
GRAD
Pl

o č
ni

k
fo

to
gr

a fi
r a

n
u

H
at

zo
vo

j 1
6,

 8
. 1

. 2
01

4 .
 g

od
in

e
uj

ut
ro

 p
rij

e
sa

st
an

ka
 u

re
dn

iš
tv

a
č a

so
pi

sa
 i

p r
ije

 p
r v

e
sk

up
š

e
ud

r u
ge

 u
 n

ov
oj

 g
od

in
i.

IS
SN

 1
84

9-
25

84

ne
po

ko
re

ni
 g

ra
d

br
oJ

 2
/2

01
4.

NG.indb 1 1/27/2014 23:57:06

SADRŽAJ
Poziv na 6. Marš solidarnosti

Ekonomija nege i brige izgradila je zemlju
Razgovor s Gordanom Stojaković

Eksploatacija u naša četiri zida: kućanski rad na
neodređeno
Vedrana Bibić

Na tržište, na tržište! Trend komodifikacije odgoja i
obrazovanja
Karolina Leaković

Fašizacija mladih ili kako se kali čelik
Marko Faber

Grčke Zlatne zore
Ilija Todorić

Ujedinjena fronta
Joseph Choonara

Narodna fronta u Francuskoj
Alan Maričić

Fronte, ujedinjene fronte i krizni trenutci
Andrew Hodges

Podgarić, Osiromašeni radnik razgovara s Mad Maxom
negdje na teritoriju Republike Hrvatske u bliskoj budućnosti
poslije Velikog Događaja
Hrvoje Tutek

Tribina: U ime referenduma. Zakonodavni i teorijski aspekti
Nataša Kovačević

Tomorrow Belongs To Me
Marko Gutić Mižimakov

Kratak uvod u Gramscija
Benjamin Opratko

Gramsci se vraća kući
Spencer Resnick i Jonathan Bix

Srečko Kosovel: Politički zločinci su slobodni!
Marko Pogačar

Tribina: Vukovar i ćirilica
Mirna Šimat

Čileanski put u socijalizam: kronika
Josip Jagić Irac

Socijalistička kibernetika u Allendeovom Čileu
Eden Medina

Čile: lijeva melankolija ili lijeva budućnost?
Mario Kikaš

Učiniti problem vidljivim: o društvenoj praksi u umjetnosti
Razgovor s Andrejom Kulunčić

Dugo putovanje u društvo
Ivan Zlatić

Strategija objedinjavanja i stvaranje Koordinacionog
odbora radničkih protesta
Milenko Srećković

Zemlja seljacima, tvornice radnicima, klubovi navijačima
Razgovor s Bijelim Anđelima

Nepokoreni grad i njegovi junaci

4

6

16

20

24

26

30

40

46

49

50

54

56

60

64

68

74

82

88

92

98

102

106

110

NG.indb 2 1/27/2014 23:57:06

3

	 U kontekstu trenutne situacije u kojoj se kao posljedi-
ca neoliberalnih ekonomskih i socijalnih politika (deregulacije i
fleksibilizacije tržišta rada, privatizacije, ukidanja javnih službi)
te višegodišnje krize kapitalizma javljaju zabrinjavajuće tenden-
cije obespravljivanja sve većeg dijela stanovništva, postaje
jasno da je zajednički nazivnik nominalno suprotstavljenih
političkih opcija (nazivale se one socijaldemokratskom,
liberalnom ili desnonacionalističkom) podržavanje rastućeg
društvenog raslojavanja i nejednakosti te pokušaj isključivanja i
marginaliziranja određenih društvenih skupina: radnica i radni-
ka, žena, LGBT populacije, nacionalnih manjina i ostalih. Vidljivi
kontinuitet isključivanja spomenutih skupina dodatno se legiti-
mira izmjenama zakonodavnog okvira ukidanjem izborenih
prava radnicama i radnicima te umanjivanjem mogućnosti za
organizirani otpor, zatim ukidanjem mogućnosti progresivnih
izmjena zakona vezanih uz prava LGBT populacije, smanjivanjem
prava nacionalnim manjinama te sve glasnijem osporavanju
reproduktivnih prava žena, čemu svjedočimo diljem Europe.

Je li u ovom kontekstu antifašizam aktualan ili je on tek romantična
epizoda iz ropotarnice povijesti te deklarativno i trijumfalističko
busanje u prsa nad porazom fašizma koji se predstavlja kao
nesretna abnormalnost?

Govoriti o antifašizmu van historijskog vakuuma znači govoriti i
iz određene geopolitičke lociranosti: tradicija jugoslavenskog i
hrvatskog antifašizma u koju se upisujemo tradicija je autenti-
čnog antifašističkog otpora, klasne borbe, emancipacije žena i
internacionalizma. Zbog toga se nasljeđe antifašizma danas ne

smije svoditi na fetišizaciju hrabre partizanske borbe uz pažljivo
pročišćavanje od sadržaja socijalističke revolucije.

Naime, shvatimo li fašistički pokret dvadesetog stoljeća, njegovu
genezu i funkciju kao odgovor na krizu reprodukcije kapitalisti-
čkog sustava u osnovi kojeg je uvijek riječ o napadima na izbore-
na prava što mu stoje na putu, antifašizam se pojavljuje u formi
široke fronte kao otpor na takve reakcionarne politike. U
tom smislu, antifašizam mora biti proizvodnja znanja o tom
“reakcionarnom odgovoru”, odnosno o društveno-ekonomskim
mehanizmima kojima je uvjetovan, ali i promišljanje alternativa
koje bi postojeći politički sustav mogle nadići, kao i praksa
umrežavanja i omasovljavanja pokreta – stvaranja fronte.

Antifašizam kao proizvodnja znanja je i politika pamćenja, otpor
spomenutom revizionističkom čišćenju povijesnog antifašizma
od emancipatornog sadržaja i dosljedne borbe za ekonomsku i
političku jednakost, ali i istraživanje sistemskih uvjeta mogućnosti
pojavljivanja fašizma, odnosno njegove političke ekonomije i
društvenog sadržaja.

Rad Mladih antifašistkinja i antifašista Zagreba podrazumijeva
proizvodnju znanja kroz organiziranje tribina na širok spektar
tema koje se potom obrađuju i u samom časopisu, kao i stvara-
nje fizičkog mjesta okupljanja različitih organizacija i pojedinaca
u želji za što čvršćim i intenzivnijim povezivanjem i umrežavanjem.

Solidarno i borbeno,

SF-SN!

Uredništvo Nepokorenog grada

NG.indb 3 1/27/2014 23:57:06

4

	 Društvo je unazad nekoliko godina suočeno s teškom
ekonomskom krizom koja široke slojeve stanovništva dovodi na
rub egzistencije. Vladajuće strukture – bile one nominalno na
lijevoj ili desnoj strani političkog spektra – provode, u službi
krupnog kapitala, identičnu ekonomsku politiku na štetu radnika
ne pokazujući pritom da su u stanju riješiti društvene probleme.

Medijsko-politička oligarhija uvjerava nas da su radnici ti koji
imaju prevelika prava, koji malo rade, a puno traže, koji
koče poštene poduzetnike i dobrohotne investitore u nastojanju
da zemlju povedu u kapitalistički raj. Kao rješenje kriznog stanja
u društvu promovira se fleksibilizacija tržišta rada i štednja koja,
između ostalog, podrazumijeva otpuštanje radnika iz javnog
sektora, snižavanje plaća i mirovina te privatizaciju imovine u
javnom vlasništvu, što u konačnici vodi k transferu
društvenog bogatstva u ruke tzv. elite. U očima poduzetnika i
investitora, kao što se to da iščitati iz javnog diskursa, problem
nije višestruko dokumentirano i teško osporivo nepoštivanje
Zakona o radu, već su problem mukom stečena radnička prava.

Pregledom nacrta novog Zakona o radu uviđa se da iza
euforično proklamirane fleksibilnosti, koja bi, navodno, trebala
restrukturirati tržište rada i otvoriti prostor za nove investicije i
radna mjesta, zapravo stoji zakonsko uporište za uništavanje
postojećih radničkih prava. Predviđene zakonske regulative koje
bi trebale biti most prema trajnijim oblicima zapošljavanja i
omogućiti da radom ostvarimo dostojne uvjete života u
stvarnosti nam donose tek povećanu nesigurnost i besperspek-
tivnost smanjujući stvarna radna prava putem fleksibilizacije
radnog vremena, agencijskog rada, tzv. malih poslova, rada
na pola radnog vremena i outsourcinga. Sve to vodi k bijedi u
starosti, feminizaciji siromaštva i privatizaciji javnih servisa koji
tako postaju sve nedostupniji većini stanovništva izravno
narušavajući kvalitetu života.

Ovako stvoreno sveopće nezadovoljstvo, osiromašenje i obesprav-
ljenost izuzetno su pogodno tlo za nacionalističku i fašističku
propagandu koja se umjesto uobičajenog političkog diskursa
vladajućih partija koristi najnižim ljudskim emocijama, svaljujući
pritom krivnju za krizno stanje u društvu s političko-ekonomske
oligarhije na manjine, odnosno na onaj dio radničke klase

POZIV NA
6. MARŠ
SOLIDARNOSTI(1)

MLADE ANTIFAŠISTKINJE
I
ANTIFAŠISTI ZAGREBA

Marš solidarnosti održava se već šestu godinu za redom u organizac iji
Mladih antifašistkinja i antifašista Zagreba (MAZ). Svake jeseni
marširamo solidarno Zagrebom i organiziramo događaje i druženja
na temu Marša. U jesen 2013. marširali smo solidarno s nepokorenim
radom putanjom zagrebačkog Pridea.

(1)

NG.indb 4 1/27/2014 23:57:06

5

koji je u većini slučajeva najviše eksploatiran. U situaciji
u kojoj je nezaposlenost dosegla preko 20%, među mladima
preko 50%, mirovine su mizerne, minimalne plaće nedovoljne za
goli opstanak, a stambeno pitanje neriješeno Vlada kao rješenje
za rast standarda predlaže sveopću rasprodaju ekonomske
supstance društva izraženu kroz uništavanje temeljne društvene
infrastrukture; bolnice, obrazovanje i socijalna skrb predstavlja-
ju se kao luksuz, a javna poduzeća kao žetoni za poker automate.

Pokažimo da možemo marširati solidarno i zajednički se usprotiv-
iti politici koja nas pojedinačno i sustavno dovodi do lošeg života,
siromaštva i razdvajanja!

Solidarno,
Mlade antifašistkinje i antifašisti Zagreba

NG.indb 5 1/27/2014 23:57:06

6

Vi se već niz godina bavite istraživanjem afž-a,na koji način
pristupate ovoj temi?

Moje istraživanje o AFŽ-u podrazumeva istraživanje strukture
organizacije kroz horizontalno i vertikalno povezivanje, odnosa
prema drugim organizacijama, do koje mere se radilo o
subordinaciji organizacije Centralnom komitetu, dakle kako su
žene na lokalu dobijale sve zadatke koje su obavljale, ko su bile
liderke organizacije i šta se zaista dešavalo u svakodnevnom
životu, po selima i gradovima. U svemu tome, AFŽ štampa je
predstavljala najvažniji kanal prenošenja političkih poruka.
Istraživala sam fenomen prenošenja političkih stavova u pogledu
preobražaja položaja i uloge žena u socijalističkoj Jugoslaviji
(1945-1953) sa akcentom na situaciju u Vojvodini, kao i
zastupljenost narativa o ženama (radnica, udarnica, politički
aktivna žena, majka, supruga...) u odabranoj AFŽ štampi kroz
značenje i važnost tema u odnosu na društveni kontekst.
Radi se temi koja je potpuno izbačena iz zvanične istorije što je
posledica savremenog istorijskog revizionizma. Moje uverenje je
da je u sistemu koji teži da okleveta socijalizam naročito
nepodesan onaj deo koji najviše govori o svakodnevnom životu.
Kako se mi sećamo socijalizma? Uglavnom kroz predstave
svakodnevnog života, a tu odjednom izniču sećanja na sigurnost
(ličnu i u odnosu na radnu sferu), besplatno obrazovanje,
kvalitetno i zagarantovano zdravstvo, pravo na porođajno
odsustvo i dostupne vrtiće, jednake šanse za svu decu koja žele
da se obrazuju...

Šta je Antifašistički front žena (AFŽ), koja je uloga ove fronte
nakon i za vrijeme narodnooslobodilačke borbe?

AFŽ je stvoren još tokom Drugog svetskog rata kada se veliki
broj žena koje su aktivno učestvovale u Narodnooslobodilačkoj
borbi, u kojoj je veliki deo njih dao svoj život za stvaranje boljeg
sveta i boljeg, pravednijeg društva, organizovalo i tokom i nakon
rata praktično osvojilo jedan prostor delovanja u javnoj sferi.
To nije bio samo politički, nego prostor delovanja uopšte, one
su se, u nekim delovima socijalističke Jugoslavije, a ja sam se
bavila situacijom uVojvodini, izborile da izađu iz onog skučenog
prostora koji je njima do tada bio dodeljen. Za razliku od
drugih organizacija (npr. SKOJ), AFŽ(1) nikada nije bila samostalna
organizacija, međutim odmah posle oslobođenja, u onoj situaciji
kada se Jugoslavija našla u teškom i političkom i ekonomskom

EKONOMIJA
NEGE I
BRIGE
IZGRADILA
JE
ZEMLJU

RAZGOVOR S GORDANOM STOJAKOVIĆ
RAZGOVOR VODILA: IVA MARČETIĆ
U OŽUJKU 2013.*

NG.indb 6 1/27/2014 23:57:06

7

trenutku i kad je trebalo preživeti i obnoviti zemlju, upravo su
žene bile ta snaga obnove i u tih nekoliko ključnih posleratnih
godina, kada politička oligarhija još nije bila utvrđena, AFŽ je
zaista predstavljao organizaciju koja je vodila računa o uspostavi
novog života za žene u socijalističkom društvu koje se gradilo.

Revolucija i promjena proizvodnih odnosa zahtijeva i promjenu
odnosa prema reproduktivnom radu. Tu AFŽ igra ključnu ulogu
kao spona između države, ideologije i terena?

Naravno, AFŽ je, po definiciji, bio partijska forma rada među
ženama čije su liderke sve bile članice KPJ, ali gro članica na
nižim nivoima, od kojih je praktično zavisila aktivnost u
selima i gradovima, nisu bile članice Partije. U prvim posleratnim
godinama težište rada je bilo na obnovi i izgradnji za koju je bilo
potrebno jako puno ruku, a ženske ruke su bile nezamenjive.
Radi se o jednoj ogromnoj količini (milonima) radnih sati koje su
one ugradile u temelje nove države, a AFŽ je imao zadatak da
obiđe svaku kuću i da ubedi sve drugarice da su njihove ruke
potrebne u novim fabrikama koje su se tada gradile, kao i na
poljima i u seljačkim zadrugama; organizovao je i kurseve da bi
se žene osposobile za nova zanimanja i tako bio jedna nezaobi-
lazna stepenica na putu ka ulasku žena u privredu.

Komunistička partija bi na kongresu odredila smernice rada
svih organizacija, pa i AFŽ-a, no AFŽ je na nižim nivoima često
organizovao svoje delovanje u skladu sa stvarnim svakodnevnim
potrebama reprodukcije života na lokalu i na tom nivou je
njihovo rad bio naročito vidljiv jer su konkretne prilike zahtevale
od ženskog fronta da rešava situacije koje Partija nije mogla
da predvidi, situacije koje je sam život pred njih postavljao. To
se dešavalo u NOB-u i prvim posleratnim godinama. Ipak, još
od NOB-a se mogu naći činjenice o sumnji partijskih čelnika
u to da li treba da postoji posebna organizacija žena. Jovan
Veselinov-Žarko, visoko pozicioniran član KPJ iz Vojvodine,
zapisao je da su lokalni odbori AFŽ-a na terenu čvršće povezani sa
višim odborima nego sa odgovarajućom partijskom strukturom.

Mitra Mitrović je uticala na opstanak AFŽ-a, obrazlažući
da je ženama potrebna posebna organizacija za koju bi se
vezale i organizovale da prevaziđu zaostalost i vekovnu opresiju
patrijarhata. Kontrola KPJ je obezbeđena preko liderskih pozici-
ja na kojima su bile komunistkinje, članice CK KPJ (KPS) koje
se nisu pobunile protiv političke odluke KPJ da se ukine AFŽ.

Kakve su te nove uloge i novi odnosi u koje žene ulaze?

Kada govorim o novim profesijama u koje su žene u Jugoslaviji
ulazile nakon rata, često možete da čujete kritiku da je to
bajka, da je i u kapitalističkim zemljama jednako tako korišćena
ženska radna snaga, međutim, u Jugoslaviji to nije bila
bajka. Kad čitate kritičare socijalizma, najveće kritike ćete naći u
onom delu koji se odnosi na agrarnu reformu i na formiranje
zemljoradničkih zadruga. Međutim, ako razmotrimo agrarnu
reformu kroz položaj žena, možemo utvrditi i drugačije parame-
tre. Prve zemljoradničke zadruge su formirale žene jer je
kolektivizacija rada i zemlje bio jedini način da prežive u trenut-
ku kada izlaze iz užasnog rata gde su ostale bez muških ruku, sa
puno dece, pa je tako prva zemljoradnička zadruga u Vojvodini,
istina vrlo kratko vreme, i nazvana AFŽ.

Vojvođanska AFŽ štampa je detaljno dokumentovala prilike
tog vremena pa možemo da vidimo kako su se u tim prvim
posleratnim godinama prvo siromasi udruživali, uz veliki otpor
klera i bogatih seljaka, međutim, upravo se kroz ovo udruživanje
menjao položaj žena koji je bio mnogo bolji od položaja žena
na privatnim gazdinstvima gde su one bile samo reproduktiv-
na i radna snaga. Žene u seljačkim radnim zadrugama birane
su u tela odlučivanja, imale su sopstvene prihode, mogle su
da odlučuju o obdaništima, išle su da se obrazuju, što im je
omogućilo da uvode nove načine proizvodnje pa su tako postale
jako dobre radnice i vrlo bitne u svojim seljačkim zadrugama.
Žene su bile, dakle, nezaobilazan faktor razvoja i morale su da se
uključe i u privredni i politički život, ali, budući da su najsposob-
nije u fertilnom periodu, bilo je sasvim jasno da se mora naći
načina da se premosti promena u porodičnom životu i odnosima
jednom kada žene izađu iz kuće. Država je morala da reaguje i da
isprati izlazak žena u javnu sferu pre svega donošenjem političke
odluke da žene ulaze u privredu, a potom i donošenjem uredbi
da će svako preduzeće, svaka fabrika ili zemljoradnička zadruga
koja ima određeni broj dece, morati u svom sastavu da ima jaslice
ili obdanište. Tako da država praktično preuzima brigu, ali najveći
deo sprovedbe i organizacije tih zahteva i poslova izvršavao je AFŽ.

AFŽ štampa je donosila respektabilan broj priča da žene koje
dolaze iz situacija potpune nevidljivosti uspešno ulaze u privre-
du: domaćice koje su samo znale da kuvaju i peglaju, pa do toga
da su to bile devojke sa salaša koje nisu imale mnogo znanja o

NG.indb 7 1/27/2014 23:57:06

8

bilo čemu, koje su se kvalifikovale i ušle u novosazidane i
novoformirane fabrike i tu postale jako cenjene i nagrađivane
udarnice. AFŽ štampa donosi reportaže (sa fotografijama)
velikom broju žena čije životne i radne priče počinju za vreme
Kraljevine Jugoslavije gde su one neko ko je na dnu društvene
lestvice, neko ko nema nikakve budućnosti, čija je egzistencija
vrlo neizvesna i zatim u jednom novom sistemu one dobijaju
šanse koje veliki broj žena i koristi, postajući rukovotkinje
pogona, trenerice mladih radnica i cenjene udarnice. To nije bio
proces čarobnog štapića, već rad hiljade žena koje su kroz svoju
organizaciju AFŽ organizovale tečajeve za nova zanimanja,
otvarale obdaništa, gradile nove fabrike i domove kulture i na
kraju čekale u redu za snabdevanje umesto žena koje rade, jer
posle podne niste mogli ništa nabaviti zato što je snabdevanje
bilo racionalizovano.

AFŽ u biti uspostavlja te nove odnose na lokalu?

Jeste, članice AFŽ-a uložile su mnogo neplaćenog rada na
podučavanje žena kako da organizuju prvo svoje lokalne
organizacije AFŽ-a, zatim obdaništa, tečajeve za negovateljice u
tim obdaništima, pravile opremu za decu, šile pelene, odeću,
obuću i tako snabdevale obdaništa za koja su bile odgovorne.
To su sve bili zadaci lokalnih organizacija AFŽ-a, od gradskih,
reonskih, mesnih koje su na svojoj teritoriji imale određeni
broj institucija za koje su bile zadužene.

Tu se ne radi samo o obdaništima, nego i o nečemu što se zvalo
patronati, a to je izraz koji je bio preuzet iz građanskog
feminističkog pokreta, a što je podrazumevalo brigu o deci bez
roditelja koja su bila smeštena u domovima, pa i o starima,
ranjenicima, ljudima koji su bili bez porodice, uopšte
veliki broj onih ranjivih kategorija društva za koje država nije
mogla u tom trenutku da nađe odgovor, za njih je bio zadužen
AFŽ. Veliki broj takvih ustanova nalazio se u Vojvodini. Dakle,
jedan broj žena radio je u fabrikama, a drugi deo žena je bio u
nečemu što sam u svom radu nazvala ekonomijom nege i brige
jer su to besplatni radni sati koje su žene utrošile kako bi podigle
zemlju na noge i uspostavile novi život. Čitajući zapisnike
Pokrajinskog odbora AFŽ-a Vojvodine, nalazimo podatke za šta je
sve organizacija AFŽ-a bila zadužena, popis objekata i delovanja
u njima, kao i popis zemljišta u gradovima i selima na kojem su Po Statutu AFŽ je bio sastavni deo Narodnog fronta.(1)

NG.indb 8 1/27/2014 23:57:07

9

organizovale baštu i tu uzgajale sve ono što je potrebno za ishra-
nu institucija o kojima su brinule.

Vaše bi se istraživanje štampe AFŽ-a moglo razumjeti i kao
analiza metode razmene informacija odozgo prema dole i
obratno.

To je jako intersantno. Dakle, AFŽ štampa je bila najvažniji
kanal prenošenja političkih, ideoloških poruka i kreiranja i
reprezentovanja stvarnosti, ali nadasve kreiranja novih ženskih
uloga. Imate prvi nivo političkih tekstova u užem smislu, teksto-
va koje su pisale liderke AFŽ-a u kojima one govore o tome šta su
politički prioriteti i obrazlažu te prioritete. To su bili politički
govori sa kongresa i neka vrsta političkih temata, međutim,
pokrajinske liderke AFŽ-a Vojvodine, koje su takođe visokopozi-
cionirane u Komunističkoj partiji i pokrajinskoj KP, nemaju potre-
bu da ponavljaju politički govor liderki kao što su Cana Babović
ili Vida Tomšić, nego one sada, sagledavajući situaciju u Vojvo-
dini, na neki način prerađuju te tekstove i prilagođavaju ih,
praktično prevode na situaciju na terenu. Drugim rečima, ako je
cilj postići to da nema više nepismenih u Vojvodini, onda se pre-
brojava koliko žena je nepismeno po gradovima i srezovima i
zadaju se zadaci tačno određenim organizacijama AFŽ-a koje
onda imaju zadatak da taj prioritet zaista provedu u delo.

Na neki način one su prevodile idejnu na operativnu razinu.

Tačno, dakle, kako informacija putuje sa saveznog na pokrajinski
nivo, tako se polako spušta politički govor koji je prilično uopšten
i može da se primeni na sve delove Jugoslavije, i prilagođava
konkretnoj situaciji, npr. u Vojvodini. Potom, AFŽ štampa ima
zadatak da prezentuje šta se na osnovu onoga što su proklam-
ovani zadaci zaista u stvarnom životu radilo. Kako bi se to
ostvarilo, bilo je potrebno organizovati mrežu dopisnica
koje će iz raznih delova zemlje pisati šta se u svakodnevnom
životu dešava.

Dopisničke mreže formirane su onako kako je to situacija na
terenu dozvoljavala, dakle to su one devojke i žene, domaćice,
radnice, učiteljice po mestima i gradovima koje su umele da pišu i
koje uglavnom nisu bile u Komunističkoj partiji. Te žene su svaka-
ko trebale da reprezentuju situaciju koja mora da prati glavne
tokove političkih akcija, ali kada one pišu o tome šta se zaista
dešava, onda se iz tih priča mnogo bolje može iščitati stvarni

život i napredak nego što je to moguće na nivou ideje i politike.
Lična svedočanstva koja možemo naći u toj štampi su u stvari
najbolji dokument vremena. Hajde sve, kuvanje i odgoj dece i
zemljoradnja, rad u fabrici, ali politički kurs - kuku lele. Štampa
tako donosi priču o Anici Bešević, članici AFŽ-a iz jednog
sremskog sela, koja je iz kujne izabrana da ide na politički kurs
da joj se objasni zašto je za nju (i sve druge) žene i - što je jako
važno - za njihovu decu (naj)bolji socijalizam. Intervju sa Anicom
je toliko dobar tekst u kojem se ona žali da nikada nije iz kujne
izašla, niko je nikad ništa nije pitao, kako će ona sad na politički
kurs?! Šta će ona da radi tamo? Kad je otišla na kurs, shvatila je da
tamo sede iste žene kao što je i ona i da su predavačice žene koje
je ona smela da pita sve što joj nije jasno, a toga je baš bilo. Sve
to Anica objašnjava pa dodaje šta je tačno naučila na kursevima.

