to ensure that newspaper content serves the needs
of the Party. However, there was a lack of reliable party cadre who were
quali%ed for the job. �e situation was additionally aggravated by the con-
 ict with Cominform, and the clash with its real or imaginary supporters
which resulted in removal of a considerable number of communists from
the media. �e situation was very serious and, due to insu§cient number
of sta¡ members, the e§cient operation of certain editorial boards was at
risk. Although the authorities easily managed to eliminate the publishers
which operated outside the control of the authorities, the Party actually
struggled with providing a su§cient number of capable members of edi-
torial sta¡.

Hrvoje Klasić

Physical culture in the service of the people. +e role of physical edu-
cation in building the Yugoslav socialist society from 1945 to 1952

After World War II, the process of a comprehensive social transformati-
on was launched in Yugoslavia, with the purpose of creating a socialist
society and a socialist man. In this process, managed and controlled by
the Communist Party, the contribution of each social factor was far from
insigni%cant. Physical culture ($skultura) became one of the increasingly
in uential factors. In contrast to the capitalist elitist approach to the de-
velopment of sport, Yugoslavia, guided by the example of the Soviet Uni-
on, focused on versatility, massive participation, general availability and
amateurism. Sport and physical culture activities ceased to be an end in
themselves and were given a more important social role. Only the healthy,
physically %t $skulturniks could become the builders and defenders of the
new Yugoslavia. Just as with all the other segments of society, the state

279

Abstracts

took control over physical culture. �is was primarily manifested in the
establishment of umbrella organizations for physical culture as well as state
institutions in charge of improving physical culture. �e state paid special
attention to work in the %eld of physical culture with young people and
workers, the two social categories of particular importance for the future of
the state. As the Cold War atmosphere permeated the world, and as Yugo-
slavia took a very speci%c international position, physical culture and sport
activities became an important aspect of the country’s positioning in the
context of foreign policy.

Anita Buhin

Yugoslav popular culture between entertainment and ideology

�e development of popular culture in socialist Yugoslavia was facilitated
by the country’s liberalization and modernization, with the %fties and the
sixties proving critical for establishing ideological and cultural paradigms
in line with which the Yugoslav popular culture developed. Its purpose
was to provide quality entertainment and meet social needs of socialist
people in accordance with the promoted ideology. Self-management and
opening up to the West played a crucial role in that regard. �e so-called
democratization of culture made it possible for mass forms and light gen-
res to become part of the o§cial cultural policies. Although the return to
the basic Marxist principles of creating culture bottom-up, by the people,
was an ideological imperative, the %eld of popular culture was never enti-
rely left to direct democratic or commercial regulation. Several processes
were of formative signi%cance in creating the popular culture that is speci-
%cally Yugoslav modernization and urbanization, accepting entertainment
as an indispensable part of daily living, and moderation as a key compo-
nent of good taste. �erefore, popular music, television and fashion serve
as perfect examples that demonstrate how Yugoslav socialism treated the
signi%cance and potential of popular and cultural practices. In this space
between ideology and entertainment as a part of the everyday, the socialist
man, with his wishes and needs, %gured as a decisive element in the %nal
de%nition of Yugoslav popular culture.

280

Abstracts

Igor Duda

Consumers as carriers of socialism. Consumer protection in a system
of social self-management and associated labour

