
Cikzore
Glasilo Crvene inicijative Kragujevac

Broj 13

www.crvena.org

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

2

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

2

P R I LO Z I Z A A N A L I Z U
P O L I T I Č K E S I T U A C I J E

U S R B I J I P O S L E O D R Ž A N I H
P R E D S E D N I Č K I H I Z B O R A

Predsednički izbori u Srbiji su završeni.
Ništa u vezi sa njima nije naročito neoče-
kivano – ni atmosfera koja je na njima vla-
dala, ni krajnji ishod. Prvo, stav naše orga-
nizacije po pitanju izbora je jasan, izražen
u proglasu koji smo podelili na svom sajtu
i FB stranici, te dostavili zainteresovanima
čim su izbori raspisani u februaru mesecu
tekuće godine.

Kandidat vladajuće koalicije osvojio
je, prema zvaničnim rezultatima, dovoljnu
većinu za pobedu u prvom krugu. Osta-
li kandidati su pretrpeli fijasko u svakom
smislu, osim onoga koji i nije bio pravi kan-
didat, a koji je poznat pod pseudonimom
Ljubiša Preletačević Beli koji je sa svojom
parodijom kampanje i kandidature osvo-
jio više od devet odsto glasova i tako se
plasirao na treće mesto. Ostali kandidati,
među kojima su bili i lideri parlamentarnih
stranaka – SRS, DJB i klerofašističke orga-
nizacije Dveri dobili su višestruko manje
glasova. O „fenomenu Beli“ napisano je
mnogo tekstova, a njegova kontroverzna
kampanja izazvala je veliku pažnju. Uspeh
ovog lažnog kandidata pokazuje da deo
građana Srbije, ne našavši bolji i smisleniji
način za to, tako izražava svoj protest pro-
tiv sistema i stanja u kome se on nalazi.

Kandidat sistema, ali ne i režima, iako
deo liberalne javnosti, naročito posle iz-
bora pokušava da dokaže da je ova ideja

o parodiji pomogla kandidatu vlasti, Pre-
letačević nije uspeo da podigne procenat
izlaznosti. Šta znači biti kandidat sistema, a
ne režima? Njegova ideja je bila da animi-
ra što više mladih ljudi da izađu na izbore.
Dakle, njegova pozicija je pozicija podrške
sistemu izbora kakve imamo, sa tim što
pripada onoj grupi vernika ovog sistema
koji misle da sadašnji prosečni glasač tre-
ba da bude preglasan, pa će i rezultati biti
bolji. Na kraju je ispalo da su opozicioni
kandidati više kivni na ovaj koncept, iako
stoje na istim pozicijama da veća izlaznost
znači i više glasanja za njih. Nije poznato
kako su došli do ove računice.

 Kako se ističe u zvaničnim podacima,
izlaznost je na ovim izborima manja nego
na prethodnim, vanrednim parlamentar-
nim. Od izašlih je skoro svaki deseti glasao
za parodiju. Ostali kandidati, računajući tu i
Aleksandra Vučića, nemaju previše razloga
za zadovoljstvo. Naprotiv, da je imalo časti
u tim ljudima, Saša Radulović, Boško Obra-
dović, a naročito Vojislav Šešelj bi trebalo
da odu u političku penziju. Ali, nerealno je
očekivati osećaj časti kod buržoaskih po-
litičara u Srbiji i na Balkanu, tako da se to
neće dogoditi. Pomenuta trojka, zajedno
sa ostalim propalim kandidatima i nared-
nih godina će stvarati ideološku konfuziju
i tako produžavati svoje postojanje u pa-
razitskom državnom aparatu kriminalnog
kapitalističkog sistema.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

3

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

3

Protesti koji su izbili u Novom Sadu i
Beogradu, a koji trenutno izazivaju veliki
interes, proširili su se na još desetak grado-
va u Srbiji. Reakcije koje je ovaj, za sada još
uvek nedefinisani pokret izazvao, vrlo su
oprečne. Jedan deo je odmah odbacio ove
skupove kao još jednu od varijanti „obo-
jenih revolucija“ koje se upravo odvijaju
u većem ili manjem obliku u Rumuniji, Al-
baniji, Makedoniji i Mađarskoj; drugi deo
je spremno uskočio videvši skupove kao
mogućnost da se politički deluje na ma-
sovnijem planu i da se neka od gorućih so-
cijalnih pitanja konačno postave u javnom
prostoru. Sami učesnici protesta insistira-
ju na spontanosti i samoorganizovanosti.
Zašto se u pomenutim zemljama trenutni
protesti mogu smatrati varijantama „obo-
jenih revolucija“? Prosto, zato što su zah-
tevi u okviru sistema, magloviti, barataju
naizgled jasnim terminima poput „ljudskih
prava“, „slobode medija“ ili su „protiv ko-
rupcije“. Nova istorija nas je naučila da su
ovo najobičnije fraze u koje svako može
da učita svoje lepe želje, ali da promene
u politici nema. Sve to ostaju kapitalistič-
ke zemlje u kojima niko ne preispituje ni
privatizacije, ni članstvo u NATO, ni EU, a
nekmoli imperijalističku politiku.

Zbog svega što se događalo povo-
dom i oko izbora, u toku predizborne
kampanje, u toku glasanja i tako dalje,
smatramo da smo zauzeli ispravan stav da
ove izbore treba bojkotovati. Ovaj sistem i
njegove vlade već godinama nemaju legi-
timitet. Uzmimo da su podaci o izlaznosti
tačni, mada u to može da se sumnja, ali to
pitanje niko od aktera, ni takozvanih „opo-
zicionara“ ne postavlja, jer im je svima u
interesu da postoji privid o važnosti izbo-
ra i mnogi se nadaju da na njima dođu do
svog dela kolača. Dakle, čak i po zvaničnim
podacima, izlaznost je tek neznatno iznad
50 odsto. Za izmišljenog lika glasalo je oko
9,5 odsto, a bilo je i nevažećih listića koji
su takođe većim delom posledica svesno
izraženog protesta, jer znamo da je bilo or-
ganizacija koje su pozivale svoje članove i
simpatizere na ovaj potez. Prema svemu
tome, za kandidate stranaka sistema gla-
salo je tek nešto više od 40 odsto ukupnog
broja birača. Od toga nešto oko polovine
za jednog čoveka. Dakle, nešto oko petine
Srbije je glasalo za dosadašnjeg premijera.
To je realna slika. Jasno je, dakle, da većina
stanovnika Srbije ne učestvuje u izbornom
procesu i mi mislimo da je većina stanov-
nika Srbije u pravu po ovom pitanju.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