Žene su ženama prenosile poruke, čitanje AFŽ štampe je bila
obavezna organizovana aktivnost koja je imala rukovotkinju
za čitanje tekstova i sve što je nejasno tu se odmah i objasni. To
je bila žena, rukovotkinja kursa ili čitalačkog časa kojoj su one
smele da kažu da im nije jasno. A organizovani su kursevi i za
rukovotkinje gde su se kvalifikovale istaknute članice AFŽ-a. U
zapisnicima Pokrajinskog odbora AFŽ-a Vojvodine mogu se naći i
teme političkih kurseva gde su važna pitanja bila, recimo: nacio-
nalno pitanje, agrarna reforma, pravila seljačkih radnih zadruga,
struktura AFŽ-a, novo zakonodavstvo i ženska prava i dr.
One koje su prvi put ušle u novinarsku profesiju, često nisu
potpisivale svoje tekstove, pisale su o istim takvim ženama koje
su bile seljanke iz seljačkih radnih zadruga, radnice u fabrikama,
a meni su najinteresantnije priče iz seljačkih radnih zadruga o
ženama koje su bile u poznim godinama, žene od šezdeset,
sedamdeset godina. Veliki broj reportaža svedoči o njihovom
uspehu u poslu kojim se bave i to je za mene bio znak da su
sva iskustva bila važna i da su žene svih starosnih dobi,
obrazovanja i nacionalnih pripadnosti bile podjednako važne.
Kroz istraživanje AFŽ štampe zaista sam mogla da zaključim da je
projekat emancipacije bio veoma značajan i sveobuhvatan i u
nekom obimu stigao, makar u Vojvodini, u svaku kuću i da se
zaista radi o koraku od sedam milja koje su žene napravile u tim
prvim godinama socijalističke Jugoslavije.

Kažete da je djelovanjem AFŽ-a emancipacija ušla u svaku kuću,
ali u kojoj mjeri se radilo o nečemu što možemo nazvati
moranjem emancipacije, prisilom?

NG.indb 9 1/27/2014 23:57:07

10

Kada se govori o izlasku žena u javnu sferu, onda poruke nisu
mogle samo da se upućuju ženama, nego je podjednako važno
da one budu upućene i ženama i muškarcima. Dakle, ta vrsta
podrške ženama je morala da bude vrlo snažna zato što u nekim
delovima zemlje žene praktično nisu ni izlazile iz kuće, naročito
kad pogledamo Kosovsko- Metohijsku oblast (to je bio naziv
oblasti odmah posle rata) i liderke AFŽ-a i komunstkinje (i komu-
nisti) su zapravo morali da rade na menjanju svesti, menjanju
pogleda na položaj žena, bilo je potrebno da se potpuno
promeni svest i muškaraca i žena, jer jedno bez drugog ne ide.
Tu do izražaja dolaze i druge vrste pomoći, nije bilo moguće da
muškarac zabrani ženi da ode na sastanak AFŽ-a. Tada se to
nazivalo nazadnim odnosom prema ženama i takav obrazac
ponašanja se žigosao od političkog vrha do radnih organizacija.
Neda Božinović (2) je govorila da su sastanci AFŽ-a bili prostor u
kome su žene prvi put mogle otvoreno da govore o tome da ih
muževi biju i jako je zanimljivo kako su neke organizacije to tada
rešavale. Prvo se ženama objasni da je to nedopustiva situacija,
da je novi socijalistički čovek jedna sasvim nova moralna struk-
tura koja ne dozvoljava takve stvari i da su žene i muškarci
ravnopravni i nedopustivo je da neko bude jači. Potom bi
drugarice iz AFŽ-a odredile žustrije drugarice da odu da razgov-
araju sa tim drugom koji je, eto, još uvek koristio te nazadne
metode. Ukoliko drug ne bi ozbiljno shvatao to upozorenje,
onda bi one otišle u njegov radni kolektiv, a najgora situacija bi
bila ukoliko bi taj drug bio član KPJ, onda bi posledice bile vrlo
ozbiljne po tog druga. Razumljivo je da je “žigosanje“ ovih
pojava popustilo sa slabljenjem AFŽ-a.

Taj ogromni rad koji su žene tih prvih godina socijalističke
Jugoslavije uložile u obnovu života bio je na neki način valoriziran,
da li je bio plaćen,da li je AFŽ imao profesionalnu službu?

AFŽ rad nije bio plaćen kao nadnica, ali recimo, žene su dobijale
na upravljanje i brigu mnoge rekvirirane objekte, opremale ih i
tamo smeštale i čuvale decu i ostale nezbrinute članove društva.
Međutim, taj sav rad je trebalo i sistematizovati, tako da se od
1947. godine uvodi profesionalizam u AFŽ, dakle upošljavaju se
profesionalne članice jer je trebalo imati pregled svih aktivnos-
ti kako bi se savladali svi zadaci, a to nije moglo da se radi na
dobrovoljnoj bazi, dakle postojala je masa plaćenih funkcionerki
koje su radile unutar organizacije. Ne radi se o komunistkinjama

Pogledati: Stojaković Gordana (2002) Neda jedna biografija. Novi
Sad: Futura publikacije
Ženska stranka je u Beogradu formirana dvadeset i sedme, u Novom
Sadu sledeće godine a sve stranke pa i ta ukinute su 1929 -
Šestojanuarskom diktaturom.
Tekst “Lenjin povodom međunarodnog dana radnica“ koji govori o
oslobađanju žena „od domaćeg ropstva“ u socijalizmu dva puta je
objavljen u AFŽ štampi (1946. i 1949) a prvobitno je objavljen u
“Pravi“, glasilu Komunističke partije bošljevika 1921.

(2)

(3)

(4)

NG.indb 10 1/27/2014 23:57:07

11

koje su bile na čelu organizacije, već o ženama koje su od
najnižih pa do najviših organizacija koordinovale sve aktivnosti
AFŽ-a, mada je među njima kasnije regrutovano novo članstvo
KPJ. Organizacija uspostavlja sistem statistike koji je bio vrlo
komplikovan i koji je trebao poslužiti za koordinaciju delovanja
u jednom striktno organizovanom sistemu horizontalnog i
vertikalnog povezivanja same fronte. Bilo je propisano koja
organizacija unutar sistema vodi koju vrstu statistike, a ta statis-
tika je bila takva da se praktično popisivao čitav život koji se
dešavao u svakom selu, mestu, reonu grada. Popisivalo se koliko
je žena učestvovalo na analfabetskim tečajevima, koliko je bilo
predavanja iz higijene, o pravilnoj nezi dece, koliko je bilo
edukacija na temu uzgoja pirinča u Vojvodini, uzgoja svilene
bube, borbe protiv gubara, koliko je žena učestvovalo na
političkim konferencijama, učilo o tome šta je socijalizam, šta su
pravila seljačke radne zadruge, učile o svojim pravima u
socijalističkoj Jugoslaviji, koliko je bilo žena koje su obilazile
dečije domove, porodilišta, koliko je žena učestvovlalo na
izgradnji dečijih igrališta, ambulanti, domova zdravlja, koliko
je dece u kom mestu išlo u školu, kakvi su đaci, da li neko sa
njima radi itd. Znači, o svemu što su radile na terenu, one su
vodile statistiku i onda bi odbor na lokalu slao tu statistiku
višem odboru. Te statistike su slate u određenom rasporedu
tako da su se one sabirale i na taj način su organizacije koje su
bile na pokrajinskom, republičkom ili saveznom nivou imale jako
dobar pregled šta se dešavalo na terenu. Recimo, u određenom
mestu vi imate žena koje su fabričke radnice, tu treba da se
organizuje obdanište, AFŽ organizuje obdanište, imate broj dece
koja idu u školu, njihov rad se prati. Imate situaciju da su žene
bolesne i da ne mogu da vode računa o svojoj deci i onda AFŽ
reaguje tako što manju decu smesti u neki od domova, a stariju
ostavi u porodici, ali toj porodici daje pomoć. Dakle, za svaku
životnu situaciju AFŽ je imao određeni aktiv i sve su se potrebe
mogle pratiti putem ove temeljne statistike sa terena.

Da li možemo AFŽ zbog njegove brojnosti i načina konstituiranja
kroz zajedničku borbu, u neku ruku razumjeti kao eksperiment
unutar kojeg žene konačno odlučuju kako će odgajati djecu i
kako će se brinuti o starijima, dakle uređenje reproduktivnog
rada rukovodile su one koji taj rad i obavljaju?

U nekoj meri i u određenom periodu. Sistem kolektivizacije imao

je svoju svrhu da stvori novog socijalističkog čoveka koji se
stvarao na svakom mestu, od malena, kao i od ljudi koji su već
bili formirani. Novi proizvodni odnosi sa sobom su doneli i opšti
projekt ravnopravnosti, a u posleratnom periodu ogroman broj
žena su bile i majke, što svojoj, što deci koja su izgubila roditelje
i ti novi odnosi su se uspostavljali od obdaništa, gde je tačno
propisano kako se deca hrane ali i politički obrazuju, tj. stvarao
se novi način života unutar kolektivnog projekta koji nije bio
samo ženski, ali su žene organizirale veliku većinu tog stvaranja
u svakodnevnom životu. Od 1950. AFŽ, političkom odlukom,
počinje da se gasi, a država je i dalje finansirala jedan deo
društvenog standarda, ali je veliki deo troškova pao na porodice.
Između ostalog to je zbog toga što nakon pedesete i uspostave
samoupravnog sistema, gde su proizvodni pogoni i preduzeća
morali da pokažu pozitivan ekonomski rezultat, projekat do tada
ustanovljenog društvenog standarda postao skup. U tom perio-
du nije više bilo potrebe za tolikim brojem radne snage, naročito
one manje kvalifikovane koju su većinom činile žene. Uredba o
visokim dečjim dodacima i ukidanje jednog broja obdaništa i
jaslica proizvelo je situaciju da se jedan broj žena vrati u kuće. U
isto vreme moglo se i očekivati da će se iz tih dečijih dodataka
finansirati i deo troškova koje su se pre centralno finansirale a
ticale su se društvenog standarda (obdaništa, domovi za
učenike...).

Žene su jednim dijelom izgubile ravnopravno mjesto u proizvodnji,
a dobile nadnice za kućanski rad?

Zahtev za nadnicama za kućanski rad je tema dvadesetih
godina u Kraljevini SHS (Jugoslaviji) kada je Ženska stranka (3)
otvoreno tražila da se kućni rad plati kao svaki drugi proizvodni
rad. Međutim, u socijalizmu je kućni rad žena ocenjen kao
“najveća prepreka njenom oslobađanju“(4) ali i kao rad koji troši
mentalnu i fizičku snagu žena, pa se tako, nakon pedesete, AFŽ,
zajedno sa sindikatima, bavila istraživanjima o dvostrukoj
opterećenosti žena. Ta istraživanja tačno obračunavaju koliko
žena mora da radi kod kuće u slučaju da nema decu, ako ima
jedno, dvoje ili više dece i na osnovu njih je zaključeno da je to
razlog koji iscrpljuje njene snage i da zbog toga ona ne može da
učestvuje punim kapacitetom u političkom životu zemlje. Stoga
su one zahtevale da porodica mora da se okruži svim tehničkim
sredstvima koja će pomoći ženi za rad u kući, međutim, žene

NG.indb 11 1/27/2014 23:57:07

12

radnice su zahtevale i da se oforme uslužne radnje u koje će se
ove delatnosti prebaciti kao što su radnički restorani iz
kojih bi one mogle da nose jeftinu i kvalitetnu hranu kući. I jedno
vreme je to tako i bilo, ja se sećam da smo se i mi tako hranili. Tu
je postojala opasnost da se u takvim uslužnim radnjama onda
javlja problem koncentracije slabo plaćene ženske radne snage,
međutim, radničke menze i restorani su zaista funkcionisali
jedno vreme. Potom, traženo je da se prehrambena industrija
prilagodi tako da je moguće kupiti polugotove proizvode. Kada
se gradio Novi Beograd, npr, (opet svedoči Neda Božinović)
industrija nameštaja nije išla u korak sa novim tipom stana, pa su
žene zahtevale da se industrija prilagodi novom načinu gradnje i
života. Koliki je domet ovih ženskih zahteva na nivou Centralnog
komiteta u to vreme, to je drugo pitanje, ali moj zaključak je bio
da su one na nivou na kojem su mogle da odlučuju razgovarale o
svim onim stvarima koje su se ticale svakodnevnog života
najvećeg broja žena.

Šta smo izgubili 1953. godine i ukidanjem AFŽ-a?

Kad je počelo demontiranje AFŽ-a, prvo što se uradilo bilo je
ukidanje profesionalnih funkcija, tada više nije bilo statistike,
tada liderke AFŽ-a nisu imale pregled šta se dešava u
svakodnevnom životu, a organizacija koja se zasnivala na
prepoznavanju i rešavanju problema koji se ticao svakodnevnog
života velikog broja žena, bez informacije sa terena, polako
puca. A bilo je i drugih opstrukcija napr. uvođenje novih ženskih
organizacija tipa “majka i dete”.

Neda Božinović koje je bila funkcionerka u KPJ i borkinja, a
kasnije sudija Ustavnog suda RS, uvek se kretala u narodu i kada
je otišla u neko selo u Bosni nakon ukidanja AFŽ-a, kaže da je to
bio haos, da su žene bile toliko besne i žalosne kada je AFŽ
ukinut, i rekle joj, “ukinuli ste nam afižu, naši muškarci svugde
mogu da idu, i u lov i u kafanu, a to je bilo jedino mesto na koje
smo mi mogle da idemo i gde oni nisu smeli da nam zabrane. I to
ste nam ukinuli!”

Kada sam pitala Nedu zašto je, po njoj, došlo do ukidanja AFŽ-a,
ona mi je odgovorilia da je posle dugog razmišljanja zaključila da
je opet na kraju prevagnuo patrijarhat u kojem je bilo jako teško
prihvatiti ženu kao ravnopravnog čoveka. No, isto tako, promena
ekonomskog sistema donela je novi kvalitet života koji je u jed-
nom delu bio na štetu žena. Do 1949. je odgoj dece bio kolektiv-

NG.indb 12 1/27/2014 23:57:07

13

iziran, briga o životu je bila kolektivna stvar, deo opšteg plana i
svi su bili jednaki, a od pedesetih godina veliki deo te brige post-
aje privatna stvar svake porodice, mada je država i dalje
delom podržavala ove i druge institucije društvenog standarda.
Kad se na kraju raspao AFŽ, tu je bila haotična situacija pa je i vrh
KPJ morao da interveniše jer je raspad bio neočekivano veći
problem od onoga što su oni misli da će biti. Aktivnosti AFŽ-a su
trebale da se skoncentrišu unutar organizacije Narodnog fronta,
kasnije Socijalističkog saveza. Kada se ispostavilo da to ne
funkcioniše dobro, onda je neko zavapio kako je to moguće da,
dok je AFŽ to radio sve je funkcionisalo, a sad ništa ne ide, no
nisu uzeli u obzir da su izgubili korak sa svakodnevnim problemi-
ma žena i reprodukcije života koje je samo jedna organizacija po
principu ženske fronte mogla da savlada.

Kada govorimo o AFŽ-u, moramo promotriti regionalne razlike i
genezu ženskih prava na području Jugoslavije?

Regionalne razlike u pojedinačnim pravima odigrale su bitnu
ulogu u brzini i učinku emancipacije. Kada je stvorena Kraljevina
SHS, bilo je šest pravnih područja. Svako područje je nasledilo
onu pravnu regulativu koje je imalo i pre stvaranja Kraljevine. U
toj raspodeli Vojvodina je jako dobro prošla zato što je mađarski
Građanski zakonik potpuno podržavao pravnu sposobnost žena,
a prethodno austrijski Građanski zakon je dozvoljavao žensko
nasleđivanje, tako da su vojvođanske Srpkinje, za razliku od onih
južno od Save i Dunava, mogle da se bore za nasleđe čak i u
sudskim sporovima i imale mogućnost da raspolažu nasleđenom
imovinom, i to su one koristile. To se vidi po tome koliko su
bogate bile ženske organizacije u Vojvodini pre Prvog svetskog
rata i koliko su sredstava ostavljale žene za školovanje drugih
žena. Nepismene žene su počev od 18. veka ostavljale sredstva
za visoko obrazovanje drugih žena. Hoću da kažem da je ideja
emancipacije pala na plodno tlo u Vojvodini dok je u Kosovsko-
Metohijskoj oblasti za veći deo žena to uglavnom bila samo reč.

Kako su ta prava evoluirala u revoluciji i nakon nje?

U AFŽ štampi čitamo mnoge situacije žena koje govore o svom
ličnom životu, da su bile partizanke i da su se u ratu opismenile
i stekle osnovna politička znanja, da su kasnije u AFŽ-u i radnim
kolektivima sticale neka nova znanja i postale osobe koje su bile
sasvim drukčije od onoga što bi verovatno bile u Kraljevini Jugoslaviji.

Žene su u Narodnooslobodilačkoj borbi položile velike žrtve
kako bi stvorile svet koji bi bio bolji za njih i njihovu decu, u
borbi su tako konstituirale odredbe koje su kasnije upisane u
Ustav FNRJ i zakone koji su garantovali ravnopravnost. U Ustavu
FNRJ iz 1946., član 24, izričito stoji da su žene ravnopravne
sa muškarcima i da za isti rad žene imaju iste plate, odnosno
nadnice i da država brine o zaštiti majke i dece. To nije bio
slučaj u drugim zemljama Zapada, gde su žene takođe za
vreme Drugog svetskog rata bile radna snaga. Nakon donošenja
člana 24. Ustava FNRJ, usledio je sistem zakona koji je zaista
utemeljio sva ta prava na ličnom, porodičnom i političkom
planu. To je bio važan argument kojim se agitovalo za veće učešće
žena u političkom i privrednom životu zemlje. Žene su u prvim
godinama stvaranja socijalističke Jugoslavije krenule ka poziciji
interesne grupe gde su se sa jedne strane suočile sa situacijom
gde treba da formulišu svoje interese i da se za njih bore, a sa
druge strane su postale interesna sfera jer je bilo jasno da se
obnova i izgradnja zemlje, a i stvaranje jednog novog
socijalističkog društva, ne može desiti bez ozbiljnog aktivnog
učešća žena i tu je AFŽ odrigrao nesporno važnu ulogu. Žene su
se u socijalizmu izborile i dobile prostor da unutar nove ideologije
aktivno učestvuju u stvaranju novog odnosa među polovima, da
uspostavljaju ravnopravnost, a AFŽ je organizovao mehanizme
koji su mogli da uključe većinu žena (bar u Vojvodini) u ovaj
projekt iako najveći deo, zapravo, nije bio politički angažovan u
pokrajinskim i republičkim i naravno saveznim telima odlučivanja.

AFŽ je imao za cilj da premosti razliku između zakona i primjene
prava?

Odmah posle oslobođenja je bilo jasno, i sve liderke AFŽ-a su o
tome govorile, da treba imati mehanizme da bi se prevazišlo ono
što je Vida Tomšić nazvala uronjenost u ropsko, jer je veliki broj
žena upravo bio uronjen u ovakav odnos i bilo je potrebno strašno
puno napora da se izdignu iz toga. One su te zaključke izvodile
zato što su bile kroz organizaciju jako dobro obaveštene o stanju
na terenu. , Kada su, recimo,uvidele da je broj abortusa jako veliki
i da je bilo mnogo napuštanja vanbračne dece, onda su u AFŽ-u
shvatili da mora da se formira sekcija koja će edukovati žene šta
su njihova prava i sprovesti u praksu zakon kojim je utvrđeno da
vanbračna i bračna deca imaju ista prava i da imamo drugačiju
situaciju od one u buržoaskom, kapitalističkom društvu, one su

NG.indb 13 1/27/2014 23:57:07

14

radile na prenošenju tih prava na lokal. Vojka Demajo, koja je
bila sutkinja Ustavnog suda RS i članica AFŽ-a, zahtevala je da
svaka organizacija AFŽ-a na gradskom nivou ima sekciju koja će
se samo time baviti, jer žene koje ne znaju svoja prava, ne mogu
ni da ih koriste. To su bila i bračna prava, prava pri razvodu,
prava svojine udovica i prava zajedničke stečene svojine i mnoga
druga prava o kojima žena pre revolucije nije mogla ni da sanja.

Kada se danas tematiziraju ženska prava, često se ne prepoznaje
razlika između izborenih prava i dodjeljenih, od neke treće strane
implementiranih “rodnih sljepila” ili političke korektnosti.

Zakonom zagarantovana prava su sve prava koja su naše
prethodnice izborile, a mi danas gubimo i nemamo svest kako je
to teška borba bila. Ta je borba započela još sredinom
devetnaestog veka i generacije žena su se zaista očajnički borile,
a najveća borba odigrala se tokom Drugog svetskog rata u borbi
koja je odnela hiljade života i donela na kraju Ustav iz 1946. za
koji su pale ogromne žrtve, a mi, ne znajući za tu borbu, jako
lako gubimo ono što je nekad izboreno. Sa takvim zaboravom
mlađe generacije misle da će sada nama EU da pokloni neka
prava i da nam uvede, prelije iz “razvijenih demokratija”, ne
znajući da mi imamo jedno jako važno nasleđe.

Danas je često prisutna i priča o feminizmu koji se ne referira na
društvene i proizvodne odnose, već promovira žensko oslobođenje
kao rad na našim osobnim ljudskim kapitalima koji ovise o tome
koliko mi individualno ulažemo u sebe. kakve su posljedice ovako
smjernog pothvata sužavanja feminizma na individualni projekt
“uspješnih” žena i pojedinačne ravnopravnosti?

Kada o tome razgovaram sa ženama koje imaju svoje privatne
firme i koje se hvale kako one u radnom odnosu imaju nekoliko
porodilja o kojima brinu jer po zakonu plaćaju na vreme porodiljs-
ko i sl., one previđaju da u stvarnosti, kako bi opstale u
kapitalističkom sistemu, moraju da koriste patrijarhalne
modele ponašanja – izrabljuju i često maltretiraju i muškarce i
žene. Na kraju, proizvodni odnosi su takvi da se to neminovno
dešava bez obzira da li su žena ili muškarac u poziciji moći, jer
kada ne osporite odnose u kapitalizmu, ništa se ne menja.
Kapitalizam uvek iznova proizvodi nejednakost, možemo ga zvati
koruptivni, neoliberalni, finansijski, no odnosi dominacije i
eksploatacije ostaju isti.

http://www.zindokcentar.org/pdf/04_stojakovic_solidarnost_ili_
lajkovanje.pdf

Gordana Stojaković istražuje i mapira ženske organizacije i ženske borbe
na teritoriju bivše Jugoslavije. Članica je organizacije S.T.R.I.K.E. Živi i radi
u Novom Sadu.

(5)

*

NG.indb 14 1/27/2014 23:57:08

15

U izdanju koje je izdala organizacija S.T.R.I.K.E, koje ste i vi
članica, svjedočimo slučajevima u kojima je vidljivo da tek danas
ženama nije jasno koja su im prava zakonom zagarantirana, a
onda i kada znaju ne postoje efektivni institucionalni mehanizmi
kako bi se za njih i izborile.

AFŽ i učinci AFŽ-a pokazuju koliko su važne političke i ideološke
odluke za primenu tih prava, ali, ono što možemo čitati na
primeru prvog perioda (do 1950) stvaranja socijalističke
Jugoslavije je potreba za autentično ženskom organizacijom
u kojoj se raspravlja o stvarnim problemima velike većine
žena. Ženske mreže političkih partija nisu ta mesta, a ni NVO,
jer su prve najčešće lojalne svojim liderima a druge svojim
finansijerima. Kako je moguće da u poplavi zakona o rodnoj
ravnopravnosti, protiv nasilja nad ženama... imamo tako porazne
rezultate u praksi?

Feminizam i ljevica u nas?

