
CikzoreGlasilo Crvene inicijative Kragujevac

Broj 17

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

 O KO S O V S KO M
 P I TA N J U

Nacionalna pitanja su, ne samo na Balka-
nu, igrala značajnu ulogu u revolucionarnim
i društvenim procesima uopšte. Pravilno
postavljanje prema određenom nacional-
nom pitanju suštinsko je za razvoj revolu-
cionarnog pokreta. Cilj izlaska u javnost
sa stavom po ovom pitanju nije pokušaj da
se „savetuju“ buržoaske elite koje vladaju
u Beogradu, Prištini, Briselu, Moskvi ili
Vašingtonu, već postavljanje jedne strateške
linije koja treba da omogući da se u perspe-
ktivi prevaziđe sadašnje stanje produženog
konflikta od koga imaju korist mnogi fak-
tori, ali ne i najširi narodni slojevi koji nas-
eljavaju Balkan.

Od početka raspada jugoslovenske državne
zajednice, na prostoru njenih republika
došlo je do uspona nacionalističkih ide-
ologija, kao objedinitelja više reakcionarnih
tendencija – konzervativnih, klerikalnih,
kapitalističkih i tako dalje. Prvo, šta je na-
cionalizam? Nacionalizam je ideološka ten-
dencija koja je element različitih buržoaskih
političkih ideologija. Tu se tumači svet
kroz prizmu etničke pripadnosti i pri-
pada takozvanim „građanskim“ odnosno
kapitalističkim ideologijama, jer nacija kao
etnička formacija nastaje sa nastankom
kapitalizma. Nacije, kao etničke formacije,
ne postoje pre kapitalizma, nego narodi.
Između naroda i nacije nema znaka jedna-
kosti, ali nacionalisti to namerno, ili zbog
limita svoje ideologije, ne žele da shvate.
Nacionalizam zagovara zajedništvo interesa
u okviru jedne nacije, što u praksi znači da
se od potlačenih slojeva stanovništva, od

eksploatisanih klasa, očekuje da podržavaju
interes vladajuće klase koja ih izrabljuje.

Pomenuti raspad i rat koji ga je pratio jesu
ideološki opravdani i pokriveni nacional-
izmima – srpskim, hrvatskim, slovenačkim,
bošnjačkim, crnogorskim, makedonskim i
albanskim. Za sve pomenute nacionaliste,
iako u svakoj prilici pokušavaju da ispolje
mržnju i neprijateljstvo jedni prema drugi-
ma, najveći protivnik jeste ideja zajednišva,
ravnopravnosti i saradnje.

Od svih nacionalističkih sukoba, u Srbiji
u kojoj mi delujemo kao kolektiv, takoz-
vano kosovsko pitanje zauzima najvažnije
mesto. Da bismo objasnili svoj stav, koji je
dosledno internacionalistički, krenućemo
od cilja kome težimo: naš cilj jeste us-
postavljanje socijalističke zajednice naroda
na Balkanu. Da bismo se kretali ka tom
cilju, mi prvo moramo da se borimo protiv
nacionalističkih uskogrudosti, suženja sves-
ti i sukoba koje neprestano generiše.

Ovo nije nov problem za komunističke or-
ganizacije na Balkanu; pored toga što već tri
decenije nacionalizam predstavlja osnovnu
ideologiju vladajućih elita u državnim tvor-
evinama nastalim na razvalinama jugo-
slovenske zajednice, takođe imamo mnogo
primera iz prošlosti u kojima je pravilan od-
nos prema ovom pitanju bio od odlučujućeg
značaja za razvoj revolucionarnog procesa.
Najznačajniji primer, naravno, jeste odnos
KPJ i NOP za vreme Narodnooslobodilačke
borbe, kojima je pravilan odnos prema na-
cionalnom pitanju bio ključ ka pobedi u ma-

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

Kosovo nije država, već protektorat i to je
pravo faktičko stanje. Priznanje države u
ovom slučaju ima prosti simbolički značaj,
ali nema realni. Smatramo da je bitno da se
to i kaže, jer da bismo vodili ispravnu poli-
tiku, moramo pravilno analizirati i procen-
jivati situaciju.

Sa druge strane, treba oštro napadati i
osuđivati sve agresivne, provokatorske,
šovinističke i ekspanzionističke politike koje
postoje unutar srpskog etničkog prostora.

Mi smatramo da je prvi korak ka stvaran-
ju ravnopravne balkanske zajednice da se
revolucionari, komnisti i progresivni ljudi
uopšte, obračunaju pre svega sa nacionaliz-
mom većinskih nacija na teritoriji na kojoj
žive. Prvi zadatak srpskih komunista i revo-
lucionara jeste da se obračunaju sa srpskim
nacionalizmom; albanskih sa albanskim,
hrvatskih sa hrvatskim i tako dalje. Dakle,
mi osuđujemo svaku politiku koja zagov-
ara povratak Kosova pod suverenitet beo-
gradske političke elite. Osuđujemo svaku
politiku namerne i nasilne izmene etničkog
sastava.

