

PRAZNIKI V SOCIALISTIČNI FEDERATIVNI REPUBLIKI JUGOSLAVIJI

OŠ Toneta Čufarja

Jesenice

Zgodovinsko raziskovalni krožek

Šolsko leto 2016/17

PRAZNIKI V SOCIALISTIČNI FEDERATIVNI REPUBLIKI JUGOSLAVIJI

Člani zgodovinsko raziskovalnega krožka (Ines, Alena, Ajna, Sara) smo v letošnjem šolskem letu raziskali, kakšen pomen so imeli prazniki v socialistični Jugoslaviji. Ugotovili smo, da so pri oblikovanju proslav imeli veliko vlogo PIONIRJI. Prazniki oziroma prireditve po drugi svetovni vojni, ki jih je organizirala nova oblast, so skušali zasenčiti navade in ideologije prejšnjih režimov. Poleg teh praznikov pa so bili za pionirje zelo pomembni tudi Titovi obiski v njihovem kraju.

Neka naša sogovornica se spominja Titovega obiska na Jesenicah: *»V šoli so nam tovariši povedali, da bo Tito obiskal Železarno. Zato so nas odpeljali na glavno cesto, kjer smo se postavili drug poleg drugega. V roke smo dobili zastavice, s katerimi smo mu mahali, ko se je peljal mimo. Res nas je bilo veliko. Še danes se spominjam, kako je odzdravljaj z nasmehom na obrazu.«*

SPREJEM CICIBANOV V PIONIRSKO ORGANIZACIJO

PIONIRJI

Leta 1942 je v Bihacu na I. kongresu Združene zveze protifašistične mladine Jugoslavije ustanovljena Zveza pionirjev Jugoslavije kot vzgojna, domovinska, izven šolska organizacija. Njen cilj je bil, vzgajati mladino ob sodelovanju odraslih na tradicijah NOB (narodno osvobodilne borbe) v zavedne državljane SFRJ, je med drugim zapisano v njenem statutu. Združevala je osnovnošolsko mladino.

Imeli so lastne uniforme; črne čevlje, modre hlače (deklince modra krila), belo srajco, rdečo rutico za vratom in vojaško kاپo, imenovano »titovka«. Uporabljali so vojaški pozdrav - salutiranje s stisnjeno pestjo. Čeprav je bil sprejem med pionirje del šolskega programa in zato pravzaprav obvezen, je članstvo v Zvezi pionirjev pomenilo čast.

Zadnja generacija otrok, ki je bila v Jugoslaviji pred razpadom komunističnega sistema vključena v pionirsko organizacijo, je krenila v šolo šolskega leta 1989/1990.

Zveza pionirjev Slovenije (ZPS) je bila ustanovljena 1947. leta.

Dan pionirjev je bil 29. september.

Učenec je postal član Zveze pionirjev v prvem razredu osnovne šole ob svečanem sprejemu novih pionirjev 29. novembra na dan republike. Sprejem je pripravil pionirski odred. Pred sprejemom so bile potrebne priprave, da so bodoči pionirji spoznali in vzljubili organizacijo, v katero so bili kasneje sprejeti. Ob vstopu v zvezo so novi člani dali svečano pionirsko zaobljubo, ki pa se je skozi čas spremenila.

Verzija iz članske izkaznice zveze pionirjev iz leta 1970 (last naše sogovornice):

Pred pionirsko zastavo obljubljam, da se bom marljivo in vztrajno učil. S svojim znanjem in pridnostjo želim zdaj in ko odrastem koristiti naši socialistični domovini Jugoslaviji in vsem njenim delovnim ljudem.

Obljubljam, da bom zvest tovariš in dober človek. Vse moje delo in ravnanje naj pokažeta, da sem vreden otrok svojega ljudstva in vreden član velike družine narodov, ki hočejo po poti napredka, pravice in miru.