Napisala sam jedan tekst „Solidarnost ili lajkovanje: Dnevnik
feministkinje o feminizmu i levici u Srbiji (1978-2007)“(5) u
kojem sam pokušavala da odgovorim na nekolika pitanja odnosa
feminizama i levice u Srbiji. Ono što je poražavajuće je činjenica
da feminizmi koji su nastali devedesetih, pre svega kao protest
protiv rata i nasilja, nikada frontalno, nikada istrajno nisu napali
kapitalizam. Dokaz toga je da je veliki broj onih koje su se bavile
time, taj svoj feminizam kapitalizovao unutar delovanja mnogih
političkih stranaka gde se lepo snašao. Van tog prostora ostao je
jako mali broj žena koje su sada na margini. U političkom smislu,
sve snage koje osporavaju kapitalizam i kažu kako kapitalizam
ima alternativu su takođe marginalizovane, no na žalost, radi se

o levici koja se javlja više kao neka vrsta rasparčane, polarizovane
struje koja je u svađi oko obično teorijskih varijacija na istu temu,
ali tom posvađanom članstvu to izgleda kao nepremostiv rov.
Više je to neka vrsta debatnog kluba nego neka sila kao SIRIZA,
koja nije čvrsto strukturirana politička struktura nego je koalicija
dobro formulisana na principima jedinstvenog fronta, dakle da
se za pojedinačne ciljeve radničke klase vodi borba za radničku
klasu kako se ciljevi te borbe ne bi zadržali u okviru kapitalizma.
To je taj zajednički front, koji su definisali Trocki i Lenjin, a koji mi
još uvek nemamo. Slutim da se taj neki zajednički front polako
valja, ali jos uvek ne formira. Mi se prepoznajemo i susrećemo
u Novom Sadu, Zrenjaninu, Zagrebu, Beogradu, Ljubljani, ali još
uvek nema neke snage koja je čvršće strukturirana da bi mogla da
napravi i da artikuliše osnovne zahteve. Ali, unutar te neke nove
levice, mera agende ženskih prava mora da bude prihvaćena.
Nije dovoljno samo reći da će oslobođenje žena da se desi samo
kroz oslobođenje radničke klase (savremenu radničku klasu čini
mnoštvo različitih identiteta, uključujući i nezaposlene), nego
da će se mera određenosti šta će ženska prava biti kreirati kroz
položaj žena u svakodnevnom životu, jer svakodnevni život je
onaj prostor koji može da objedini sve ženske identitete koji
su joj u određenom trenutku bitni. Nekada će joj biti bitni da
ona bude radnica, nekada da bude majka, nekad da se obra-
zuje, ali svi ti identiteti će biti skoncentrisani u svakodnevnom
životu, a ne u nekom drugom prostoru. Redosled tih ženskih
identiteta i njihov intenzitet ne mogu da određuju patrijarhat i
kapitalizam, kao što se danas dešava. To je nešto što nova levica
mora da ima u vidu ukoliko želi da žene pristupe u većem broju.

NG.indb 15 1/27/2014 23:57:08

16

	 Kada bismo je u čežnji da trenutak ovjekovječimo
datumom i godišnjim dobom pitali: Ali što ste radili 5.
travnja 1868. ili 2. studenog 1875., ona bi pogledala u
prazno i rekla da se ničeg ne može sjetiti. Jer večere su
skuhane; tanjuri i šalice oprani; djeca poslana u školu i otišla u
svijet. Od svega toga ništa ne ostaje. Sve je ishlapjelo. Nema
biografije ili povijesti koja bi o tome mogla reći ijednu riječ.

Virginia Woolf, Vlastita soba, Centar za ženske studije, Zagreb, 2003.

LJUBAV ILI RAD?

“Ishlapjeli”, odnosno društveno rijetko valoriziran rad na koji se
referira Virginia Woolf, sav je onaj neophodan reproduktivni –
kućanski rad. U ovom ćemo tekstu termin kućanski rad promo-
triti u okviru zahtjeva za nadnicom i kratkog historijata
problematike neplaćenog ženskog rada. Samu sintagmu
koristit ćemo u širem smislu – pod kućanskim radom tako
podrazumijevamo sve biološke i društvene aspekte reprodukcije:
uz kućanske poslove (kao što su kuhanje, pospremanje, pranje i
peglanje) referiramo se i na reprodukciju samih ljudskih bića ‒
rađanje djece – te na njegovateljski rad, tj. brigu za djecu, starije
i nemoćne.Na samom početku treba jasno naznačiti kako se
uvriježena podjela na javnu, mušku, i privatnu, žensku, odnosno
na proizvodnu i neproduktivnu, kućansku sferu temeljila na
argumentaciji da su žene iracionalna, emotivna bića, nesposob-
na za apstraktno mišljenje. Žene su također, tragom ove
argumentacije, neizostavno povezane s prirodom i potomcima,
pa se time legitimira pozicija u kojoj se na brigu za djecu i obitelj
ne može gledati kao na posao, čime se a priori dokida mogućnost
nadnice za pružanje ovakvih usluga. Ipak, jačanjem feminističkih
pokreta rasprava o suodnosu javne i privatne sfere postaje sve
češćom temom debata. Privatnost kućanske sfere prepoznata je
kao ključno mjesto ženske opresije, pa je dio lijevo orijentiranih
feministica upravo u ovoj temi pronašao ishodište kampanje sa
zahtjevom za nadnicama kao jednim od mogućih rješenja za
ukidanje nametnute podjele.

NADNICE ZA RAD

Rasprava o zahtjevu za nadnicama za kućanski rad, koja se odvi-
jala većinom u američkim, talijanskim i britanskim lijevim
feminističkim krugovima, doživjela je svoj vrhunac početkom

EKSPLOATACIJA
U NAŠA
ČETIRI ZIDA:
KUĆANSKI RAD
NA
NEODREĐENO

VEDRANA BIBIĆ

NG.indb 16 1/27/2014 23:57:08

17

sedamdesetih godina. Pamflet koji je rasplamsao diskusiju, The
Power of Women and the Subversion of the Community, 1972.
objavljuju Mariarosa Dalla Costa i Selma James. U njemu
autorice progovaraju o problemu neplaćenog ženskog rada te
propituju ne samo ulogu žene u suvremenom društvu nego i
odnos same ljevice prema tzv. ženskom pitanju. Dalla Costa
naglašava da je problematiziranje kućanskog rada potencijalno
snažno emancipatorno oružje jer je zajedničko svim ženama
radničke klase koje bez vlastitog novca ne mogu promijeniti
uvjete u kojima rade i žive, a pritom redefinira samu nadnicu
stavljajući u fokus rasprave činjenicu da kada kapitalist zapošljava
muškarca, on zapravo dobiva dva radnika – muškarca i njegovu
suprugu koja stvara preduvjete zbog kojih muškarac može
obavljati posao za nadnicu.Nastavljajući se na Dalla Costu James
stavlja naglasak na jačanje društvene snage koja može
omasoviti proletarijat jer će se žene moći ravnopravno
muškarcima boriti protiv eksploatacije tek kada uđu u sustav
nadnice, tj. postanu ravnopravnim dijelom radničke klase. Pored
uspostavljanja zahtjeva za općom ravnopravnošću cjelokupne
radničke klase, ovakva strategija podrazumijeva i povezivanje
žena u urbanim i ruralnim sredinama odbacujući ideju o potpu-
no drugačijem pristupu problemima žena trećeg svijeta i
“razvijenog” svijeta – unatoč nezanemarivim razlikama u sva-
kodnevnom životu – jer, na koncu, bez obzira na geografiju, žene
su te koje se u najvećem broju slučajeva moraju pobrinuti da
muškarac ode na posao a djeca u školu nahranjeni i čisti.

Silvia Federici u tekstovima Wages Against Housework i Why
Sexuality is Work (oba objavljena 1975.) nanovo ističe kako
zahtjev za nadnicama za kućanski rad nije samo zahtjev za
određenom svotom novca već funkcionira i kao revolucionarna
perspektiva za čitavu radničku klasu. Kako je već na početku
spomenuto, kućanski je rad morao biti okaratkeriziran kao
nešto “prirodno” i nije mogao biti priznat kao dio društvenog
ugovora jer nikada nije bilo namjere da bude plaćen. Stoga se
takav rad prisilno pretvara u tzv. čin ljubavi –
kućanica servisira muškog radnika fizički, emocionalno i seksu-
alno. Stoga, kako navodi Federici, zahtjev za nadnicama
funkcionira samo ako uz njega težimo stvarnom restrukturiranju
društvenih odnosa, točnije – boreći se za nadnice za kućanski
rad borimo se protiv dodijeljenih društevnih uloga koje je
kapitalizam namijenio ženama.

ŠTO PRODUKTIVNOST IMA S TIM? (TEORIJSKI PRIJEPORI)

Jedan od razloga zašto se rasprava o nadnicama za kućanski
rad u ovom obliku iscrpila prerano, još prije kraja sedamdesetih
(uz, dakako, činjenicu da se fokus polako počeo premještati
s materijalističke analize na kulturnoidentiteska pitanja),
svakako je bio i začarani krug prijepora oko produktivnosti
i neproduktivnosti rada unutar kućanske sfere.

Kako Kathi Weeks navodi u knjizi The Problem with Work
(2011.), ortodoksnija je strana zastupala stav da je kućanski
rad neproduktivan jer ne stvara višak vrijednosti, dok su
autonomističke marksističke feministkinje smatrale da takav rad
posredno stvara višak vrijednosti, pa se mora shvaćati kao
integralni dio kapitalističke proizvodnje jer bez reprodukcije
radne snage ne bi bilo ni samih radnika. U apendiksu knjige
Women’s Employment and the Capitalist Family (2011.) Ben
Fine se, analizirajući raspravu o kućanskom radu, posebno
osvrće na debatu o njegovoj produktivnosti i neproduktivnosti.
Zaključuje da iako ženski kućanski rad prema marksističkoj
teoriji jest neproduktivan, on je iznimno važan za tržišnu
ekonomiju i reprodukciju kapitala te je jednako nužan kao i
nadnički rad. U tekstu For Every Knight in Shining Armor, There’s
a Castle Waiting to be Cleaned: A Marxist–Feminist Analysis of
the Household (1) Harrieta Fraada, Stephena Resnicka, i
Richarda Wolffa navodi se kako kućanica upravo svojim radom
pretvara sirovine (sirovu hranu, prljavu odjeću i nepospremljen
dom) u gotove proizvode koji imaju uporabnu vrijednost. Ipak, s
obzirom na to da njezin muž i djeca ne plaćaju nadnicu za
proizvode koje koriste, a žena ne prodaje višak vrijednosti koji
proizvede (pa ne dolazi ni do razmjene roba), ti proizvodi nema-
ju razmjensku vrijednost – stoga ovaj proces ne možemo nazvati
kapitalističkim procesom proizvodnje.

Treba imati na umu da debate između ortodoksnih i
autonomističkih shvaćanja termina produktivnog i neproduk-
tivnog rada i dalje traju, pa ih ni u kojem slučaju ne treba
smatrati riješenima kao ni zanemariti ili osporiti njihovu važnost,
i to ne samo na razini njihova teorijskog efekta. Ipak, jedan od
važnih razloga inzistiranja na produktivnosti unutar reproduk-
tivne sfere bio je ne samo teorijski već i duboko političan: zbog
manjkavog uvida u problematiku ženskog neplaćenog rada u
redovima je marksističkih teoretičara postalo gotovo uvriježeno

NG.indb 17 1/27/2014 23:57:08

18

mišljenje da neproduktivan rad ne može biti fokusom kritike
kapitalizma, pa je reproduktivna sfera još jednom ostala po strani,
odnosno i dalje se smatrala pitanjem koje bi trebalo doći na red
tek kada riješimo problematiku proizvodne, tj. javne, muške sfere.

I NAKON KUĆANICE ‒ KUĆANICA (IZLAZAK NA TRŽIŠTE RADA I
DVOSTRUKA EKSPLOATACIJA)

U vrijeme kada nastaje zahtjev za nadnicama za kućanski rad
većina ženske populacije još uvijek nije izašla na tržište rada.
Selma James već tada prepoznaje da se problematika neplaćen-
og kućanskog rada zasigurno neće riješiti samim izlaskom žena
na tržište rada niti je rad za nadnicu zalog ženske emancipacije
– upravo suprotno, unutar kapitalističkog sustava žene će posta-
ti dvostruko podređene: kod kuće i na radnom mjestu, odnosno
i dalje će obavljati, uz rad za nisku nadnicu, i besplatan kućanski
rad. Naravno, to nikako ne znači da se James zalagala za ostanak
žena unutar kućanske sfere ili za opciju “obiteljske plaće”(2) koju
muškarac (breadwinner) zarađuje kako bi mogao prehraniti
čitavu obitelj, a koja dodatno učvršćuje, čini se, neraskidivu
vezu između partijarhata i kapitalizma, već ističe kako pod
ovakvim uvjetima žene zasigurno nakon izlaska na tržište nisu
samostalnije, već dodatno eksploatirane.

ISPOMOĆ DO PRVE KRIZE

Unatoč kratkom vijeku aktivne debate o zahtjevu za
sljedećih je desetljeća na različite načine ostala prisutna unutar
raznih (ne samo feminističkih) krugova jer je dvostruka
opresiranost sve više dolazila do izražaja. Vrijednost se
kućanskog rada tako promatrala i u parametrima neoklasične
ekonomije: kanadske su ankete pokazale da žene u toj zemlji 2/3
od 25 milijardi radnih sati provode u neplaćenom kućanskom
radu, što prema nekim izračunima čini između 30% i 40%
BDP-a.(3) U Venezueli se pak– kako je definirano u članku 88.
Ustava – kućanski rad smatra ekonomskom aktivnošću koja
stvara dodatne vrijednosti i proizvodi društveno blagostanje, pa
kućanice imaju pravo na socijalnu zaštitu i državnu mirovinu.
Iako su mnoge države adresirale ovaj problem i davale različite
poticaje kako bi donekle olakšale ili smanjile teret neplaćenog
ženskog rada, primjeri ovakvih mjera, tj. njihova gotovo
neizbježnog ukidanja dolaskom krize (primjerice poticaji
najsiromašnijim obiteljima, dječji doplatci ili kompenzacijski

Članak je objavljen u časopisu Rethinking Marxism: A Journal of
Economics, Culture & Society, 2. svezak, 4. izdanje, 1989.
eng. family wage
http://www.statcan.gc.ca/nea-cen/list-liste/household-menage-eng.
htm
http://www.cfuw.org/Portals/0/Unpaid%20Work%20and%20Long-
form%20Census%20Tool%20Kit.pdf
Carole Pateman, Democratizing Citizenship: Some Advantages of a
Basic Income, Politics & Society, 2004.
Franjo Kožulj, Žena u samoupravljanju: Samoupravni i radni status
žene u Bosni i Hercegovini (rezultati istraživanja), Sarajevo, 1973.

(1)

(2)
(3)

(4)

(5)

Vedrana Bibić je aktivistica, članica BRID-a, femfronta i ženske fronte.
Živi i radi u Zagrebu.

Tekst je nastao na osnovu izlaganja Vedrane Bibić na tribini: Eksp-
loatacija u naša 4 zida. Tribina je održana u prostorima MAZ-a u
travnju 2013. godine u organizaciji Mladih antifašistkinja Zagreba,
femfronta i BRID-a.

*

*

NG.indb 18 1/27/2014 23:57:08

19

mehanizmi kojima se ženama u mirovini daje naknada za
njegovateljski rad) samo potvrđuju tezu teoretičarki poput
Federici, Coste i James da bez promjene samih proizvodnih
odnosa kao i rodnih odnosa unutar kućanstava nikakva
pojedinačna mjera nije u stanju izmijeniti uzroke dvostruke
opresiranosti i rodne podjele, već najčešće služi održavanju
statusa quo. Kako je Federici ironično primijetila, čini se da u
vrijeme fleksibilizacije tržišta rada, do koje nužno dolazi u doba
ekonomske krize, jedino kućanski posao nikada neće biti
prekaran niti part-time – on je stalan, s ugovorom na
neodređeno.
Nastupanjem ekonomske krize (inherentne kapitalističkom sus-
tavu proizvodnje), jedna od prvih državnih mjera jest
upravo rezanje socijalnih usluga koje su najviše rasterećivale
žene u kućanstvu, pa se ove usluge novim mjerama i
legislativama ponovno prebacuje na leđa tih istih žena.
Imajući u vidu kratkotrajnost mjera države blagostanja
koje su ublažavale dvostruku opresiranost, zahtjev za
nadnicama za kućanski rad, kao što su i same feministkinje koje
su provodile ovu kampanju kasnije isticale, bio je zamišljen više
kao provokacija statusa quo i poziv na debatu o položaju žene
unutar često zanemarene privatne sfere i kao zahtjev za
redistribucijom kućanskog rada nego kao stvarni zahtjev za
izračunavanjem nadnice kućanicama. On u ovom obliku nakon
sedamdesetih nije zaživio, ali je zasigurno pridonio razvijanju
različitih teorijskih uvida vezanih uz problematiku kućanstva i
reprodukcije. Tako danas postoje brojne inicijative (i među
samim feministkinjama) za uvođenjem univerzalnog temeljnog
dohotka kao podloge za jednakopravnost i dokidanje siromaštva
koji je, smatra Pateman(4), za žene značajan i stoga što se
ne bi dijelio unutar kućanstva, već direktno pojedincima i
pojedinkama.

KUĆANSTVO OTPORNO NA REVOLUCIJU?

Nastavljajući se na spomenutu venecuelansku ustavnu odredbu,
za kraj je važno spomenuti i odnos prema kućanskom radu u
jugoslavenskom kontekstu. Naime u porodičnom zakonu FNRJ-a
iz 1948. godine stajalo je da se kao “doprinos zajedničkoj imovini

računa ne samo zarada svakog bračnog druga, nego i pomoć
jednog bračnog druga drugome, vođenje domaćih poslova,
staranje i održavanje imovine kao i svaki drugi rad na upravi,
održavanju i povećanju imovine”. Time je u Jugoslaviji neplaćeni
rad formalno-pravno priznat.
Ipak, kada bismo postavili pitanje koliko je realno postojeći
socijalizam uspio promijeniti uvjete ženske opresije, najčešći bi
odgovor bio da unatoč bitnim strukturnim pomacima
patrijarhalna matrica u odnosima unutar privatne sfere ostaje
gotovo nepromijenjena. Iako se problematika neplaćenog rada
prepoznavala, ona se nije smatrala političkim pitanjem, već
ostatkom konzervativnih predrasuda zbog još uvijek neuređenih
odnosa privatnog vlasništva.
Istraživanja su pokazala da je velik broj žena i dalje smatrao da
su dominacija muškaraca i opterećenost obavezama u porodici
osnovni činioci nepovoljnog socijalnog statusa i neravnopravnog
položaja unutar samoupravnog sustava.(5)
Unatoč različitim historijskim procesima i društvenim uređenjima
čini se da je jedna stvar zajednička svim društvima i sustavima, a
to je neplaćeni ženski rad, koji je, čini se, otporan i na revoluciju.
Kao što smo već naveli, dobar dio ljevičarskih praktičnih i
teorijskih stremljenja zanemaruje pitanje ženskog neplaćenog
rada svodeći ovu problematiku na tek sekundarnu onoj tzv.
javne, proizvodne sfere. Jednako tako ako dobar dio
revolucionarnog naboja nije usmjeren upravo na dokidanje
privilegije koju uživa polovica radničke klase, revolucija nikako
ne može biti zalog emancipacije, stoga iz zajedničkog nam
iskustva možemo zaključiti da dvostruka ženska opresiranost ne
nestaje u potpunosti ni unutar socijalističkog sustava, a kamoli u
državi blagostanja ili otvaranjem slobodnog tržišta.

Žene će imati mogućnost emancipacije isključivo onda kada
unutar progresivnih lijevih programa problematika kućanskog
rada (naravno, uza sva ostala, lijepo nazvana “ženska”, ali i ostala
takozvana manjinska pitanja) zauzme zasluženo mjesto i
postane predmetom sustavne i konkretne analize, odnosno
onda kada lijevi programi i lijeve organizacije i partije u svojoj
suštini postanu i istinski ‒ feministički.

NG.indb 19 1/27/2014 23:57:08

20

	 Ovaj kratki osvrt dotaknut će se pitanja socijalne uloge
države, javno financiranih i svima dostupnih usluga - ponajprije za
djecu predškolske dobi, potom na evidentan trend komodifikacije
ili potržišnjenja sustava pružanja tih usluga i pokušati na taj način
pojasniti kako se ovakve tendencije nesumnjivo odražavaju na
društveno-ekonomski status žena.

KAD GOVORIMO O SOCIJALNOJ DRŽAVI

Ako ćemo uopće govoriti o Hrvatskoj kao socijalnoj državi,
neizostavno je osvrnuti se na period socijalizma, dakle od 1945.
do 1990. godine, budući su se unutar tog perioda, uz ubrzanu
modernizaciju i industrijalizaciju, paralelno znatno proširila i
unaprijedila socijalna prava, a također i socijalna infrastruktura. U
sustavu su djelovali socijalni fondovi, nastala je mreža centara za
socijalni rad i tome slično. Dok SAD i Velika Britanija, s krizom
sedamdesetih i osamdesetih godina provode neoliberalne
reforme režući socijalna prava, u to vrijeme, kako tvrdi dr. Vlado
Puljiz , Jugoslavija na te izazove reagira relativnim povećanjem
socijalnih prava odnosno socijalnih troškova. Primjera radi,
udio prosječne mirovine u prosječnoj neto plaći u razdoblju
1987– 1990. iznosio je između 75,3 i 78,4% , dok se danas taj
postotak spustio ispod 40% i iznosi 39,39%. Dakle, u periodu od
1990. do danas svjedočimo njegovu, gotovo pa progresivnom,
padu.

Urušavanje sustava socijalnih usluga početkom devedesetih, što
zbog rata, ali i pretvorbe i privatizacije koja se relativno tiho
odvijala u pozadini, rezultiralo je postupnim gubitkom sidra
socijalne sigurnosti i trganjem socijalno-zaštitne mreže iako se o
Hrvatskoj, u to vrijeme, može govoriti i o tzv. kriznoj socijalnoj
državi, budući se ulaskom humanitarnih organizacija pojavljuje i
određeni paralelizam u sustavu.

SOCIJALDEMOKRACIJA, NEOLIBERALNE REFORME I KRIZA

Kraj devedesetih donio je početak snažnijeg utjecaja Svjetske
banke i MMF-a u osmišljavanju i provođenju reformi – i
ekonomskih i primjerice mirovinskog sustava - što znači da otad
ne samo u Hrvatskoj nego i u drugim postkomunističkim zemlja-
ma pratimo implementaciju neoliberalnog koncepta, dodatno
potenciranog pridruživanjem Hrvatske Europskoj uniji. Pritom,

NA TRŽIŠTE,
NA TRŽIŠTE!
TREND
KOMODIFI-
KACIJE
ODGOJA I
OBRAZOVANJA
KAROLINA LEAKOVIĆ

NG.indb 20 1/27/2014 23:57:08

21

nije nevažno da su tada i u Hrvatskoj, ali i u mnogim zemljama
Europske unije na vlasti socijaldemokrati. To dakako otvara
mnoga pitanja o tome što zapravo danas znači pojam
socijaldemokracije.

Slijedeća etapa reformi uvjetovana je ekonomskom i financijskom
krizom od 2008. godine koja zadaje još jedan udarac ulozi države
u osiguravanju Ustavom zajamčenih prava poput prava na
obrazovanje, široko dostupnog i besplatnog, potom prava na
zdravstveno osiguranje i, u konačnici, prava na rad. Pravdajući se
visokim troškovima, neefikasnošću, i naravno zahtjevima
Europske unije, što u mnogim slučajevima zapravo i nije igralo
odlučujuću ulogu pri donošenju odluka o rezovima, političke elite
u posttranzicijskim zemljama efikasno se povlače iz prostora
kreiranja, donošenja i provedbe politika i strategija . Pritom svode
svoje djelovanje na relativno neuspješno tehniciranje na poznato-
me terenu, kretanje unutar neoliberalne paradigme bez ideje i
bez nagnuća za nekim naprednim promišljanjem. Zato postaje
moguće da, neovisno o dijelu političkog spektra s kojega dolaze,
svi i sve ključne političke figure svoje politike grade na terminima
poput konkurentnosti, bolnih rezova, smanjenja troškova,
tobožnje racionalnosti, fleksibilizacije, fleksigurnosti, privatizacije,
komodifikacije, sve kako bi se oslabio utjecaj socijalne države.

ZAŠTO KRIZA NAJVIŠE POGAĐA ŽENE?

Zašto i kako se sve navedeno odražava na status žena? Zašto je
kriza najbolnije pogodila i pogađa žene? Zašto snažna državna
regulativa i javno financirane usluge imaju emancipatorski i
razvojni karakter? I, na kraju, zašto takve regulative u Hrvatskoj
zapravo nema i zašto, uostalom, o tome tako rijetko, prigodničarski
govorimo?
U izvješću pravobraniteljice za ravnopravnost spolova za 2012.
godinu, koje je objavljeno i na njezinim internetskim stranicama,
ukazuje se na mnoge spomenute probleme , a osobito važnim
možemo smatrati upozorenje na nisku stopu radne aktivnosti
žena u Hrvatskoj koja iznosi svega 39,1%. Ovakva situacija je,
smatra pravobraniteljica, problematična iz najmanje četiri
razloga:
1) ekonomska neaktivnost velikog broja žena potiče njihovu
ekonomsku ovisnost o muškarcima i perpetuira ustaljeni stereotip

o glavama obitelji,
2) doprinosi izloženosti žena riziku od siromaštva, a posebno u
starijoj životnoj dobi, čime veliki broj žena postaje “socijalni
slučaj”,
3) u mjeri u kojoj značajan broj ekonomski neaktivnih žena ostaje
u svom kućanstvu kako bi se posvetile brizi za djecu i obitelj,
perpetuira rašireni rodni stereotip o ženama kao primarno
odgovornima za ove društveno korisne aktivnosti, dok istovreme-
no žene za obavljanje tih aktivnosti od društva ne primaju nikakvu
naknadu, bez obzira na neupitnu korist koju društvo ima od
ovakvog rada,
4) žene predstavljaju većinu zaposlenih u tek 7 od 19 područja
djelatnosti na tzv. tržištu rada, dominirajući u zdravstvu,
obrazovanju, socijalnoj skrbi.