Mi smo, da se vratimo principu, za zajed-
nicu između Srba i Albanaca na Kosovu
na ravnopravnim, federalnim osnovama
između Srbije i Kosova pre svega. Kosovo
tu, umesto problema, može biti jedno od
rešenja. Smatramo da je pravilno da se u
ovom trenutku svako bori za poraz „svoje“
nacionalne ideologije i nacionalističkih
politika. Takođe je neophodno da nađemo
snage za osudu zločina i zločinaca koji dol-
aze is „sopstvenih“ redova. Takva politika
jeste ne samo moguća, već je i neophodna.
Uprkos težnjama i nadama nacionalista sa
obe strane, oni se moraju pomiriti sa tim da
srećom nije moguće da dođe do istrebljenja
ili proterivanja celog jednog etnosa sa tog
prostora i jedino rešenje jeste pronalaženje
načina za suživot, kakav je inače postojao
većim delom zajedničke istorije ove dve za-
jednice.

sama, a samim tim i na bojnom polju.

Dakle, kakav je naš odnos prema takozva-
nom kosovskom pitanju? Prvo, upravo je
kosovsko pitanje jedan od pravih primera
dokle dovodi nacionalistička i diskrimi-
natorska politika. Prvo je, devedesetih go-
dina XX veka, beogradska nacionalistička
klika uvela svojevrsni aparthejd na Kosovu
zabranivši Albancima kupovinu nekretni-
na, takođe političkim merama i pritiscima,
kako od vlasti, tako i od albanskih nacio-
nalista kojima je ova vrsta tenzije pogodo-
vala, došlo je do masovnog otpuštanja i/ili
napuštanja radnih mesta od Albanaca, što je
otvorilo put ka nacionalnoj homogenizaciji
i radikalizaciji unutar albanskog političkog
tela.

Ovakvu situaciju je, naravno, iskoristio im-
perijalizam koji se uklinio i vojno i politički
nakon vojne intervencije i tako postao pre-
sudan faktor, ne samo u glavnim političkim
tokovima, nego i u odnosima između no-
vonastalih državnih entiteta. Zato danas
imamo situaciju u kojoj Srbi i Albanci trče
i lete u Brisel i Vašington da bi razgovarali, i
to pod prisilom, o svojim problemima.

Nakon pomenute vojne intervencije, alban-
ski nacionalistički ekstremisti su iskoristili
situaciju za sebe i nasiljem promenili etničku
strukturu na Kosovu, kojom prilikom je
došlo do pregrupisanja srpske zajednice i
praktičnog nestanka romske zajednice sa
Kosova. Smatramo da ovaj problem nije
manji od nasilja koji je devedesetih godina
trpela albanska nacionalna zajednica.

U tom svetlu, za kakvu konkretnu politiku
se mi zalažemo, imajući u vidu kako tešku
noviju istoriju, tako i cilj ka kome težimo?

Prvo i osnovno, politika koju forsiraju zapad-
ni centri moći, a koju podržavaju određene
organizacije sa Balkana, naravno i iz Srbije,
o neophodnosti priznavanja državnosti
Republike Kosovo jeste faktički nerealna;

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

Isto tako, kao jedan od preduslova, zalažemo
se za povratak izbeglih i prognanih u kuće u
kojima su živeli pre rata. U tom smislu treba
osuditi i imperijalističke snage pred čijim
očima i uz čiju podršku su šovinisti napada-
li i proterivali manjine – srpsku, romsku,
jevrejsku, goransku i tako dalje.

Da bi sve ovo o čemu govorimo uopšte
bilo moguće potrebno je poraziti dve poli-
tike: nacionalističku politiku sukoba i
imperijalističku politiku dominacije koja
sukobe raspiruje i zloupotrebljava. Kada
albanske mase shvate da im na putu prave
nezavisnosti stoji upravo zapadni imperijal-
izam koji je prvo viđen kao spasilac, i kada
te mase počnu borbu protiv tog imperijal-
izma, smatramo da je dužnost komunista iz
Srbije da pomognu albanskim masama u toj
borbi.

Da zaključimo: srpski, albanski, hrvatski,
bošnjački, crnogorski, makedonski i dru-
gi balkanski narodi mogu živeti u jednoj
državi, samo ako je to ujedinjeni Balkan.
Tačnije, „nacionalna pitanja“ mogu biti
rešena porazom nacionalistkih politika, svih
odjednom zajedničkom akcijom ujedinjene
borbe protiv mržnje i ugnjetavanja.

Protiv „razgraničenja“ i podela!

Živela zajednica ravnopravnih naroda!