Verzija iz knjižice Pravila in programska izhodišča Zveze pionirjev Jugoslavije (1984):

Danes, ko postajam pionir, dajem častno pionirsko besedo:

da se bom marljivo učil in delal in da bom dober tovariš;

da bom ljubil našo samoupravno domovino, Socialistično federativno republiko Jugoslavijo;

da bom razvijal bratstvo in enotnost ter ideje, za katere se je boril Tito;

da bom cenil vse ljudi sveta, ki želijo svobodo in mir!

Častno pionirsko zapriseči ni mačji kašelj, saj je pionir:

P = pošten

I = iskren

O = olikan

N = neustrašen

I = iznajdljiv

R = radodaren

Ob vstopu v organizacijo je pionirski odred članom podelil pionirsko rutico, kapo s peterokrako zvezdo (titovko), značko in člansko izkaznico.

Pionirska uniforma je poleg rdeče rutice in modre kape vsebovala še belo srajco ali bluzo in modre hlače ali krilo.

Značka pionirske organizacije je bila v obliki razvite rdeče zastave s peterokrako zvezdo in vencem okrog kopja. Na sredini sta bila lika pionirja in pionirke, nad njima pa je bilo napisano besedilo svečanega pionirskega pozdrava. Besedilo se glasi »*Za domovino s Titom – naprej!*«, k tem besedam pa je sodila še stisnjena pest desne roke dvignjena v višino senc. Pionirji so se med seboj sicer pozdravljali na bolj enostaven način – z vzklikom »*Zdravo!*«.

Zastava Zveze pionirjev je izgledala podobno, kakor značka – bila je rdeče barve, na njej je bil upodobljen pionirski znak, pod njim pa je bilo napisano ime odreda ter kraj. Članska izkaznica, ki jo je prejel vsak pionir, je vsebovala njegove temeljne podatke, imela pa je tudi prostor za vpisovanje opravljenih aktivnosti. To so uradni simboli pionirjev, vsak odred pa je lahko imel še lastne simbole – pesmi, svoje zastave, značke, trakove, zvezdice in druge oznake, ki so jih pionirji izdelali sami.

Naši sogovornici (1960) se je vstop med pionirje dobro vtisnil v spomin.

»To je bil poseben dan, ko so nas sprejeli med pionirje. Nihče nas ni silil, da se vključimo v zvezo, samo nobenega ni bilo, ki se ne bi hotel. Že kot cicibani smo sanjali o pionirski uniformi pa o vseh nalogah, ki jih bomo dobili. Kako sem si želela titovke in rutice, to je bila res velika želja. Biti pionir je pomenilo, da si že bolj odrasel, da si odgovoren, nam se je pa tako mudilo odraščati. Da si postal pionir je bila čast. Da si bil sprejet, ni bilo nobenih pogojev. Seveda so nam vsi govorili, da moramo biti zelo pridni, da nas bodo pionirji vzeli medse. Potem nas je pa skrbelo, če smo kakšno ušpičili. Ne samo zaradi kazni, še bolj zaradi strahu, da ne bomo postali pionirji. Pa smo vseeno vsi uspešno vstopili, pred učitelji smo povedali zaprisego, ko je bilo uradnega dela konec smo pa šli na pojedino. No, pa saj za današnji čas ne bi bila to sploh pojedina, ampak takrat smo redko kdaj jedli podobne stvari.«

Pionirji so bili aktivni tudi v izven šolskih dejavnostih.

Ena od dejavnosti je bila ZVEZA TABORNIKOV SLOVENIJE

Dejavnost se je po prvi svetovni vojni iz Amerike in Evrope začela širiti tudi k nam in število mladih pripadnikov je hitro naraščalo. Taborništvo je bila za pionirje šola bratstva, spoznavanja in varovanja narave, iznajdljivosti, poguma, vztrajnosti, delovnih navad ter skromnosti. Pri svojih članih je razvijalo socialistične vrednote kot so humanizem, ljubezen do domovine in tovarištvo. Najbolj priljubljene dejavnosti tabornikov so bili razni izleti, pohodi, taborjenja, zimovanja, kvizi in različna tekmovanja. Taborniške skupine so delovale tako na lokalnem, kakor tudi na državnem in republiškem področju.