4

Jasno je samo jedno: u Srbiji velika
većina učesnika protesta zapravo ima za
cilj da izrazi nezadovoljstvo trenutnim
stanjem. Nema sumnje ni u to da među
„običnim“, naročito mladim učesnicima
treba tražiti savezništva i delovati u masi
studenata, nezaposlenih, radnika... Tako-
đe, treba istaći i ohrabrujuće znake koji se
javljaju u protestu o podršci i povezivanju
sa radnicima GOŠA-e, radnicama FORI (za-
pravo „zastavina tapacirnica“) i tendencije
koje postavljaju pitanje klasne borbe. Pa-
role sa ovim sadržajem javljaju se i vidljive
su, ali ipak je glavna mobilizatorska parola
„protiv diktature“.

Isto je i sa zahtevima – na listi zah-
teva ima ozbiljno postavljenih pitanja i
društvenih problema. Međutim, i sa zah-
tevima i sa sadržajem protesta postoji isti
problem: suštinski se ne pomeraju od zah-
teva za novim izborima, opštim. Mi ne po-
državamo zahteve za novim izborima. Mi
pozivamo na zaoštravanje klasne borbe i
odbacujemo liberalnu agendu i analizu
koja suštinski očekuje da se institucije si-
stema obračunaju same sa sobom – da se
vlast samoraspusti i raspišu novi izbori na
kojima bi učestvovao – ko? SNS, DS, Dveri,
SRS, DJB itd. Smatramo da je to gubljenje
vremena i pomoć klasnom neprijatelju u
krajnjoj instanci.

Najveći problem jeste postepeno
pretvaranje ovog izliva nezadovoljstva
u karnevalsku građanštinu od pre 20 go-
dina, i što je još gore, sve jasnije se čitava
stvar fokusira na borbu protiv jednog čo-
veka, kao što je to bio slučaj sa Miloševi-
ćem. To je krajnje pogrešno iz sledećeg
razloga: priča o diktaturi jednog čoveka
i njegove partije jednostavno nije tačna.
Nije reč ni o kakvom diktatoru i to treba
jasno i nedvnosmileno objasniti. Naprotiv,
reč je o jednom nižerangiranom službeni-
ku imperijalnih struktura. On, ni njegova
stranka nisu ti koji donose ključne ulo-
ge. Oni su prosto izvršioci radova, lokalni
poverenici koji mogu biti zamenjeni kao

njihovi isluženi prethodnici Milošević, Ko-
štunica, Tadić ili Norijega, Bota, Mobutu i
tako dalje. Za ispravno političko delovanje
treba stvari posmatrati u kontekstu. To što
je trenutno najmoćniji političar koga po-
država EU, SAD i Rusija na primer ne čini
ga diktatorom. On je i dalje taj koji sluša,
a dok kontroliše situaciju, pravi vladari će
koristiti njegove usluge. Pravi diktator se
zapravo zove IMPERIJALIZAM. To je dikta-
tura protiv koje se mi borimo, kao i protiv
njegovih službenika, ali stvari treba posta-
viti na svoje mesto. Razmišljanje po kome
fokusiranje na jednu ličnost predstavlja
prečicu ka mobilisanju masa i fokusiranja
jeste obični oportunizam.

Glavno je: mase ne podržavaju sistem
koji se pogrešno naziva „parlamentarnom
demokratijom“; ne podržava izbore, niti
stranke koje bi na te izbore izašle. Ako je
već tako, zašto bi trebalo gurati proletari-
jat, naročito u uslovima sadašnje politič-
ke rascepkanosti, na stranu jedne frakcije
buržoazije u Srbiji? Sve one snage koje i
danas postavljaju pitanja ustavnog ustroj-
stva i pitanja iz oblasti klasične ideologije
ljudskopravaštva treba ostaviti tamo gde
pripadaju – u prošlosti. Proletarijat ne tre-
ba uvlačiti u tu politiku. Naprotiv, treba iz
nje izaći. Ulicama.

Mi sa interesom pratimo razvoj situ-
acije. Pozdravljamo nezadovoljstvo i uče-
stvujemo u njemu, ali ne tražimo nove
izbore. Od Republičke izborne komisije ne
očekujemo ništa. Formiraćemo bolju kada
dođe vreme.

PROTIV DIKTATURE KAPITALA!

PROTIV KAPITALIZMA!

ZA SOCIJALIZAM!

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

5

U buržoaskim medijima, koje danas na-
zivaju mejnstrim malo prostora je posveće-
no štrajku koji se odigrao u Kragujevcu, u
fabrici koja posluje u okviru sistema FIAT
Krajsler Srbija (FKS). Naime, početkom
februara meseca otpočeo je štrajk zapo-
slenih u jednoj od fabrika koje proizvode
delove za automobile, u ovom slučaju bra-
nike. Zaposleni u fabrici „Manjeti mareli“
imaju manje zarade od radnika iz drugih
fabrika sistema FKS. Rukovodstvo fabrike
je pokušalo da odgovori na štrajk tako što
je rukovodeći kadar i administrativne rad-
nike poslalo u proizvodnju. Taj potez se
nije pokazao uspešnim i zahtevi štrajkača
su usvojeni, pa je proizvodnja nastavljena.

Š T R A J K U D E L U FA B R I K E
„ M A N J ET I M A R E L I “

Crvena inicijativa Kragujevac po-
zdravlja ovu pobedu radništva u Kragu-
jevcu koja je mala po svom obimu i dome-
tu, ali je značajna. Najveći značaj u ovome
ima činjenica da je radništvo pokazalo
svoju snagu koju može da ima kada se or-
ganizuje. Ciljevi su bili realno postavljeni,
štrajkači su bili dobro upoznati sa ciljevi-
ma i imali su dobru procenu situacije o
posledicama njihove ofanzive. U ovoj fazi,
u fabrici u kojoj je postojao veliki problem
oko početnih pokušaja da se formira sindi-
kat, ovo se može smatrati uspehom. Tako-
đe, velika lekcija za sve je i činjenica da je
plata povećana samo onom delu fabrike
„Manjeti mareli“ koji je štrajkovao. Druga
dva dela ove fabrike koja proizvode aus-
puhe, odnosno plastiku za enterijer, nisu
obuhvaćene povećanjem. Da li će oni da
ćute?