Protiv nacionalističke mržnje!

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

sustava fašističkog diktatora Francisca Fran-
ca. Istog dana kada je objavljena presuda,
stotine ljudi prosvjedovalo je protiv odluke
u desetak gradova diljem zemlje.

U pismu prije odlaska u zatvor, generalni
sekretar Roberto Vaquero svojim je drugari-
cama i drugovima napisao: “Odlaskom u za-
tvor nastavljam kao i obično, i suočavam se
sa svim u skladu s komunističkim integrite-
tom. Nastavit ću se boriti najbolje što mogu
jer naša predanost cilju je doživotna…
Najteže je uništiti one koji se nisu spremni
predati, a moje drugarice i drugovi su već
pokazali da neće odustati. Budimo i dalje
izvor nade za narod i straha za neprijatelje”.

 Preuzeto sa stranice Crvene akcije

Španjolski sud osudio je prošlog tjedna pe-
tero članova Marksističko-lenjinističke par-
tije Komunističke obnove na zatvorske ka-
zne između 6 mjeseci i tri i pol godine. Koji
je njihov “zločin”? Borba protiv tzv. Islamske
države na strani sirijskih Kurda. Paradoks je
da su članovi ove stranke išli kao dobrovoljci
u borbu protiv terorizma da bi ih španjolska
država osudila pod lažnim optužbama za
terorizam.

Iako je većina optužbi pala na sudu, ipak
su osuđeni u sklopu opće kampanje u
Španjolskoj protiv borbene ljevice, koja po-
sljednjih godina obuhvaća i društvene ak-
tiviste, sindikaliste i političke glazbenike.
Španjolska ima najrepresivnije zakone u EU
i najveći broj političkih zatvorenika, što je
ostavština nikada do kraja rasformiranog

 P r o g o n k o m u n i s t a
 u Š p a n j o l s k o j

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

Crvena Inicijativa poziva sve
na solidarnost sa ljudima kojima se suds-
kim nalozima za iseljenje uz predstavnike
državnih institucija i policije preti nasilnim
izbacivanjem na ulice.

Podržavamo rad grupe „Združena
akcija Krov nad glavom” na aktivnostima
protiv svih prinudnih iseljenja. Aktivisti
i aktivistkinje ove grupe su od strane ba-
hatih pripadnika policije koji su odbijali
da se legitimišu bacani licem na zemlju,
maltretirani su i privođeni pod pretnjama
da im sleduju krivične prijave. Oni su uz
podršku okupljenih mirnim i nenasilnim
putem, izražavajući nezadovoljstvo, više
puta sprečili nasilna iseljenja ljudi, čitavih
porodica koje zbog bezobzirnosti nadležnih
institucija treba da ostanu bez krova nad
glavom.

Koristimo priliku i da javnost
obavestimo o tome da društvenim medijima
kruži lažna informacija da se iseljenja izbe-
glica u ulici Ustanička 244g vrše iz razloga
kako bi se navodno uselili migranti, odnos-
no izbegli sa Bliskog Istoka, Srednje Azije i
Afrike.

Pozivamo sve ljude da se priključe
borbi protiv siromaštva i beskućništva, jer je
osnovno pravo imati krov nad glavom.

Svako kome privatni izvršitelj preti
iseljenjem ili ima informacije o zakaza-
nom iseljenju treba da se javi na broj - 061
2861733.

SPREČIMO PROGON PROGNA-
NIH!

 SAOPŠTENJE

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

Nakon što je Odbor Evropsk-
og parlamenta za zaštitu okoline odbacio
zahtev inicijative Right2Water, koju je inače
potpisalo 1,6 miliona građana EU, i odbio
da pijaću vodu prizna kao univerzalno ljud-
sko pravo, predstavnici organizacije EPSU
rekli su da će nastaviti borbu do konačnog
odobrenja teksta na sednici zakazanoj u
Strazburu između 22. i 25. oktobra. O re-
zultatima glasanja sa ove sednice Evropskog
parlamenta u međuvremenu zakazane za 23.
oktobar još uvek nema ni jedne jedine vesti,
pa ni o njenom eventualnom odlaganju.