Veliko pionirjev je bilo vključeni v GLASBENO MLADINO.

Leta 1969 le nastala Glasbena mladina Slovenije, v katero so se včlanjevali pionirji in mladina. Njen namen je bil približati glasbo otrokom. Prispevala je k spoznavanju in razumevanju vseh vrst in oblik glasbe, kulture ter umetnosti. Pionirji so se udeleževali prireditev, koncertov, opernih predstav, predvsem kot gledalci in poslušalci, nekateri pa so na raznih koncertih tudi nastopali. Glasbena mladina je organizirala veliko tekmovanj in kvizov.

RDEČI KRIŽ

Rdeči križ Slovenije je bil leta 1944 ustanovljen kot sestavni del Rdečega križa Jugoslavije in takrat deloval kot organ vojaške sanitete ter kot zdravstveno varstvo prebivalcev. Pionirji so se v organizacijo vključevali kot podmladek, ki se je kasneje preimenoval v organizacijo mladih članov Rdečega križa. Organizacija je v pionirjih vzbujala zavest o solidarnosti, humanosti in prijateljstvu med ljudmi sveta.

GASILSTVO

Po vojni se je gasilska organizacija v Jugoslaviji hitro obnovila in medse sprejemala tudi pionirje. Ti so se poleg gasilske dejavnosti ukvarjali tudi s športnimi in kulturnimi aktivnostmi. Mladi gasilci so se redno udeleževali tekmovanj, pionirskih iger, kjer so se urili v osnovah požarne zaščite in v znanju preprečevanja požarov.

DELOVNE BRIGADE

Delovne akcije so bile v povojnih letih, poleg učenja, vsakodnevna naloga pionirjev in pomemben del obnove domovine. Do leta 1960 je to delovanje nekoliko zamrlo, takrat pa so se delovne brigade pojavile na Jugoslovanskih pionirskih igrah, kar je pionirje spodbudilo k sodelovanju pri delovnih akcijah. Pomagali so graditi igrišča in ceste, urejali okolice šol, izkopavali so jarke za vodovodno in električno napeljavo, urejali so odtočne kanale, čistili pašnike, ... Število sodelujočih pionirjev pri delovnih brigadah je iz leta v leto naraščalo, saj so se te izkazale za šolo samoupravljanja, bratstva in enotnosti, tovarištva in solidarnosti.

Pionirji so razvijali delovne navade, pridobivali so izkušnje, navezovali so stike in ohranjali izročila narodnoosvobodilnega boja.

Naša sogovornica je sodelovala pri pevskem zboru, dramskem krožku, plesala je na različnih tekmovanjih, tekmovala pri Veseli šoli in bila članica pionirske hranilnice.

»V šoli smo imeli banko, kamor smo nosili denar in varčevali. V parih smo dežurali v tem prostoru in skrbeli za denar, ki so ga sošolci nosili k nam. V knjižice smo zapisovali količine denarja in ga dajali v hranilnike. Če si prihranil veliko denarja, si lahko dobil nagrado. Jaz sem enkrat dobila prtiček s pikapolonicami, ki ga ima moja mati še sedaj doma. To sicer ni bilo veliko denarja, vsak je prinesel le malenkost. Na koncu leta smo s temu denarjem lahko plačali končni izlet za cel razred in staršem ni bilo treba več veliko prispevati. Ta denar smo čez leto nosili v banko, ki pa je pionirskim hranilnicam dajala nekoliko večje obresti za nagrado.«

DAN REPUBLIKE

Dan republike je bil v času Jugoslavije eden največjih državnih praznikov. 29. novembra smo praznovali obletnico drugega zasedanja AVNOJ-a, kjer je bila sprejeta odločitev o nastanku Nove Jugoslavije. Na ta dan leta 1943 je bil v bosanskem mestecu Jajcu ustanovljen nacionalni komite osvoboditve Jugoslavije in sprejeta je bila odločitev, da se SFRJ zgradi na demokratičnem, federativnem načelu kot skupnost narodov. Po drugi svetovni vojni so ta dan začeli praznovati kot dan republike, praznik pa se je razširil na dva dela prosta dneva. Slovesnosti ob dnevu republike so se dogajale po celotni Jugoslaviji, pionirji pa so bili na tisti dan sprejeti v Zvezo pionirjev.