NEPLAĆENI RAD I STRATEGIJA KULTA NJEGOVATELJICE

Ako u fokus rasprave postavimo temu neplaćenog rada, osobito je
značajna treća primjedba o “društveno korisnom radu” koji
obavljaju žene, a za koji ne primaju nikakvu naknadu. Riječ je o
politici njege i brige kojoj žene, tobože, prirodno naginju i što se
kao problematika konstruira na način da naizgled žene same za
ovakav rad ne žele biti plaćene.
Kult sluškinje, njegovateljice – majke, kćeri, snahe, supruge koja
se žrtvuje za muškarca, oca obitelji, djecu – u konačnici državu –
na našim je prostorima bio itekako izražen devedesetih, ali kad i
ako se upustite u čitanje nekih dokumenata, zakona, politika koje
važe i danas, ili su važili donedavno a nije ih zamijenilo ništa
drugačije, vidite da se događa jaz između onoga što opisuju zakon
ili politika u smislu policy dokumenta i onoga kako živimo. Tako
aktualna Nacionalna populacijska politika iz 2006. godine kaže
kako je “pozitivan stav prema obitelji, braku i djeci duboko
ugrađen u kulturu hrvatskog stanovništva”, te potom kako
“uvažavajući istraživanjima potvrđene duboko ukorijenjene
stavove hrvatskog društva o obitelji i potomstvu, posebnu
pozornost poklanja roditeljstvu, trudnicama i djeci – i indikativno
– osobito potičući i ohrabrujući obitelj u izgradnji vlastitih resursa
u pravcu svladavanja svakodnevnih izazova”.Ovaj dokument
naravno ne definira navedenu sintagmu svakodnevnih izazova, ali
oni su u svakom slučaju danas i mnogo intenzivniji, tj . izazovniji

NG.indb 21 1/27/2014 23:57:08

22

nego što je to bio slučaj 2006. godine kada dokument nastaje.

NA TRŽIŠTE! NA TRŽIŠTE!

Kult njege i brige na tržišnim premisama polako ali sigurno
dominira socijalnim politikama i u nas i u zemljama okruženja,
općenito zemljama europske periferije. Ako govorimo uže o
uslugama za djecu, i to posebno predškolsku djecu, trend
potržišnjenja odgojnih i obrazovnih, do jučer dominantno javno
organiziranih i javno financiranih usluga, ozbiljno prijeti
minorizirati ulogu države i delegitimirati sustav kolektivne brige o
djeci. U društvu “jednakih mogućnosti” sve su odluke postavljene
kao stvar osobnog izbora: sve je partikularno, individualno, i kao
takvo predstavljeno kao kvalitetnije, konkurentnije i bolje. S druge
strane: kako siromašimo – a svaki četvrti građanin Hrvatske može
se svrstati u tu kategoriju, usluge koje su nam do jučer bile
dostupne ili zajamčene, postaju nedostupne jer se moraju platiti.
Zato su tu majke, bake, tete koje su dostupne, čiji je rad besplatan,
očekivan, prirodan. Pa oni koji ne mogu platiti, neka se snalaze.
Očekuje se da, ukoliko imamo djecu, moramo biti automatski i
dovoljno poduzetni, spretni i snalažljivi . Ovakvi zahtjevi sustavno
se postavljaju upravo pred žene, a ukoliko ih ne uspijevaju ispuniti,
država ponovo uvodi novu zakonsku regulativu s oznakom
Europske unije, odnosno Zakon o dadiljama koji je korak upravo u
prethodnom naznačenom smjeru : usluge su na tržištu, načelno
dostupne svima, navodno jeftinije od organiziranoga čuvanja
djece u vrtićima – iako, kao što znamo, to nije samo čuvanje djece,
nego i socijalizacija i obrazovanje. S druge strane, žene više ne
rade na crno, njihov se status regulira, samozapošljavaju se, mogu
otvoriti svoj obrt, postati konkurentne, poduzetne, aktivne itd. a
sve u skladu s dominantnom EU paradigmom. Cijela stvar, ne
zaboravimo, i jest započela u okviru programa pretpristupne
pomoći, te regionalnih razvojnih agencija koje su osmislile različite
programe poput Helping Hand, Njezina druga šansa itd. Već iz
samih naziva može se naslutiti intencija cementiranja tradicional-
nih obrazaca, umjesto unaprjeđenja društvenih odnosa.

POSLJEDICE SMJENE KONCEPATA

Komodifikacija brige i njege, kao i obrazovanja, ima mnoge i
dalekosežne posljedice, no ovdje ćemo izdvojiti dva ključna

Karolina Leaković u Udruzi za razvitak socijalne demokracije Novo
društvo organizira programe političkog obrazovanja te rasprave o ak-
tualnostima i perspektivama socijalne demokracije.
Tekst je nastao na osnovu izlaganja Karoline Leaković na tribini:
Eksploatacija u naša 4 zida. Tribina je održana u prostorima MAZ-a
u travnju 2013. godine u organizaciji Mladih antifašistkinja Zagreba,
femfronta i BRID-a.

*

*

NG.indb 22 1/27/2014 23:57:09

23

aspekta koje generira ovakav odnos spram ovih pitanja. Prvi se
odnosi na shvaćanje prava djeteta definirana zakonom isključivo u
pasivu u kojem ono - “biva čuvano i očuvano” kako se ne bi
ozlijedilo, “biva nahranjeno i napojeno” te tako sretno dočeka
povratak roditelja s posla (ako ga imaju, a tko zna kada se s njega
vraćaju ako ga i imaju), i iz čijih prava se izuzima mogućnost na
ostvarivanje prava na besplatno i kvalitetno obrazovanje od
najranije dobi.

Potom možemo postaviti pitanje: je li u okolnostima uspostave
takve mreže usluga zapravo realno očekivati kako ovi oblici neće
odmah postati konkurencija javnim vrtićima, za koje se ionako
stalno tvrdi da nemaju dovoljno kapaciteta, kako nisu dobro

PRVO SU DOŠLI PO TRUDNICE I MAJKE...

Institut ugovora na određeno predstavlja strukturalnu prepreku jednako-
sti prilika, odnosno dovodi do neizravne diskriminacije žena. Poslodavci
često iskorištavaju lošiji položaj na tržištu rada pripadnika i pripadnica onih
društvenih skupina koje su tradicionalno žrtve društvene diskriminacije, kako
bi s njima sklopili ovaj oblik ugovora o radu, koji im pruža slabiju zaštitu na
tržištu rada. Žene su društvena skupina koja je posebno izložena ovom obliku
diskriminacije. Posebice je težak položaj trudnica zaposlenih na određeno vri-
jeme. Poslodavac trudnicu nije dužan zadržati nakon što je istekao rok na koji
je ugovor sklopljen, dok je radnici na neodređeno vrijeme zabranjeno otkazati
ugovor o radu za vrijeme trudnoće, korištenja rodiljnog dopusta i ostalih prava
u vezi s trudnoćom. Prema izvješću Pravobraniteljice za ravnopravnost spolova
za 2012. godinu, najveći broj žena koje su na tržištu rada doživjele neku vrstu
spolne diskriminacije (temeljem trudnoće i obaveza prema djeci), čak 34,1
%, suočilo se s neproduživanjem ugovora o radu. Od 176 ispitanica koje su
se našle u situaciji u kojoj im nije produžen ugovor o radu, njih 63,6 % smatra
kako im je poslodavac uskratio produženje ugovora o radu jer su zatrudnjele ili
koristile rodiljna prava. (iz: Analiza Nacrta prijedloga iskaza o procjeni učinaka
Nacrta prijedloga Zakona o radu; pripremila Ena Knežević, pravnica, CESI).

..ALI JA NISAM NIŠTA REKLA, JER (NI)SAM BILA TRUDNA.

Strah od negativnih posljedica za radno mjesto ogledava se u prikupljenim po-
dacima Pravobraniteljice vezanima uz spremnost žena da za vrijeme trudnoće
ili rodiljnog dopusta koriste dostupne mehanizme institucionalne zaštite kako bi
zaštitile svoja prava i interese. Od 937 sudionica istraživanja, njih 44,3 % navelo
je da nisu sigurne bi li inspekciji rada prijavile poslodavca koji ih je diskriminirao,
a 15,7 % je izjavilo kako ne bi. Propisani uvjeti sklapanja ugovora na određeno
vrijeme po novom ZOR-u neće biti dovoljna zaštita od diskriminirajuće zloupo-
rabe ovog instituta (iz: Analiza Nacrta prijedloga iskaza o procjeni učinaka
Nacrta prijedloga Zakona o radu; pripremila Ena Knežević, pravnica, CESI).

opremljeni, itd? Teško je očekivati da bilo koji grad ili općina
uopće razmišljaju o izgradnji vrtića ili proširenju postojećih kapac-
iteta ako im se više isplati dati određenu vrstu poticaja ženama
(uglavnom će taj posao opet obavljati žene) koje će otvoriti obrte.
Pored partikulariziranja brige, odgoja i obrazovanja djece, pa-
ralelno možemo navesti primjer jednog istočnoslavonskog sela u
kojem se otvara vrtić, ali samo zahvaljujući novčanoj donaciji
jedne splitske dobrotvorke. Dakle, briga, njega, dobrotvorstvo,
milodari, humanitarne akcije – razgradnja javnih usluga provodi
se u patrijarhalnom kodu i unutar državnih strategija, postavljajući
njegu i brigu kao imamentno “žensko” nasuprot zagarantiranim
pravima svih i javnim servisima – to je jedna od važnih crta
razdvajanja i to su pitanja koja moramo politizirati.

NG.indb 23 1/27/2014 23:57:09

24

	 Fašizacija mladih u Hrvatskoj započela je i doživjela
najveći procvat, početkom devedesetih godina prošlog stoljeća.
U općoj nacionalističkoj histeriji Domovinskog rata, mladi
su, pod patronatom vladajućih, preuzimali nacionalističke i
šovinističke ideje te ih iskorištavali u svojoj okolini. Taj je
fenomen bio očitiji u manjim sredinama i na područjima bližima
frontu, što, na kraju krajeva, ne začuđuje. Istovremeno su se,
kao dio šire akcije, iz škola uklanjali spomenici i spomen-ploče
Narodnooslobodilačkoj borbi te se u obrazovni sustav ubacio
svojevrsni damnatio memoriae partizanske borbe, odnosno
njezino pretvaranje u tabu temu. Ugovorom između Vatikana i
Republike Hrvatske s početka devedesetih u hrvatske je
škole uveden katolički vjeronauk koji, iako izborni predmet,
služi kao produžena ruka katoličke Crkve, neovisan o
službenom obrazovnom programu. Te su “domoljubne reforme”
devedesetih služile za regrutaciju mladih nacionalista, Hrvata-
katolika, koji će se boriti protiv “neprijatelja nacije”, a zaboravljati
na opće ekonomsko, političko i kulturno propadanje društva.
Kao očekivane posljedice takve državne politike, devedesetih je
među mladima došlo do porasta šovinističkih i neonacističkih
ispada.

Smrću Franje Tuđmana i kasnijom propašću HDZ-a na izborima
2000., nacionalizam je izgubio državno pokroviteljstvo te se tako
iz službene sfere prebacio na ulicu. Nakratko je i hrvatsku
ekstremnu desnicu zahvatio fenomen tzv. “bijelog nacionalizma”,
no on nije uživao širu podršku, posebice ne među mladima.
Razdoblje Račanove i prve Sanaderove Vlade je, usprkos daljnjoj
privatizaciji, korupciji i pronevjerama, predstavljalo vrijeme
relativnog prosperiteta u odnosu na devedesete. To se odrazilo i
na mlade čiji se nacionalizam većinom sveo na ritualnu mržnju
prema Srbima za državotvorne datume, obljetnice i događaje
vezane za uhićene ratne generale. Također je bila (i ostala)
prisutna mržnja prema Romima i homofobija, koja je u navede-
nom razdoblju ipak popustila jer je s općom liberalizacijom
tržišta, kao jedan od njezinih rijetkih pozitivnih pomaka, došlo i
do proklamirane liberalizacije samoga društva i otvaranja prema
novim idejama. Nacionalizam je do 2008. među mladima bio
sveden na puku tradiciju, koja je postajala sve slabija kako je
Domovinski rat bivao vremenski udaljeniji.

FAŠIZACIJA
MLADIH ILI
KAKO SE
KALI ČELIK

MARKO FABER

Marko Faber je učenik klasične gimnazije u Zagrebu, član MAZ-a
oko godinu dana. Pokušava što više pisati, iako mu lijenost to ne
dopušta često.

*

NG.indb 24 1/27/2014 23:57:09

25

Ekonomska kriza, koja je započela 2008. godine, zahvatila je
čitav svijet i podigla fašističku desnicu na noge. Fašistički je
pokret, kako je u njegovoj prirodi, iskoristio tu situaciju za
vrbovanje novih članova, prvenstveno među mladima. Ovaj put
potpirivanje nacionalizma ne dolazi samo “s vrha”, odnosno iz
državnih institucija, nego i odozdo, posredstvom stranaka
ekstremne desnice, navijačkih i braniteljskih udruga. Ekstremna
desnica mladima obećava bolju i sigurniju budućnost, ali ne uz
revolucionarne promjene, nego klasičnim fašističkim zatiranjem
manjinskih prava i veličanjem ideje “krvi i časti” nekog naroda,
odnosno klasnom kolaboracijom zamotanom u domoljublje.
Takva jednostavna rješenja primamljiva su svima, pa kako ne bi
bila mladima, čija se politička svijest tek razvija?

No, ni država nije mogla odoljeti nacionalizmu u doba
krize. Druga HDZ-ova vlada započela je trend pojačane nastave
o “vrednotama Domovinskog rata” u osnovnim školama,
koja uključuje projekcije filmova o Bitci za Vukovar ili Oluji
te predavanja veterana o ratu, unutar kojih se često znaju
čuti i politički govori. Ovaj trend do vrhunca dovodi današnja
Vlada idejama o obaveznom posjetu školaraca bojišnicama
Domovinskog rata. Iako u osnovi zamišljena tek kao povijesna
nastava, u kombinaciji s ostalim procesima, dovodi do ukorjenj-
ivanja nacionalizma među najmlađima.

Kao treći faktor u današnjoj fašizaciji mladih ponovno se
postavlja Crkva, uz prešutnu podršku države koja se izražava
autonomijom katoličkog vjeronauka u školama. Taj je predmet

formalno izboran, ali je mladima (posebice djeci) ponekad
teško izbjeći ga, ponajprije zbog pritiska vršnjaka, učitelja ili
roditelja. Funkcija katoličkog vjeronauka nije samo učenje o
kršćanstvu kao religiji, već i podučavanje crkvenih dogmi, često
u suprotnosti s ostatkom nastavnog programa. Najočitiji primjer
toga je homofobija. U udžbeniku S Kristom u život za 8. razred
osnovnih škola, tako piše da je homoseksualnost “neistraženo
ljudsko stanje” te se homoseksualci izjednačavaju s bolesnicima
kojima je potrebna pomoć. Utjecaj takvog programa na djecu
lako je predvidjeti.

Na kraju, potrebno je ustvrditi do koje je mjere fašizacija mladih
uspjela, te kako se boriti protiv njenog daljnjeg širenja. Najveći
dio mlađe hrvatske populacije prolaskom kroz obrazovni sustav
postaje apolitičan, ali u sebi gaji konzervativne ili reakcionarne
stavove, poput homofobije ili mačizma. Broj politički aktivnih
pojedinaca je relativno malen i s lijeve i s desne strane političkog
spektra, no ekstremna desnica i tu odnosi pobjedu.

Borba protiv daljnje fašizacije mladih ne može se voditi odvoje-
no od ostatka populacije. Mladi su tek preslika društva, odnosno
svojih roditelja, rođaka, starijih prijatelja, i kao takvi ne predstav-
ljaju sasvim drugačiju cjelinu, iako imaju određene razlike u
odnosu na ostatak populacije. Stvaranje što šireg antifašističkog
fronta je potreba, kako na razini društva u cjelini, tako i na razini
mladih, posebice zbog rastuće apatije koja ide na ruku reakcio-
narnim i neofašističkim elementima.

NG.indb 25 1/27/2014 23:57:09

26

	 Zaoštravanje ekonomske krize, gubitak radnih mjesta
i sve veća egzistencijalna nesigurnost okrenuli su mnoge
pripadnike europskih radničkih i nižih srednjih slojeva
reakcionarnim ideologijama, ksenofobiji i idealima prošlih
vremena snažne i patrijarhalne nacije koju treba povratiti.
Proces je najviše uznapredovao ondje gdje je i kriza lokalnog
kapitalizma udarila najjačom žestinom, pritom u nekim trenuci-
ma ugrožavajući i same temelje europskog kapitalizma. Grčka je
možda najbolji primjer takvih kretanja. U toj zemlji ekonomija je
već pune četiri godine na udaru teške dužničke krize čije ju je
rješavanje mjerama štednje pod tutorstvom Trojke doslovno
ugušilo.

Unazad posljednjih 5 godina, ukupan pad grčkog BDP-a iznosi
22 %, nezaposlenost se popela na gotovo 30 % i među mladima
iznosi zastrašujućih 65 %. Ekonomske šok terapije, masovna
otpuštanja, interna devalvacija kroz smanjenje plaća i agresivne
privatizacije dovele su do pokušaja otpora velikih dijelova grčke
radničke klase te čestih generalnih štrajkova i ponekad vrlo
nasilnih prosvjeda na grčkim ulicama. U takvim socijalnim
uvjetima, kako bi očuvale čvrsti stisak i kontrolu nad grčkim
društvom, političke i ekonomske elite okrenule su se brutalnom
gušenju svakog oblika autonomnog otpora.

Istodobno, fašizam i ekstremni nacionalizm sve više jačaju s
ciljem prikazavanja brojne imigrantske populacije kao krivca za
krizu te stvaranja strategije napetosti kako bi se oslabilo lijevu
opoziciju i političke pokrete.

Relativni socijalni mir Grčke došao je svome kraju pobunom i
neredima urbane mladeži razočarane i ogorčene društvenim i
političkim poretkom, nakon policijskog ubojstva Alexisa
Grigoropolousa u prosincu 2008. Od početka krize i primjene
mjera štednje u Grčkoj je održano preko dvadeset generalnih
štrajkova u organziciji glavnih birokratskih sindikata uz masovne
prosvjede na ulicama praćene čestim sukobima lijevih i
anarhističkih prosvjednika i policije. Usprkos često i impresivnoj
brojnosti sudionika, generalni štrajkovi nisu značajno utjecali na
zaustavljanje nesmiljene štednje i ekonomskog poniranja Grčke,
već su uglavnom djelovali kao svojevrstan ispušni ventil.
Pokušaji otpora i samoorganiziranja Grka nisu ograničeni samo

GRČKE
ZLATNE
ZORE

ILIJA TODORIĆ

NG.indb 26 1/27/2014 23:57:09

27

na generalne štrajkove, no grčka država je oštra i neumoljiva u
obračunu sa svakim oblikom otpora što je primjerom
demonstrirano u lipnju 2011. brutalnim premlaćivanjem
nenasilnih prosvjednika tijekom okupacije atenskog trga
Syntagma. Kako bi se uklonila bilo kakva zapreka šok terapijama
i omogućila maksimalna sloboda domaćem i stranom kapitalu,
vladajuće klase ne ustručavaju se od odbacivanja svakog privida
demokratičnosti u slamanju narodnog otpora neovisnog o
političkim strankama i etabliranim sindikatima.

Međunarodno najpoznatiji primjer jest slučaj planiranog rudni-
ka zlata Skouries u zajedničkom vlasništvu kanadske korporacije
i domaćih tajkuna na poluotoku Halkidiki. Zbog katastrofalnog
utjecaja koji će projekt imati na lokalni ekosustav i ekonomiju,
došlo je do višegodišnjeg otpora lokalnog stanovništva na koji je
država unutar posljednjih godinu dana krenula brutalnom repre-
sijom koja podsjeća na 1970-e kada je Grčkom vladala
profašistička vojna vlast, što uključuje nezakonita uhićenja
aktivista i policijsko nasilje nad lokalnim stanovništvom.

Paralelno, Grčka posljednjih nekoliko godina svjedoči i strelo-
vitom usponu snaga ekstremnog nacionalizma i neonacizma. Taj
proces zahvatio je sve slojeve grčkog društva, od najviših slojeva
državne politike do svakodnevnog preživljavanja na grčkim
ulicama. Posljednjih godina zemlja se našla suočena s velikim
humanitarnim krizama u svome okruženju i posljedičnim valovi-
ma imigracije iz Afrike i s Bliskog Istoka preko svojih granica, što
je dodatno pogoršano izbijanjem građanskog rata u Siriji.

Prisustvo velikog broja imigranata na grčkim ulicama istaknulo je
nacionalističke i ksenofobne sklonosti jednog dijela grčkog
društva, što su vladajuće klase odlučile okrenuti u vlastitu korist.
Trenutni premijer Antonis Samaras (konzervativna desnica ND –
Nova demokracija) u predizbornoj kampanji u ožujku 2012.
imigrante je nazvao “tiranima grčkog društva” i pozvao na
“ponovno zauzimanje grčkih gradova”. U isto vrijeme tadašnji
ministar zdravstva imigrante je ocijenio kao zdravstvenu
prijetnju.

Nacionalistički šovinizam nije potpuno nova stvar u grčkom
društvu (rasistički progoni su se događali i prije, kao npr. 2004.
kada su tijekom slavlja zbog grčkog osvajanja europskog

prvenstva u nogometu napadani pripadnici albanske manjine),
no s početkom krize i s potrebom da se razočaranim i
osiromašenim masama skrene pažnja s Trojkinih politika, desni
autoritarizam dobio je novi zamah. Gotovo trećina Grka izražava
nostalgiju za vremenom profašističke vojne diktature iz 1970-ih,
a vladajuća stranka pokušala je donijeti zakon kojim bi se
državljanima Grčke koji nisu etnički Grci zabranilo zapošljavanje
u vojsci i policiji.

Uz neskriveni institucionalni rasizam službene grčke države, s
početkom ekonomskog sloma dolazi i do jačanja otvoreno
neonacistički orijentirane političke stranke Zlatna zora (grč.
Chrysi Avgi). Osnovana još 1980., do 2010. Zlatna zora nije bila
mnogo više od politički marginalne skupine uličara i
neonacističkih skinheada poznatih po povremenim nasilnim
ispadima spram ljevičara i antifašista, no tada po prvi put ulazi u
gradsko vijeće Atene.

Vladajuće elite prepoznale su Zlatnu zoru kao dio kontranapada
na socijalne pokrete te ta stranka u atmosferi rastuće antiimi-
grantske retorike dobiva sve više medijske pažnje i promocije,
što rezultira ulaskom neonacista u parlament na izborima u
lipnju 2012. s osvojenih 7 % glasova. Na vrhuncu svoje popular-
nosti u prvoj polovici ove godine imali su potporu od 15 % , što
ih je činilo trećom političkom strankom u Grčkoj. Zlatna zora je
od svog osnutka uvijek bila sastavni dio paradržavnog aparata,
što pokazuje i činjenica da je osnivač i aktualni predsjednik
Zlatne zore Nichos Michaloliakos 1980. bio na platnom spisku
grčkih tajnih službi. Najveću glasačku i organizacijsku potporu
pronalaze u grčkoj vojsci, policiji i zaštitarskim agencijama, a o
stupnju ispreplenosti Zlatne zore i državnog represivnog aparata
govori i podatak da je u lipnju 2012. polovica grčkih policajaca
glasala za Zlatnu zoru.
Programatski se pokušavaju prikazati kao antisistemski pokret
suprotstavljen vladavini financijskih elita i s gotovo nepostojećim
ekonomskim programom, no poznato je da je znatan dio
financiranja stranke dolazi iz krugova bogatih brodovlasnika,
poslovnih ljudi te čak i nekih biskupa Grčke pravoslavne crkve

koji su među najbogatijim zemljoposjednicima u Grčkoj. U tom
svjetlu ne čude potezi Zlatne zore poput onog kada su se odužili

NG.indb 27 1/27/2014 23:57:09

28

svojim pokroviteljima iz bogatih klasa onemogućujući povećanje
poreza brodarskim kompanijama, kao niti potpora koju su pružili

gašenju grčke javne televizije. Zlatna Zora otvoreno propagira
rasizam i ksenofobiju – imigrante su proglasili “ljudskom podvr-
stom”, ljevičare “nižom rasom”. No njihovo djelovanje nije ostalo
na praznoj retorici, već su svoje prijetnje počeli ostvarivati
nastojeći steći prevlast na grčkim ulicama i uporište u lokalnim
zajednicama. U nekoliko grčkih gradova skupine nacista
naoružane palicama ulazile su u bolnice u potrazi za stranim
medicinskim radnicima te pacijentima imigrantima i Romima.
Prilikom jedne takve bolničke racije, zastupnici Zlatne zore
davali su izjave kako je “Romima delinkventnost upisana u DNK”.