Da bi se ovo “nepriznavanje” vode
kao zajedničkog i univerzalnog dobra
opravdalo, Evropski parlament zabranio
je da u neposrednoj blizini izvora budu
zagađivači, posebno olovom, perfluoroalki-
lom (PFAS) i štetnim bakterijama. Građani
EU podstiču se da vodu piju iz slavine kako
bi se sada flaširana voda potisnula, čak i u
restoranima, što bi navodno rešilo prob-
lem plastičnih boca. Tako u Lajpcigu, u
nekoj najobičnijoj piceriji 1 dcl vode košta
50 centi, odnosno čaša vode sa česme od 3
dcl košta 1,5 €. Dešava se da EU od svojih
čalanica zahteva da sistemski obeshrabruju
potrošnju flaširane vode uz istovremeno
povećanje broja javnih slavina, pri čemu se
kao problem ističe higijena, takoreći voda ne
sme da se pije direktno sa slavine, ili iz dla-
na, niti sme da se prenosi balonima, kanis-
terima i drugim bocama koje su od plas-

tike. Neki od alternativnih medija preneli
su vest o tome da je Pokret 5 zvezda (M5S),
koji se formalno inače zalaže za izlazak iz
evrozone i napuštanje NATO pakta, ali je
sistemska „neideološka“ organizacija pono-
vo „nevoljno popustio” pred snažnim lo-
bijem za komercijalizaciju pijaće vode. U
pragmatičnom i realnom odgovoru, kako to
oni sami vole da kažu, na inicijativu Right-
2Water, najbitnije je “kako će nove granice
za zagađivače ukloniti rizike i ograničiti nji-
hov uticaj na cenu vode”. Što se tiče “Pokreta
5 zvezdica” treba reći i to da su oni formirali
vladu sa fašističkom “Ligom za sever” koja
je postavila Matea Salvinija, fašistu i rasistu
za ministra policije, ali je usprkos svemu
ovome buržujski mediji drže ovaj pokret za
“krajnju levicu”, što je deo taktike kompro-
mitovanja ideja levice i promene sistema.

U ovakvoj postavci stvari na nivou
funkcionisanja sistema, parlamentarne
demokratije, građani EU ne učestvuju u
donošenju bilo kakvih odluka, jer politička
elita koja nominalno zastupa interese
građana, nastupa u sprezi s kapitalom i pi-
tanja vlasništva nad vodnim resursima,
monopol nad njima, finansiranje infra-
strukture, vodosnabdevanje čitavih zajed-
nica itd. ostaje potpuno nebitno. Fokus je
premešten na vodu kao ekonomsko dobro i
na sprečavanje njene prekomerne upotrebe
uz dodatne zabrane zbog navodno strože
higijene i rešavanja problema koji se tiče

 C E N A V O D E I
 U N I V E R Z A L N O
 L J U D S KO P R AV O

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

zaštite životne sredine. Ono što je dobijeno
inicijativom Right2Water su samo još strože
mere zbog navodne bezbednosti građana.

Treba istaći da kada je na
Međunarodnoj konferenciji o vodama i
životnoj sredini održanoj još 1992. godine
u Dablinu (http://www.un-documents.net/
h2o-dub.htm) prvi put naglašeno da vodu
treba tretirati prvenstveno kao ekonomsko
dobro, a da takva vizura dovodi do smanjen-
ja prekomerne upotrebe, Svetska banka je,
usvojivši ovaj princip, nametala “zemljama
u razvoju” kredite za sprovođenje neolib-
eralne politike u sektoru vodosnabdevanja,
što je kasnije dovelo do korporativizacije,
liberalizacije, javno-privatnih partnerstva
i potpunih privatizacija. Evropska Unija
kao jedan od pokretača globalnog neolib-
eralnog ekonomskog sistema sve vreme fa-
vorizuje privatizaciju javnog sektora, a Ev-
ropska komisija kao zakonodavno telo EU
ne podleže nikakvoj demokratskoj kontroli,
donosi svoje direktive na osnovu mišljenja
eksternih ekspertnih komisija koje se sastoje
od privatnih firmi ili eksperata većim delom
prisutnih na platnim spiskovima tih istih
multinacionalnih kompanija.

O pogubnosti privatizacije vode
pisali smo u 12. broju Cika zore. Ponovićemo
samo da je privatizacija koja se dogodila u
više od 150 zemalja sveta rezultirala enorm-
nim porastom profita privatnih kompanija,
dok s druge strane milijardu i sto miliona
ljudi, a taj broj se svakog dana uvećava rat-
nim razaranjima i humanitarnim katastrofa-
ma, nema redovni pristup pijaćoj vodi; više
od 2.5 milijardi ljudi zbog nedostatka vode
ne može podmirivati ni najosnovnije higi-
jenske potrebe, a predviđanja sa različitih
strana govore da do 2025. godine dve trećine
svetske populacije neće imati dovoljno čiste
pijaće vode. Uostalom, zakonske mere koje
je Evropski parlament usvojio pod krinkom
nehigijenskih uslova i zaštite životne sredine

su malo je reći besmislene, jer u slobodnim
vodama postoje čitava ostrva od plastike
veličine Evrope. Postoji mnogo primera
kako se EU svojim besmislenim merama
i metodama odnosi prema zaštiti životne
sredine što je uglavnom samo aktuelan
retorički paravan za prikrivanje katastrofal-
nih posledica ekspanzije kapitalizma.