Dneva republike in sprejema med pionirje se bežno spominja tudi naša sogovornica.
 »Na dan republike smo bili prosti dva dneva. To je bilo pravo veselje. Ko smo bili sprejeti med pionirje so nam zavezali rutko okrog vratu in dali titovko na glavo potem smo pa izrekli prisego. Najbolj se spomnim, da smo ob koncu dobili tortice, oziroma neko podobno sladkarijo. Proslava je bila v šoli, veliko se je pelo, največkrat partizanske pesmi, zaigrana je bila kratka dramska igra in poslušali smo nagovor katerega od gostov.«

DAN MLADOSTI

Štafeta je posebno lepo oblikovana palica, simbol bakle, ki je leta potovala po celi Jugoslaviji, po sistemu predaje iz rok v roke. Prvič je krenila na pot 22. maja 1945. Nosili so jo najboljši mladinci in vojaki, najzaslužnejši delavci, najuspešnejši športniki in drugi, ki jim je pripadla ta velika čast. Vsakega 25. maja so jo svečano izročili Titu, ker je bil ta dan proglašen za njegov rojstni dan. Tito je bil rojen 7. maja 1892. Zmeda okrog njegovega rojstnega dne je nastala zaradi začetka desanta na Drvar 1944. leta, ker naj bi bil, po podatkih, s katerimi so razpolagali Nemci, Tito rojen 25. maja in so računali, da bo zaradi praznovanja odpor slabši.

Prvo štafeto so naredili delavci kragujevske tovarne orožja in je bila skromna, narejena iz kovinskega ovoja, ki naj bi služil za pismo z dobrimi željami. Organizatorji s tem niso bili zadovoljni, pa so si izmislili boljšo. Prva štafeta je bila "Plava knjiga", v kateri je bilo, zbranih 15.000 podpisov kragujevskih mladincev. Knjiga bi morala biti rdeča, vendar nobena knjigoveznica v Kragujevcu ni imela materiala v tej barvi. Kot štafetno palico so jo podajali vse do Beograda, tam pa so jo izročili predsedniku. Od tod torej ideja o »Titovi štafeti«, ki je kasneje dobila podobo palice in katere pot se je daljšala preko vseh dežel Jugoslavije. Večalo se je tudi število udeležencev. »Nositi štafeto ali tudi zgolj teči ob njej je bila neizmerna čast. Pripadla je zgolj izbranim.«

Anketiranka nam pove, da je bila to tudi motivacija za učenje in pridnost že v osnovni šoli, saj so štafeto nosili le najboljši.

»Štafeta je prišla v naš kraj in nosili so jo starejši mladinci. V sredini štafete je bilo pismo za Tita, ki ga je dobil na proslavi v Beogradu. Ko je šla štafeta skozi kak kraj je bil to velik praznik, tam se je ustavila in se prebralo vsebino, pa cele proslave so bile zraven. Velika želja vseh nas pionirjev je bila, da bi nosili štafeto mladosti, ko bi bili dovolj stari. Ampak je bilo težko priti zraven, moral si biti zelo priden in aktiven.«

Tudi pionirji so bili del praznovanja dneva mladosti in del štafete mladosti.

Na Titovo pobudo je Centralni komite Narodne mladine Jugoslavije leta 1957 sprejel odločitev, da se 25. maj proslavlja kot Dan mladosti. Tako je Titov rojstni dan postal praznik mladine, Titova štafeta pa Štafeta mladosti. Prva je odšla na pot 5. maja 1957 iz Kumrovca. Vsako naslednje leto je krenila iz drugega kraja in simbolično označevala pomembne datume in dogodke iz zgodovine jugoslovanskih narodov in narodnosti. Na zaključni svečanosti, 25. maja, ki je bila na Stadionu JLA v Beogradu, jo je Titu izročil najboljši med mladinci Jugoslavije.

