
CikzoreGlasilo Crvene inicijative Kragujevac

Broj 15

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

Z A B O R B E N E
R A D N I Č K E

S I N D I K A T E
Talas štrajkova koji je zapljusnuo Srbiju
prošlog leta vratio je tračak nade u mo-
gućnost organizovanja radničke klase. Sit-
ni taktički ustupci koji su tokom ovih borbi
osvojeni teško da su zadovoljili ikoga, a o
nekakvom objektivnom poboljšanju polo-
žaja eksploatisanih i marginalizovanih slo-
jeva ne može biti ni govora – naprotiv, čak
je deo učesnika doživeo razočaranje, jer
su se sa početkom ovih događaja pojavile
nade koje su često izlazile iz okvira trenut-
nih mogućnosti klasnog organizovanja u
Srbiji.

Po našem mišljenju, nema nikakvog
razloga za nezadovoljstvo, jer mi znamo
da se ni u slučaju potpuno razvijenog po-
kreta u praksi ne dešava da jedan štrajk ili
bilo koji drugi događaj bude dovoljan za
ozbiljne društvene promene. Naprotiv, mi
mislimo da se i iz ovakve situacije može
izvući maksimum ako se pravilno proceni
odnos snaga i pravilno analiziraju proble-
mi koji postoje.

Prvo, dakle, treba videti, šta se dogo-
dilo; štrajkovi o kojima je ovde reč imali su
za cilj potpuno različite stvari – radnici Fi-
jat-Krajsler automobila Srbija tražili su bo-
lje uslove rada i poštenije plaćanje, dok su
radnici Goše tražili plaćanje zaostalih zara-
da i rešavanje problema stvorenih nepo-
štovanjem zakonskih obaveza od strane
privilegovanih stranih kapitalista. Radnike
Fijata predvodili su sindikalni funkcione-
ri, dok su radnici Goše formirali Štrajkački

odbor nezavisno od sindikata, jer u njega
više nemaju poverenja.

O epilogu štrajka u Fijatu smo pisali u
prethodnom broju „Cika zore“. Nismo bili
srećni, ali je takav epilog upravo dao za
pravo našem prvom saopštenju o podršci
štrajku u kome smo upozorili na moguću
destrukltivnu ulogu sindikalnih birokra-
ta, što se na kraju obistinilo. Za ono što
smo mi znali i govorili nije bila potrebna
nikakva naročita mudrost – treba samo
pažljivo pratiti i posmatrati stvari sa jedne
strane, a sa druge treba imati dovoljno ku-
raži i poštenja da se to i kaže, a ne da se
projektuju dobre želje u stvarnost i pred-
viđaju krupnije posledice od onih koje su
moguće.

Teško da bismo u novijoj istoriji rad-
ničkih borbi na Balkanu, naročito u zemlja-
ma nastalim raspadom Jugoslavije, naći
neku u kojoj bar neko iz sindikalnog ruko-
vodstva nije igrao dvostruku igru i predla-
gao kompromise sa klasnim neprijateljima
– vlasnicima kapitala ili predstavnicima
vlasti. Čak i po rečima sindikalnih rukovo-
dilaca srednjeg nivoa – na najvišem nivou
ne postoji uvek (?!) razumevanje za radnič-
ke probleme. Govorimo o Samostalnom.
O Nezavisnosti koja se još uvek zalaže za
privatizaciji ne treba trošiti reči. Prethod-
ni događaji su nas uverili u sledeće: nova
generacijna radništva u Srbiji je dovoljno
zrela da vodi svoju borbu. Došlo je vre-
me da radnici preuzmu svoje sindikate.

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

borbenih sindikata. Ali, mi smatramo da bi
bilo pravilno prvo pokušati sa preuzima-
njem da se ne bi stvarao rascep predsta-
vom i borbi sindikalnih rukovodstava. Uo-
stalom, i pravedno je da ometači radničke
borbe izgube svoje mesto koje nezasluže-
no uživaju u njoj.

ZA BORBENE RADNIČKE SINDIKATE!

To konkretno znači da smene i najure, po
zasluzi, dosadašnje rukovodioce koje rad-
nički život i radnička borba nije previše
zanimala.

Pozivamo sve radnice i radnike da po-
krenu inicijative za preuzimanje sindikata.
Ako država, što ne bi bilo neobično, iako
bi naravno bilo nezakonito, zaštiti nosioce
funkcija, onda je vreme za stvaranje novih,

D U A L N O O B R A Z O V A N J E
Skupština Srbije je usvojila Zakon o du-
alnom obrazovanju koji će početi da se
primenjuje počev od školske 2019/2020.
Uvođenje dualnog obrazovanja u srednje
stručne škole u Srbiji predstavlja korak ka
završnim fazama restauracije kapitalizma
i još jedan od načina dodvoravanja tzv.
„stranim investitorima“. Vlada Srbije je ina-
če donela Strategiju o obrazovanju 2012.
godine, dok je sa procesom uvođenja
kooperativnog obrazovanja sa elemen-
tima dualnog modela započela još 2014.
uvođenjem u sistem školstva tri obrazov-
na profila: bravar zavarivač, industrijski
mehaničar i električar. Celokupan sistem
reformi Srednjeg stručnog obrazovanja i

vaspitanja (SSOV) podržavaju Nemačka,
Austrija i Švajcarska, a do sada je oko 40
kompanija otvorilo vrata za 400 učeni-
ka koji se školuju po ovom sistemu, a u
2016./2017. godini planirano je uključiva-
nje još 16 škola u kooperativno obrazova-
nje sa elementima dualnog modela, kažu
podaci Privredne komore Srbije (PKS).