Paraleno s izbornim i političkih uspjehom neonacista, došlo je i
do eksplozije rasistički motiviranog nasilja na ulicama Atene i
drugih grčkih gradova. U kolovozu 2012. u centru Atene ubijen
je 19-godišnji Iračanin, u siječnju ove godine ubijen je
pakistanski imigrant dok je išao na posao (ubojice su imali letke
Zlatne zore), a mjesec dana kasnije uličnog prodavača iz
Senegala napala je policija i gurnula ga na tračnice podzemne
željeznice. Grčka Antirasistička mreža navodi brojku od 154
slučaja rasističkog nasilja u 2012., uz ogradu da je stvaran broj
vjerojatno i nekoliko puta veći jer mnoge žrtve ne prijavljuju
zločine policiji koja simpatizira i štiti neonaciste i zbog straha od
deportacije.

No ipak, znatan dio grčkog društva odbija se pomiriti s takvim
fašističkim nasiljem i aktivno se suprotstavlja tim procesima.
U gradu Chaniji na Kreti aktivisti Zlatne zore nakon pokušaja
održavanja skupa bačeni su u more od strane lokalnih antifašista.
U dijelovima Atene imigranti su se počeli samoorganizirati u
obrambene skupine koje nastoje spriječiti rasističke napade. U
rujnu prošle godine, antifašističke skupine počele su organizirati
motociklističke patrole u atenskim kvartovima u kojima su
učestali napadi na imigrante. Tijekom jedne takve akcije, došlo
je do sukoba s pripadnicima Zlatne zore i policijske akcije u kojoj
su uhićeni samo antifašisti.
Država je slučaj odlučila zataškati i cenzurirati pa su tako
smijenjeni novinari koji su slučaj komentirali na državnoj
televiziji. U isto vrijeme, anonimni policijski dužnosnik priznao je Ilija Todorić mladi je radnik i antifašist, član Mreže anarhosindikalista

i navijačke skupine White Angels.*

NG.indb 28 1/27/2014 23:57:09

29

britanskom Guardianu kako država godinama svjesno tolerira
povezanost policije s neonacistima kako bi potonje u trenutku
potrebe mogla iskoristiti protiv ljevice i društvenih pokreta. Iako
ne sasvim otvoreno iskazano, tako nešto moglo se između
redaka iščitati i iz pisanja vodećih grčkih medija u to vrijeme.
Ugledni komentatori dnevnih novina pružili su određenu vrstu
legitimizacije Zlatne zore prikazujući ih kao priliku grčkoj državi
da se obračuna s jednakom nasilnim i opasnim “ekstremom”
ljevice, u što se ubraja sve od anarhističkog pokreta preko
sindikata do najjače lijeve opozicijske stranke SIRIZA-e.

Neonacistički teror svoju je kulminaciju dosegao 17. rujna ove
godine. Te večeri u pirejskoj četvrti Keratsini hip-hoper Pavlos
Fyssas, poznat po antifašističkim stavovima, napadut je od
strane 20-ak pripadnika ulične bande Zlatne zore dok je šetao
ulicom s djevojkom i prijateljima. Napad je završio tragičnom
smrću Pavlosa od uboda nožem. Vrijedi spomenuti da se napad
dogodio u prisustvu pripadnika motorizirane postrojbe
specijalne policije, koji su napad mirno promatrali i intervenirali
su uhićenjem ubojice tek u trenutku kada se većina nacista već
razišla, kao i to da su na gotovo istom mjestu 8 dana prije
brutalno pretučeni lokalni aktivisti Komunističke partije. U
prvom trenutku reakcija vlasti i medija bila je mlaka kao u
mnogim prethodnim slučajevima nacističkog nasilja, uz
prešućivanje ili banaliziranje događaja kao “svađe oko nogo-
metne utakmice koja je otišla predaleko”. Tjedan dana
nakon ubojstva, Grčka je ponovno zahvaćena plamenom
prosvjeda. 25. rujna održane su velike antifašističke
demonstracije, s oko 50 tisuća ljudi na atenskim ulicama koji su
marširali na sjedište Zlatne zore i uz sukobe s interventnom
policijom koja je ponovno aktivno surađivala s nacistima u
napadima na prosvjednike. U danima koji su uslijedili, grčka
Vlada odlučila se na dramatičan zaokret – iako su desne političke
i ekonomske elite posljednjih mjeseci počele razmatrati Zlatnu
zoru kao ozbiljnu političku snagu s kojom valja računati u
budućnosti kao mogućim koalicijskim partnerom (jedan od
vodećih ljudi vladajuće Nove demokracije izjavio je kako su

Zlatna zora i ND sestrinske stranke), nakon antifašističkih
prosvjeda pokrenuta je istraga protiv Zlatne zore koja je
proglašena “zločinačkom organizacijom” i potpora joj je pala na
6 %. Uhićeni su N. Michaloliakos i još 15 članova partijskog
vodstva, a nekoliko policijskih časnika osumnjičenih za suradnju
s nacistima je suspendirano. Međutim, državni udar na Zlatnu
zoru valja promatrati s najvećom skepsom jer je očito da dolazi
od strane onih istih struktura moći koje su godinama tolerirale,
ako ne i otvoreno podupirale djelovanje Zlatne zore. Također je
očito i da je represivni udar došao prekasno jer su vođe stranke
otvoreno sudjelovali u uličnom nasilju tijekom posljednjih godi-
na, a država je sve to znala i svjesno tolerirala.

Posebno upada u oči činjenica da je vladajuća Nova demokracija
u svibnju ove godine blokirala donošenje zakona kojim bi se
kriminalizirao rasizam i negiranje Holokausta. Nedvojbeno je
Zlatna zora mehanizam grčkih elita kao dio strategije koja
uključuje širenja atmosfere terora, straha i prijetnje građanskim
ratom kako bi osiromašene mase potražile sigurno utočište u
okrilju “umjerenih” elita i kako bi se posredno vršio teror nad
ljevicom.

Čini se da je grčka konzervativno desna vlast shvatila da su stvari
otišle predaleko i da joj ekstremna desnica izmiče kontroli
(između ostalog, Zlatna zora je otimala dobar dio desnih i
nacionalističkih glasača vladajućoj Novoj demokraciji) te da joj je
oportunije nastupiti kao “odgovorni centar” koji jedini može
spasiti demokraciju i sačuvati Grčku od kaosa. Pravosudni udar
će nedvojbeno barem kratkoročno oslabiti moć Zlatne zore, no
pred grčkim antifašizmom još uvijek predstoji dugotrajna i teška
borba. Uhićenje neonacističkih vođa neće iskorijeniti duboku
ukorijenjenost fašizma u grčku policiju, vojsku i paradržavne
strukture kao niti institucionalni rasizam grčke državne politike
koji je stvorio plodno tlo za uspon neonacizma. Još jednom se
ponavlja stara istina da je za stvarnu pobjedu nad fašizmom
potrebno suočiti se s njegovim korijenima u kapitalističkoj
državi, koja u trenucima krize i ugroženosti ne preže ni pred čime
da bi održala svoju hegemoniju i autoritet.

NG.indb 29 1/27/2014 23:57:10

30

	 Ujedinjena fronta jest strategija. Ona je odgovor koji
revolucionari daju na vrlo općenito pitanje: kako bi se radnici koji
su predani revolucionarnom rušenju kapitalizma trebali odnositi
prema onima koji vjeruju da je sistem moguće reformirati i da
ga se ne mora rušiti? Svijest radnika tokom većeg dijela prošlog
stoljeća bila je reformistička umjesto revolucionarna; u radničkom
su pokretu dominirale organizacije predane reformi umjesto
revoluciji. Zbog toga je dolazilo do učestalog postavljanja strateškog
problema ujedinjene fronte. Taj je problem postavljan u širokom
rasponu okolnosti i razdoblja, pa se stoga razlikovao i specifičan
oblik koji je ujedinjena fronta u određenim okolnostima imala.

Tony Cliff u svojoj biografiji o Lenjinu naglašava razliku između
strategije i taktike:

“Pojam taktike odnosi se na mjere koje koriste jednom zadatku ili
jednoj grani klasne borbe. Tako Lenjin govori o taktici potrebnoj
primjerice tokom siječanjskih dana 1905. (…) On također govori o
taktici sindikata, parlamentarnoj taktici i tako dalje. Revolucio-
narna strategija obuhvaća kombinaciju taktika koje kroz svoje
međusobno povezivanje i rast vode do osvajanja vlasti od strane
radničke klase.”(1)

Oni koji u ujedinjenoj fronti vide samo taktiku, specifičnu formu
organizacije koja se može jednostavno primijeniti u bilo kojoj
danoj situaciji, vjerojatno neće razumjeti što povezuje ujedinjenu
frontu u različitim povijesnim ili geografskim okolnostima. Oblici
koje ujedinjena fronta poprima izviru iz okolnosti – iz ključnih
zadataka s kojima se radnička klasa suočava, njene svijesti, odnosa
snaga između reformističkih i revolucionarnih organizacija itd.

Za Lava Trockog, čije je ime više nego bilo koje drugo vezano uz
ujedinjenu frontu, široka strategija može uključivati velik raspon
mogućih oblika:

“Kao što je sindikat rudimentaran oblik ujedinjene fronte u
ekonomskoj borbi, tako je sovjet najviši oblik ujedinjene fronte u
uvjetima u kojima proletarijat ulazi u epohu borbe za vlast.”(2)

Pitanju sovjeta kao oblika ujedinjene fronte vratit ću se kasnije. Za
početak je važno vidjeti što je zajedničko sovjetima, sindikatima i
suvremenim ujedinjenim frontama kao što je na primjer Stop the
War Coalition. Osnovne su karakteristike ujedinjene fronte
sljedeće: -Ona okuplja radnike – kako revolucionarne tako i

UJEDINJENA
FRONTA

JOSEPH CHOONARA
S ENGLESKOG PREVEO DAMJAN RAJAČIĆ*

NG.indb 30 1/27/2014 23:57:10

31

nerevolucionarne – u zajedničkoj borbi. Te se borbe razlikuju u
svom opsegu: od temeljne obrane uvjeta rada u kapitalizmu
(sindikati) do stvaranja radničke države odozdo (sovjeti).

- Sadrži niz zahtjeva koji su prihvatljivi revolucionarima, ali i
dijelovima radničke klase koji još nisu revolucionarni.

- Snage koje su uključene ostaju nezavisne; revolucionari mogu
slijediti ciljeve neovisno o ujedinjenoj fronti i artikulirati svoju širu
političku viziju.

- Ujedinjena fronta također je mjesto borbe – unutar nje
reformističke i revolucionarne struje mogu raspravljati o strategiji
i taktikama. Naime unutar ujedinjene fronte uvijek će biti sukoba
ideja i diskusija o strategiji i taktikama.

- Nadmoćne ideje i metode borbe koje zagovaraju revolucionari
trebaju im omogućiti da neke od reformističkih radnika uključenih
u ujedinjenu frontu pridobiju za revolucionarnu politiku.

Najjasniju teoriju o ujedinjenoj fronti razvila je generacija
marksista – između ostalih Trocki, Lenjin i Antonio Gramsci – koja
je sudjelovala u revolucionarnom uzletu nakon Prvog svjetskog
rata. U tom su razdoblju revolucionarne organizacije morale
djelovati uz masovne reformističke organizacije. Nakon početnog
uzleta borbe koji je završio u ranim 1920-ima revolucionari su
bili prisiljeni na prelazak u obrambenu fazu. S obzirom na to
da je radnička klasa bila u obrambenoj poziciji, pitanja njezina
jedinstva s ujedinjenom frontom postala su izrazito
istaknuta i važna.

PRETEČE

Trocki obrazlaže strategiju ujedinjene fronte citirajući Komunistički
manifest značajnog dvojca Karla Marxa i Friedricha Engelsa:

“Komunisti nisu neka posebna stranka nasuprot drugim radničkim
strankama. Oni nemaju nikakve interese odvojene od interesa
čitavog proletarijata (...) Komunisti su (...) u praktičkom smislu
onaj dio radničkih stranaka svih zemalja koji je najodlučniji i koji
stalno tjera dalje; teorijski, u odnosu na ostalu masu proletarijata
njihova je prednost u tome da oni imaju uvid u uvjete, razvoj i
opće rezultate proleterskog pokreta.”(3)	
Ovi odlomci, napisani prije nastanka masovnih reformističkih par-
tija, sadrže bit zadaće s kojom se suočavaju revolucionari. Oni

moraju zastupati šire interese koji ujedinjuju radničku klasu i to
činiti kao najodlučniji i najnapredniji dio te klase. U praksi su se
Marx i Engels angažirali u nizu organizacija – od početne Lige
komunista, koja je sudjelovala u europskim revolucijama 1848.,
do Prve internacionale, koja je okupljala sve od britanskih sindi-
kata do tajnih socijalističkih društava.(4)	

Potkraj svojih života Marx i Engels protivili su se nastanku onoga
što su smatrali “antiproleterskim” strujama misli u Njemačkoj
socijaldemokratskoj partiji (SPD), najvećoj radničkoj partiji njihova
doba:

“Ovdje čujemo predstavnike sitne buržoazije koji su puni straha
da bi proletarijat mogao, pod pritiskom svojeg revolucionarnog
položaja, ‘otići predaleko’. Umjesto odlučnog političkog
suprotstavljanja, zalažu se za opće posredovanje; umjesto da se
bore protiv vlade i buržoazije, pokušavaju ih pridobiti i
uvjeriti.”(5)	

Oni se ovdje suprotstavljaju stranim utjecajima koji djeluju na
ono što je u osnovi bilo zdravo tkivo. Marx i Engels nastavili su
naglašavati potrebu za ujedinjenim radničkim partijama koje bi
okupljale radnike i predstavljale cijelu radničku klasu. No u Rusiji
je takvo poimanje partije bilo dovedeno u pitanje.

Lenjin je, djelujući unutar represivnog sistema i u ilegalnosti, os-
mislio uvelike različit oblik organizacije. Njegova boljševička par-
tija nije bila partija cijele radničke klase. Nju su činili najnapredniji
revolucionarni radnici koji su mogli oblikovati homogenu snagu, a
boljševički centralizirani način organiziranja dao im je znatnu
sposobnost boriti se za strategiju unutar šire radničke klase. No
čak je i Lenjin ovakav oblik organizacije smatrao prikladnim jedino
za uvjete u carističkoj Rusiji. Do 1914. malo je marksista ozbiljno
dovodilo u pitanje univerzalnu primjenjivost modela široke
socijalističke partije.

Dva su događaja dovela do te promjene. Prvo, kada je započeo
Prvi svjetski rat, predvodnici socijalističkih organizacija diljem
Europe požurili su podržati vladajuće klase u svojim zemljama.
Ova je izdaja, a posebice izdaja njemačkog SPD-a, iznenadila čak i
Lenjina. SPD je nastavio koristiti marksističku retoriku, no u praksi
se razvio u drugom smjeru. Naglašavao je postepeno buđenje
svijesti radničke klase i spor, stupnjevit prijelaz u socijalizam.

NG.indb 31 1/27/2014 23:57:10

32

Razvio je niz institucija – i slojeve funkcionara i parlamentaraca –
čiji je cilj umjesto rušenja kapitalizma bio pregovarati s njime za
ustupke. Drugi je faktor bila pobjeda revolucije u Rusiji 1917.
godine koja je dala jasan uvid u prednosti lenjinističke revolucion-
arne partije i potrebe za ujedinjenom frontom.

UJEDINJENA FRONTA U 1917. GODINI

Premda u Rusiji nisu postojale masovne reformističke partije
poput onih koje su se razvijale u Njemačkoj, Britaniji i drugdje,
u radničkoj je klasi prevladavala reformistička svijest. U svakoj
će radničkoj klasi, koja je zbog diktata vlasnika i upravljača na
radnom mjestu primorana prodavati svoju radnu snagu,
postojati mješavina ideja. Neke od tih ideja bit će bazirane na borbi i
solidarnosti, dok će druge proizlaziti iz rezignacije i prihvaćanja
ideja vladajuće klase. Uz to će, zbog razlika u specifičnim iskustvi-
ma svakog radnika, postojati velika neujednačenost u svijesti klase.

Lenjinovo je poimanje partije početak rješenja tog problema.
Ona okuplja radnike s najnaprednijim idejama i oboružava ih
teorijskim alatima, argumentima, strategijama i taktikama uz
pomoć kojih vode druge radnike. Ujedinjena je fronta drugi
presudni element tog rješenja.

Ruska revolucija počela je, kao i sve revolucije, eksplozijom
narodnog bijesa. Naspram “spontane” Februarske revolucije
1917., Oktobarska je bila svjesno provedena pobuna:

“Februarska revolucija naziva se spontanom (…). U veljači
nitko nije unaprijed pripremio put, nitko nije u tvornicama i
vojarnama glasanjem odlučivao o revoluciji, nitko nije odozgo
okupio mase u pobuni. Ogorčenje koje se godinama gomilalo
izbilo je na površinu neočekivano, u određenoj mjeri čak i za same
mase. U listopadu je bilo sasvim drugačije. Mase su osam mjeseci
živjele intenzivnim političkim životom. One nisu samo stvarale
događaje nego i učile razumijevati veze između njih. Kritički su
vagale rezultate nakon svake akcije.”(6)	

Tokom dugog revolucionarnog razdoblja koje se protezalo od
veljače do listopada radnička je klasa učila iz brojnih uspjeha i
uzmaka. Jedan je događaj bio od presudne važnosti. Počevši od
srpnja privremenom vladom, koja je bila službena državna vlast,
predsjedavao je Aleksandar Kerenski uz podršku umjerenih

 Cliff, Tony, 1986. [1975.], Lenin: Building the Party, Bookmarks, str.
253.–254.
Trotsky, Leon, 1989. [1931.], What next? Vital Questions for the
German Proletariat, Fascism, Stalinism and the United Front,
Bookmarks, www.marxists.org/archive/trotsky/germany/1932-ger/,
str. 132. (Trockijev naglasak).
Marx, Karl, i Friedrich Engels, 1998., Komunistički manifest, Arkzin,
Zagreb
Za sjajan sažetak stavova Marxa i Engelsa prema partiji vidi
Molyneux, John, 1978., Marxism and the Party, Pluto.
Marx, Karl, i Friedrich Engels, 1977b [1879.], Circular Letter to the
Leaders of the SPD, Karl Marx Selected Writings, OxfordUniversity,
www.marxists.org/archive/marx/works/1879/09/18.htm
Trotsky, Leon, 1977. [1930.], The History of the Russian Revolution,
Pluto, www.marxists.org/archive/trotsky/1930/hrr/, str. 1126.
Trotsky, 1989., str. 121–122 (napomena: ovdje se Trocki referira na
sebe u trećem licu).
Trotsky, Leon, 1975., The Struggle Against Fascism in Germany,
Pelican., str. 108.
Trotsky, 1977., str. 1126.
Bone, Ann (prev.), 1974., The Bolsheviks and the October Revolution:
Central Committee Minutes of the Russian Social Democratic Labour
Party (Bolsheviks) August 1917 - February 1918, Pluto, str.101.

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)
(10)

Sovjet - pojam ruskog podrijetla
(od совéт) koji u ovom kontekstu
označava radničke savjete
koncipirane kao direktnodemo-
kratska tijela koji su početkom 20.
stoljeća osmišljeni i funkcionirali
kao alternativa sindikatima pod
državnom kontrolom u carskoj
Rusiji. Nakon Februarske revolu-
cije 1917. i abdikacije cara Nikole
II. dijele vlast s prijelaznom
vladom okupljajući radništvo i
lijeve snage općenito. S jačanjem
boljševičkog utjecaja nad sovjeti-
ma dolazi do radikalizacije
koja rezultira Oktobarskom
revolucijom kada je uspostavljen

Sveruski kongres sovjeta, glavno
upravljačko tijelo u Rusiji što
ostaje i po uspostavi Sovjetskog
Saveza (1922.), a sve do 1936.
kada se vlast u svim sovjetskim
republikama prebacuje na
Vrhovne sovjete koji su bili
pod značajnim utjecajem
Komunističke partije, odnosno
njenog generalnog sekretara
Staljina. Posljedice Staljinove dik-
tature bile su birokratizacija
sovjeta i njihovo odvajanje od
radničke baze čime su u principu
izgubili svoju prvu emancipatornu
funkciju.

SOVJETI

NG.indb 32 1/27/2014 23:57:10

33

lijevih stranaka, menjševika i socijalnih revolucionara (esera).
Njegova je vlada nastojala prebroditi revolucionarni val,
nastavljajući pritom pokolj Prvog svjetskog rata i pokušavajući
obnoviti kapitalističku stabilnost u Rusiji. To je ponajprije značilo
slomiti utjecaj sovjeta – masovnih demokratskih organa radničke
vlasti nastalih u veljači – a također i zatvoriti predvodnike
boljševičke partije i primoravati ih na tajno djelovanje. Isprva je
Kerenski radio u savezu s desničarom Lavrom Kornilovim, glavnim
zapovjednikom vojske, no potkraj kolovoza Kornilov je raskinuo
savez s Kerenskim i usmjerio snage na osvajanje Petrograda,
uporišta revolucije. Cilj mu je bio svrgnuti Kerenskog, a sebe
postaviti za “moćnika” Rusije. Trocki objašnjava kako su boljševici

reagirali:“Koji je smjer djelovanja poduzela boljševička partija?

Nije niti trena oklijevala da s onima koji su zatvarali njene članove
sklopi praktični savez protiv Kornilova. (…) Posvuda su
organizirani odbori za obranu revolucije, a u njih su boljševici ušli
kao manjina. Ovo nije spriječilo boljševike da preuzmu vodeću ul-
ogu: u sporazumima koji podrazumijevaju revolucionarnu
masovnu akciju dobitke će uvijek postići najtemeljitija i
najodvažnija revolucionarna partija. Boljševici su predvodili;
srušili su barijere koje su ih odvajale od radnika menjševika, a
naročito od vojnika socijalnih revolucionara, i pridobili ih na svoju
stranu.

Usred Kornilovljeva napada Kerenski se obratio mornarima na
krstarici Aurora zamolivši ih da preuzmu obranu Zimskog dvorca.
Mornari su svi do jednog bili boljševici i mrzili su Kerenskog, ali
mržnja ih nije spriječila da budno čuvaju Zimski dvorac. Njihov je
predstavnik posjetio zatvor Kresti da bi razgovarao s Trockim koji
je tamo bio zatvoren. Mornari su ga preko predstavnika upitali:
‘Zašto ne bismo uhitili Kerenskog?’, no djelomično u šali jer su
razumjeli da je nužno prvo uništiti Kornilova, a tek se potom
obrušiti na Kerenskog.”(7)	
Trocki je obuhvatio suštinu ujedinjene fronte. Strategija rada s
masama kojom ih se odgovaralo od reformističkih ideja značila je
da su boljševici u praksi pokazivali kako su oni ti koji mogu
najdosljednije braniti revoluciju od Kornilova. To su postigli
formiranjem zajedničkih organizacija s menjševicima i socijalnim
revolucionarima. Lenjin je pišući usred borbe za obranu revolucije

naglasio drugi aspekt – nužnost da boljševici zadrže nezavisnost
unutar ujedinjene fronte i daljnju potrebu za ideološkom borbom:
“Čak i u sadašnjem trenutku nismo dužni dati podršku vladi
Kerenskog. To bi bilo neprincipijelno. Neki postavljaju pitanje:
znači li to da se nećemo boriti protiv Kornilova? Naravno da
hoćemo. Ali to nije jedna te ista stvar. Ovdje postoji ograničenje
koje prekoračuju brojni boljševici prihvaćajući pristup “pomirenja”
i dozvoljavajući da ih ponesu trenutni događaji. Borit ćemo se,
borimo se protiv Kornilova, ali ne podržavamo Kerenskog; proka-
zujemo njegove slabosti (…), mijenjamo načine borbe protiv
Kerenskog (…) tako što ljudima (koji se bore protiv Kornilova)
objašnjavamo slabosti i neodlučnost Kerenskog.”(8)	

U borbi protiv Kornilova boljševici su na svoju stranu pridobili
veliku većinu ruskih radnika. I pristalice pomirenja razotkrili su se
u toj borbi. To je omogućilo boljševicima da u konačnici osvoje
većinu u sovjetima, u kojima su prije dominirali menjševici i
socijalni revolucionari. No ujedinjena je fronta čak i na vrhuncu
revolucije, za vrijeme Oktobarskog ustanka, ostala od presudne
važnosti.