Takođe, smatramo da u atmosferi sve-
opšte predizborne histerije ovom i ova-
kvim slučajevima treba pridavati najveći
mogući značaj, jer će stranke sistema sada
činiti sve da u narednom periodu, kroz
predizbornu kampanju, težište politike
prebacivati na teren spekulacija, spletki,
medijskog spektakla i marketinških triko-
va. Naša politika je nešto drugo, ona zna
da samo organizovani radnici, siromašni,
obespravljeni, nezaposleni, mogu prome-
niti svoj položaj, u konkretnoj borbi, a ne
u redovima pred glasačkim kutijama, sa
sprejom na kažiprstu.

ORGANIZUJ SE!

BORI SE!

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

6

P R I V AT I Z A C I J A
A E R O D R O M A

„ N I K O L A T E S L A “
Aerodrom „Nikola Tesla“ spada u red
najprofitabilnijih i najuspešnijih predu-
zeća i ne postoji, ukoliko bismo se i time
bavili, apsolutno nikakva tržišno oprav-
dana logika koja bi objasnila nameru i cilj
prodaje, a samo predviđanje proširenja i
modernizacije Aerodroma nije dovoljno
kao izgovor, jer kompanija raspolaže sa
dovoljno sredstava da sama to finansira.
U slučaju da je Aerodromu potrebno više
para od ostvarene dobiti, preduzeće bi
moglo da uzme komercijalni kredit, ili da
pristupi tzv. dokapitalizaciji u kojoj bi bile
izdate nove prioritetne akcije od čije pro-
daje bi se prikupila potrebna sredstva, a
koje ne bi menjale vlasničku i upravljačku
strukturu. Sva ta rešenja jesu uobičajen
kapitalizam, tako da osim same dogme o
potrebi prodaje i predaje svega, racional-
nog objašnjenja nema, čak i sa stanovišta
najkonzervativnije kapitalističke politič-
ke ekonomije. Iako se u javnosti već dugi
niz godina, tačnije od ulaska u tranzicioni
proces, uz ogroman broj raznoraznih spe-
kulacija, malverzacija i sudskih presuda, o
prodaji Aerodroma govori kao o nečemu
o čemu se ne raspravlja niti se ikad dovodi
u pitanje, kao o „predavanju“ poslovanja
drugom, treba jasno i nedvosmisleno reći,
da je u svakom slučaju svaka druga opcija
za državu korisnija od prodaje vlasničkog
udela. Takođe, Vlada RS u službi sluge kru-
pnog kapitala ne misli tako i čini sve kako
bi ubrzala i olakšala privatizaciju, odnosno
„predavanje” Aerodroma.

Nakon prenosa prava besplatnih akci-
ja na građane, zaposlene i bivše zaposlene,
RS poseduje 25.511.988 običnih akcija, što
predstavlja 83,15% od ukupnog akcijskog
kapitala. Rešenjem o prijemu akcija na
Listing A-Prime market 04/4 broj 478/11
od 28. januara 2011. godine akcije ovog
društva su primljene na Listing A Beograd-
ske berze. Trgovina akcijama aerodroma
„Nikola Tesla“ na Beogradskoj berzi otpo-
čela je 07. februara 2011. godine, ali se u
Centralnom registru hartija od vrednosti
ne vidi koja je vlasnička struktura društva
danas, odnosno kome su mali akcionari
prodavali svoje akcije. Ovakva netranspa-
rentnost i tajnovitost je sama po sebi neu-
običajena i dovoljno indikativna. Davanje
Aerodroma u koncesije biće odrađeno na
isti način kao što je urađen projekat „Be-
ograd na vodi”, odnosno u punoj tajnosti,
i to je sada više nego evidentno. Kada su
radnici zaposleni na određeno vreme došli
da potpišu produžetak ugovora, dobili su
primerak u kome je u kontekstu člana 1
pominjan i termin „državna tajna” a pred-
stavnicima sindikata je unapred objašnje-
no kako sa sadržajem člana 1 ne mogu da
budu upoznati. Svi podaci sa kojima je do-
sadašnja javnost upoznata govore da ne
postoji realna potreba da se Aerodrom da
u koncesiju, što objašnjava nameru vlasti
koja pokušava da potpiše ugovor koji će
kao državna tajna odmah biti sklonjen u
neki, nečiji sef.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

7

Prema dostupnim podacima, po-
slovni prihod Aerodroma u prošloj godini
iznosio je 75 miliona evra, a neto dobit bi
trebala da bude 25 miliona evra, od čega
državi pripada 85 odsto (21.500.000 evra)
na ime dividendi. U slučaju davanja u kon-
cesiju RS bi godišnje dobijala samo polovi-
nu ove sume. Ostatak bi koncesionar ula-
gao u proširenje poslova i što je najvažnije,
u povećanje sopstvene zarade. Ulaganjem
od 1,5 puta veće sume (oko 40 miliona
evra) od one koja je prošle godine bila čist
prihod, bila bi rešena sva tehničko-razvoj-
na problematika za narednih 10 godina u
kojima bi ostvaren prihod dostigao sumu
od preko pola milijarde evra. Simptoma-
tično je kako se pred naivnim građanima
licitirala vrednost Aerodroma koja se po-
stepeno srozavala pri čemu je reč o enor-
mnim ciframa i uopšte se ne postavlja pi-
tanje čije su to ranije procene koje su do
nas stizale isključivo u formi obaveštenja.
Tako različita objašnjenja obezvređivanja
vrednosti akcija Aerodroma dolaze sa ra-
zličitih strana, ali ono što je bitno jeste da
je u pitanju svojevrsni trend dugoročnog
pada vrednosti od spektakularnih 37 od-
sto. Zvaničan berzanski podatak o tržišnoj
kapitalizaciji Aerodroma od 18. 8. 2015.
pokazuje da kompanija vredi - 367 milio-
na evra, onda je 16. 11. 2015. vredela 335
miliona evra, da bi odmah posle 6. 1. 2016.
vredela 314 miliona evra, a samo 15 dana
kasnije - 260 miliona evra.