U zemlji zavisnoj od stranog kapitala i
sa jeftinom radnom snagom poput Srbije,
model dualnog obrazovanja predstavlja
rasprodaju radno sposobne dece kao eko-
nomski potlačene korporativnom sistemu.
Model dualnog obrazovanja, koji Vlada
donekle već primenjuje, dolazi od nemač-
ke organizacije za tehničku saradnju (GIZ).

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

U Studiji izvodljivosti „Dualnog srednjeg
stručnog obrazovanja u Srbiji” navode se
udruženja poslodavaca, kompanije i nad-
ležna Vladina tela, dok se sindikati i na-
stavnici navode kao potencijalna jezgra
„otpora prema promenama”. Sve se do
sada odvija na nivou protokola, naravno,
bez otvorene mogućnosti za javnu raspra-
vu. Uvođenjem dualnog obrazovanja deca
se uvlače u „radni proces” kojim postaju
nezaštićene žrtve eksploatatorske maši-
nerije. U predlogu finansiranja, na prvom
mestu se navode subvencije od strane Vla-
de, pa tek onda preduzeća. Dodatno, neće
biti nikakvog plaćanja naknade učenici-
ma koji provode manje od 50% programa
stručnog obrazovanja u preduzeću, dok se
za učenike sa većim udelom provedenog
vremena plaćaju naknade u visini od 5000
dinara. Sa tim u vezi uvođenje dualnog
obrazovanja deluje kao samo još jedan
od metoda subvencionisanja stranih in-
vestitora, kojim se država obavezuje da o
trošku poreskih obveznika finansira „vaspi-
tanje” jeftine/besplatne radne snage pod
krinkom „progresa” i „strukturnih reformi”.

Dualni model stručnog obrazovanja
je karakterističan za države centra kapita-
la koje su ekonomski stabilne i sa visoko
kvalifikovanom proizvodnjom. Malo je po-
znato da se u okviru dualnog obrazovanja
prvenstveno školuju deca čiji su roditelji
uglavnom migranti, nisko obučeni radnici,
pa se putem dualnog obrazovanja zapra-
vo samo reprodukuju klasne razlike i na
taj način dodatno utvrđuju. Takav sistem
obrazovanja uspešno funkcioniše u ze-
mljama Evropske Unije, ali su to države sa
jakom i razvijenom privredom, koje iz tih
razloga imaju mogućnost analiza budućih
potreba tržišta, a onda i mogućnost dugo-
ročnog planiranja i kreiranja obrazovnih
politika.

Takav sistem obrazovanja, upa-
kovan u paket reformi, samo naivnim

posmatračima može da deluje kao svoje-
vrsna modernizacija zastarelog obrazov-
nog sistema koji ne prati tokove savreme-
ne ekonomije. U praksi će se dešavati da
će učenici iz siromašnijih slojeva društva
ostati na istim pozicijama iz kojih potiču,
jer će svojim parcijalnim i isključivo stru-
kovnim obrazovanjem, moći da rade na
vrlo malom broju radnih mesta koja su
slabo plaćena. U samom polazištu je mo-
gućnost za dalje obrazovanje dovedeno
u pitanje, a razvijanje bilo kakve političke
svesti onemogućeno, dakle proizvodnja
jeftine radne snage koja će biti na usluzi
kompanijama. Sa obzirom na visoku stopu
nezaposlenosti, u atmosferi duboko uko-
ronjene apatije, očekivano je da će se čak
i mizerne, minimalne plate činiti kao logič-
no rešenje egzistencijalnih problema. Ne
treba ni govoriti da preduzećima prime-
na dualnog modela obrazovanja svakako
ide u korist, jer drugi, a zapravo prvi cilj je
privući one koji će u Srbiji oblikovati sve
segmente društva prema sopstvenim po-
trebama tj. potrebama profita.

U skladu sa neoliberalnim obrazo-
vanjem koje je zasnovano na hegemoniji
tržišta, a kojem je neophodna potpora dr-
žavnog aparata, dualnim obrazovanjem
će se proizvoditi jeftina radna snaga za
velike kompanije čime će se zacementi-
rati pozicije usko obrazovnih radnika a uz
to i njihove kulturološke pozicije. Sistem-
ska hiperprodukcija „znanja” i društvenih
nejednakosti samo otuđuju pojedinca od
procesa političkog promišljanja i odlučiva-
nja. Pompezne najave o razvoju preduzet-
ničkog duha su besmislene, jer se ovakvim
programom ne razvija preduzetnički duh
kod učenika, već se usađuje poslušnost i
onemogućava otkrivanje i dalji razvoj po-
stojećeg potencijala kod učenika, koji bi u
predstojećem periodu mogao da se pre-
tvori u pobunu.

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

S T O G O D I N A
O K T O B R A

U Kragujevcu je 7. novembra 2017. go-
dine održana tribina „100 godina Okto-
bra“. Crvena inicijativa je učestvovala u
organizovanju ove manifestacije, kojom
je obeležena stogodišnjica komunističke
revolucije. Na tribini se govorilo o pro-
cesu koji je 1917. godine pokrenuo seriju
događaja koji su bespovratno promenili
svet, svetsku politiku, istoriju i odnose.
Bilo je reči i o tome šta je ona sve donela
svetu i gde se mi nalazimo danas, sto go-
dina posle nje. Tribinu je vodio Nenad
Glišić u razgovoru sa sociologom Vladimi-
rom Markovićem. Posećenost je bila dobra
i deo publike se na samoj tribini uključio
u razgovor. Do pre samo nekoliko godina
ovako dobra posećenost manifestacije sa

ovakvom temom bila bi neverovatna, ali
stanje u zemlji i svetu, besomučnost iz-
rabljivanja i osiromašenja u kapitalizmu
koji tlači sve šire slojeve, dovode do toga
da ovakve teme postaju interesantne sve
većem broju ljudi.

Snimak tribine može se pogledati na
Jutjubu.