Leta 1980 je štafeto mladosti na poti po Hrvaški zatekla Titova smrt. Prekinila je svojo pot in položili so jo na oder prejemnika v Skupščini SFRJ.

Štafeta mladosti je živela tudi po Titovi smrti in postala simbol ljubezni in predanosti njegovemu delu. S prisego Jugoslovanov, da bodo še naprej trdni in neomajni na njegovi poti, so jo predali pod portretom Josipa Broza predsedniku Zveze socialistične mladine Jugoslavije na Stadionu JLA v Beogradu.

Kurirčkova pošta

Podobna štafeti je bila kurirčkova pošta, ki pa so jo nosili pionirji. »Tako kot hiti iz kraja v kraj Titova štafeta, s katero vsa mladina čestita našemu voditelju za rojstni dan, tako nosijo pionirji kurirčkovo pošto po tistih poteh, po katerih so v času NOB hiteli partizanski kurirji, po poteh, ki so bile pretkane z rdeč o nitjo bojev in krvi za svobodo.«

Kurirčkova pošta je bila najbolj množična in najbolj priljubljena akcija slovenskih pionirjev. Nastala je kot zamisel urednikov revije Kurirček o tem, kako bi pionirjem približali partizanski boj za svobodo.

Prva kurirčkova pošta je na pot krenila leta 1963, pionirji pa so se na dogodivščino podali že v aprilu ali začetku maja. Na svoj cilj v Beograd je pošta prišla na dan mladosti, tam pa je Tito podpisal dnevnike mladih kurirčkov. Pionirji so od partizanskih kurirjev prejeli torbe in vanje dali pisma s pozdravi in čestitkami predsedniku ob rojstnem dnevu. Poleg teh je bil v torbi tudi dnevnik, v katerega so pionirji pisali opise pomembnejših akcij, ki so jih opravili, ter kraj in čas predaje torbe.

V večjih krajih je pri sprejemu kurirčkove torbe potekalo praznovanje, ki je vključevalo ne le pionirje in šolo, temveč cel kraj. Pionirji, ki so imeli čast nositi pošto, so hodili po nekdanjih skritih poteh partizanskih kurirjev, torbo pa so morali braniti pred nasprotniki, jih ukaniti in se izogibati njihovim zasedam. Pionirji so bili pri tej akciji aktivni, poleg tega pa so se tudi učili, saj so spoznavali ter razvijali vrednote narodnoosvobodilnega boja – tovarištvo, požrtvovalnost, pogum, vztrajnost, iznajdljivost.

Vsi Titovi slovenski nosilci Štafete mladosti

Začelo se je poleti 1945, v Kragujevcu, v osrčju Šumadije. Mladi domoljubi so izvedeli, da ima na ta dan rojstni dan **Tovariš Tito**, zato so mu hoteli čestitati na zanimiv način. V tovarni orožja Crvena Zastava so delavci izdelali prvo štafetno palico, ki so jo mladinci "trčačim korakom" ponesli iz Kragujevca v Beograd. Notri je bila čestitka ljubljenu predsedniku. Istočasno so štafeto po nalogu centralnega komiteja organizirali po vseh republikah in pokrajinah. V Sloveniji in na Hrvaškem, kjer so takrat še potekali boji, so štafeto nosili le do okrajnih poveljstev. In kdo so bili slovenske gore listi, ki so ljubljenu predsedniku kot zadnji nosilci držali palico pod nos.

1945

V prvi štafeti je sodelovalo 12.500 mladink in mladincev. Tekli so bosji. Nosili so šest republiških štafet, štafeto JLA, štafeto Trsta in Julijske krajine in štafeto Šumadije. Zadnji nosilec iz Slovenije ni bil imenovan.