Na javni poziv za koncesiju beograd-
skog aerodroma na 25 godina javilo se 15
kompanija, a očekuje se bar još pet po-
nuda. Spisak dospelih ponuda je strogo
čuvana tajna i direktno je dostavljen ka-
binetu premijera Aleksandra Vučića. Jav-
nost još uvek nije upoznata sa detaljima,
odnosno još uvek se ne zna ko je odgovo-
rio uslovima za koncesiju i ko je ponudio
najbolje „investicione” uslove. Radnici beo-
gradske vazdušne luke tvrde da je Er Srbija

(Etihad) kao strateški partner ultimativno
tražila da Aerodrom uđe u nove investi-
cije, modernizuje postojeći i izgradi novi
terminal. U tom unosnom poslu pojavila
se konkurentska firma Sky partner kojoj je
Direktorat civilnog vazduhoplovstva mo-
rao da izda dozvolu za rad prema pravili-
ma Sporazuma „Open sky” koja zahtevaju
da na aerodromu postoje bar dva opera-
tera „handinga”. Sky partner je firma koju
je osnovala avio-kompanija SAS, a koju je
u međuvremenu preuzeo SWISS i pariski
aerodrom Orli.

Za one koji nisu upućeni, jedan od
završnih udaraca koji je doprineo brzom
i potpunom ekonomskom slomu Grčke
je bilo sklapanje „ugovora o dugoročnom
najmu novog atinskog aerodroma” kojim
su kreditori iz Nemačke samo jednim po-
tezom, povećanjem aerodromske takse,
drastično smanjili priliv turista u Atinu po-
sle Olimpijskih igara. Sve to je podpomo-
glo potpuni kolaps privrede u Grčkoj i do-
prinelo trenutnoj rasprodaji javnih dobara.
Nemački Fraport tada se pojavio kao regi-
onalni igrač i kupio koncesiju na upravlja-
nje 14 grčkih regionalnih aerodroma za
1,23 milijarde evra na 45 godina. Grčka
Vlada je pristala na ovu transakciju posle
dugih pregovora i pod ogromnim priti-
skom evropskih poverilaca i MMF-a. Ula-
skom Fraporta u region otvara se pitanje
da li bi se taj džinovski operater u avio-sa-
obraćaju mogao pojaviti kao zainteresova-
ni koncesionar za aerodrom „Nikola Tesla”,
mada poslušna Vlada RS, razapeta između
stvorenih obaveza prema partnerima iz
Abu Dabija i lojalnosti nemačkoj kance-
larki Angeli Merkel još uvek nije prelomila,
ili mi to još uvek ne znamo. Sigurno je da
bi tu tešku odluku mogao da olakša MMF,
koji je u svom poslednjem memorandumu
s Vladom Srbije ubacio i privatizaciju aero-
droma „Nikola Tesla”.

Privatizacija aerodroma „Nikola Tesla”

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

8

kao i sve ostale privatizacije rezultat su
pritiska i uslov finasisjskih institucija i im-
perijalističkih centara moći. Svakodnevno
se suočavamo sa ispraznom retorikom u
kojoj se sve vrti oko nekog apstraktnog
ekonomskog rasta koji se u stvarnosti ne
primećuje. Žrtve smo gnusne manipulaci-
je vladajuće elite koja paradoksalno pot-
puno otvoreno sprovodi ciljeve kapitala i
to uvek, i samo na štetu naroda. Sve dok
se bude pristajalo na spektakl vladajućih

u kom je jedini izbor put bez alternative,
a koji neosporno treba odbaciti, ne može
se računati na bilo koju vrstu ekonomskog
oslobođenja. Politika vladajuće elite koja
na ovim prostorima sveopštom rasproda-
jom učvršćuje kapitalizam, a pri čemu se
klasne razlike u društvu produbljuju, mora
biti odbačena. To je prvi preduslov ka idej-
nom jedinstvu u kom će pravo na život biti
iznad tržišta.

P o d s e ć a n j e n a s l u č a j
r a z b i j a n j a s i n d i k a l n o g
o r g a n i z o v a n j a u d . o . o .

„ F o r m a i d e a l e “
Ovaj slučaj se odigrao godine 2008/2009,
ali to iskustvo nam može poslužiti za pro-
učavanje. Kada je rukovodstvo „Forme ide-
ale“ čulo da jedan od zaposlenih pokreće
inicijativu za formiranje sindikata, postavi-
lo se glumeći patetično razočaranje: „Zar
pored svega što smo vam pružili i sada
vam pružamo, vi smatrate da vam je po-
treban sindikat?“

Zatim su započeli svoju tihu kampa-
nju da onaj deo radnika koji su prijavljeni
ubede da se ne petljaju u taj posao sa sin-
dikatom. Svojim lojalnim kadrovima nala-
gali su da šire glasine kako je sindikat ideja
jednog čoveka koji želi sebe da smesti u
fotelju i da je reč samo o njegovom ličnom
interesu.

Zakon nalaže da svako ko pokrene
inicijativu osnivanja sindikata i podnese
neophodna dokumenta biva zaštićen od
dobijanja otkaza i pre nego što je taj sindi-
kat formiran. Epilog priče odigrao se tako
što je firma pronašla način da zakon zao-
biđe time što je prodala mašinu na kojoj je
spomenuti radnik radio, proglasila njego-
vo radno mesto nepotrebnim i shodno mu
raskinula ugovor.