ŽIVELA OKTOBARSKA REVOLUCIJA!

USTAJ ROBLJE, DIŽI SE!

PROLETERI SVIH ZEMALJA UJEDINITE 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

K A D L A Ž U D A R I
U Z I D S T V A R N O S T I
Zasluga je Karla Marksa što je kroz stu-
diju ekonomije, društva i istorijskih kretnji
na ispravan način povezao naizgled hao-
tične pojave kapitalizma i koje kapitalizam
stvara, i predstavio ih kao jedan sistemat-
ski proces čije nesreće i nedaće nisu slu-
čajnosti i loša sreća već prirodan rezultat
sistema pljačke i eksploatacije koji svojim
razvojem stvara nejednakost, a kroz usme-
renost profitu stvara sopstvene česte i
konstantne krahove.

Karl Marks je, dok je živeo u Londo-
nu, sa otpada skupljao čuvene „plave sve-
ske“ – izveštaje o ekonomiji koje su pisali
državni inspektori, koje su čitane a kasnije
bacane – i iz podataka koje je iz njih do-
bijao dokazao da postoji proces i logika u
kapitalizmu, u vreme kada se tvrdilo da je
svet kakvim ga je bog udesio, da profiti do-
laze odnekud a da neki ljudi prosto imaju
novca a neki nemaju iako čitav život rade
za njega.

Od tog vremena ranog kapitalizma i
mnogih revolucionarnih pobeda i poraza
u borbi protiv njega u međuvremenu, mi
smo danas u situaciji da slušamo potpuno
iste laži nekih novih debelo plaćenih ana-
litičara, profesora i ekonomista, i naravno
političara, koji kao dobre sluge sveta nov-
ca predstavljaju užase kapitalističke eko-
nomije kao put napretka i boljitka.

Da političari lažu je već mantra našeg
vremena. I crkve su mafijaške organizacije
što svi vernici znaju, ali nisu učinili puno
da ih raskrinkaju. Međutim, ono što je nez-
godno kod ekonomije je to što ma koliko

se lagalo o napretku, ma koliko se govo-
rilo o pravednosti kapitalizma, društvo se
raspada. Ono propada. Ljudi propadaju,
društveni aparati propadaju, infrastruk-
tura propada, kuće se ruše, sela i gradovi
nestaju.

O kapitalizmu u Srbiji, zemlji istočne
Evrope, treba govoriti u kontekstu perife-
rije razvijenog kapitalizma. O iskustvima
sa kapitalizmom koje su imale razne ze-
mlje Azije, među kojima ima takvih koje
su ostvarile veliki industrijski napredak i
porast standarda takođe treba govoriti u
posebnim kontekstima. Ali kada je reč o
teoriji kapitalizma, o zapadnoj teoriji čije
mantre se ponavljaju širom Evrope i Bal-
kana, tu se treba osvrnuti na Sjedinjene
Američke Države koje su svetska tvrđava
kapitalističkog sistema i na njihovom pri-
meru proveriti drže li vodu tvrdnje ekono-
mista o privrednom rastu i konstantnom
koračanju unapred.

Prema teoriji, bogati ulažu svoj novac
u siromašne jer im je to profitabilno, i iako
time profitiraju oni takođe onima koji ne-
maju obezbeđuju poslove, privredni rast i
razvoj. U praksi, bogati idu tamo gde im je
jeftinije, plaćaju minimalno koliko moraju,
uzmu koliko mogu i odu ostavljajući za so-
bom pustoš.

Nakon finansijske krize 2008, vla-
sti SAD su preduzele korake sa ciljem da
ublaže krizu i ubrzaju ekonomski opora-
vak. Mediji navode cifre o industrijskom
rastu od 2.2%, o padu nezaposlenosti na
4.4%, ali istovremeno je prema najnovijim

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

istraživanjima čak za 52 miliona amerika-
naca utvrđeno da se nalaze u alarmantno
lošoj situaciji. Razlika u prihodima i eko-
nomska nejednakost sada je blizu odnosu
kakav je postojao u vreme Velike depresije.

Čak je i MMF dospeo do zaključka da
je rastuća nejednakost dugoročno štetna
po razvoj ekonomije (200 godina nakon
Karla Marksa).

Da li to znači da je plan ekonomskog
oporavka SAD propao? Ne, ni najmanje.
Nije reč o njegovoj propasti, već u proble-
mima statistike. Rast postoji i on je vidljiv,
ali samo u onim delovima zemlje koji su i
pre krize posedovali bogatstvo i industri-
ju, a koji su nakon krize dobili još pod-
sticaja da profitiraju još i više. Što se tiče
osiromašenih krajeva, među kojima su na
prvom mestu bivši industrijski centri kao
što je Detroit koji su upropašteni preselje-
njem teške industrije u zemlje Azije, njiho-
va mračna sadašnjost pretvoriće se u još
mračniju budućnost.

Kakve su projekcije za budućnost?
Predvidivo i vrlo jednostavno, oni koji su
bogati postaće još bogatiji, a oni koji su
siromašni će sve teže plaćati osnovne troš-
kove i obezbeđivati sebi osnovne životne
potrebe.

Takva je situacija u SAD, čijoj radnič-
koj klasi svakim danom sve više pada u
zadatak da stanu na put sistemu koji će ih
bespoštedno gurati sve dublje. Ali lekcije
američke radničke klase nisu daleko od
lekcija koje treba da nauči naša radnička
klasa, čiji političari su deo američke ideo-
loško-ekonomske matrice. Prenaduvani
privredni rast i ekonomski oporavak ne
mogu da sakriju propadanje zemlje, druš-
tva i društvenih aparata, raseljenje stanov-
ništva, očaj, podelu na prebogate i one koji
stvaraju njihovo bogatstvo. Da li će ovakvo
stanje politike i društva da nastavi ovako
još jednu deceniju, ili dve decenije, ili pet
decenija, to je usko vezano za to koliko
puta radnička klasa mora čuti istu laž dok
i poslednji među nama u nju ne prestane
da veruje.