Although consumer councils in Yugoslavia were established during the %f-
ties, immediately after self-management was introduced, their in uence
gradually faded and, by early sixties, they largely terminated their opera-
tions. �eir revival ensued in late sixties in local community o§ces, but
it gained momentum after the adoption of the 1974 constitution which
guaranteed consumers the right to protection. �e role of the working
man and citizen as a producer and a consumer was additionally regulated
by the 1976 Associated Labour Act, and a number of other regulations.
�ese activities coincided with the end of the decade when the purcha-
sing power and the standard of living increased. At the republican level,
the protection system was coordinated by the Consumer Council within
the Republican Conference of the Socialist Alliance of Working People of
Croatia, which in turn relied on counterpart councils in municipalities
and consumer councils in local community o§ces. Most of the work was
in fact done at that lowest level. Social agreements and self-management
agreements with retail and hospitality associated labour organizations in
their respective areas of operation were made in an e¡ort to align the inte-
rests of consumers and producers. �ese mostly concerned the density of
the retail network and price policies, the need for longer working hours,
the quality of merchandise and services, and better sta¡ decorum. �e ar-
chives of the republican Consumer Council is the key historical source in
this regard: Council’s documents, downward communication and minutes
from meetings are evidence of the accomplishments and failures in esta-
blishing the protection system, activating citizens and raising their aware-
ness of consumer rights.

281

Podaci o autorima

Podaci o autorima

Anita Buhin
European University Institute, Firenca
Sveučilište Jurja Dobrile u Puli, Centar za kulturološka i povijesna istraživanja
socijalizma
anita.buhin@eui.eu

Anita Buhin (1987.) doktorandica je povijesti na Europskom sveučilišnom
institutu (European University Institute) u Firenci te suradnica-volonterka
u Centru za kulturološka i povijesna istraživanja socijalizma. U ljetnom se-
mestru 2016/17. boravi kao visiting fellow u Centru za jugoistočnoeuropske
studije Sveučilišta u Grazu. U središtu njezina interesa su kulturna i društve-
na povijest 20. stoljeća s naglaskom na popularnu kulturu i nogomet u soci-
jalizmu. Objavila je nekoliko članaka iz svojega područja te suuredila zbornik
radova Radionica za suvremenu povijest. Istraživanja diplomanata pulskog
Sveučilišta 2011–2013. (2013.).

Igor Duda
Sveučilište Jurja Dobrile u Puli
Filozofski fakultet, Odsjek za povijest
Centar za kulturološka i povijesna istraživanja socijalizma
igor.duda@unipu.hr

Igor Duda (1977.) izvanredni je profesor na Odsjeku za povijest Filozofskog
fakulteta Sveučilišta Jurja Dobrile u Puli i znanstvenik u sveučilišnom Cen-
tru za kulturološka i povijesna istraživanja socijalizma. Na Filozofskom fa-
kultetu Sveučilišta u Zagrebu diplomirao je povijest i kroatistiku (2000.) te
magistrirao (2004.) i doktorirao povijest (2009.). Područje njegova poseb-
nog interesa su društvena povijest i povijest svakodnevice druge polovice 20.
stoljeća. Objavio je tri autorske knjige: U potrazi za blagostanjem. O povijesti
dokolice i potrošačkog društva u Hrvatskoj 1950-ih i 1960-ih (2005.), Prona-
đeno blagostanje. Svakodnevni život i potrošačka kultura u Hrvatskoj 1970-ih i
1980-ih (2010., nagrada Kiklop za znanstvenu knjigu godine) i Danas kada
postajem pionir. Djetinjstvo i ideologija jugoslavenskoga socijalizma (2015.).
Suurednik je zbornika Social Inequalities and Discontent in Yugoslav Sociali-
sm (2016.). Voditelj je uspostavnoga istraživačkog projekta Stvaranje socijali-
stičkoga čovjeka (HRZZ).

282

Podaci o autorima

Lada Duraković
Sveučilište Jurja Dobrile u Puli
Muzička akademija
Centar za kulturološka i povijesna istraživanja socijalizma
ldurakov@unipu.hr

Lada Duraković (1968.) docentica je i viša znanstvena suradnica na Muzič-
koj akademiji Sveučilišta Jurja Dobrile u Puli te znanstvenica u sveučilišnom
Centru za kulturološka i povijesna istraživanja socijalizma. Doktorirala je
na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu (2007).
Područje njezina znanstvenog interesa jest suodnos ideologije i glazbe u 20.
stoljeću. Autorica je brojnih znanstvenih članaka te dviju knjiga: Pulski glaz-
beni život u razdoblju fašističke diktature 1926.–1943. (2003.) i Ideologija i
glazbeni život: Pula 1945.–1966. (2011.). Koautorica je (uz Sabinu Vidulin)
sveučilišnog udžbenika Metodički aspekti obrade muzikoloških sadržaja – Me-
diji u nastavi glazbe (2012.). Urednica je (uz Andreu Matoševića) znanstvene
monogra}je Socijalizam na klupi. Jugoslavensko društvo očima nove postjugo-
slavenske humanistike (2013.).