 „Forma ideale“ je ubrzo nakon toga
dobila sindikat. Predsednika sindikata
odabrao je lično direktor proizvodnje.
Zgađeni radnici odbili su da mu se priklju-
če, osim onih koji su uvek na strani odluka
rukovodilaca, i na tome se stvar završila.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

9

„ Č U VA N J E D U Š E N A C I J E “
Iako je fašizam ogromno i neupitno zlo
koje je zadesilo čovečanstvo, danas se
umiveno kao čuvanje „duše nacije“ vra-
ća na mejnstrim scenu. To se događa za-
hvaljujući povećanju broja nacionalista i
liberala koji sebe nazivaju tzv. antitotali-
taristima. Naime, propagandna floskula o
„dva totalitarizma“ ne jenjava, o čemu smo
pisali i u prethodnim brojevima Cika zore.
Ova floskula se danas koristi isključivo za-
rad antikomunističke propagande, ismeja-
vanje antifašizma i stvaranje pogodnog tla
za fašističku propagandu. Sve se to odigra-
va uz blagoslov liberala i celokupne bur-
žoaske klase.

U Ukrajini je tokom protekle dve go-
dine odlukom Državnog komiteta pod
zabranom 545 filmova, crtanih filmova i
serija proizvedenih u Rusiji. Na spisku je
između ostalih i filmska adaptacija klasika
„Taras Buljba“ od Gogolja. Kako se navodi
na sajtu Nacionalnog saveta za televiziju
i radio, da bi se zaštitila mlada duša ukra-
jinske nacije. Pod ovu zabranu je potpao i
Mihail Bulgakov, kod koga su tokom živo-
ta, kao i posle njegove smrti, mnogi videli
stvari uperene protiv sovjetskog režima.
Međutim, sadašnja ukrajinska vlast, sa dru-
ge strane, vidi u njegovim delima baš su-
protno, propagandu komunizma. Zato je,
između ostalog, zabranjena deseta epizo-
da serije „Majstor i Margarita“. Obrazlože-
nje te zabrane je kadar gde se vidi portret
Lenjina, koji se smatra sovjetskim simbo-
lom, a to je zabranjeno u Ukrajini.

Pored ovih filmova zabranjeni su i
mnogi drugi pod krinkom da promovišu
totalitarizam. Ironija je da vlast bliska fa-
šizmu usvaja liberalsku floskulu „dva to-
talitarizma“, kako bi se obračunala isklju-
čivo sa komunizmom. Pod ovu zabranu

potpadaju i filmovi koji nemaju veze sa ko-
munizmom (na pr. Brat 2) ali imaju sa Ru-
sijom. „Slučajno“ fašističku ideologiju nije
dotakla ova zabrana.

Državna komisija nastavlja rad i lista
od preko 500 filmova koji su zabranjeni još
nije konačna.

Pod istom floskulom borbe protiv to-
talitarizma u Mađarskoj uklonjena je sta-
tua filozofa Đerđa Lukača, kako bi se saču-
vala duša nacije. Đerđ Lukač (1885-1971)
je bio mađarski filozof i književni kritičar.
Njegova knjiga „Istorija i klasna svest“ oba-
vezno je štivo za one koji studiraju filozo-
fiju. Lukačeva dela se predaju na mnogim
univerzitetima širom sveta.

Gradsko veće Budimpešte je odlučilo
da se statua ukloni iz parka koji se inače
nalazi u oblasti koja je nekada služila kao
Međunarodni geto, gde su mnogi jevre-
ji preživeli Drugi svetski rat u „zaštićenim
kućama“. Na njeno mesto će biti postav-
ljena statua Svetog Stefana, prvog kralja
Mađarske.

Ideja uklanjanja statue Đerđa Lukača
je došla od strane Jobika, ekstremno de-
sničarske stranke. Njihov predlog je dobio
podršku Saveta, u kome dominiraju po-
litičari vladajuće stranke Fides (sa devet-
naest glasova podrške, tri protiv i jednim
uzdržanim). Za njih je kod Lukača osim
komunizma problematično i njegovo po-
reklo, pošto ima jevrejske korene.

Jobik političari tvrde da su Mađarska
kultura i „duša nacije“ otrovani od strane
jevreja, kao što je Lukač. Zato se zalažu za
„čišćenje“ od ovih „zagađenja“. Vladajuća
stranka Fides je kako stoje stvari spremna
da im pomogne, u zajedničkoj borbi protiv
„judeo-boljševičke opasnosti“.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

10

Ukrajina u kojoj se slobodno marši-
ra pod fašističkim zastavama, a zemlja se
raspada, narod pada u sve veću bedu a
pojedinci se, kao i ovde što su, užasno bo-
gate. U takvom haosu, hunta na vlasti za
sve okrivljuje avet komunizma, sa ciljem
spasavanje „ukrajinske duše“.

Mađarska koja podiže ograde na svo-
jim granicama, šireći antimigrantsku hi-
steriju, njih optuživajući za nizak standard
života, pokušava da spase „dušu nacije“ ta-
kođe jureći avet komunizma.

 Antikomunistička histerija nije prisut-
na samo u ovim državama, već i u većini
ostalih. Doduše negde u manjoj a negde u
većoj meri, naravno sa svakodnevnom ten-
dencijom porasta. Samih komunista u svim
tim državama ima zanemarljiv, gotovo

beznačajan broj. Zbog toga se obračun če-
sto svodi na obračune sa istorijskim činje-
nicama, kojima se ne može oprostiti to što
su činjenice. Antikomunizam poprima sve
veće oblike ludila, sve očiglednijeg za naj-
širi sloj ljudi, pa se postavlja pitanje kada
će postati jasna potreba da se ponovo po-
dignu crvene zastave. Čuvanje „duše naci-
je“ je sve jasnija metafora za buržujsko ču-
vanje postojeće klasne pozicije, pa otuda
strah od komunističke ideologije. Takođe
je taj strah i uznemirenost zbog objektiv-
nih okolnosti koje se stvaraju, i to na svet-
skom nivou, za revoluciju. Nje nažalost još
uvek nema ni u naznakama, zbog toga što
su radnici po sebi još uvek ideološki nesve-
sni, pa ne mogu postati klasa za sebe.

Zidovi u ime
ljudskih prava

Da li ste čuli za Berlinski zid? A da li ste
čuli za Minhenski zid? Verovatno niste, a
trebalo bi, jer je za neku stopu viši od po-
znatijeg, a svrha mu je da štiti ljudska pra-
va.