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

P O V O D O M I Z R U Č E N J A
D Ž E V D E T A A J A Z A

Tranzicione uprave u bivšim socijalistič-
kim zemljama vole da koriste izraze kao
što su „vladavina prava“ i slične ideološke
floskule, ali isto tako ponekad vole da zo-
biđu i sopstvene zakone i procedure. Tajni
zatvori CIA, bodljikave žice na granicama,
paravojne patrole protiv imigranata, sve je
to već viđeno u novim članicama NATO i
EU. Pošto je i Srbija, kako njeni upravitelji
često ističu - na evropskom putu, i tu se
u ime vladavine prava vrši kršenje pravila
kad to sila zahteva.

Najnovija epizoda, koja se brzo pre-
tvorila u konfuziju, jeste slučaj sa izruče-
njem Dževdeta Ajaza Turskoj. Ministarstvo
pravde saopštilo je da je ministarka Nela
Kuburović potpisala rešenje o izručenju
Turskoj gde je Ajaz osuđen na petnaesto-
godišnju zatvorsku kaznu. Razlog: naruša-
vanje ustavnog poretka. Ovaj zakon, koji
Erdogan koristi za obračun sa svim politič-
kim protivnicima naročito je aktuelan po-
sle neuspelog državnog udara.

Međunarodni akti koje je Jugoslavija
potpisivala, a koje je Srbija preuzela, zabra-
njuju izručenje lica koja su izložena progo-
nu. U slučaju Ajaza postoje dva osnova za
izlaganje progonu: aktivizam i pripadnost
kurdskoj etničkoj grupi. Tako, umesto da
političkom beguncu odobri azil, servilna
beogradska uprava, koja ljubi mnoge kr-
vave ruke, krši sopstvene obeveze poma-
žući represivnom Erdoganovom režimu.

Situacija za vlast se iskomplikovala
kada je obznanjeno da je iz Ujedinjenih
nacija stigla preporuka da Ajaza ne treba
izručiti. Ministarstvo se oglasilo da je pre-
poruka stigla prekasno, te da je Ajaz već

izručen, ali je to demantovala njegova
advokatica tvrdeći da rešenje o izručenju
njemu još nije ni uručeno. Na kraju, Ajaz
je ipak izručen, uprkos tome što je izvesno
da će država Srbija zbog ovoga morati da
odgovarara pre Komitetom UN. Uprava u
Srbiji je procenila da je bolje snositi po-
sledice pred međunarodnim organima i
zbog kršenja međunarodnih i ličnih prava,
nego da izneveri očekivanja represivnog
turskog režima sa kojim je očito postignut
nekakav dogovor čiji je deo i ovo kriminal-
no izručenje.

Na žalost, ova kriminalna operacija
je izvedena na prepad, kao što i dolikuje
banditskom činu, pa je i reakcija bila ne-
adekvatna. Pozivamo sve slobodoljubive
osobe na opreznost i solidarnost. Kapitali-
stički sistem i njegove uprave spremne su
na sve. Zato svi mi moramo biti spremni za
borbu.

ŽIVEO DŽEVDET AJAZ!

DOLE ERDOGAN I VUČIĆ!

ŽIVELO BRATSTVO I SLOBODA!

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

Nedavno se na stranicama Vašington
Posta, jedne od najprestižnijih američkih
novina koja važi za nezvanični organ CIA,
našla naslovna priča o tome kako je Kera-
la (savezna država Indije) jedno od retkih
mesta na zemlji gde komunisti još uvek
mogu da sanjaju.

Članak pod nazivom „Komunistički
uspeh“ sabio je tadašnje američke vesti u
uske stubove naslovne stranice na kojoj su
autori teksta Greg Džef i Vidi Doši razma-
trali istoriju komunizma u Kerali i profil mi-
nistra finansija Tomasa Ajzaka, pitajući se
može li ta zemlja preživeti svoj izvanredni
uspeh. Autori su istakli da je ključan razlog
za opstanak Komunističke partije u Kera-
li bila njena sposobnost da se prilagodi

zahtevima izborne politike i da primeni ra-
zličite pa čak i kontradiktorne stavove.

Tih dana je i predsenik Indije Ram Nat
Kovind, gostujući u Americi pohvalio svoja
dostignuća u oblasti zdravstva i sanitarije,
obrazovanja i informacionih tehnologi-
ja. Kerala je, kako je rekao, „globalno lice“
Indije.

Sa obzirom na to gde je članak objav-
ljen, može se pretpostaviti da pobeda na
izborima koju je ostvarila široka koalicija
pod nazivom „Levi demokratski front” u dr-
žavi koja ima 32 miliona stanovnika pred-
stavlja dovoljnu pretnju poimanju „ame-
ričkog nacionalnog interesa” da i u ovome
vidi komunizam. To je dobro; bauk se širi.