1946

Poleg 6 republiških štafet je Tito prejel štafete Trsta, JLA, graditeljev proge Brčko Banoviči in Beograda. 49.187 nosilcev je preteklo 12.600 kilometrov. Zadnji slovenski nosilec je bil **Rudi Finžgar**.

1947

Devet štafet. JLA je imela tri (vojno letalstvo, mornarica in kopenske sile) Sto tisoč nosilcev je preteklo 29.000 kilometrov. Zadnji slovenski nosilec je bil **Tone Cerer**.

1948

Število glavnih štafet - 14. 43.011 kilometrov je preteklo 150.000 nosilcev. Zadnji Slovenec štafete, ki je krenila z **vrha Triglava** je bil **Ivo Krevs**.

1949

Število štafet - 15. Posebno štafeto, ki je imela najdaljšo pot so nosili graničarji, ki so prehodili celo državno mejo in na simboličen način potrdili, da bodo svojo neodvisnost in svobodo branili pred vsakomur. 605.546 mladink, mladincev in pripadnikov JLA je preteklo več kot 68.000 kilometrov. Zadnja nosilka je bila **Zdravka Močnik**, v imenu JLA pa **Alojz Erbežnik**.

1950

14 velikih in še mnogo malih štafet. Titovo štafeto je nosilo milijon posameznikov, pretekli so 93.077 kilometrov. Zadnji slovenski nosilec je bil **Janez Polda**.

1951

Več kot milijon nosilcev preteče rekordnih 128.000 kilometrov. Slovenski nosilci: **Sonja Rozman** in **Jože Čop** (Planinska zveza Slovenije)

1952

23 štafet preteče 130.000 kilometrov. Število nosilcev je bilo 1,5000.000. Tega leta je čast doletela **Janka Ogriza**.

1953

Čast doleti **Maria Vrbanca**.

1954

11 štafetnih palic nosi 1.310.000 tekačev. Zadnja Slovenca sta **Marija Škarabot** in major **Janez Kocijančič**.

1955

Slovenska štafeta starta v Kopru in potuje čez Triglav k Titu. Zadnji nosilec je bil **Milan Smerdu**.

1956

Zadnja nosilka **Saša Bužal**.

1957

Titova štafeta se preimenuje v **Dan Mladosti**. Od tistih dni dalje prejme Tito le eno palico. Starta iz Kumrovca, njen prvi nosilec je 24 letni poljedelec, **Hrvat Vilim Broz**.

1959

Štafeta krene iz Zagreba, zadnja nosilka je bila **Stanka Gorišek**.

1965

Štafeta odkoraka iz Črne Gore, zadnji nosilec ljubilejne 20. štafete pa je **Miro Cerar**. Tito se mu zahvali z besedami: "Želio bi ovde da zahvalim na upornom zalaganju i pravom sportisti naše zemlje, drugu Ceraru, jer je dostojno predstavljao naš sport na olimpijadama. Hvala ti, družo Cerar."

1966

To leto doleti čast, da ob koncu mesec dolge poti in pretečenih 8,5 tisoč kilometrov štafetno palico v roke Titu preda mladi pilot **Mirko Anžel**.

1974

Nepozabno leto je bilo za orodjarja iz Sečovelj **Vojka Mahnič**, ki je štafeto predal kot zadnji.

1982

38 leto štafetne predaje Tovarišu Tita je bil končni nosilec štafete **Ciril Zaplotnik**, kmet iz Letenic pri Kranju, štafeto pa je po Titovi smrti (1980) sprejel Bogić Bogičević predsednik konference ZSMJ.

1987

Z vrha Triglava je alpinistka **Marija Štremfel** ponesla zadnjo Štafeto mladosti v Beograd.

Viri:

- Spomini anketirancev;
- Internet: <http://www.delo.si/druzba/panorama/titova-stafeta-in-dan-mladosti.html>;
<http://www.gore-ljudje.net/informacije/72842/>;
https://sl.wikipedia.org/wiki/Zveza_pionirjev_Jugoslavije.