TROCKI OPISUJE ODNOS PARTIJE I SOVJETA:

“Dok sovjete u uvjetima revolucije – koji mimo revolucije nisu niti
mogući – čini cijela klasa (s iznimkom njenih slojeva koji su pot-
puno reakcionarni, inertni ili demoralizirani), revolucionarna je
partija mozak klase. Pitanje osvajanja vlasti može biti riješeno
samo kroz jasno povezivanje partije sa sovjetima – ili s drugim
masovnim organizacijama koje su manje ili više ekvivalentne
sovjetima.”(9)

U vrijeme dok se Rusija približavala kraju revolucije pojavilo se
vrlo važno pitanje: tko će voditi pobunu? Treba li je organizirati
kroz sovjete ili kroz boljševičku partiju? Isprva je Lenjin tvrdio
da boljševički centralni komitet treba pozvati na pobunu.(10)
Premda je boljševička partija imala središnju ulogu u provedbi
pobune, Trocki je bio jasan u stavu da na nju treba pozvati vojni
revolucionarni odbor – tijelo koje su izabrali sovjeti – umjesto da
to učini samo partija:

“Ne bi li bilo jednostavnije (…) pobunu sazvati direktno u ime
partije? Ovaj oblik akcije nesumnjivo ima značajne prednosti. No
njegovi nedostaci jednako su očigledni. Među milijunima na koje

NG.indb 33 1/27/2014 23:57:10

34

je partija s pravom računala nužno je razlikovati tri sloja: jedan koji
je već bio složan s boljševicima u svim uvjetima; drugi, brojniji, koji
je podržavao boljševike u onoj mjeri u kojoj su oni djelovali kroz
sovjete; i treći koji je slijedio sovjete usprkos činjenici da su njima
dominirali boljševici.”(11)
Revoluciju je do kraja provela ujedinjena fronta.Boljševici su
morali ući u savez s neboljševičkim radnicima, vojnicima i seljaci-
ma, što je obuhvaćalo i one koji su slijedili sovjete usprkos
boljševicima. Trocki nastavlja:

“Uz boljševike kao partiju ponajprije su stajali industrijski radnici,
među kojima su u prvim redovima bili petrogradski nasljedni
proleteri.Većina vojnika stajala je uz boljševike u onoj mjeri u kojoj
su imali pravno pokriće sovjeta. Uz sovjete su neovisno i usprkos
činjenici (…) da su u njima dominirali boljševici stajale konzerva-
tivnije grupe radnika – bivši menjševici i socijalni revolucionari koji
su se bojali odvojiti od ostatka mase, konzervativniji dijelovi vojske
(uključujući čak i kozake) te seljaci koji su se oslobodili utjecaja
predvodnika Socijalne revolucionarne partije i priklonili se njenu
lijevom krilu.”(12)

KOMINTERNA: POOPĆAVANJE ISKUSTVA

Treća internacionala koja je nastala u ožujku 1919. i bila poznata
pod nazivom Kominterna bila je izdanak revolucije iz 1917.
godine. Nastala je dok su pobune koje su pratile završetak Prvog
svjetskog rata potresale velik dio Europe. U početku se sastojala
od nekoliko malih partija. No niz raskola u reformističkim
organizacijama značio je da su “s početkom 1921. partije
povezane u Kominternu imale podršku većine politički svjesnih
europskih radnika u šest zemalja (Francuskoj, Italiji, Norveškoj,
Bugarskoj, Jugoslaviji i Čehoslovačkoj) i značajne manjine u drugim
zemljama (Njemačkoj, Švedskoj i Poljskoj)”(13) Nažalost, do tada
je revolucionarnu plimu već zamijenila oseka.

Prva faza njemačke revolucije koja je izbila u studenome 1918.
završena je jer su SPD i njemačko vrhovno zapovjedništvo
slomili novoosnovanu komunističku partiju u Berlinu te se potom
usmjerili protiv radničkih i vojničkih vijeća koja su nastala kao
odjek zbivanja u Rusiji. U Italiji je zaustavljen veliki val borbi poznat
po imenu biennio rosso (dvije crvene godine). U Socijalističkoj

 Trotsky, 1977., str. 1127. Zahvalan sam Colinu Barkeru što me
uputio na ovaj citat.
Trotsky, 1977., str. 1127.
Hallas, Duncan, 1985., The Comintern, Bookmarks, www.marxists.
org/archive/hallas/works/1985/comintern/, str. 33.
Hallas, 1985., str. 64.
Trotsky, Leon, 1974a [1924.], The First Five Years of the Communist
International, drugi svezak, NewPark, www.marxists.org/archive/
trotsky/1924/ffyci-2/, str. 93.
Broué, Pierre, 2006., The German Revolution 1917-1923, Merlin, str.
607.
Broué, 2006., str. 609–610.

(11)

(12)
(13)

(14)

(16)

(15)

(17)

NG.indb 34 1/27/2014 23:57:10

35

partiji Italije (PSI) dominirali su reformisti. Ona je u travnju 1920.
u Torinu ostavila najnaprednije dijelove radničke klase da se bore
sami. U rujnu, u jeku rastućeg vala radničkog zauzimanja tvorni-
ca, PSI je ponovno stajao sa strane i dopustio da revolucionarni
trenutak prođe. Pobjeda u Italiji ili Njemačkoj bila bi promijenila
odnos klasnih snaga u cijeloj Europi. Poraz je značio da je došlo
do pomaka u smjeru koji je odgovarao starim vladajućim klasama.

Ovi su događaji oblikovali kontekst Trećeg kongresa Kominterne u
ljeto 1921. godine. Zbivanja u Njemačkoj iste godine već su bila
ukazala na raskorak između strateških potreba trenutka i
neiskusnih komunističkih partija. Tamo je u ožujku 1921. vodstvo
partije na temelju loših savjeta nestrpljivih savjetodavaca iz
poluformirane internacionale potpuno krivo procijenilo situaciju i
pokušalo lokalno ograničen štrajkaški pokret pretvoriti u pobunu.
Ona je bila nepripremljena i završila je katastrofalno.

“Nakon neminovnog sloma te avanture uslijedila je surova
represija. KPD [Komunistička partija Njemačke] bio je zabranjen.
Njegovo je članstvo krahiralo i opalo na brojku od 150 tisuća ili
manje, a tisuće je boraca zatvoreno.”(14)

Lenjin i Trocki kritizirali su savjete koje su primili njemački
komunisti. Proučivši situaciju odlučili su da je nužno podučiti
komunističke partije umijeću povlačenja.Ujedinjena fronta
bila je ključno oruđe za taj zadatak. Taj je proces započet na
trećem kongresu i nastavljen na četvrtom, koji je održan u
studenom i prosincu 1922. godine. Radnici, suočeni s preokretom u
omjeru klasnih snaga, osjećali su hitnu potrebu za uspostavljanjem
jedinstva. Strategija ujedinjene fronte, ako se pravilno primijeni,
mogla je izgraditi to jedinstvo tako što bi radnike istovremeno
odgovarala od reformizma i pripremala ih za novi val borbe.

Potrebne je mjere Trocki je najjasnije izložio u svom
izvještaju naslovljenom O ujedinjenoj fronti koji je napisao
početkom 1922. i namijenio francuskim komunistima:
“Da Komunistička partija nije drastično i neopozivo raskinula
s [reformističkim] socijalnim demokratima, ne bi bila postala
partija proleterske revolucije. Ostala bi zauvijek parlamen-
tarni sigurnosni ventil pripojen na buržoasku državu. Tko ovo
ne razumije, ne poznaje prva slova abecede komunizma. Da
Komunistička partija nije tražila organizacijske puteve koji u

svakom danom trenutku omogućuju koordinirano zajedničko
djelovanje komunista i nekomunističkih masa radnika (uključujući
socijalne demokrate), pokazala bi nesposobnost da na
temelju masovne akcije pridobije većinu radničke klase na svoju
stranu. Degenerirala bi u komunističko propagandno udruženje
i nikada se ne bi razvila u partiju sposobnu osvojiti vlast.
Nije dovoljno imati mač, treba ga i naoštriti; no nije
dovoljno naoštriti ga, treba i znati njime rukovati. Nakon što se
komunisti odvoje od reformista, nije ih moguće ujediniti
organizacijskom disciplinom; nužno je da ta organizacija nauči
voditi sve kolektivne aktivnosti proletarijata u svim sferama nje-
gove žive borbe. To je drugo slovo abecede komunizma.”(15)

ISKUSTVO UJEDINJENE FRONTE

Do 1922. godine Komunistička se partija Njemačke (KPD)

počela oporavljati od dijela rana koje joj je zadala katastrofalna
avantura iz ožujka 1921. Strategija ujedinjene fronte bila je
ključna za oporavak. Pierre Broué u svojoj je monumentalnoj
povijesti njemačke revolucije zabilježio da se tokom pregovora
između reformističkog SPD-a i komunističkog KPD-a “SPD pokazao
najtvrdoglavijim u odbijanju zajedničkog djelovanja, a KPD
najodlučnijim u pokušajima da postigne dogovor”(16).

Pozivi upućeni vodstvima reformističkih organizacija naišli su na
otpor. No isti su pozivi bili uspješni na radnim mjestima gdje su
1922. tvornička vijeća ponovno iznikla i predstavljala jaku snagu.
“Do jeseni 1922. komunisti su osvojili dovoljan utjecaj u nekoliko
tisuća tvorničkih vijeća da bi tog studenog mogli održati nacionalni
kongres tvorničkih vijeća i na njemu politički dominirati.”(17)

Komunisti su također uspjeli osvojiti utjecaj u proljeće te godine
tokom željezničkog štrajka pokrenutog zbog pokušaja vlade da
zabrani štrajkove u javnom sektoru. Komunisti su od reformističkih
partija i federacija sindikata zatražili podršku u akciji protiv te zabrane.
Reformističke organizacije nisu podržale akciju, što je mnogim
radnicima pokazalo da su komunisti najozbiljniji u klasnoj borbi.

Njemački su komunisti također zahtijevali ujedinjeno djelovanje
u direktno političkim pitanjima od kojih je najvažnije bilo porast
ekstremne desnice. Desničarski bivši vojni zapovjednici izvršili
su 24. lipnja 1922. atentat na ministra Waltera Rathenaua:

NG.indb 35 1/27/2014 23:57:10

36

“Ubojstvo je izazvalo veliku provalu bijesa radničke klase. Socijalni
demokrati nisu se mogli nastaviti oglušivati na pozive na jedinstvo
koje su im upućivali komunisti. Njihovi su članovi diljem Njemačke
s komunistima sudjelovali u marševima protiv ekstremne desnice.
Bili su spremni potrgati svoje članske knjižice ukoliko njihovo
vodstvo ne da nikakav znak koji bi upućivao na jedinstvo.”(18)	
Neko je vrijeme postojao formalni sporazum između SPD-a i
komunista da će se suprotstavljati ekstremnoj desnici. No kada
se članstvo SPD-a primirilo, vodstvo je prekinulo pregovore:

“Ovo odbijanje nije spriječilo komuniste da nastave uvijek iznova
postavljati pitanje ujedinjene akcije – najčešće povezujući pitanje
samoobrane od ekstremne desnice s ujedinjenom akcijom protiv
inflacije kojom su zahtijevali državno preuzimanje vlasništva nad
industrijskom imovinom i prepuštanje tvorničkim vijećima da
upravljaju njome. Pozivi KPD-a bili su upućeni vodstvu
socijalnodemokratskih organizacija, no poruka je također bila
namijenjena i običnim članovima SPD-a. Lokalne komunističke
organizacije te su članove SPD-a pokušavale pridobiti za zajedničko
djelovanje koje je vodstvo SPD-a odbijalo.”(19)	

Ove su taktike dovele do porasta članstva KPD-a za oko 40,000 u
razdoblju od sredine 1921. do kraja 1922., kada je dosegnuta
brojka od 220,000 članova. U istom je razdoblju SPD izgubio sličan
broj članova. No njemački su komunisti pouke izvukli jednostrano.
Nisu pokazali nimalo one taktičke fleksibilnosti – sposobnost da
prepoznaju raspoloženje masa i omjer klasnih snaga te u skladu s
time mijenjaju smjer – koju je Lenjin podigao na stupanj
umjetničke vještine.(20) Vodstvo partije reagiralo je silovito protiv
ultraljevičarskog ludila “martovske akcije”, no sada je krenulo u
suprotnom pravcu dajući “pristupu ujedinjene fronte upečatljivo
desničarski smjer”.(21)

Velika politička kriza izbila je 1923., kada su francuske trupe
okupirale Ruhr. Došlo je i do duboke ekonomske krize, do tad
neviđene inflacije i velikog uzleta radničke borbe koja je oživila
tvornička vijeća, oblikom slična ruskim sovjetima. Do lipnja te
godine komunisti su primijenjujući pristup ujedinjene fronte
dodatno povećali članstvo za 70,000 i uspjeli polarizirati SPD u
lijevo i desno krilo. Situacija je počela ubrzano poprimati obilježja
revolucije. No komunističko vodstvo nije bilo sposobno izaći iz

Harman, Chris, 1997., The Lost Revolution: Germany 1918-1923,
Bookmarks, str. 236.
Harman, 1997., str. 236.
Ova fleksibilnost u strategiji i taktikama glavna je tema knjige Tonyja
Cliffa Lenin: Building the Party (1986.), koja će biti ponovno tiskana u
2008. i zaslužuje da je čita nova generacija marksista.
Hallas, 1985., str. 91.
Za detaljan prikaz Njemačkog oktobra vidi poglavlje 13 u Harman,
1997.
Gramsci, Antonio, 1990., Selections from Political Writings 1921-
1926, University of Minnesota, www.marxists.org/archive/gramsci/
spw2-contents.htm, str. 367–373.
Harman, Chris, 2007., Gramsci, the Prison Notebooks and Philosophy,
International Socialism 114 (proljeće 2007.), www.isj.org.uk/index.
php4?id=308, str. 109–110.
Za degeneraciju Sovjetskog Saveza vidi Binns, Peter, Tony Cliff i Chris
Harman, 1987. ,From Workers’ State to State Capitalism, Bookmarks;
Cliff, Tony, 1974., State Capitalism in Russia, Pluto, www.marxists.org/
archive/cliff/works/1955/statecap/.
Za degeneraciju Kominterne vidi Hallas, 1985., poglavlja 5, 6 i 7.
Citirano u Hallas, 1985., str. 127.

(18)

(19)
(20)

(21)

(23)

(22)

(24)

(25)

(26)

NG.indb 36 1/27/2014 23:57:10

37

obrambenog stava i početi ispitivati omjer snaga kroz koordiniranu
ofenzivnu akciju. Bilo je zatečeno kada je generalni štrajk, koji su
u velikoj mjeri vodili komunistički delegati sindikata, srušio vladu
kancelara Cunoa u kolovozu 1923. Do tada su se već u načelu
slagali s potrebom za revolucijom, no nisu znali kako uspostaviti
vezu između svakodnevne borbe radnika i cilja revolucionarne
pobune. Organizirali su pripreme, no one su bile tehničkog i
vojnog karaktera umjesto da radnike politički pripreme za pobunu.

Tijek događaja ubrzao se kada je general Müller preuzeo vlast
u pokrajini Saskoj. Tamo je borbenost radničkog pokreta bila
rezultirala uspostavljanjem pokrajinske vlade socijalističke
ljevice u kojoj su do njena rušenja dio ministarskih mjesta držali
revolucionarni komunisti. Vodstvo komunističke partije računalo
je da će vođe lijevog krila SPD-a podržati poziv na generalni štrajk.
Svi su znali da on može prerasti u revolucionarnu pobunu. Vođe
lijevog krila SPD-a, koji su još uvijek bili predani reformizmu, odbili
su podržati taj poziv, te je tako očekivana revolucija koja bi obuh-
vatila cijelu Njemačku bila obustavljena. Njemačka je buržoazija
iskoristila priliku da ponovno uspostavi svoju vladavinu, premda tek
na nekoliko godina, a Europa je kao cjelina skrenula dodatno
udesno.(22)

GRAMSCI I UJEDINJENA FRONTA

U tim je okolnostima Antonio Gramsci, najznačajniji vođa
Komunističke partije Italije, pokušavao primijeniti ideju
ujedinjene fronte u talijanskom kontekstu. On u svojim Lyonskim
tezama, napisanim početkom 1926., tri i pol godine nakon što je
Mussolini preuzeo vlast, tvrdi:

“Svojom strategijom i taktikama partija “vodi radničku klasu”(…).
Princip da partija vodi radničku klasu ne smije se interpretirati
mehanički. Ne treba vjerovati da partija može voditi radničku
klasu kroz izvanjsko nametanje autoriteta (…). Njena sposobnost
da vodi klasu nije povezana samo s činjenicom njena
“proglašavanja” same sebe revolucionarnim organom, nego s
činjenicom njena “stvarnog” uspjeha da se kao dio radničke klase
poveže sa svim dijelovima te klase. (…) “Ujedinjena fronta’”
antifašističke i antikapitalističke borbe koju komunisti pokušavaju
stvoriti mora stremiti da postane organizirana ujedinjena fronta,
tj. da bude utemeljena na tijelima oko kojih se mase kao cjelina

mogu regrupirati i oblikovati. (…) U Italiji partija treba nastaviti
koristiti taktiku ujedinjene fronte s obzirom na to da je još uvijek
daleko od preuzimanja odlučujućeg utjecaja nad većim dijelom
radničke klase i radnog stanovništva.”(23)	
Nije bilo puno prilika da se ovo pretvori u praksu. U jesen iste
godine Gramsci je uhićen, no odjeci teme ujedinjene fronte
prisutni su u njegovim slavnim Zatvorskim bilježnicama. Ovu
preokupaciju odražava primjerice njegov koncept kontradiktorne
svijesti:

“Aktivni čovjek iz mase ima praktično djelovanje, ali nema jasnu
teorijsku svijest o svom praktičnom djelovanju. Ta teorijska svijest
uključuje razumijevanje svijeta u onoj mjeri u kojoj ga to praktično
djelovanje mijenja. Njegova teorijska svijest zaista može biti
historijski suprotstavljena njegovu djelovanju. Gotovo da možemo
reći da on ima dvije teorijske svijesti (ili jednu kontradiktornu
svijest): dok je prva teorijska svijest implicitno sadržana u njegovu
djelovanju i zaista ga ujedinjuje sa svim njegovim drugovima
radnicima u praktičnoj preobrazbi stvarnog svijeta, druga, koja je
površinski eksplicitna ili verbalna, teorijska je svijest koju je
naslijedio iz prošlosti i nekritički upio.”(24)

Premda radnička klasa sadrži elemente pasivnosti i prihvaćanja
statusa quo, ona također ima elemente solidarnosti i borbe.
Revolucionarna partija treba uspostaviti jedinstvo s radnici-
ma, usprkos ovoj kontradiktornoj svijesti, kako bi ojačala pozi-
tivne elemente kroz “praktičnu preobrazbu stvarnog svijeta”.

TROCKI I OTPOR NACIZMU

Izrazito važan nusprodukt poraza revolucionarnog vala u
Zapadnoj Europi bio je uspon i jačanje staljinizma u izoliranoj
Rusiji. To je dovelo do toga da su zapadnim komunističkim
partijama nametane politike koje nisu imale puno veze
sa stvarnošću klasne borbe.(25) Od 1928. do 1934.
nametane su politike zloglasnog “trećeg perioda”, što je
uključivalo obnovu najgorih ultraljevičarskih pozicija. U srpnju
1929. vodstvo Kominterne proglasilo je da “u zemljama u kojima
postoje snažne socijalnodemokratske stranke fašizam poprima
specifični oblik “socijal-fašizma”.(26) Takva je analiza navela
vodstvo njemačkih komunista da podcijene ozbiljnost stvarne
fašističke prijetnje koju supredstavljali nacisti. Smatrali su ih

NG.indb 37 1/27/2014 23:57:10

38

manje opasnima od SPD-a. Premda su se komunistički borci
herojski borili protiv nacista u gradovima poput Berlina, ta je
borba zbog politike vodstva partije bila izolirana od šireg pokreta
radničke klase.
Trocki je bio gotovo jednako odsječen od borbe masa kao Gramsci
premda nije bio u zatvoru nego u progonstvu. Usprkos tome
napisao je niz sjajnih analiza o borbama protiv fašizma diljem
Europe, u kojima možemo naći neke od njegovih najboljih članaka
o ujedinjenoj fronti. S vremenom je sve upornije napadao ideju da
su socijalni demokrati glavni neprijatelj:

“Danas je socijalna demokracija u cjelini, sa svim svojim
unutarnjim antagonizmima, prisiljena na oštar sukob s fašistima.
Naš je zadatak iskoristiti taj sukob umjesto da dozvolimo da se
protivnici ujedine protiv nas. Fronta sada mora biti usmjerena
protiv fašizma. (...) Nužno je djelima pokazati potpunu spremnost
na stvaranje bloka sa socijalnim demokratima protiv fašista u svim
slučajevima u kojima oni žele prihvatiti blok. (…) Nadmoćna većina
socijalnodemokratskih radnika borit će se protiv fašista, no to će
– barem zasada – učiniti samo zajedno sa svojim organizacijama.”(27)	

Ovaj je savjet bio zanemaren. Nacisti su 1933. preuzeli vlast,
porazili najsnažniju komunističku partiju na svijetu i izvršili užasnu
osvetu nad jednom od najborbenijih radničkih klasa na svijetu.
Dva su uzroka tog poraza: vodstvo socijalnih demokrata odbilo se
boriti, a komunistička partija nije htjela prisiliti SPD da stvore blok
protiv desnice. Nakon poraza 1933. komunisti su pozvali na
generalni štrajk, no nisu u tome uspjeli. Tokom tri prethodne
godine govorili su radnicima da je SPD najveći neprijatelj i da
fašisti nisu stvarna prijetnja. Partijsko vodstvo i Kominterna čak
su i nakon poraza ostali zarobljeni u svojoj teoriji. Zbog toga je
vodstvo Kominterne nakon Hitlerova preuzimanja vlasti i dalje
tvrdilo da je “sadašnje zatišje nakon pobjede fašizma privremeno.
Neminovno će, usprkos fašističkom teroru, doći do jačanja
revolucionarnog vala”.(28)

NARODNA FRONTA

Dok je primjer Njemačke pokazao koje opasnosti prijete
ako izostane borba za jedinstvo, kasne su 1930-e pokazale
drugu opasnost: krivu vrstu jedinstva. Zgroženost socijalističkih i
komunističkih boraca pobjedom nacista prisilila je 1934. godine

Trotsky, 1975., str. 104–105.
Harman, Chris, 1989., uvod u četvrti dio u knjizi tekstova Lava Trockog:
Fascism, Stalinism and the United Front, Bookmarks, str. 256.
Trotsky, Leon, 1974b [1935.], Committees of Action—not People’s
Front, Whither France?, New Park, www.marxists.org/archive/
trotsky/1936/whitherfrance/ch03.htm, str. 99–100.
Trotsky, Leon, 1974c [1936.], The French Revolution has Begun,
Whither France?, New Park, www.marxists.org/archive/trotsky/1936/
whitherfrance/ch03c.html
Hallas, 1985., str. 146.
Hallas, 1985., str. 147.
Za priču o španjolskoj Narodnoj fronti vidi Durgan, Andy, 2007., The
Spanish Civil War, Palgrave i Hallas, 1985., str. 148–155.
Hallas, Duncan, 1976., On the United Front, International Socialism
(prvo izdanje), broj 85, siječanj 1976., www.marxists.org/archive/hal-
las/works/1976/01/unitedfront.htm
Tekst izvorno i u cijelosti objavljen u: International socialism, A
quarterly journal of socialist theory Issue: 117, http://www.isj.org.
uk/?id=397
Joseph Choonara je marksistički teoretičar, autor knjige “Unravelling
Capitalism: A Guide to Marxist Political Economy” (dijelovi knjige
prevedeni na portalu slobfodnifilozofski.com) i istaknuti član
centralnog komiteta SWP-a (Socialist workers party).

(27)
(28)

(29)

(30)

(31)
(32)
(33)

(34)

*

*

NG.indb 38 1/27/2014 23:57:11

39

njihova vodstva na ujedinjenu akciju protiv pokušaja ekstremne
desnice da preuzme vlast u Španjolskoj i Francuskoj. U veljači
su se na ulicama Pariza odvili veliki prosvjedi, a u listopadu je
izbio ustanak u španjolskoj pokrajini Asturiji. No tada je Staljin iz
Moskve uputio novu liniju, liniju “narodne fronte”. To je značilo
da su komunisti trebali tražiti savez ne samo sa socijalnim
demokratima nego i s “liberalnim” srednjestrujaškim kapitalističkim
strankama. Svaka vrsta političke borbe bila je podređena
vanjskopolitičkom cilju Moskve – uspostavljanju vojnog saveza
s francuskim, a po mogućnosti i s britanskim imperijalizmom.

Sada su francuski komunisti predlagali Narodnu frontu s ciljem
izborne pobjede nad desnicom. Ovaj savez nije uključivao samo
partije radničke klase nego i “radikale”, buržoasku stranku koja
je istovremeno pokrivala desni i lijevi centar. Trocki se tome
snažno protivio i tvrdio da u tom savezu radikali imaju premoć:

“Narodna je fronta” koalicija proletarijata s imperijalističkom
buržoazijom u obličju Radikalne stranke i šačice manjih
stranaka iste vrste. (…) Većina onih koji glasaju za Radikalnu
stranku ne sudjeluje u borbi radnika, pa stoga niti u Narodnoj
fronti. Ipak, Radikalna stranka u toj fronti ne zauzima jednak
položaj, nego privilegirani; radničke su partije prisiljene suziti
svoje djelovanje na ono što stoji u programu Radikalne
stranke.”(29)	

Narodna je fronta bila popularna u narodu upravo zato što je
svoju snagu dobivala iz velike želje za jedinstvom protiv rastuće
prijetnje desnice. Pobijedila je na izborima u lipnju 1936., a vladu
je sastavio Leon Blum, vođa socijalnih demokrata. U vladi nije bio
niti jedan ministar iz Komunističke partije. Partija je prihvatila ne
sudjelovati u vladi jer je postojala bojazan da bi to moglo uplašiti
francusku vladajuću klasu.