K E R A L A ,
G L O B A L N O L I C E

I N D I J E

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

„ Z A V E R A ” Š A H I S T A
d r u g i d e o

„… najveće i najopasnije iskušenje
sporta: on daje ljudima iluziju da mogu
biti nevini sve dok se pridržavaju pravila!”
Jan Doner (Jan Donner), velemajstor

Postoji čuvena fotografija iz 1908. sli-
kana na Kapriju (Kraljevina Italija) na ko-
joj Vladimir Iljič Uljanov revolucionarnog
imena – Lenjin i Aleksej Maksimovič Peš-
kov poznatiji kao Maksim Gorki okruženi
prijateljima igraju šah. Za oca Oktobarske
revolucije se zna da je bio jak amaterski
šahista (snage današnjeg rejtinga 2000) i
često je bio u stanju da svojim saigračima
„da figuru fore”. Šahovska strast očigledno
nije našla svog saputnika u revolucionar-
nim idejama samo kod Lenjina, jer među
onima koji uspevaju da osnuju Sovjetski
Savez (SSSR) nalazi se plejada igrača od
amatera do profesionalaca. Neki od naj-
zanimljivijih su, pomenuti Maksim Gorki,
zatim Mihail Kalinjin, Mihail Frunze, Lav
Bronštajn revolucionrnog imena Trocki,
Vladimir Kirilov, Vladimir Ovsejenko revo-
lucionarnog imena Antonov1, Aleksandar
Fjodorovič Iljin revolucionarno ime Ženev-
ski i Nikolaj Vasiljevič Krilenko. Poslednja
dvojica zaslužuju poseban osvrt, jer su
tvorci onoga što je danas poznato kao „So-
vjetska šahovska škola”.

Aleksandar Fjodorovič Iljin, šahov-
ski majstor, rođen 1894, brat Fjodora

1 „Za to vreme sedeo je u jednoj od gornjih soba
čovek uska lica i duge kose, bivši oficir carske ar-
mije, zatim revolucionar i izgnanik, neki Ovsejenko,
koga su svi zvali Antonov, matematičar i šahist; on
je izrađivao detaljne planove za zauzimanje presto-
nice.” John Reed – Ten days that shook the world

Fjodoroviča Iljina revolucionarnog imena
Raskoljnikov. Izbačen iz gimnazije zbog ra-
dikalnih ideja odlazi iz Rusije radi školova-
nja i uporedo se posvećuje šahu. Sa 18 go-
dina 1912. on sa boljševičkim emigrantima
dolazi u dodir u Ženevi gde je prethodno
pobedio na gradskom šahovskom prven-
stvu, postaje zvanično član partije i dobija
revolucionarno ime Ženevski. Zatim se vra-
ća u Rusiju gde odmah po izbijanju Prvog
svetskog rata biva mobilisan. Povreda od
eksplozije čini da doživi amneziju od koje
zaboravlja šahovska pravila, koja sada na-
novo pokušava da nauči u vojnoj bolnici.
Brzo se oporavlja i vraća na front. Na vesti
o pripremanju revolucionarnog ustanka,
odlazi u Petrograd gde postaje jedan od
glavnih revolucionarnih oficira učestvuju-
ći u osvajanju Zimskog dvorca. Odmah po
izbijanju prvih nemira krajem 1917. biva
poslat u Moskvu da uguši kontrarevoluci-
onarne snage. Tamo uz sprovođenja partij-
skih i državnih obaveza pokušava, na svoju
ruku, da sakupi preostale šahiste Moskve i
osnuje šahovski klub. Saznaje da se šahi-
sti povremeno okupljaju u podrumi G. D.
Bermana, i tamo sa dvadesettrogodišnjim
učiteljem matematike i šahovskim maj-
storem Nikolajem Grigorjevim organizuje
prvi zvanični meč u Sovjetskom Savezu.
Meč je igran u nemogućim uslovima. Po-
što su sveće bile lošeg kvaliteta kada bi se
spuštao mrak morali su da sto iznose na
stepenište. A veliku rešenost samog do-
maćina da meč uspe, Berman pokazuje
davši im celo pakovanje šibica koje su tada
bile izuzetno dragocene kako bi igrač koji
nije na potezu mogao svom protivniku da
držeći rukom upaljenu šibicu osvetljava

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

tablu. Atmosferu je dopunila ruska zima
pa su kako je sam Ženevski pisao „morali
ispod stola da igraju polku i mazurku” kako
se ne bi smrzli. Ovaj meč koji je Grigorjev
pobedio sa 6,5 prema 1,5 koliko god jad-
no izgledao u očima današnjeg čoveka bio
je temelj na kome je stvorena „Sovjetska
šahovska mašinerija”. Iljin-Ženevski zatim
osnova mesečnik „Šahmati v SSSR”, najzna-
čajniji šahovski magazin dvadesetog veka.
Organizuje prvo prvenstvo Sovjetskog
saveza u šahu 1920. Na turniru u Moskvi
1925. možda i najjačem na svetu te godi-
ne, pobeđuje svetskog prvaka Kapablan-
ku i zauzima sasvim solidno 10. mesto;
trostruki je prvak Lenjingrada... Radio na
popularizaciji šaha kroz osnivanje Sovjet-
ske šahovske sekcije i zaslužan za uvođe-
nje šaha u vojne škole. Poginuo 1941. go-
dine tokom Nemačke opsade Lenjingrada.
„El Prezidente” kako su ga zvali šahisti bio
je srdačan čovek, govorio tečno nekoliko
jezika, širokog obrazovanja i lepih manira,
zbog čega je bio postavljan za konzula u
Latviji i ambasadora u Čehoslovačkoj.