Naši pažljiviji čitaoci će se možda setili
da smo već pisali o zidovima koji postoje
širom sveta i koji služe tome da odvajaju
nepoželjne od poželjnih a za koje većina
ljudi nije imala prilike ni da čuje. Sada tom
spisku možemo dodati i zid koji se gradi
u Minhenu i koji će stajati na malo ispod
četiri metara visine. Izgradnja ovog zida
pokrenuta je nakon žalbi lokalnog stanov-
ništva protiv izgradnje azila za imigrante;

navodno zbog buke, pomalo zbog straha
od muslimana, a kao razlog se navodi i to
što će smeštanjem azila biti oborena cena
nekretnina u tom kraju.

Ankete su pokazale da u Bavarskoj
četiri od pet ljudi ima negativno mišljenje
prema odluci vlade Angele Merkel da pri-
mi određeni broj azilanata. Zalaziti dublje
u ovo pitanje nije neophodno. Dovoljno je
da upitamo gde su priče o totalitarizmu,
zavesama od gvožđa, o odbrani i slavlje-
nju slobode i humanosti? Gde su sada po-
etične fraze da opišu kukavičko podizanje
zidova i ograda širom Evrope? Pitamo se
mi...

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

11

O r g a n i z a c i j a
„ M O V E “ (P o k r e t)

-	 „MOVE“ nije akronim, on prosto izra-
žava verovanje njegovih članova da je
život „pokret“ i da sve stvari postoje „u
pokretu“- Mumia Abu-Jamal (novinar)

Pokret je nastao početkom sedam-
desetih godina i trajao je do sredine osam-
desetih. Pokret je osnovao Džon Afrika u
naselju Pavelton vilidž (Powelton Village)
zapadne Filadelfije i činili su ga uglavnom
pripadnici afroameričke zajednice. Svi čla-
novi pokreta su svoje prezime menjali u
„Afrika“ iz verovanja da je tamo nastao ži-
vot. Živeli su u egalitarnoj komuni i sebe su
nazivali revolucionarima, jer su se zalagali
za potpunu promenu vladajućeg društve-
nog sistema koji po njima izaziva unište-
nje: ljudi, životinja, biljaka - života. U tom
pogledu bili su pioniri nečega što se danas
smatra „in“ kao što je: borba za prava ži-
votinja, ishrana sirovom hranom, ekološ-
ki aktivizam, komposting (permakultura).
Zalagali su se da žene treba da se porađaju
u svojim kućama, jer trudnoća nije bolest
i ne zahteva lečenje. Iako ovi stavovi ne
izgledaju ekstremni, oni bi i danas izazvali
konflikt sa važećim zakonima, a početkom
sedamdesetih su doveli do brutalne repre-
sije od strane vlasti koji su na njih slale po-
licijske jedinice da ih šikaniraju i tuku.

Uticaj organizacije MOVE je bio veliki
među crnačkom populacijom i siromaš-
nima u Filadelfiji. Oni su živeli u zajednici
radnih ljudi koji nisu oklevali da pomognu
beskućnicima da pronađu dom, starima
oko njihovih potrepština, da se umešaju
u sukobe među uličnim bandama kako bi
nekoga spasli, a pomagali su i bivšim za-
tvorenicima koji su trebali da započnu nov

život. Bavili su se poljoprivredom i posedo-
vali perionicu koja im je donosila prihode.
Prirodan način života koji su propagirali
pomagao je zavisnicima od droga i alko-
hola, kao i fizički bolesnima da prevaziđu
svoje probleme. Kako se popularnost po-
kreta širila oni su uzeli na sebe da demon-
striraju i pružaju pravnu pomoć ljudima
kojima su njihova prava bila uskraćena. Ta-
kođe organizovali su internu školu gde su,
između ostalog, radili na razvijanju retor-
skih veština jer su znali da će im u njihovoj
revolucionarnoj borbi itekako trebati. Sve
to je uticalo da ih gradske vlasti shvate kao
ozbiljnu pretnju i protiv njih organizuju
medije i policiju.

Prvi veliki incident se desio 1976. kada
su demonstirali ispred zoološkog vrta pro-
tiv samog koncepta držanja životinja u ka-
vezima. Među demonstrantima se nalazila
žena sa tromesečnom bebom simbolič-
nog imena „Life“ (Život) Afrka. Policija koja
je došla da rasturi demonstrante, tukla
je majku do nesvesti, a beba je preminu-
la razbijene glave! Za to ubistvo niko nije
odgovarao jer “Life” nije rođeno u bolnici i
nije bilo upisano u knjige rođenih te su se
policajci branili da dete nije ni postojalo.

1977. Pokret je organizovao velike de-
monstracije protiv policijskog nasilja i tra-
žio da se puste članovi MOVE-a koji su dr-
žani kao politički zatvorenici. Na skupu je
poručeno gradskim vlastima da više neće
trpeti maltretiranja i ubijanja, da će na
„pesnice odgovoriti pesnicama, na oružje
oružjem“ iako je njihova filozofija bila de-
cidirano protiv oružja i uvek se zalagala za
ljubav i život.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

12

Osmog avgusta 1978. policija opseda
njihovu kuću u kojoj se tada nalazi 10 čla-
nova. Oni se zajedno sa životinjama zaklju-
čavaju u podrum kuće. Policija onda pušta
vodu u podrum i suočeni sa opasnošću da
budu udavljeni članovi MOVA-a odlučuju
da se predaju. U opštem metežu jedan po-
licajac biva ubijen iz vatrenog oružja, ali ni
fakat da je fatalnu ranu dobio sa leđa, kao
da ni u kući ni kod članova nije pronađeno
vatreno oružje nisu bili dovoljni da sa njih
skinu krivicu. U uslovima medijske hajke
9 članova organizacije je osuđeno na za-
tvorske kazne od 30 do 100 godina zatvo-
ra. Sedmoro članova je još uvek u zatvoru
dok su dva člana tamo preminula.

1981. pokret se seli u barake Kobs
Krik (Cobs Creek) oblasti Zapadne Filadel-
fije. Članovi pokreta tu sakupljaju vatreno
oružje za potrebe odbrane. Iste godine
Džon Afrika biva izveden pred sud pod
tužbom posedovanja oružja i zavere pro-
tiv države. Na sudu je zastupao sam sebe i
uspeo da obori sve tužbe.