U Srbiji je situacija takva da se go-
tovo 80 odsto flaširane vode iz izvora proiz-
vodi u fabrikama koje su u rukama stranih
kompanija, dok se oko 300 izvorišta - jedna
trećina, ali najkvalitetnijih i najbogatijih, ko-
risti za plasman na tržište. Iako je zakonom
propisano da se nad javnim vodnim dobrom
može steći „pravo korišćenja” isključivo u
skladu sa zakonom, kroz desetogodišnji
proces privatizacije i tranzicije na improvi-
zovanim tenderima i javnim aukcijama
režim je nemilice rasprodao fabrike vode
bez utvrđenih kriterijuma i uslova koncesije.

U poslednjih nekoliko godina po-
lovina kredita Svetske banke i MMF-a
sadržavali su privatizaciju vode kao us-
lov vraćanja duga, a iste su institucije u
velikom broju zemalja nametnule i “au-
tomatsko prilagođavanje tarifa”, odnosno
vezale cenu vode uz kurs nacionalne valute.
Putem pregovora kroz Svetsku trgovinsku
organizaciju ustanovljen je model vraćanja
dugova nerazvijenih zemalja prisiljavan-
jem vlada tih država da smanje ulaganja u
javni sektor i prodaju multinacionalnim
kompanijama kompanije i usluge u javnom
vlasništvu, uključujući i vodosnabdevanje.

Voda kao opšte dobro svih ljudi
mora i treba da bude u vlasništvu zajednice
kako bi služila potrebama te iste zajednice.
Onog momenta kada sistem infrastruk-
ture i vodosnabdevanja pređe u privatno
vlasništvo, shodno logici profita, nema
više ulaganja u održavanje mreža, nego se
troškovi amortizacije i održavanja podmiru-
ju iz džepova građana tako što im se prisilno

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

nameću više cene i jače tarife. Ovaj model
privatizacije nije uspeo čak ni tamo gde je
prvobitno nastao, pa su u Velikoj Britaniji
nezavisne istraživačke kuće izračunale kako
je vraćanje vode u državno vlasništvo tzv.
“poreskim obveznicima” godišnje uštedelo
oko milijardu funti.

Što se tiče zvaničnih dokumenata
Evropske Unije, voda kao prirodni resurs u
nestajanju koji je neophodan za zdrav život
ljudi i čitave planete ne predstavlja opšte
ljudsko pravo i zajedničko dobro jedne za-
jednice. U međunarodnim dokumentima
se ne predviđa eksplicitno normiranje pra-
va na vodu kao posebnog ljudskog prava,
pa je pravo na vodu inkorporirano u okviru
prava na adekvatan životni standard i prava
na zdravlje. Prvi dokument kojim je pravo na
vodu priznato kao autonomno ljudsko pravo
je Rezolucija Generalne skupštine Ujedin-
jenih nacija od 28. jula 2010. godine. I pre
ove rezolucije u argentinskom gradu Mar
del Plata na konferenciji Ujedinjenih nacija
o vodi koja je održana 1977. godine jedan od
zaključaka akcionog plana koji je tada usvojen
bio je i priznavanje prava na vodu. U njemu
se navodi da svi narodi bez obzira na stepen
razvoja i društveno-ekonomske uslove imaju
pravo na pristup vodi za piće koja po količini i
kvalitetu odgovara njihovim osnovnim potre-
bama. Njeno usvajanje nije bilo jednoglas-
no, a razlike su se pojavile između moćnih,
odnosno razvijenih zemalja na jednoj strani
i nerazvijenih zemalja na drugoj. Argumenti
protiv usvajanja Rezolucije svode se na to da
je neophodan konsenzus za usvajanje jednog
tako krucijalnog prava kao što je novo ljudsko
pravo i da međunarodno pravo ne priznaje
ljudsko pravo na vodu što je bio stav SAD-a
i Kanade. Ove zemlje se suštinski pojavljuju
kao važni finansijski “darodavci” pojedinih
programa kojima je cilj pospešivanje snab-
devanja vode za piće, ali ih ni to ne navodi da
podrže Rezoluciju UN o pravo na vodu kao

samostalnom ljudskom pravu. Kompanije iz
ovih zemalja pojavljuju se kao investitori za
privatizaciju izvora vode u mnogim, gotovo
svim zemljama u razvoju. Iako je ova Rezolu-
cija dobila većinsku podršku pod svodovima
Ujedinjenih nacija, ona je ko zna koliko puta
do sada pregažena (CikZore br.12 str. 25).