Nikolaj Vasiljevič Krilenko rođen 1885,
član boljševičke partije od 1905. Jedan od
najistaknutijih ličnosti oktobarske revolu-
cije gde u jednom trenutku zbog svojih
organizacionih sposobnosti biva izabran
za vrhovnog komandanta vojske Ruske
Sovjetske Federativne Socijalističke Repu-
blike. Nakon revolucije postaje šef Revolu-
cionarnog suda, a pažnju svetske javnosti
će skrenuti kao državni tužilac u procesu
protiv velikodostojnika Ruske rimokatolič-
ne crkve 1923. godine. Kao zakleti ateista
Krilenko će od ovog suđenja napraviti sud
svim religijskim pokretima. (Postoji nešto
poetske pravde u činjenici da šahista op-
tužuje crkvene vođe s obzirom da je od
nastanka šaha situacija uvek bila suprot-
na.) Zahtevao je smrtne kazne za optu-
žene sveštenike koje su zatim i izrečene.
Godina 1924. je ključna za Sovjetski šah, a

možemo reći i za šah uopšte. Tada na čelo
Sovjetske šahovske sekcije dolazi Krilenko
radikalno zahtevajući: „Moramo da preki-
nemo sa neutralnošću šaha. Moramo da
osudimo formulu ‘šah radi šaha’, kao što
smo ‘umetnost radi umetnosti’”. „Moramo
da organizujemo brigade šahista i smesta
krenemo sa ispunjavanjem petogodišnjeg
plana za šah.” Ma koliko ove reči danas zvu-
čale kao fraze zanesenjaka iza njih se krila
vrlo duboka, a pokazaće se i dalekosežna
ideja. Oktobarska revolucija je oslobodila
radnike i seljake vekovnog ropstva i dala
im svu vlast u ruke, ali narod nije bio do-
voljno obrazovan za upravljanje. Najveći
društveni eksperiment koji je svet ikada
video, krenuo je ka ostvarivanju najvećih
ideala čovečanstva vođen avangardnom
boljševičkom partijom i jednim od najza-
ostalijih naroda Evrope, u zemlji izmuče-
noj ratom. Prvo što su nove vlasti uradile
bilo je da obrazovanje učine besplatnim
i svima dostupnim, jer bez obrazovanog,
mislećeg čoveka ideali komunizma su ne-
mogući, ali vekovi eksploatacije, dresure,
uveravanja da su kao pripadnici niže klase
– nižeg intelekta, učinili su da je narod sa
velikom rezervom koristio dar novih vlasti
– mogućnost da izađe iz mraka neznanja.
Sada se pojavljuje šah kao oruđe kojim
treba izgraditi most između uplašenog,
nepoverljivog seljaka i obrazovnih institu-
cija. Vekovima je šah bio odušak, intelek-
tualni filter za one koji su ostali nepismeni
ili skrajnuti a imali su potrebu da prikažu
svoje umne sposobnosti; zašto ne bi sada
postao zvanični alat emancipacije? Sovjet-
sko šahovsko društvo formulisalo je svoj
naum ovim rečima: „U rukama proleterija-
ta šah mora biti oruđe kojim će se osnažiti
rast intelektualne kulture među industrij-
skim i seljačkim masama, i time ih približiti
svesti o političkoj borbi proleterijata.” Ovo
otvoreno jedinstvo politike i šaha doneće
šahu status „nacionalnog sporta” u SSSR-u
i društveno priznanje kakvo nikada pre, ni

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

posle neće imati. Počinju da se organizuju
turniri ze igrače svih nivoa šahovskog zna-
nja, otvaraju se klubovi, masovno se pišu
i štampaju knjige, brošure, magazini…
Krilenko lično uspeva da ubedi predrevo-
lucionarne šahovske majstore, kao što su
Aleksej Seleznjev, Boris Verlinski da ostanu
u novoj državi i aktivno se uključe u rad na
popularizaciji šaha. 1924. Osniva se „Svet-
ska šahovska federacija” (FIDE), koja od-
mah upućuje zvanični poziv Sovjetskom
savezu da se uključi u njen rad, ali vrh so-
vjetske šahovske sekcije poziv jednogla-
sno odbija uz obrazloženje da je za njih
šah „stvar borbe proleterijata i da stoga,
ne mogu da učestvuju u radu organizacije
koja pretenduje na neutralnost”!

Šah će ući kao predmet izučavanja
u sovjetske osnovne škole, biće osnovan
„Dvorac pionira”... Sve to predstavlja samo
logični sled događaja iniciranih Krilenkom
i Iljinom-Ženevskim. Istina, poslednje go-
dine njegovog života baciće senku na
njegovo delo, kada će podržati Staljinovu
ideju o vraćanju krivične odgovornosti za
homoseksualnost, koju su on i njegovi sa-
borci ukinuli nakon revolucije. Biće streljan
u Staljinovoj čistki 1938. nakon što je pod
mukama priznao krivično delo sabotaže.
Jedan je od prvih koji su nakon pada Stalji-
na rehabilitovani.

„Sovjetska šahovska mašinerija” na-
staviće da traje i razvija se nakon smrti nje-
nih tvoraca, a rezultiraće više od pola veka
prevlasti sovjetskih šahista na svetskoj
šahovskoj pozornici. Već 1924. broj regi-
strovanih šahista u SSSR-u raste na 24 000,
da bi se zatim nevrovatno povećao u na-
rednim godinama pa tako 1928. taj broj je
140 000, a tokom tridesetih već će narasti
na neverovatnih milion. Godine 1950. So-
vjetski savez ima tri miliona registrovanih
igrača. Broj igrača sa šahovskom titulom ili
kategorijom broji preko 500 000, što tada
predstavlja polovinu broja šahista sveta.

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

Godine 1935. na šampionatu Sidikata uče-
stvovalo je 700 000 igrača. Mada šah nije
forsiran zarad „vrhunskih sportskih rezula-
ta”, vrlo brzo Sovjetski šah dobija prvu zve-
zdu profesionalnih arena – Mihaila Mojse-
jeviča Botvinika.