1985. pokret MOVE biva zvanično
označen kao teroristička organizacija i 13.
maja policija dolazi sa namerom da se ko-
načno obračuna sa organizacijom. U kući
se tada nalazilo jedanaestoro ljudi (šesto-
ro odraslih i petoro dece). Došlo je do raz-
mene vatre, a zatim su se članovi pokreta
zaključali u podrumu. Policija je pokušala
da ih istera vodenim topovima, zatim su-
zavcima, da bi na kraju iz helikoptera bacili
dve bombe na kuću koje su izazvale požar
u celom naselj. Suočeni sa opasnošću da
budu ugušeni ili živi spaljeni članovi po-
kreta su u tri navrata bezuspešno pokuša-
vali da pobegnu, i svaki put bivali osujeće-
ni policijskim hicima. Samo su Ramona i
njen maloletni brat Birdi (Birdie) Afrika us-
peli da se probiju zadobivši pritom velike
opekotine. Kao rezultat požara poginulo
je 9 članova pokreta, uključujući osnivača
Džona Afriku, njihove životinje i 65 kuća u
naselju je izgorelo. Ramona Afrika je pod
optužbama za pobunu i terorističke pret-

nje osuđena na 7 godina zatvora. Iako je
1996. sud doneo odluku da grad Ramoni i
porodicama dvoje poginulih isplati milion
i po dolara kao odštetu zbog prekomer-
nog policijskog nasilja, niko nije krivično
odgovarao za masakr.

U smanjenom obimu pokret i danas
postoji kao i sećanje na Džona Afriku koji
je iako bez škole (čak nepismen) svojim
idejama, brigom o ljudima, životinjama
svemu što u sebi ima život naveo mnoge
da poprave sopstveni život, oslobode se
loših navika i tako pokušaju da promene
celo društvo.

Nekoliko izvoda iz principa na kojima
počiva pokret:

„Svaki pojedinačni život je zavistan
od svakog drugog života, i svaki život ima
svrhu, zato su sva živa bića, stvari koje se
kreću, jednako važna, bez obzira da li su to
ljudska bića, psi, ptice, ribe, drveće, mravi,
trave, reke, vetrovi ili kiše.”

„Sva živa bića imaju instinkt za samo-
odbranu. To je bogomdano pravo svakog
života.”

„Ako je nešto pravda to mora važiti za
sve što je živo bez izuzetaka!”

„Naš zadatak je da pokažemo ljudima
koliko je truo i porobljivački ovaj sistem, i
da je sistem taj koji stvara beskućnike, ne-
zaposlenost, zavisnost od narkotika, alko-
holizam, rasizam, porodično nasilje, sidu,
kriminal, rat, sve probleme sveta.”

„Neko može govoriti o revoluciji, ali
ako i dalje žudi za novcem, ili se drogira
ili maltretira svoje bližnje, onda očigledno
nije sebe posvetio činjenju dobra. Revolu-
cija nije filozofija, to je aktivnost.”

Zvanični website organizacije:
http://onamove.com

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

13

L J U B I C A
I V O Š E V I Ć
D I M I T R O V

Prva srpska revolucionarna pesnikinja
je rođena 17. jula 1880. godine u selu Sa-
ranovo, u blizini Rače. Nakon završetka
osnovne škole, odlazi na krojački zanat. U
Kragujevcu se zapošljava kao tekstilna rad-
nica, i uzima učešće u aktivnostima u sindi-
kalnom pokretu. Ljubica Ivošević Dimitrov
je bila aktivista sindikalnog i socijalistič-
kog pokreta Srbije, Bugarske i SSSR-a. Bila
je član Srpske socijaldemokratske stranke
Dimitrija Tucovića, Bugarske socijaldemo-
kratske radničke partije (komunista), Sve-
savezne komunističke partije i Saveza so-
vjetskih pisaca.

Preminula je u Moskvi, 1933. godine,
i o razlozima njene smrti se dosta spekuli-
salo. Umrla je u godini kada se njen suprug
pred nacističkim sudom u Lajpcigu branio
kao osumnjičen da je učestvovao u palje-
nju Rajhstaga. Dimitrov je argumentima
razbucao optužnicu i raskrinkao tužilaštvo
nacističke Nemačke,tako da je bilo nemi-
novno da bude i zvanično oslobođen.

Ljubica Ivošević Dimitrov, zauzima ve-
oma značajno mesto u srpskoj progresiv-
noj književnosti, kao žena koja se svojim
pesmama najviše bavila socijalnim proble-
mima tog vremena. Od 1902. godine, kada
je prešla da živi u Bugarsku , svoje pesme
je slala redakcijama u Srbiji i postaje stal-
ni saradnik „Radničkih novina“ gde je i
objavljena njena prva pesma „Napred“. Do
njenog emigriranja Rusiju 1923. godine u

„Radničkim novinama“ objavljeno je 25
njenih pesama. Pesme je objavljivala u
srpskim progresivnim listovima sa početka
dvadesetog veka, kao što su : „Jednakost“,
dečiji list „Budućnost“ i „Radnik“. U Bugar-
skoj je bila urednik radničkog periodičnog
lista „Krojački radnik“ i član centralnog sa-
veta federacije žena Bugarske socijalde-
mokratske radničke partije (komunista).
Ispred iste partije je kao delegat-gost uče-
stvovala u radu Drugog kongresa Komuni-
stičke partije Jugoslavije u Vukovaru, 1920.
godine. Bila je supruga najpoznatijeg bu-
garskog revolucionara a kasnije i državni-
ka Georgi Dimitrova.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

14

NAPRED

Ćutite, ćutite – ne kunite svet! –
Je l’ vam sudba grozna; je l’ vam život klet;
Dal’ vam slaba čeda, gola, gladna mru;
Da l’ vam silni prava čovečanska tru? –
Ne kunite svet:
Smelo glavu gore, u borbu napred!
 Vojska vam je mala; sloga spaja nas –
Amo, braćo mila, kucnuo je čas!
Vođa nam je Pravda a Istina s njom,
Sloboda je meta – hajdmo cilju tom! –
Ne kunimo svet!
Smelo glavu gore, u borbu – napred!