Teodora Fonović Cvijanović
Sveučilište Jurja Dobrile u Puli
Filozofski fakultet, Odsjek za kroatistiku
tfonov@unipu.hr

Teodora Fonović Cvijanović (1977.) poslijedoktorandica je na Odsjeku za
kroatistiku Filozofskog fakulteta Sveučilišta Jurja Dobrile u Puli gdje asistira
na sljedećim kolegijima: Hrvatski standardni jezik u 20. stoljeću, Hrvatski
jezik u Istri u 19. i 20. stoljeću, Sintaksa hrvatskoga književnog jezika, Lin-
gvistika teksta, Tvorba riječi i Uporabni tekstovi. Glavno je područje njezina
znanstvenoga rada novija povijest hrvatskoga standardnoga jezika s poseb-
nim naglaskom na Istru te sintaksa hrvatskoga standardnoga jezika. Iz tih je
područja objavila desetak znanstvenih radova.

Hrvoje Klasić
Sveučilište u Zagrebu
Filozofski fakultet, Odsjek za povijest
hklasic@~zg.hr

Hrvoje Klasić (1972.) docent je na Odsjeku za povijest Filozofskog fakul-
teta Sveučilišta u Zagrebu. Predaje predmete vezane uz svjetsku i nacional-
nu povijest 20. stoljeća. Autor je dviju znanstvenih monogra}ja: Hrvatsko
proljeće u Sisku (2006., Godišnja nagrada grada Siska) te Jugoslavija i svijet
1968. (2012.). Suautor je dokumentarnih serija Hrvatsko proljeće i Nezavisna

283

Podaci o autorima

Država Hrvatska. Dobitnik je Godišnje nagrade Društva sveučilišnih na-
stavnika i drugih znanstvenika u Zagrebu za 2006. godinu.

Boris Koroman
Sveučilište Jurja Dobrile u Puli
Filozofski fakultet, Odsjek za kroatistiku
Centar za kulturološka i povijesna istraživanja socijalizma
bkoroman@unipu.hr

Boris Koroman (1976.) poslijedoktorand je na Filozofskom fakultetu Sve-
učilišta Jurja Dobrile u Puli i znanstvenik u sveučilišnom Centru za kultu-
rološka i povijesna istraživanja socijalizma. Predaje na kolegijima iz novije
hrvatske književnosti, a uži predmet interesa mu je suodnos kulture, književ-
nosti i ideologije. Doktorirao je na Filozofskom fakultetu Sveučilišta u Za-
grebu 2014. na temi o suvremenom hrvatskom romanu i tranziciji. Do sada
je objavio desetak znanstvenih radova, a 2017. izlazi mu knjiga Suvremena
hrvatska proza i tranzicija.

Andrea Matošević
Sveučilište Jurja Dobrile u Puli
Odjel za interdisciplinarne, talijanske i kulturološke studije
Centar za kulturološka i povijesna istraživanja socijalizma
amatosevic@unipu.hr

Andrea Matošević (1979.) docent je na Odjelu za interdisciplinarne, talijan-
ske i kulturološke studije Sveučilišta Jurja Dobrile u Puli te znanstvenik u
sveučilišnom Centru za kulturološka i povijesna istraživanja socijalizma. Pre-
daje kolegije iz polja etnologije i antropologije. Objavio je tridesetak znan-
stvenih radova u domaćim i međunarodnim časopisima i zbornicima radova
te tri knjige: Pod zemljom. Antropologija rudarenja na Labinštini u XX. sto-
ljeću (2011.), Socijalizam s udarničkim licem. Etnogra(ja radnog pregalaštva
(2015.) te u suautorstvu s Teom Škokić Polutani dugog trajanja. Balkanistič-
ki diskursi (2014.). S Ladom Duraković uredio je zbornik radova Socijali-
zam na klupi. Jugoslavensko društvo očima nove postjugoslavenske humanistike
(2013.).