Botvinik, rođen 1911. godine u je-
vrejskoj porodici registrovanoj u zaseoku
Repino kraj Lenjingrada. Ubeđeni komu-
nista i ateista, inženjer, naučnik koji će
učestvovati na izradama elektro centrala
i šahovskih računara biće centralna figu-
ra i najveća zvezda sovjetskog „zlatnog
doba” šaha. Godine 1931. skreće pažnju
na sebe pobedom na prvenstvu Sovjet-
skog saveza. Svetski prvak postaje 1948. i
tokom svoje karijere dva puta će uspeti da
povrati izgubljenu titulu šampiona. Nje-
gov studiozni pristup pripremama (fizički
i psihički), sistematičnost u igri i analitički
duh promeniće lice šaha. Biće aktivan kao
organizator i trener. Nekoliko sovjetskih
igrača se okitilo titulom svetskog prvaka,
ali nijedan nije nosio takvu crtu sistema iz
kojeg je dolazio kao Botvinik. Suviše mlad
da bi učestvovao u oktobarskoj revoluci-
ji, njegovo stasavanje će se poklopiti sa
šahovskom revolucijom Krilenka i Iljina-
Ženevskog, ali će takođe i njegova smrt
doći nešto nakon smrti Sovjetskog save-
za. U postsovjetskim godinama, on će kao
osamdesetdvogodišnjak ustati u odbranu
vrednosti sa kojim je živeo i borio se, otvo-
reno u medijima osuđujući politiku Borisa
Jeljcina. Ali u vremenima koja su dolazila
nikome više nisu trebali heroji već milio-
neri, niti je ko imao sluha za starce-komu-
niste pored grlatih tajkuna. Miša, kako ga
je zvala njegova supruga, balerina Gana,
umro je 1995. godine.

Još jedno ime zaslužuje da bude po-
menuto među znamenitim šahistima-re-
volucionarima. Kada je Hoze Raul Kapa-
blanka igrao turnir u Buenos Ajresu, među
posmatračima se nalazio i Ernesto Gevara

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

se!” koji se tu nalazio od osnivanja, čime je
jasno oslikan nov put kojim kreće sovjet-
sko društvo.

Ulogu šaha u borbama obespravlje-
nih podvući će Vatroslav Mimica u svom
filmu „Seljačka buna 1573” gde u prvoj
sceni u kojoj upoznajemo lik Matija Gubca
zatičemo ga kako u kafani (iako istorijski
netačno, ali idejno sasvim opravdano) igra
šah!

Kako god gledali na šah, kao na zani-
maciju, „game”, protraćeno vreme (i inte-
lekt), umetnost, nauku, sport, biznis, pro-
fesiju, kockanje… postoji jedna stvar koju
svi šahisti tokom igranja nauče, za koju
vredi potrošiti novac, vreme i pamet – sa-
znanje da su svi ljudi isti. Gde god da sam
stizao svuda su se i hrišćani i muslimani
oduševljavali jevrejinom iz Rige, njegovim
briljantnim kombinacijama i oponašali
„Taljev stil”. Najveći amero-mrzci skidaju
kape pred Morfijevim partijama, a i jedan
od najvećih šahista ikada Bobi Fišer gajio
je neskriveno divljenje prema sovjetskoj
šahovskoj školi i njenim rezultatima. Ne
postoje otvaranja karakteristična za odre-
đene rase i nacije, ne postoje stilovi odre-
đeni podnebljem, strategije određene ide-
ologijama. Postoji samo jedno univerzalno
šahovsko pravilo „Gens una sumus”2.

2 Latinski slogan svetske šahovske federacije - „Je-
dan smo rod.”

Linč koji je specijalno da bi video svetskog
prvaka poveo svog sina Ernesta mlađeg
Gevaru koga će svet upamtiti po nadima-
ku „Če”. Dečak je bio fasciniran šahom i pre
toga, ali su ga atmosfera turnira i taj lepi
čovek ponosnog držanja kome su svi uka-
zivali poštovanje zauvek vezali za igru sa
crno-belim figurama. Otac mu je tada re-
kao da Kapablanka dolazi sa ostrva Kube
koja će od tada biti prvo mesto koje mladi
Ernesto želi da poseti. „Če” će postati soli-
dan šahista, osvojiće prvu kategoriju, a u
simultankama je uspeo da remizira i nekim
vodećim svetskim velemajstorima.

Godine 1962. iniciraće održavanje
memorijalnog turnira posvećenog Kapa-
blanki, a taj turnir koji se održava svake
godine, dok ja ovo pišem još nije prekinuo
svoju tradiciju.

Teško je danas imati kompletnu sliku
o tom vremenu kada su 1950. godine u
Moskvi, Botvinik i Bronštajn igrali meč za
svetskog prvaka, a nagradni fond je bio
za pobednika fotoaparat marke „Lajka”,
a za poraženog marke „Zenit”. Ali SSSR je
mnogim šahovskim radnicima i igračima
obezbeđivao stalna primanja do kraja ži-
vota, kroz plate ili stipendije, nešto što da-
našnjem šahisti, prekarnom radniku, zvuči
kao san. Naravno, kako se menjala politi-
ka SSSR-a tako se i odnos prema šahstima
menjao te on nije uvek bio indentičan kao
ni strategija odgovora na pitanje „Kakvu
ulogu u društvu treba da imaju šah i šahi-
sti?” Jedna zanimljivost dogodila se u de-
cembru 1987. kada na naslovnoj strani ša-
hovskog mesečnika “Šahmati v SSSR” izlazi
Staljinova slika, da bi broj nakon svega ne-
koliko dana bio povučen iz prodaje a za-
menilo ga novo decembarsko izdanje (bez
Staljina) u kom se nalazio odlomak iz ro-
mana „Lužinova odbrana” Nabokova, pisca
čija su dela dotad bila zabranjena u SSSR-
u. Takođe ispod naziva magazina obrisan
je slogan „Proleteri svih zemalja, ujedinite

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

DIN CIRIL RID (1938-1986) je bio američ-
ki glumac, pevač i tekstopisac koji je veći
deo svog zrelog životnog doba proveo u
Južnoj Americi, a zatim i u Istočnom Berli-
nu. Zanimljiv je zbog toga što predstavlja
primer suprotan od poznatih istočnoe-
vropskih disidenata. On je bio neka vrsta
disidenta zapadnog sveta i kao čoveku
koji je pružio otpor iz centra imperijalizma
može mu se posvetiti malo pažnje.