Pošto se ova pitanja nikad ne
pokreću u medijima, javnost je zaokupljena
režimskom stalnom predizbornom kam-
panjom, obmanjujućim vestima i najveći
deo stanovništva je potpuno isključen iz
donošenja odluka koja se tiču vodnih resursa
i povezanih preduzeća. Ne postoji kontrola u
trošenju javnog novca kao što ne postoji način
da se utiče na odluke koje se tiču prodaje vode
kao što ne postoji demokratska kontrola nad
odlukama koje donosi vlast. Modeli priva-
tizacije vode nužno su propadali širom Ev-
rope i sveta, ali je neopohodno da se građani
uključe u proces donošenja odluka. Potrebno
je da se građani uzdignu iz jednog apatičnog
i bezideološkom vakuuma na politički nivo
organizovanja i angažovanja kako bi stali u
odbranu elementarnih ljudskih prava. To više
nije ni pitanje izbora…

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

“Najbolje se uči iz sopstvenih poraza”,
poznati je citat bivšeg svetskog prvaka u
šahu Hoze Raula Kapablanke, ali ta rečenica
može da se primeni i na život, a posebno na
političku borbu. Da bismo iz naših poraza
nešto mogli da naučimo moramo prvo da
ih priznamo, prihvatimo i budemo strogi
prema sebi kada ih analiziramo, sve ostalo
je samo traženje izgovora koje nikuda ne
vodi. S toga sve što ispod stoji nije želja da
se ispadne pametan (lako je imati naknadnu
pamet), već pokušaj da se za potrebe budućeg
delovanje izvuče neka pouka.

Izbori u Brazilu 2018.

Na izborima 28. oktobra 2018. građani
Brazila većinom glasova izabrali su Žaira
Bolsanara za svog predsednika. Njegov
protivkandidat bio je Fernando Hadad iz
“Radničke partije”. Izbori su predstavljeni
kao vrlo značajni za budućnost ne samo
Brazila već i globalnih tokova. Na jednoj
starni Bolsanaro ispred “Socijalno liberalne
partije”, bivši oficir iz vremena diktature,
otvorenih homofobnih i mizogenih stavova
čija partija otvoreno promoviše ekstremno
desnu ideologiju (fašističku), bio je javno
podržan od svetskih finansijskih institucija
koje su za taj čin opravdanje našle u tome
da je njegova ekonomska politika liberalna,
što i jeste (ali ga to ne čini ništa manje
fašistom jer svaki fašizam za svoju bazu
ima kapitalizam, više ili manje otvoren).
Na drugoj strani “Radnička partija” koja

 B r a z i l u 2 0 1 8 .
 “ j o š j e d n a l e k c i j a ”

je sa svojim koalicionim partnerima
na vlasti od 2002. od kada i drži mesto
predsednika u izbore je ušla pod velikim
pritiskom, najviše zbog hapšenja njihovog
dugogodišnjeg lidera i predsednika Brazila
od 2002 do 2010. Luisa Inacia Lula da
Silve poznatijeg kao “Lula” koji je od 2016.
na izdržavanju zatvorske kazne od 12
godina zbog korupcije. Valja napomenuti
da je njegovo suđenje i presuda izazvalo
kontraverze kako u Brazilu tako i širom
sveta jer su dokazi o njegovoj povezanosti sa
kriminalnim delom pranja novca i “pasivne
korupcije”, za koje se tereti bili neubedljivi.
Presudu je pratio i svojevrstan “puč” koji se
desio u brazilskom parlamentu, kada je na
sednici 12 . maja 2016 u senatu pokrenut
proces za smenu tada aktuelne predsednice
Brazila Dilme Rusev (članice “Radničke
partije”) i njeno izvođenje pred sud oko
afere “Petrogas” inicirane još 2015. Tada
ih napuštaju i njihovi koalicioni partneri
liberali (samo je “Komunistička partija
Brazila” ostala uz njih). Tako “Radnička
partija” posle 14 godina na vlasti ponovo
prelazi u opoziciju. Luli (koji iako u zatvoru,
i dalje je najpopularniji brazilski političar)
nije dozvoljeno da se iz zatvora kandiduje za
predsednika iako to po brazilskom ustavu
ima pravo! Zbog govora mržnje Bolsanara,
Fernando Hedado , kandidat “Radničke
partije” dobio je podršku progresivnih
snaga sa svih strana, ali to nije bilo dovoljno
da se glasači u postojećim okolnostima
odluče za predstavnika “Radničke partije”
opterećene aferama, koja ih je svojom

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

politikom razočarala. Mora se reći da su
Lula i “Radnička partija”, na početku svoje
četrnaestogodišnje vladavine mnogo uradili
na poboljšanju uslova života najsiromašnijih
građana, ali sve veće zaduživanje kod
MMF-a i Svetske banke i prihvatanje iluzije
da je moguće stvoriti nekakav reformisani
(humani) kapitalizam doveli su ih dotle
da nakon prve krize moraju da primene
sve mere protiv siromašnih građana koje
primenjuju ostale liberalno-kapitalističke
zemlje (mere štednje na prvom mestu) i
skoro ponište sve uspehe u borbi protiv
siromaštva koje su do tada imali.