Magdalena Najbar-Agičić
Sveučilište Sjever
Odjel za novinarstvo
magdalena.najbar-agicic@unin.hr

Magdalena Najbar-Agičić (1970.) docentica je na Odjelu za novinarstvo
Sveučilišta Sjever u Koprivnici. Predaje kolegije iz suvremene povijesti i

284

Podaci o autorima

povijesti novinarstva. Autorica je niza članaka te autorica i priređivačica če-
tiriju knjiga: U skladu s marksizmom ili činjenicama. Hrvatska historiogra(ja
1945-1960. (2013.), Kultura, znanost, ideologija. Prilozi istraživanju politike
komunističkih vlasti u Hrvatskoj od 1945. do 1960. na polju kulture i znanost
(2013.), Radi se o časti hrvatske nauke. Rasprave o hrvatskoj povijesti ranoga
srednjeg vijeka za Historiju naroda Jugoslavije (1949-1950) (2013.) te Kra-
kov Zagrebu. Album posvećen stradalnicima potresa 1880. godine / Kraków
Zagrzebiowi. Album poświęcony o(arom trzęsienia ziemi z 1880 roku (prir. s
M. Czerwińskim, 2011.). Autorica je sveučilišnog udžbenika iz povijesti no-
vinarstva Povijest novinarstva. Kratki pregled (2015.).

Igor Stanić
Sveučilište u Zagrebu, Filozofski fakultet
Sveučilište Jurja Dobrile u Puli, Centar za kulturološka i povijesna istraživanja
socijalizma
igorstanic.is@gmail.com

Igor Stanić (1987.) doktorand je na Poslijediplomskom doktorskom studiju
moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu
na Filozofskom fakultetu Sveučilišta u Zagrebu te vanjski suradnik (naslov-
ni asistent) Filozofskog fakulteta Sveučilišta Jurja Dobrile u Puli. Od ožujka
2013. do ožujka 2014. radio je kao stručni suradnik u Centru za kulturološ-
ka i povijesna istraživanja socijalizma, a od travnja 2014. djeluje kao surad-
nik-volonter. Područje njegova posebnog interesa je društvena povijest druge
polovice 20. stoljeća s naglaskom na radništvo u socijalizmu. Priprema dok-
torsku disertaciju na temu radničke klase brodogradilišta Uljanik tijekom
1960-ih i 1970-ih godina. Asistira na kolegijima Uvod u hrvatsku suvremenu
povijest i Socijalistički čovjek: jugoslavenski slučaj. Autor je nekoliko znan-
stvenih radova i suurednik zbornika Radionica za suvremenu povijest. Istra-
živanja diplomanata pulskog Sveučilišta 2011–2013. (2013.).

Vanessa Vitković Marčeta
Sveučilište Jurja Dobrile u Puli
Filozofski fakultet, Odsjek za kroatistiku
vvitkov@unipu.hr

Vanessa Vitković Marčeta (1983.) poslijedoktorandica je na Odsjeku za kro-
atistiku Filozofskoga fakulteta u Puli. Područja su njezina znanstvenoga in-
teresa normiranje i novija povijest hrvatskoga standardnog jezika te jezici u
kontaktu. Sudjelovala je na petnaestak znanstvenih konferencija u zemlji i
inozemstvu i autorica je nekoliko znanstvenih radova iz područja njezina in-
teresa, s posebnim naglaskom na Istru.