NE VREĐAJTE RANE

I ovo malo slobode hude smeta vam!
Narodne ljude – Izdajicama roda zovete,
Podlo hulite, zamke pletete!
Savest vam kleta nije u redu,
Hteli bi veću narodnu bedu!
U lance s’ njim: Da nema spasa! –
Da nema prava, slobode, glasa!
Al, kad vam meso za tanad treba –
Šta mari narod što nema hleba?
Profita biće više i blaga –
Nije vam skupa narodna snaga.
Sedamdeset je hiljada palo
Za vaše blago!… Zar vam je malo?
I opet bura nova se sprema
Varvarstvu, žrtvama još kraja nema.
A kad vam narod račun potraži,
O! To vas vređa, da to vas draži!
Tiranske grudi mržnja nadima
Ne da vam mira na lovorima.
Dosta tirani! Rane su vruće!
Čaša je puna lirova, jada!…
O čuvajte se da ne prekipi
Jer ćete skupo platiti tada.
Ne vređajte nam krvave rane! –
Ne dirajte ih!… O svetli dane –
Sunca, Slobode, sreće i zraka!
Gde nema tame, gde nema mraka
Svanuće ti!
I tada, tada!!
Narod veruje, uzda se nada.
Svet muke, patnji postaće raj
Krvavom carstvu blizo je kraj.

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

15

VIDELA SAM VAS!

- U kućicama bednim, ubogim, -
Gde zračak sreće nikad ne sija
Gde se detinjstva radost ne znade,
Gde sam se negde rodila i ja; -
Gde beda mladost rano ubija,
Brige crtaju brazde po licu,
Gde se bolesti gnezdo savija,
A smrt nevinu kosi dečicu.

Videla sam vas na plodnoj njivi –
Gde žurno drugom hranu spremate,
Slušala sam vam tužno jadanje –
Kako vi sami hleba nemate.

Videla sam vas na zidovima
Gordih dvorova, divnih palata;
U rudnicima tavnih svodova –
Kopajuć rude, srebra i zlata.

Videla sam vas umorne, setne,
Breme života kako nosite;
Tu vas nevolja u očaj baca,
Tu gordo bedi vi prkosite.

Vi se gušite u paklu bede!
Vi! Tvorci svega što ljudstvu treba! –
Zidovi sreće, kopači zlata!
Tvorci kulture, sejači hleba!

Videla sam vas! da divne slike!…
Pod zastavama slobode slavne! –
Lica vam tada ne behu tužna,
Umorne oči ne behu tavne!

Ruke za ruku sa gordim čelom.
Vi beste srećni, puni uzdanja!
Žedni života, radosti, zraka,
Žedni ljubavi, nauke, znanja!
Vi nastupaste, čisteći s puta
Sve što u stremu k’ slobodi smeta, -
A gromki zvuci vaših pesama
Horili su se širinom sveta!

Videla sam vas! Zdravo, junaci!
Neka vam snaga nikad ne klone!
Napred u borbu za svoja prava
-Vojska vam broji milione!

Sofija, 25. XI 1913. godine
„Radničke novine” br. 275 (dodatak) od 25.
decembra 1913, godine, Beograd

NEĆE DUGO ČEKATI!

Zadrhtaše usne njene, u oku se suza javi;

Gorak osmeh sledio je, te usnice - koral
pravi! –
Ja je gledah, dugo, dugo,… reći ništa
nisam smeo…
Da joj prazne nade redam; da je tešim? -

Nisam hteo!

C i k z o r e — G l a s i l o C r v e n e i n i c i j a t i v e K r a g u j e v a c

16

CiK je grupa koja ima za cilj da kroz
političku i kulturnu borbu da svoj dopri-
nos svrgavanju kapitalističkog društvenog
sistema i uspostavljanju pravednijeg druš-
tva. CiK je internacionalistička, ateistička,
klasna organizacija koja se u svom svakod-
nevnom radu bori protiv širenja verske, ra-
sne i međunacionalne mržnje, patrijarhata,
sprege države i crkve, i bilo kakvog oblika
verske i nacionalne indoktrinacije. Prihva-
tamo i branimo pravo svakog pojedinca na
političko, seksualno i versko opredeljenje.
Borimo se za sve kojima su prava ugrože-
na. CiK se poziva na istorijsko mesto Kra-
gujevca kao kolevke radničkog pokreta u
Srbiji i na Balkanu 19. i 20. veka. CiK se bori
protiv istorijskog revizionizma i pokušaja
izmene kolektivnog sećanja na događaje
iz Drugog svetskog rata i karakter antifaši-
stičke narodnooslobodilačke borbe. CiK se
bori protiv granica, imperijalističkih ratova
i siromaštva u svetu. Za društvo slobodnih
i ravnopravnih ljudi. Za društvo bez ek-
sploatacije. Za svima dostupno i besplatno
školstvo i zdravstvo. Za slobodnu ljubav.
„Komunisti sa prezirom odbijaju prikriva-
nje svojih pogleda i namera. Oni izjavljuju
otvoreno da se njihovi ciljevi mogu postići
samo nasilnim rušenjem čitavog dosadaš-
njeg društvenog poretka. Neka vladajuće
klase drhte pred komunističkom revoluci-
jom, u njoj proleteri nemaju šta da izgube
osim svojih okova, a dobiće čitav svet!“

Crvena
inicijativa

Kragujevac

Ona priđe meni bliže, za ruku me nemo
uze:

Obasja joj rumen lice - prestadoše teći
suze;

Laki uzdah ote joj se, zatim nekud pogled
vinu
U tužnom joj, dotle, oku, jedna iskra nade
sinu.

O, kaži mi, mili, druže - šaputahu usne
njene

Šta oseća onaj bednik, kom su nade sa-
hranjene?!
Čime li se teši onaj što celoga veka strada;

Radi čega onaj živi, što se ničem već ne
nada;

I dokle će čovečanstvo na ovakvom stup-
nju biti;

I dokle će gadni porok, sa vrlinom da se
kiti;

I dokle će licemerstvo da širinom sveta
vlada,

A istina da robuje; u okov’ma da je
pravda?!

Ja prevrnuh listak knjige: Budućnost je
ime njeno,

Vidim, tamo nešto piše, al’ je maglom
obvijeno.

(pesme su preuzete sa sajta
„Slike partizana“)