Od Marksa do Fukujame

Dok je među levičarima u svetu odmah
počela da se širi priča o “levim dobricama” iz
redova “Radničke partije” koje su, koristeći
se kriminalnim metodama, prevarili i
pobedili zli fašisti potpomognuti svetskim
centrima finansijske moći, želimo da u ime
istine, ali pre svega budućih borbi onih
koji se zalažu i bore za leve ideale ukratko
predstavimo “Radničku partiju”.
Osnovana 1980. “Radnička partija” je uspela
da okupi najprogresivnije snage brazilskog
društva kao što su nezavisni sindikati, razne
militantne grupe protivnika vladajuće vojne
diktature, levo orjentisani intelektualci
i umetnici čak i katolici povezani sa
“Teologijom oslobođenja” (mešavina
katoličanstva i marksizma). Partija je u
početku zastupala socijal-demokratsku
ideologiju koja je insistirala na ukidanju
privatnog vlasništva nad sredstvima za
proizvodnju. Te pozicije ostaju na snazi
sve do dolaska na vlast 2002. godine. Tada
Radnička partija, koja stvara vladajuću
koaliciju sa partijama centra, pravi zaokret
i prisvaja ideologiju levog centra, što znači
odustajanje od nacionalizacija i prihvatanje
tržišne ekonomije kao neupitnog
ekonomskog sistema. Taj zaokret je odmah

doveo do nezadovoljstva unutar partije i već
2005. mnogi viđeni članovi je napuštaju. Iako
oslabljena, partija nastavlja da dobija izbore,
ali i da vodi sve čvršću politiku štednje i
diktata Svetske banke i MMF-a. Teško stanje
u zemlji do kog je dovela takva politika
je kulminiralo 2016. serijom radničkih
štrajkova. A najbolji primer ideološkog
ćorsokaka u koji je upala “Radnička partija”
je bio protest stanovnika oko reke Amazon
koji su se bunili protiv izgradnji malih
hidroelektrana, jer je to za njih značilo da
moraju da napuste svoje kuće. Predsednica
Dilma Rusev je u ovom slučaju otvoreno stala
na stranu kapitalista, a protiv radnog čoveka.
Kada se na to dodaju korupcionaške afere,
što stvarne, što izmišljene, kojim buržoaske
snage pokušavaju da ih diskredituju, poraz
“Radničke partije” na ovim predsedničkim
izborima bi mogao da se pretvori u pravu
katastrofu na narednim parlamentarnim
izborima.Takođe u oči pada još jedna
slabost, a to je da i posle četrnaest godina
na vlasti partija još uvek svoju snagu crpi iz
harizme jednog čoveka, bivšek predsednika
Lula.
Ova situacija potpune ideološke konfuzije
koja u praksi potvrđuje tvrdnju o “kraju
istorije” u narodu oličena u frazi “svi su isti”
i “sve ideologije su iste”, upravo odgovara
centrima moći, jer ubija svaku mogućnost
osvešćivanja i borebe radnih ljudi.
Nakon svega iznetog, kriviti narodne
mase Brazila i lepiti im etikete neznalica,
povodljivaca i ostalih pežorativnih atributa
kojima današnji “prosvećeni liberalni
intelektualci” zasipaju narode svih država
u kojima na vlast dolaze tzv. ‘populisti’ je
krajnje licemerno i za svoj poraz i poraz
ideja o socijalnoj pravdi koju je zastupala
“Radnička partija” snosi sama krivicu.
Ne želimo ovde da se bavimo fašistom
Bolsanarom i svetskim finansijskim
institucijama, jer je istorija puna takvih
saradnji i ona ne da nije iznenađujuća već
je, za nekog ko se iole razume u političko

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

ekonomske odnose, sasvim očekivana.
Jedno je sigurno da on neće promeniti
ekonomski kurs kojim ide zemlja kao što to
nisu uradili i njegovi “populistički” pandani
širom sveta, a povodom pitanja ljudskih,
medijskih i političkih prava i sloboda ne
očekuje se njihovo formalno smanjivanje, ali
će se nastaviti njihovo realno ograničavanje
uslovljeno sve većim ekonomskim
pritiscima.

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

Požar je odmah okupio protestante koji
su istakli vladine mere štednje za glavnog
krivca nestanka muzeja, i osudili vladine
mere štednje koje jedini efekat imaju u
stvaranju sve većeg jaza između siromašnih
(broj nezaposlenih se u Brazilu poslednje
godine popeo na dvanaest miliona) i bogatih
(koji svakim danom akumuliraju sve više
bogatstva). Na protestante je policija bacala
suzavce.