Ograničenja Narodne fronte uskoro su postala očigledna.
Nakon izbora uslijedio je snažan porast klasne borbe u
Francuskoj. Izbili su štrajkovi i zauzimanja tvornica, a broj radnika
u štrajku iznosio je šest milijuna. Ovo je potaknulo Trockog, koji je
bio u progonstvu u Norveškoj, da napiše esej pod naslovom
Francuska je revolucija počela.(30) Vladajuća je klasa bila prisilje-
na na ustupke kako bi zadržala kontrolu, no to nije bilo dovoljno.
Blum je pritisnuo Mauricea Thoreza, vođu komunističke partije

koja je brzo rasla, da obustavi štrajk. Komunisti su dobili “novi
autoritet koji nisu upotrijebili da ojačaju pokret, nego da ga
dokrajče. ‘Nužno je znati kada obustaviti štrajk’, izjavio je
Thorez.”(31)

Ova propuštena prilika dovela je do dodatnih pomaka udesno,
pri čemu je Komunistička partija pozivala na prijelaz s Narodne
fronte na Francusku frontu koja bi uključivala i desničarske
nacionaliste. Komunisti su davali podršku nizu vlada koje su
postajale sve konzervativnije, pri čemu je radnički pokret
opadao, sve dok predstavnici izabrani u koaliciju Narodne
fronte nisu izglasali zabranu Komunističke partije. Naposljetku je
parlament, u kojem su predstavnici Narodne fronte činili većinu,
u lipnju1940. izglasao “uspostavu kvazifašističkog režima Pétaina
i Lavala”(32). U španjolskom je građanskom ratu, u okolnostima
koje su bile dramatičnije od onih u Francuskoj, došlo do sličnog
obrasca popularne fronte, ustupaka desnici i poraza.(33)U oba
su slučaja komunisti pod moskovskim utjecajem vezali sudbinu
radničke klase za dijelove vladajuće klase i tako dopustili da se
revolucionarni trenuci masovne borbe iscrpe, a desnica trijumfira.

TAKOĐER JE OBJASNIO ŠTO UJEDINJENA FRONTA NIJE:

“Ona nije nadomjestak za revolucionarnu partiju. Ujedinjena
fronta ne smije nikada, ni pod kojim okolnostima, značiti
podređivanje revolucionarnih politika i organizacije reformističkim
politikama i organizaciji. Njezin je preduvjet postojanje i
nezavisnost revolucionarne snage. Što je ta snaga veća to će biti
veće mogućnosti ujedinjene fronte. Ujedinjena fronta nije pristup
koji kaže: “Zaboravimo naše razlike i ujedinimo se.” Baš suprotno,
taktika ujedinjene fronte uvijek i neminovno uključuje političku
borbu da se primora reformiste i centriste da budu ono što se
trenutno samo pretvaraju da jesu, da se razbije neke od njihovih
veza s kapitalističkim establishmentom (kako direktne veze tako i
one koje postoje zbog sindikalne birokracije) i da ih se uključi u
borbu uz revolucionare za one ciljeve za koje sami tvrde da se
zalažu. Ujedinjena fronta nije sjedinjenje revolucionarnih grupa.
Njen je cijeli smisao uključivanje onih radnika i radničkih organi-
zacija koje prihvaćaju neposredne ciljeve, ali u ovom trenutku ne
prihvaćaju cjelinu revolucionarne politike.”(34)

NG.indb 39 1/27/2014 23:57:11

40

	 Kominterna je na svojem šestom kongresu 1928.
godine ustanovila da je kapitalistički poredak u krizi te da je
njegova propast samo pitanje vremena, čime se ušlo u takozva-
no Treće razdoblje, nakon kojeg je trebala stići pobjeda radničke
klase.(1) Glavni neprijatelj komunističke revolucije lociran je u
socijalnoj demokraciji, nazvanoj “socijalističkim fašizmom”, čime
su te dvije ideologije praktički izjednačene. Usvajanje ove teze
bilo je posljedica netom završene staljinizacije Kominterne.
Sukladno ovoj tezi, Kominterna je od kasnih dvadesetih godina
počela smatrati upravo socijalnu demokraciju “snagom koja
pokreće radničku klasu prema fašizmu.”(2) Iako se uglavnom
poštivala politika kojoj je cilj bio izolirati i onesposobiti
socijaldemokratske stranke, u nekim je partijama postojala
suradnja, ili barem želja za suradnjom sa socijaldemokratima ili
drugim strankama ljevice. Devijacije u djelovanju, međutim,
nisu bitno utjecale na odlučivanje vodstva u Moskvi, koje se
čvrsto držalo odluka iz 1928. godine. Problematičnost ovog
pristupa je bila najizraženija nakon izbora 1933. godine u
Njemačkoj i dolaska Hitlera na vlast, čemu je kumovao i sukob
na ljevici. Vodstvo u Moskvi je čak i uz takav razvoj događaja
oklijevalo s promjenom politike. Promjena se ipak dogodila, no
tek dvije godine nakon pobjede fašizma u Njemačkoj. Sedmi
kongres Kominterne, održan u srpnju i kolovozu 1935. godine u
Moskvi, označio je službeni i potpuni preokret u politici
komunističkih partija prema ostalim strankama ljevice, a prije
svega socijaldemokratskim strankama. Novi cilj komunističkih
partija u svijetu bila je uspostava široke koalicije svih stranaka
ljevice u borbi protiv fašizma. Iako su sve partije jednoglasno
prihvatile novi smjer, uspjeh je u većini slučajeva izostao ili bio
ograničen na aktivnosti koje nisu imale veći utjecaj na
sveukupnu nacionalnu političku situaciju. Razlog je često bio
marginalna pozicija ili zakonske zabrane djelovanja
komunističkih partija, kao što je bio slučaj u Jugoslaviji.(3)
Politika Narodne fronte najveće uspjehe je, uz Španjolsku,
požnjela u Francuskoj. U ovom članku ćemo se osvrnuti na
izvore nastajanja Narodne fronte kao i razloge uspjeha i
neuspjeha ovog jedinstvenog eksperimenta predratnog
komunističkog pokreta.

NARODNA
FRONTA U
FRANCUSKOJ

ALAN MARIČIĆ

NG.indb 40 1/27/2014 23:57:11

41

NARODNA FRONTA U FRANCUSKOJ

Treće razdoblje nije bilo povoljno za Komunističku partiju
Francuske (PCF). Na parlamentarnim izborima 1932. godine ne
samo da se nisu uspjeli profilirati u vodeću stranku radničke
klase, osvojivši samo deset zastupničkih mjesta, nego su izgubili
i 270 tisuća glasova u odnosu na prethodne izbore 1928. godine.
(4) Posljedice politike Trećeg razdoblja su bile “potpuna izolaci-
ja” partije, koju se počelo smatrati “svojevrsnom sektom”.(5)
Neuspjeh PCF-a bio je pogoršan uspjehom socijalista (SFIO),
upravo one stranke koju je trebalo uništiti i preuzeti njezine
glasače. Socijalisti su na izborima nastupili u koaliciji s
Radikalnom strankom (6), te pobjedili. Nova vlast je bila
nestabilna, te se u razdoblju od četiri godine promjenilo 11
vlada. Osim toga, bila je izložena konstantnim napadima sa
desnice. Najveću krizu doživjela je 6. veljače 1934. godine, kada
su desničarske lige (7) iskoristile financijsku aferu Stavisky - u
koju su bili umiješani mnogi radikalni političari - za organiziranje
masovnih demonstracija koje su protumačene kao pokušaj
puča, iako je kasnije ustanovljeno da on nije bio planiran.(8) PCF
se našao u zamršenoj poziciji gdje je svaki potez sa sobom
donosio i djelomičan poraz, barem iz njihove perspektive.

Podrška Vladi prekršila bi uputstva Kominterne i ugrozila
vodstvo partije. S druge strane, pasivnost bi signalizirala da
njemački slučaj nije bio iznimka, te da komunistima borba protiv
fašizma uistinu nije primarni cilj. PCF je ipak odlučio poslati svoje
članove na ulice, uz opasku da prosvjeduju protiv desničarskih
liga ali i protiv Vlade. Demonstracije su bile ad hoc potez, te je
pitanje daljnje politike uzrokovalo razdor u PCF-u. S jedne strane
se nalazio Jacques Doriot, parlamentarni zastupnik PCF-a iz
okolice Pariza i jedan od najutjecajnijih članova partije, koji je
zagovarao koaliciju ljevice, dok je s druge strane bio Maurice
Thorez, predsjednik PCF-a, koji je i dalje inzistirao na politici
Trećeg razdoblja. Doriot i Thorez su bili podjednako svjesni
mogućih posljedica stvaranja narodne fronte bez potpore
Kominterne pošto su još 1933. godine bili oštro kritizirani zbog
kontakata sa vodstvom socijalista.(9) No, razvoj situacije u
Francuskoj gurao je PCF prema nekom obliku suradnje sa
socijalistima. Nakon što je socijalistički sindikalni savez CGT

pozvao na generalni štrajk 12. veljače, činilo se da je i Thorez
postao svjestan toga da je u interesu radničke klase da se štrajku
pridruži i PCF te, barem jednokratno, surađuje sa SFIO-om.
Ovaj pristanak na suradnju je bio izravni rezultat Doriotovog
pritiska na Thoreza, čija je pozicija predsjednika partije bivala
sve upitnija. Doriot je u svojoj namjeri da uspostavi narodnu
frontu otišao tako daleko da je 9. travnja napisao otvoreno
pismo vodstvu Kominterne u kojemu je kritizirao njihovu
nespremnost na prilagođavanje stanju na terenu i krivo s
hvaćanje događanja 12. veljače.(10) Iako je bio svjestan
posljedica ovog postupka, činilo se da je Doriot htio izazvati
reakciju Kominterne kako bi napokon presudila ovaj
dugogodišnji sukob, a možda i utjecala na ukidanje politike
Trećeg razdoblja, što je komunističkom pokretu bilo nasušno
potrebno.(11) Doriotov potez se podudarao s temeljnim
promjenama u Kominterni, koje nisu bile poznate van
Staljinovog najužeg kruga, pa tako ni vodstvu PCF-a. Nekoliko
dana prije nego što je Doriot objavio svoje pismo, Staljin je
postavio jednog od idejnih začetnika i najgorljivijih zagovornika
narodnih fronti, Georgija Dimitrova, za člana izvršnog komiteta
Kominforme. Staljin je “bio skeptičan, no činilo se da je Politbiro
bio impresionrian Dimitrovljevim argumentima.”(12)

Neovisno o internim promjenama, reakcija Kominterne je bila
očekivano oštra. Thorez i Doriot su početkom svibnja bili pozvani
u Moskvu kako bi se očitali. Doriot je odbio poziv, vjerojatno
očekujući da će se morati javno pokajati te ostati u Moskvi.(13)
Isto je očekivao i Thorez, no on se ipak uputio u sovjetsku
prijestolnicu. Tamošnja reakcija na neposluh PCF-a ga je tim više
iznenadila. U Moskvi ga je primio Dimitrov, koji je pohvalio
Thoreza i postupke PCF-a te se činilo da je PCF dobio odobrenje,
barem neslužbeno, za pripremanje terena za pregovore oko
uspostave Narodne fronte. Već krajem svibnja partijski list
L’Humanité, koji je prethodnih godina često napadao SFIO,
prenio je članak iz Pravde u kojem je naglašeno da je ignoriranje
ideje Narodne fronte “zločin prema radničkoj klasi.”(14)

Socijaliste je ova promjena iznenadila, ali je vodstvo SFIO-a, prije
svega njezin predsjednik Léon Blum, unatoč nepovjerenju
prema PCF-u popustilo pod pritiskom vlastitih članova te

NG.indb 41 1/27/2014 23:57:11

42

prihvatilo ponudu za obnovom kontakata. Već krajem lipnja
postignut je “pakt o nenapadanju”, a krajem srpnja i “pakt o
zajedničkoj akciji”.(15) Uz sve pokušaje ove dvije stranke da u se
pregovorima izbore za nadmoć, putanja suradnje bila je
neupitna te se sve intenzivnije radilo na uspostavi fronte. Thorez
je nekoliko mjeseci nakon sklapanja pakta odlučio otići korak
dalje te proširiti zamisao narodne fronte na buržoaziju, što je
značilo pozivanje radikala da im se pridruže. Dimitrovu ta ideja
nije bila neprihvatljiva jer je i sam o njoj razmišljao, no kao i
prethodni put kada je PCF djelovao na svoju ruku, zasmetala ga
je preuranjenost ovog poteza, odnosno ignoriranje naputka
Kominterne.(16) Odlučeno je da se u Pariz pošalje delegacija
koja bi odgovorila Thoreza od ovog poteza, no ona je došla
prekasno. Thorez je bio odlučan u svojoj namjeri te je na jednoj
konferenciji krajem listopada na kojoj su sudjelovali komunistički
i socijalistički delegati, predložio širenje postojeće koalicije na
srednju klasu.(17) Kominterni nije preostalo ništa drugo nego
prihvatiti politiku PCF-a, te je u siječnju 1935. godine i službeno
odobrena.

Ovo okretanje prema ostatku ljevice nije značilo samo suradnju
s donedavnim političkim neprijateljima nego i otvaranje prema
radničkoj klasi i potencijalnim novim članovima. Tako je do kraja
1936. godine članstvo partije naraslo na 288 483 članova, što je
bio desetorostruki porast u odnosu na 1932. godinu.(18) Iako
ova brojka pokriva razdoblje prije uvođenja politike narodne
fronte, za pretpostaviti je da je nagli porast počeo upravo s tim
obratom. Također je odlučeno da se u partiju privoli što veći broj
žena, u duhu ideje o zajedništvu u borbi protiv fašizma.(19)
Osim toga, i na sindikalnoj razini došlo je do suradnje u vidu
 stapanja CGT-a i CGTU-a, komunističkog sindikata koji je nastao
nakon raskola između socijalista i komunista 15 godina ranije.

1935. godine ostvarenje fronte ušlo je u završnu fazu.
Potpisivanje francusko-sovjetskog pakta o uzajamnoj pomoći u
svibnju je PCF-u dalo još jedan argument u nastojanjima da
pridobiju radikale. Pakt je bio odgovor na njemačku
remilitarizaciju, čime je borba protiv fašizma za PCF-a sada
podignuta i na razinu obrane Republike, što je svakako naišlo
na odobravanje radikala.(20) Unatoč povoljnoj reakciji nekih

Završna faza razvoja međunarodnog radničkog pokreta nakon I.
Svjetskog rata
Jonathan Haslam, “The Comintern and the Origins of the Popular
Front 1934–1935,” The Historical Journal 22, br. 03 (1979), 673.
Vidi: Phyllis Auty, “Popular Front in the Balkans: 1. Yugoslavia,”
Journal of Contemporary History 5, br. 3 (1. siječanj, 1970): 51–67.
Stephen Hopkins, “French Communism, The Comintern and Class
Against Class: Interpretations and Rationales,” u Matthew Worley,
In Search of Revolution International Communist Parties in the Third
Period (London; New York: I.B. Tauris, 2004), 120.
Andreas Wirsching, “The Impact of ‘Bolshevization’ and
‘Stalinization’ on French and German Communism: A Comparative
View, u Norman Laporte i Kevin Morgan, Bolshevism, Stalinism and
the Comintern: Perspectives on Stalinization, 1917-53 (Basingstoke:
Palgrave Macmillan, 2008), 100.
Tada strankom lijevog centra. Socijalisti nisu sudjelovali u
sastavljanju vlade ali su davali uvjetnu podršku radikalima (op. a.).
“U kontekstu Francuske 1930.-ih godina ‘fašizam’ je neodređen
pojam pošto nije postojao homogeni fašistički pokret, samo grupe
suparničkih ‘liga’. Iako su lige bile svojstveni francuski fenomen,
predstavljale su bliski ekvivalent fašističkim organizacijama koje su
cvale drugdje u međuratnom razdoblju.” Martin S Alexander i Helen
Graham, The French and Spanish Popular Fronts: Comparative
Perspectives (Cambridge: Cambridge University Press, 2002), 11.
James Joll, “The Front Populaire—After Thirty Years,” Journal of
Contemporary History 1, br. 2 (1. travanj, 1966.), 29.
Haslam, 679.
Hopkins, 123.
Ibid.
Haslam, 680.
Ibid.
Joll, 31.
Colton, 15.
Haslam, 689.
Colton, 16.
Wirsching, 100.
Više o ulozi žena u Narodnoj fronti vidi: Susan B. Whitney,
“Embracing the Status Quo: French Communists, Young Women and
the Popular Front,” Journal of Social History 30, br. 1 (21. rujan,
1996.)
Colton, 17.
Ibid., 19.
Ibid.
Url: http://www.france-politique.fr/elections-legislatives-1936.htm
Ronald Tiersky, The French Communism (Columbia University Press,
2013.), 79.
Adrian Rossiter, “Popular Front Economic Policy and the Matignon
Negotiations,” The Historical Journal 30, br. 3 (1. rujan, 1987.), 666.
Geoff Eley, Forging Democracy: The History of the Left in Europe,
1850-2000 00 (Oxford: Oxford University Press, 2002), 268.

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(9)
(10)
(11)
(12)
(13)
(14)
(15)
(16)
(17)
(18)
(19)

(8)

(20)
(21)
(22)
(23)
(24)

(25)

(26)

NG.indb 42 1/27/2014 23:57:11

43

radikala, uključujući i Édouarda Daladiera, jednog od čelnika
stranke i bivšeg premijera, bilo je potrebno pričekati kraj godine
kako bi radikali napokon pristupili fronti. Nakon višemjesečnog
pritiska, predsjednik radikala Édouard Herriot naposlijetku je
istupio iz vlade koja je uglavnom bila sastavljena od desničarskih
stranaka. Nakon ovog poteza radikali su mogli službeno i bez
prepreka sudjelovati u pregovorima. Sljedeći korak za nove
partnere bilo je usaglašavanje zajedničkog programa.

Bilo je za očekivati da će ovako široka koalicija teško postići
dogovor koji će odgovarati svim stranama, no iznenađujuće je
da najveći pobornici velikih reformi nisu bili komunisti nego
socijalisti. Dok je za socijaliste ovo bila jedinstvena prilika da se
uvedu temeljne promjene, prije svega ekonomske i financijske,
PCF-u je u interesu bilo da se koalicija održi, odnosno da se
esktremnim potezima ne otjera radikale. Pragmatizam PCF-a bio
je odraz Kominternine nove linije, koja je zahtjevala krajnju
disciplinu. Prilagodba situaciji gdje se lakše surađivalo s
partnerom koji je bio bliži centru od socijalista zasigurno je bila
potpomognuta neprijateljskim stavovima zadržanima iz Trećeg
razdoblja, no krajnji proizvod nije mogao odgovarati komunisti-
ma. Ono što je na kraju predstavljeno je bilo “ništa više od
kataloga ‘zahtjevâ’ u ime raznih društvenih grupa koje je
depresija posebno jako pogodila – radničku klasu, seljake,
službenike, mala poduzeća.”(21) Politički i vanjsko-politički dio
programa bio je usredotočen na zaustavljanje fašističkih liga te
fašizma u inozemstvu, ali jedino kroz djelovanje Lige naroda.
(22) Iako je bio kompromisno rješenje, ovaj dokument ipak je
bio od koristi, te je kao nacrt budućeg djelovanja privukao
glasače.

Odlučeno je da na izborima u travnju i svibnju sve stranke
nastupe pojedinačno u prvom krugu, a da u drugom podrže one
kandidate koji su osvojili veći broj glasova. PCF je najviše
profitirao od ovakvog pristupa. Zbog politike širenja svoje
glasačke baze, komunistički kandidati su se za vrijeme kampanje
mogli pozivati na ciljeve koji su na prethodnim izborima bili
nespojivi, kao što su bili borba za radnička prava i patriotizam,
što im je priskrbilo 15% glasova, što je bilo skoro dvostruko
više nego na izborima 1932. godine.(23) Njihov uspjeh je

kompenzirao loše rezultate radikala te je pobjeda Narodne
fronte bila uvjerljiva, s 57% ukupnih glasova. PCF je nakon izbora
postupio poput SFIO-a nakon prethodnih izbora. Dali su, naime,
svoju podršku novoj vlasti, ali nisu sudjelovali u njoj, čime je
Léonu Blumu prepušteno vođenje države, uz uvjet da se
pridržava predizbornog dogovora. Obrazloženje za odbijanje
ministarskih mjesta bila je želja da se Blumovu vladu zaštiti od
dodatnih opterećenja, posebice nasilne reakcije ekstremne
desnice.(24) Ova pozicija nije bila u sukobu sa stavom
Kominterne, jer je bilo bitno da se Narodna fronta održi na
vlasti, te da vodi vanjsku politiku koja bi odgovarala SSSR-u, što
je bilo izvedivo i bez sudjelovanja PCF-u u vladi.	

PCF-ova odluka nije značajno utjecala na zajedništvo i polet u
radničkom pokretu, jer je već 11. svibnja, samo tjedan dana
nakon izbora, krenuo val štrajkova koji je ubrzo zahvatio veliku
većinu industrijskog sektora. Štrajkovi su bili iznimni iz dva
razloga. Prvi je bio taj da ih nisu organizirali i njima upravljali
(barem u samom početku) ni sindikati ni stranke.(25) Kroz tri
tjedna, između jednog i dva milijuna radnika je stupilo u sada
već generalni štrajk, što je uistinu bio izvanredan uspjeh.(26)
Unatoč početnoj spontanosti, štrajkovi su bili proizvod Narodne
fronte. Činilo se da radnici nisu htjeli čekati da Fronta i službeno
preuzme vlast kako bi im dala ono što je zajamčila u svojem
izbornom programu, a sindikati su umnogome pomogli da se
dostigne kritična masa. Drugi razlog posebnosti ovih štrajkova je
bio uvođenje okupacije kao nove borbene metode, čime su
radnici zadali dvostruki udarac poslodavcima.(27)

Na pregovore između radnika, čije je pregovaračko mjesto u
međuvremenu zauzeo CGT, i udruge poslodavaca čekalo se do
početka lipnja, kada je Blum organizirao arbitražu. Ona sama
nije dugo trajala. Matignonski sporazumi, kako je nazvan ovaj
dogovor, bili su porazni za poslodavce, koji su bili nemoćni pred
organiziranim radnicima. CGT se izborio za povećanje plaća od
7-15 %, kao i pravo na organiziranje u tvornicama. Blum je uz
ove točke nadovezao i obećanje Vlade da će uvesti kolektivno
cjenkanje, 40-satni radni tjedan te dvotjedni plaćeni godišnji
odmor.(28) Ovakav uspjeh radničke klase u borbi za bolje uvjete
rada bio je bez presedana, pa ipak štrajk nije prestao. Unutar

NG.indb 43 1/27/2014 23:57:11

44

PCF-a pojavio se strah da bi ovakav razvoj događaja mogao
ozbiljno ugroziti opstanak Narodne fronte, zbog čega je vodstvo
stranke odlučilo da bi obustava štrajka bila najbolje rješenje, što
se i dogodilo ubrzo nakon Thorezovog govora 11. lipnja, u kojem
je pozvao radnike da se vrate na posao, konstatirajući da su
pobjedili i da valja biti realan, jer “nije sve moguće”. (29) Za ta
kav rasplet bila je zaslužna disciplina članova partije, kao i njihov
autoritet među ostalim radnicima. Epilog štrajka nisu bila samo
nova prava, nego i masovni porast članstva CGT-a, koji je prije
štrajka imao nešto manje od 800 000 članova, da bi ta brojka
ubrzo narasla na 4 000 000. (30) Pošto su poslodavci prihvatili
CGT kao legitimnog zastupnika radničkih interesa, on je postao
bitan politički čimbenik, što je izazvalo trajni sukob socijalističkih
i komunističkih frakcija unutar saveza. Unatoč internim sukobi-
ma, i dalje je prevladavao osjećaj među radnicima da je
moć sada bila na njihovoj strani, a vladalo je mišljenje da su
Matignonski sporazumi samo početak temeljnih reformi koje bi
radikalno promijenile dotadašnje klasne odnose. Međutim,
Blumova vlada je ubrzo postala žrtvom vlastitih visoko
postavljenih ciljeva.