Rođen je u Denveru, ali se sa porodi-
com selio mnogo puta, živeći u Kaliforniji
i Juti, da bi se kasnije vratio u Denver. U
srednjoj školi bio je uspešan atletičar ali
se, posle nekoliko godina provedenih na
Univerzitetu Kolorado preselio u Kaliforni-
ju u potrazi za muzičkom karijerom. Posle
nekoliko pokušaja, prvi ugovor potpisao je
1958 godine. Ta izdavačka kuća ga je pro-
izvela u tinejdžerskog idola i on je objavio
još nekoliko značajnih singlova poput Ana-
bele, Para makaza, Poljubio sam kraljicu...

Rid nikad nije ostvario veći muzički
uspeh u SAD ali se pesma „Naša letnja ro-
mansa“ pokazala toliko popularnom u Juž-
noj Americi da je on odlučio da ostane u
Argentini i započne turneju. Njegova slava
i prodaja pesama su u Južnoj Americi bili
više nego zapaženi (u Čileu i Peruu se ta-
kođe pojavljivao u najgledanijim televizij-
skim programima).

Živeći u Južnoj Americi, Rid je snimao
muzičke albume, filmove i održao mnogo-
brojne koncerte. U Argentini, gde je ostao
da živi gotovo četiri godine, imao je i svoju
televizijsku emisiju, a na muzičkim nastu-
pima pratnju su mu činili članovi argentin-
ske rok grupe „Los Dominates“ iz Lanusa.

Boraveći u Čileu postaje levičar i poči-
nje da propagira političku filozofiju kojom

se zalagao za borbu protiv ugnjetavanja i
siromaštva. Protestovao je protiv upotre-
be nuklearnog oružja i američke spoljne
politike i takođe održavao besplatne na-
stupe po zatvorima i siromašnim gradskim
četvrtima. Međutim, posle vojnog puča u
Argentini 1966, Ridova politička aktivnost
je bila zabranjena od strane hunte i on
biva deportovan.

Rid je 1971. godine napisao otvoreno
pismo Aleksandru Solženjicinu optuživši
ga da je svojim radom oklevetao Sovjetski
Savez.

Neko vreme živeo je u Rimu, snimaju-
ći reklame i glumeći u špageti vesternima.
Obilazio je zemlje centralne i istočne Evro-
pe uključujući i Sovjetski Savez gde je bio
neizmerno popularan.

Godine 1973, Rid odlučuje da se traj-
no nastani u Istočnom Berlinu gde je na-
stavio da glumi, režira i piše scenarija za
film. Tokom narednih godina snimio je
20 filmova, producirao 13 ploča i održao
koncerte u 32 zemlje. Režirao je i glumio
u filmu Pevač 1978. godine, životnoj priči
njegovog prijatelja Viktora Hare, popular-
nog čileanskog pevača i tekstopisca, koga
je ubila vojska u puču organizovanom
protiv tadašnjeg predsednika Salvadora
Aljendea.

Iako odan idejama komunizma nikad
se nije priključio vladajućoj istočnonemač-
koj komunističkoj partiji i uprkos mnogo-
brojnim protivljenjima i kritikovanju ame-
ričke politike izjavljivao je svoju ljubav
prema domovini do kraja života. Sadržaji
njegovih pesama su često potvrđivali tu
vezanost. Nikad se nije odrekao svog ame-
ričkog državljanstva.

D I N C I R I L R I D

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

Ipak, u intervjuu koji je dao za CBS-
ovu emisiju 60 minuta, branio je sovjetsku
intervenciju u Avganistanu kao i gradnju
Berlinskog zida (govoreći da se to čini u sa-
moodbrani), a Ronalda Regana je poredio
sa Staljinom što je razbesnelo američku
javnost, a naročito Ridove prijatelje i rod-
binu. Dobijao je pisma iz SAD-a u kojima je
proglašavan izdajnikom.

Šest nedelja posle njegovog gosto-
vanja u emisiji 60 minuta Rid je pronađen
mrtav u jezeru Zojtener nedaleko od svog
doma u Istočnom Berlinu. Iako je zvanični
izveštaj glasio da je u pitanju bilo nena-
merno davljenje, njegovi prijatelji su sum-
njali na samoubistvo, a porodica u SAD-u
je tvrdila da je Rid ubijen.

Ridova oproštajna poruka kasnije je
pronađena na poleđini filmskog scenarija
koji se nalazio u njegovim kolima. U njoj
je Rid izražavao žaljenje zbog propalog
braka sa svojom trećom ženom. Izvinio se
i Erihu Honekeru, generalnom sekretaru
komunističke partije Istočne Nemačke, na-
ročito zbog nekih svojih postupaka koji su
mogli da naruše ugled Istočne Nemačke.
Poruka je pohranjena u državnom arhivu
kao poverljiv dokument i nije obelodanji-
vana do ponovnog ujedninjenja Nemačke.

Godine 2004, ruska televizija je emi-
tovala dokumentarni film o Dinu Ridu pod
nazivom „Ko ste vi,gospodine Rid?“, spekuli-
šući o mogućnostima da je on bio agent
CIA, KGB-a ili Štazija, ali je omanula u pre-
dočavanju bilo kakvih konkretnih dokaza
koji bi potvrdili tu sumnju. Pretpostavlja se
da je u periodu između 1976. i 1978. zaista
radio za međunarodni odsek Štazija.

Ridov život i rad uticali su na mnogo-
brojne stvaraoce koji su, inspirisani nje-
govom biografijom, pravili mjuzikle, pisali
knjige i snimali filmove.