Žan Ilg, novinar Esquerda Diario, o
protestima i trenutnoj situaciji u Brazilu
napisao je sledeće:
“Vladajuća hunta želi da vrati Brazil u
poziciju potpuno zavisne polu-kolonije.
Zato žele da predamo naša izvorišta nafte
stranim kapitalistima, da nam iseku budžete
za nauku i obrazovanje, i unište istoriju koju
smo stvarali. Oni žele povratak ropstva za
radne ljude, sa bezgraničnim prepuštanjem
kontrole javnih dobara privatnim
kompanijama (outsourcing), i deregulacije
zakona o radu. U tom političkom kontekstu
mi smo svedoci uništenja naše kulture i
istorije.
Šteta naćinjena muzeju je nepopravljiva.
Jedino što možemo je da ukažemo na krivce:
vladajuću huntu i njene ministre. Sada je na
nama da se borimo protiv mera štednje, a za
obrazovanje i našu istoriju.”

Dana 02. septembra 2018. u Rio de
Ženeiru do temelja je izgoreo najstariji i
najveći brazilski muzej. Muzej je bio star
dve stotine godina i pothranjen je sa preko
20.000 artefakta. Između ostalog sadržao
je 12.000 godina stare ostatke najstarijeg
fosila ljudskog bića pronađenog na teritoriji
Južne Amerike zvanog “Lucija”, kao i
najveću kolekciju starosedelačkih tekstova
i umetnosti. Ne zna se koliko je predmeta
uspelo da preživi požar, ali je broj jako mali.
Tragedija je otvorila veliko političko pitanje.
Naime, zbog mera štednje koju je vlast
nametnula muzeju, smanjivši im budžet,
uprava muzeja je morala nekoliko meseci
pre nesreće da zatvori muzej, jer nije imala
dovoljno novca da plaća zaposlene, niti
je imalo sredstava da se obnovi potrebna
bezbednosna aparatura. Tako je po izbijanju
požara gašenje istog trajalo suviše dugo,
jer su dva najbliža kanistera sa vodom bila
prazna, te je voda morala da se dovlači iz
obližnjeg jezara kako bi se gasila vatra.

Osim neprocenjive materijalne štete, muzej
je imao veliki značaj za siromašnu populaciju
Rio de Ženeira, jer je jednom nedeljno bio
otvoren za besplatne posete, što su škole
iz siromašnih predgrađa koristile kako bi
svoje đake upoznale sa istorijom Latinske
Amerike.
Građani su sa nevericom prihvatili ovu
vest ističući da u Brazilu sudije vrhovnog
suda zarade za dva meseca više nego što
je vrednost celokupnog godišnjeg budžeta
izgorelog muzeja, a sama država svakih
12 sekundi troši toliki novac na plaćanje
spoljnog duga.

 ŠTEDNJA SPALJUJE ISTORIJU

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

I kada luda zver liže svoje ranjene strane

Gde je strelica Kube udara

Mi ćemo biti pokraj tebe

Ponosnih srca.

Nikada ne pomisli da naš integritet može
biti potkopan

Od onih udešenih buva koje skakuću sa
poklonima

Mi želimo njihove puške, njihove metke i
kamenje

Ništa više.

I ako metal nam stane na put

Mi tražimo čaršav kubanskih suza

Da prekrijemo gerilske nam kosti

Na putu američke istorije.

Ništa više.

 Ernesto Če Gevara

Rekao si da će se sunce uzdići.

Hajdemo

Kroz one neoznačene puteve

Da oslobodimo zelenog krokodila kog
voliš.

I hajde da izbrišemo

Uvrede svojim

Obrvama očišćenim tamnim,
pobunjeničkim zvezdama.

Imaćemo pobedu ili ćemo pucati do smrti.

Na prvi pucanj cela džungla

Biće probuđena svežim oduševljenjem i

Tamo i onda dostojanstveno društvo

Stajaće pokraj tebe.

Kada tvoj glas razdeli četiri vetra

Agrarnu reformu, pravdu, hleb, slobodu,

Mi ćemo biti tamo sa istim akcentom

Pokraj tebe.

I kada se čista operacija protiv tiranina

Svrši na kraju dana

Tamo i tada postavljeni za konačnu bitku

Mi ćemo biti pokraj tebe.

P e s m a F i d e l u

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

Omladinci, omladinke,

Velik nas je broj;

Protiv rata i fašizma

Pošli smo u boj.

Niz planine reke slaze,

Nove pute, nove staze,

Omladinske noge gaze

Eto nas,

Hej zasucimo rukave znojne,

Izgradićemo novoga čoveka.

Protiv svega što ne valja

Dižemo svoj glas,

Mi u radu i slobodi

Vidimo svoj spas.

Niz planine reke slaze,

Nove pute, nove staze,

Omladinske noge gaze

Eto nas.

Hej zasucimo rukave znojne,

Izgradićemo novoga čoveka.

O M L A D I N S K A H I M N A

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

Crvena
inicijativa

Kragujevac
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!“