Ekonomski uspjeh ovisio je o porastu kupovne moći i
proizvodnje, no to nije bilo izvedivo bez reformi, koje su ubrzo
iscrpile državni proračun, već ionako umanjen zbog štrajkova i
povišenja troškova proizvodnje.(31) Osim proračuna, ekonom-
sku nestabilnost poticao je odljev investicijskog kapitala, trenda
koji je trajao od 1934. godine, ali je pogoršan pobjedom
Narodne fronte.(32) U rujnu 1936. Blum je odlučio devalvirati
franak, potez koji je privremeno privukao investitore te pojačao
proizvodnju za 12 %, ali dugoročnih rješenja nije bilo, te je u
prosincu zatražio predah u svrhu “društvenog pomirenja”.(33)
Ispostavilo se da je ovo bio eufemizam, jer je od ožujka 1937.
uslijedilo odbacivanje većine predizbornih obećanja te izvjestan
povrat na konzervativnu financijsku politiku.(34) Blumovi potezi
otuđili su ga ne samo od komunista i militantnog krila SFIO-a,
nego i od ostatka njegove stranke. Paralelno s ekonomskom
krizom, Blum je bio suočen i s gnjevom ljevice zbog odluke o
neintervenciji u Španjolskoj. Kasnije je svoju odluku branio
obrazloženjem da je htio izbjeći otvoreni rat, pa i građanski rat u
Francuskoj, te da mu je važnije bilo da uskladi poziciju s Velikom

Više o okupaciji tvornica vidi: Michael Torigian, “The Occupation of
the Factories: Paris 1936, Flint 1937,” Comparative Studies in
Society and History 41, br. 2 (1. travanj, 1999.)
Eley, 269.
“Importantes déclarations de Maurice Thorez `a l’assemblée des
communistes parisiens”, L’Humanité, 12. lipanj 1936.
url: http://gallica.bnf.fr/ark:/12148/bpt6k406742r.langFR
Eley, 269.
Irwin M. Wall, “French Socialism and the Popular Front,” Journal of
Contemporary History 5, no. 3 (1. siječanj, 1970), 13.
Joel Colton, Léon Blum: Humanist in Politics (Duke University Press,
1987), 179.
Eley, 269.
Ibid.
Rudolf von Albertini, “Zur Beurteilung Der Volksfront in Frankreich
(1934-1938),” Vierteljahrshefte Für Zeitgeschichte 7, no. 2 (1.
travanj, 1959), 154.–155.
Julian Jackson, The Popular Front in France: Defending Democracy,
1934-38 (Cambridge University Press, 1990), 276.–277.

(27)

(28)
(29)

(30)
(31)

(32)

(33)
(34)

(36)

(35)

Alan Maričić je nezavisni istraživač iz Zagreba. Na Filozofskom
fakultetu u Zagrebu završio je preddiplomski studij sociologije i
povijesti (2008.), te diplomski studij povijesti, modul moderna i
suvremena povijest (2011). 2013. godine završava diplomski studij
Srednjoeuropske povijesti na Central European Universityu u
Budimpešti. Trenutno istražuje njemačko-jugoslavenske odnose za
vrijeme Hallsteinove doktrine.”

*

NG.indb 44 1/27/2014 23:57:11

45

Britanijom, koja je također zagovarala neintervenciju.(35) Kakvi
god njegovi motivi bili, Blum je izgubio podršku svojih pristaša i
političkih partnera. Senat je u lipnju dvaput odbio njegov zahtjev
za odobrenje novih financijskih mjera, nakon čega je podnio
ostavku. Postoji više interpretacija o razlozima i okolnostima
njegove ostavke, ali je činjenica da mu zbog ograničenog
manevarskog prostora između komunista i radikala nije
preostalo ništa drugo.(36) Prva vlada Narodne fronte živjela je
nešto više od godinu dana, polako umirući posljednjih 10 mjese-
ci.

Kako ocjeniti razdoblje Narodne fronte u Francuskoj do Blumove
ostavke? Važno je naglasiti da je postignuto mnogo toga dok je
postojala politička volja. Prije svega, tu je podvig ujedinjenja
bitnih stranaka ljevice u iznimno kratkom roku. Iako su zbog
iskustva Trećeg razdoblja i uništenja ljevice u Njemačkoj mnogi

komunisti i socijalisti na svim stranačkim razinama već ranije
počeli razmišljati o suradnji, sam proces stvaranja fronte
odvio se unutar samo godinu dana. Drugi uspjeh su svakako
Matignonski sporazumi, koji su radnicima barem privremeno
donijeli brojna poboljšanja radnih uvjeta. PCF je svakako najviše
profitirao stvaranjem Narodne fronte. 1932. godine nalazili
su se na samom rubu relevantnosti, da bi do 1937. postali
legitimna radnička stranka s oko 330 000 članova te ogromnim
parlamentarnim i sindikalnim utjecajem. Iako je fronta nastala i
nestala voljom Kominterne, možda je navjeći uspjeh Narodne
fronte osjećaj zajedništva i solidarnosti koji je na nekoliko godina
zahvatio Francusku, a svijetu pokazao da je moguće oduprijeti se
fašizmu, čime su inspirirali neke druge borbe koje su tek
predstojale.

POTOM SU DOŠLI PO ČISTAČICE...

Prelazak dijelova javnog zdravstvenog sustava u privatiziranu i komercijal-
iziranu tržišnu sferu provodi se postupno jer se očekuje da bi otpor radnika
i korisnika direktnoj privatizaciji bio prevelik. Jedan od prvih koraka je razd-
vajanje na dvije vrste zaposlenja: s jedne strane temeljne ili zdravstvene, a
s druge “nezdravstvene” ili pomoćne djelatnosti. Nezdravstvene djelatnosti
koje se najčešće spominju i redovito su prve na listi za izdvajanje jesu čišćenje,
pranje rublja i prehrana. Nakon toga slijedi održavanje zgrade, informatizacija,
računovodstvo, administracija i uprava, laboratorijske i dijagnostičke pretrage,
sanitarni prijevoz, pa i krvni pripravci.
Budući da je količina rada koji treba obaviti u takvim službama nefleksi-
bilna, privatnoj bolničkoj službi ostaje malo mjesta za stvaranje profita:
jedino na čemu je moguće povećati profit je kvaliteta usluge i radnička
prava. Tako bi uz preuzete radnike na isto radno mjesto dolazili i novi zapos-
lenici, na potpuno drugačijim ugovorima, najčešće na određeno vrijeme i sa
značajno smanjenim pravima (iz izvještaja Jelene Kranjec za Novi sindikat).

..A JA SAM ŠUTIO JER NISAM BIO ČISTAČICA	

Pokazalo se da outsourcing za poslove čišćenja u zdravstvu dovodi do
smanjenja broja zaposlenih, nižih nadnica, smanjenja radničkih prava, ve-
likog obrtaja radnika, manje obučavanja i stvaranja jaza između zdravs-
tvenog i pomoćnog osoblja. U radno intenzivnim djelatnostima kao što je
čišćenje, profit se ostvaruje smanjivanjem broja radnika, snižavanjem plaća
i pogoršanjem radnih uvjeta. Za dobru zdravstvenu skrb ključan je timski
rad, komunikacija zdravstvenih i pomoćnih radnika i prilagođavanje stalno
promjenjivim situacijama. U slučaju kada su pomoćni radnici outsorsani, na
minimalcu i stalno se izmjenjuju, ovaj sustav zakazuje i otežava rad čime se
dodatno ugrožavaju pacijenti (iz izvještaja Jelene Kranjec za Novi sindikat).

NG.indb 45 1/27/2014 23:57:11

46

	 Ako ste dio bilo kakvog lijevog političkog organiziranja,
nužno ste se susreli s idejom ujedinjene fronte; idejom koju
neke ljevičarske grupe drže iznimno važnom, a druge pak
smatraju da se radi o skliskom terenu koji izmiče granicama
dobrog ukusa. U Velikoj Britaniji, na čijem primjeru počiva
osobno iskustvo opisano u ovom tekstu, pitanje fronte došlo je
na loš glas uslijed čestih negativnih iskustava s trockističkom
Socijalističkom radničkom partijom (eng. Socialist Workers Party
– SWP). Počnimo s osnovama.

U samoj je (svojoj) ideji “ujedinjena fronta, pojednostavljeno,
taktika ili čak strategija političkog organiziranja s namjerom
ujedinjenja revolucionarne ljevice”. Tako SWP-ov član Joseph
Choonara(v) definira frontu kao pokušaj “ujedinjenja revolucionar-
nih i nerevolucionarnih radnika u zajedničku borbu” i drži da se
“raspon borbi može kretati od obrane uvjeta rada unutar
kapitalizma [sindikati] sve do stvaranja nove radničke države
“odozdo” [sovjeti].” No Choonara dalje objašnjava da “sve
uključene snage unutar fronte ostaju nezavisnima, a
revolucionari su slobodni kretati se k cilju koji je autonoman od
ujedinjene fronte kako bi artikulirali svoju širu političku viziju”

Trenutak u kojem navedene tvrdnje postaju same sebi
kontradiktorne, posebice iz anarhističke perspektive, dolazi kada
on tvrdi da su “superiorne ideje i metode borbe koje promiču
revolucionari” zaslužne za situaciju u kojoj “reformisti u
redovima radničke klase, a unutar ujedinjene fronte, pristupe
revolucionarnoj struji”. Pritom, pod revolucionarima podrazumije-
va članove revolucionarne partije, a baš oni, kako tvrdi – iako
razlozi za to nisu baš u potpunosti jasni – de facto imaju
“superiorne ideje i metode borbe”. Tako se, slijedom ove
argumentacije, ispostavlja da kolektivno iskustvo članstva i
partijska edukacija u prosvjetiteljskoj maniri vode do
superiornih strategija i uspješnije borbe.

Ovo bi možda i bilo tako da je iskustvo članstva uistinu življeno u
okviru diskusije koja se odvija na principima jednakosti i na
osnovi opipljivog terenskog znanja koje posjeduju različiti
članovi partije. Ipak, moje se iskustvo u SWP-u ne podudara s
ovom pretpostavkom. U trenutcima kada se iz nekog razloga
izuzme demokracija unutar partije – što, naravno, nije uvijek

FRONTE,
UJEDINJENE
FRONTE I
KRIZNI
TRENUTCI

ANDREW HODGES
S ENGLESKOG PREVELA IVA MARČETIĆ*

NG.indb 46 1/27/2014 23:57:11

47

slučaj – uvidio sam da se odluke uglavnom donose u krugu
malog broja “glavnih teoretičara” u centralnom komitetu, za
koje se ispostavilo da su potpuno u raskoraku sa terenskim
znanjem i iskustvima članova partije.

Tako bi, kritička analiza ujedinjene fronte kao političke strategije
polazila od činjenice da je fronta konstituirana kao trockistička
taktika implementiranja članstva u druge organizacije i pokrete s
ciljem: (i) prenošenja informacija o tim pokretima centralnom
komitetu; (ii) korištenja tih pokreta kao baze za regrutaciju; (iii)
utjecanja na te organizacije/pokrete u skladu s političkim
ciljevima partije. Očigledni nedostatak demokracije u partiji i
autoritativne tendecije članova nekih marksističkih grupa više
štete nego što koriste ujedinjenoj fronti kao konceptu – do te
mjere da se u aktivističkim krugovima u Velikoj Britaniji nerijetko
može čuti šala da SWP-ov poziv:”Ujedinimo se!” zapravo znači:
“Ujedinite se i radite ono što mi kažemo”.

Ipak, postoje i drugačiji načini koordinacije koji ne podrazumijevaju
obavezu vokabulara i perspektiva koje nudi SWP i njihov
prethodno spomenuti član Choonara. No s druge strane, iz šire
lijeve perspektive, drugačija rješenja koja nude anarhisti –
delegatski zborovi, direktno demokratski plenumi i federacije –
članovi drugih ljevičarskih grupacija često smatraju vremenski
zahtjevnima i/ili iscrpljujućima. Bilo ovo u potpunosti istinito
ili ne, postoje određene situacije – prvenstveno one krizne –
kada brza reakcija i spremnost na akciju iznenada postaju od
presudnog značaja i ovakva rješenja naprosto nisu više opera-
tivna. Ako znate da se policija nalazi ispred stambene zgrade te
namjerava deložirati stanare koji nisu u mogućnosti platiti
stanarinu i uhititi ih ili pak (da radikaliziramo argumentaciju) ako
izbije kakav rat i vaš je grad pod opsadom, vrlo je moguće da
nema vremena organizirati se u nehijerarhijskoj maniri.

No upravo je u ovim kriznim trenutcima ideja fronte od najveće
važnosti. Ultimativni krizni trenutak – rat – mnogo je puta
rezultirao u transformaciji društva i doslovnoj podjeli po
linijama – diferenciranim frontama spremnim da napadnu jedne
druge. Dakle u širem, metaforičkom smislu predložio bih da
frontu shvatimo kao rad koji mi kao aktivisti moramo dovršiti do
nastupanja kriznog trenutka; da je shvatimo kao aktivistički rad

koji se kreće u rasponu od sudjelovanja u štrajku do izbijanja
rata. U širem je smislu formiranje fronte akcija koja funkcionira
kao alat sveopće politizacije koja prati svaku ekonomsku krizu.
Dopustite da elaboriram što bi ova politizacija značila.
U kriznim situacijama ono što je nekad bilo ‘samo’ neslaganje po
pitanju ukusa, načina ponašanja ili političkih tema – točnije ono
što sociolog Bourdieu opisuje kao habitus – odjednom poprima
dalekosežnija značenja stvarajući tako jasnije razdore među
ljudima. Uzmimo za primjer susjeda sa sitnoburžujskim
rojalističkim uvjerenjima koji se uz kavu prepire sa svojom susjedom
socijalističkih uvjerenja, a potom premjestimo ovu susjedsku
kavu u trenutak kada npr. kraljevska obitelj postaje odgovorna za
ubojstva ljevičarskih aktivista – trenutak u kojem bezazlena
prepirka postaje ozbiljno udaljavanje i postavljanje političkih
pozicija. Upravo u predviđanju takvih situacija možemo uvidjeti
mogućnosti reorganizacije jer se ono što je u nekriznim
vremenima tek tema za prepirku tada dovodi u pitanje i otvara
mogućnosti za preokret. Ulozi postaju stvarni i situacija se
intenzivira. To je trenutak na koji se odnosi Bourdieuova tvrdnja
da su “sve budućnosti moguće za sve ljude”.

Same tvrdnje o “ujedinjenju” često se ispostave kao pokušaji
falsificiranja tog istog ujedinjenja tamo gdje takvo što ne postoji,
a dosadašnji postupci SWP-a u Velikoj Britaniji upravo idu u
prilog tome da “revolucionarna partija” u mnogim slučajevima
nije zalog ispravnog postupanja, posebice kada članovi centralnog
komiteta prestanu slušati iskustva svoga članstva i počnu se
ponašati kao akademski kult. Tada koncept dijalektike spontanosti
i organizacije koji je razvila Rosa Luxemburg može postati od
posebne važnosti u pronalaženju zajedničke osnove između
anarhističke i drugih socijalističkih strategija na ljevici, a kada
nehijerarhijska organizacija fronte nije moguća. Ukratko,
vjerujem da se njen pristup ispravno hvata u koštac s dvjema
stvarima u kojima SWP uporno griješi: (i) ignoriranje iskustva –
specifična terenska znanja vlastitog članstva – i, s tim u vezi, (ii)
neprihvaćanje spontanosti u mjeri u kojoj je to nužno (što ne
podrazumijeva napuštanje strategije).

Za Rosu Luxemburg spontanost nije “avanturizam” ili otvorenost
za kaos i nepredvidive putanje, već dio trajnog dijalektičkog

NG.indb 47 1/27/2014 23:57:12

48

procesa koji se može pojaviti u harmoniji s političkom organizaci-
jom. Intuitivno, to podrazumijeva primat osluškivanja članstva i
poduzimanje neočekivanih koraka, a sve na temelju ključnog
razumijevanja iskustava s terena i poznavanja suptilnog lokalnog
konteksta koje to članstvo posjeduje, puno prije nego konstant-
no vježbanje predvidivog manevra organiziranja prosvjeda
nakon prosvjeda nakon prosvjeda sa svom regularnošću i dosa-
dom petogodišnjeg plana.
Što bi onda ideja fronte bila za nas u trenutku kada ekonomska
kriza dovodi do intenzivnih socijalnih ruptura, povećanja
nejednakosti i porasta fašizma – u trenutku u kojem smo
svjedoci intenzivne politizacije društva? Upravo kolektivna akci-
ja, ujedinjenje ljevice na način da se poštuju razlike među
grupacijama te legitimna koordinacija istih, imajući na umu
očuvanje spontanosti u organizaciji, nužne zbog nepredvidivosti
iskustava i neizbježnih promjena okolonosti na terenu.
S praktične strane ovo znači da različite progresivne skupine i
inicijative moraju iznaći prostor ujedinjenja kroz zajednički
bazen informacija i znanja kao zalog totalnosti separatnih
borbi, u isto vrijeme izbjegavajući efekte sektarijansva kroz
uspostavljanje jasne linije koja spaja male i nepovezane grupe
na onim pitanjima na kojima je moguće pronaći jasnu osnovu za
polje solidarnosti. Smatram da je antifašizam najizglednija
platforma na kojoj je ovakvo ujedinjenje moguće.

Pogledati: Joseph Choonara str. 39.

Andrew Hodges nedavno je doktorirao na University of Manchester,
politički je aktivista i učestvuje u mnogim antifašističkim
organizacijama u Hrvatskoj i Srbiji. Andrew je član Mladih
Antifašiskinja i Antifađista Zagreba (MAZ)

SWP (Socialist Workers Party ili
Socijalistička radnička partija)
ljevičarska je partija iz Velike
Britanije. Pripada trockističkoj
tradiciji i dio je IST-a (Interna-
tional Socialist Tendency, odnos-
no Internacionalne socijalističke
tendencije). Osnovala ju je
1950. skupina trockističkih
disidenata okupljenih oko Tonyja
Cliffa pošto su izbačeni iz
Revolucionarne komunističke
partije zbog teorije po kojoj je u
Sovjetskom Savezu i ostalim
zemljama istočnog bloka na
snazi “državni kapitalizam”
(teorije različite od ortodoksne
trockističke linije Četvrte
internacionale po kojoj je riječ
o “degeneriranoj radničkoj
državi” ili “deformiranim
radničkim državama”). Cliffova
teorija državnog kapitalizma
odnosno ideja da se socijalizam
ne definira tek državnim
vlasništvom nad sredstvima za
proizvodnju “usredotočila je
politiku SWP-a na samoorga-
niziranje radničke klase” (Ian
Birchall, u pismu kojim objavlju-
je da napušta partiju, 15.

prosinca 2013.): SWP je u Velikoj
Britaniji poznata kao pokretači-
ca, organizatorica i sudionica
različitih ujedinjenih frontova u
kojima je igrala važnu ulogu;
pružali su intenzivnu potporu
prosvjedima rudara i aktivno
sudjelovali kampanjama poput
Anti-Nazi League, Stop the War,
Rock Against Racism, itd.

U prosincu 2012. u SWP-u dolazi
do velike krize: procurila je vijest
o ozbiljnim optužbama protiv
starijeg člana Centralnog
komiteta partije (kodnog imena
Comrade Delta) za seksualno
uznemiravanje i silovanje dviju
mlađih članica SWP je odlučila
riješiti unutarpartijski (ne
pribjegavajući “buržoaskim
sudovima”) čime propušta prili-
ku reformirati se i riješiti
optužbe na adekvatan način.
Tijekom 2013. SWP napuštaju,
što u frakcijama što pojedinačno,
mnoge članice i članovi (čak sve
više i oni koji su ostajali partiju
reformirati iznutra), iako partija i
dalje opstaje.

SWP

(v)

*

NG.indb 48 1/27/2014 23:57:12

49

Hrvoje Tutek rođen je 1984. u Karlovcu. Bavi se književnim i teorijskim
radom. Autor je tekstova o književnosti, kulturi i politici te nagrađivane
zbirke pjesama Cirkular. Trenutno na gastarbajtu u Münchenu.

OSIROMAŠENI RADNIK RAZGOVARA S MAD MAXOM NEGDJE NA
TERITORIJU REPUBLIKE HRVATSKE U BLISKOJ BUDUĆNOSTI POSLIJE
VELIKOG DOGAĐAJA

Znam kako ti je. Kad kasno kreneš, kad dođe noć. Kvocanje sata iskljuje ti
tjeme, ova zemlja zamrznuto zijeva. Nikakve motike, nikakva snaga, ništa
ne može okrznuti njenu mrku koru. Trudimo se, da. Ciljamo, udaramo,
trpimo i tučemo. Ponekad je najlakše prestati. Na rubu horizonta bageri
usporeno pretrpavaju. Gdje su ti dobrohotni starci kad nam zbilja treba
pomoći! Kako se zove ova zemlja i tko je nama dao njeno ime?

Svakako, radi se o neumoljivoj istini: Suncu je već odzvonilo.
Nahvata se inje za trepavice, a niz glavu se kotrljaju posječeni balvani.
Samo prhka piljevina ostaje od misli. Tko će mijenjati rasporede, koja sila
može ponovno upaliti semafore? Mi to ne možemo, tko bi nam dao
snagu i ovlasti! Dopušteno nam je skuhati, pa se poslije posvađati: netko
je uvijek dužan oprati posuđe. Truju nas totalni elektroni. Kakve nas još
strahote očekuju?

Jer učili smo i upijali. Ratovi su grmjeli, očevi su umirali, a izgrižene
usne govorile: treba ubrzati. Prerijetki su imali snage da zaplaču. Slušali
smo i piljili pred sebe. Visjeli smo privezani, a kao šunke su nas posušili
vjetrovi.Sad je sve nevidljivo. Zvijezde izlaze i kao mjehurići Coca-Cole
na tamnoj površini prskaju. Prebrzo se nestaje. Ne ostaju tragovi, samo
pitanja: kojom rukom prekrižiti ovo malo prašine, čija je ova zemlja i zbog
čega nas toliko želi progutati?

PODGARIĆ

Ona i ja hodamo preko pukotina, vjetar, mudar i topao, raspuhuje povija i nosi.
Nigdje nikoga. Mirna i nasmijana, sije tuga za vremenom koje će tek doći. Stanemo
svatko na svom mjestu, na sve strane krhotine. Kamen, staklo, željezo.
Ono što upravlja našim pokretima zove se gubitak. Teško je koračati ovdje

gdje koraci stružu i ne odjekuju. Kroz hrbat zemlje nad nama golemi spomenik izrasta,
šuti. Što je on? Znak, čist i vedar. Događaj, golemi otac prostora. Lijepa, zdrava usta što
govore: sad ste ovdje, progledajte. Njeni dlanovi na toplom asfaltu. Crven traktor
i prežderani pas. Život, posvuda je život.

HRVOJE
TUTEK (1)

(1)

NG.indb 49 1/27/2014 23:57:12

50

	 Na tribini održanoj u organizaciji Mladih antifašista
Zagreba krajem lipnja ove godine napravljen je presjek
dosadašnje pravne regulative institucije referenduma i njezina
razvoja u Hrvatskoj kao i društveno-političkih reperkusija tog
instrumenta odlučivanja, a pružena je i historijska analiza uzroka
pojave inicijative U ime obitelji.

Postojeći zakonodavni okvir koji regulira organiziranje i provođenje
referenduma prepun je manjkavosti i nedorečenosti. Nejasne ili
nepostojeće odredbe koje se tiču reguliranja kampanje,
promatranja referenduma i sastava tijela koja ga provode samo
su neki primjeri, a s obzirom na takvu nekonzistentnost te
nužnost usustavljivanja zakonodavnog okvira rasprava je
poslužila kao konstruktivan poligon za donošenje zaključaka i
određenih rješenja koja bi ovaj oblik izravnog odlučivanja
građana učinila prihvatljivijim od trenutno važećeg.

Tribinu je otvorila Vanja Škorić, GONG-ova pravna savjetnica, koja
je svojim izlaganjem pružila komparativnu analizu europskog i
hrvatskog referendumskog zakonodavstva. Kako bi se referendu-
mom osiguralo izjašnjavanje stvarne volje građana, potrebno je
detaljno urediti pravni okvir za njegovu provedbu. S obzirom na
to da je on u Hrvatskoj potpuno neuređen, kako na državnoj tako
i na lokalnoj razini, generira se pravna nesigurnost i mogućnost
manipulacija, što rezultira političkim prijeporima i stvaranjima
društvenih tenzija, istaknula je Škorić.

Ciljevi reforme postojeće legislative morali bi se odnositi na
povećanje povjerenja birača te stvaranje smislenog mehanizma
sudjelovanja građana u odlučivanju uz povećanje transparent-
nosti. Ovdje treba posebnu pozornost posvetiti regulatornim
rješenjima koja uređuju uvjete sastavljanja referendumskog
pitanja, posebno kada je referendum pokrenut uz inicijativu
građana, upravo zbog delikatnosti situacija u kojima se odlučuje
o ljudskim pravima. Iz tih razloga u brojnim zemljama postoje
ograničenja onoga o čemu se na referendumu smije odlučivati,
a ona se odnose upravo na pitanja ljudskih prava, kao i na
primjerice pitanja poreza, plaća, proračuna ili pomilovanja.
Kratki usporedni prikaz pokazuje kako je hrvatski zakon vrlo
restriktivan u odnosu na zakone drugih zemalja te time dodatno
umanjuje referendumsku funkcionalnost.

TRIBINA:
U IME
REFERENDUMA.
ZAKONODAVNI
I TEORIJSKI
ASPEKTI

IZVJEŠTAJ: NATAŠA KOVAČEVIĆ

NG.indb 50 1/27/2014 23:57:12

51

Nikola Škorić kroz svoje je izlaganje analizirao pravni okvir
referendumskog zakonodavstva kroz njegov razvoj i promjene
od devedesetih do danas te izložio pregled dosadašnjih referen-
duma i inicijativa. Zakon o referendumu donesen 1996. godine
ocjenjuje katastrofalnim, a za sve kasnije izmjene kaže da su
bile produkti interesa vladajućih političkih elita te naglašava
kako je i danas na snazi zakon neusklađen s ustavom.
Pozitivnom ocjenjuje inicijativu NATO na referendum iz 2008.
godine prilikom koje je – iako referendum nije realiziran zbog
nedovoljnog broja potpisa – stvorena široka platforma ljudi koji
su međusobno surađivali.

Kroz analizu inicijativa uočava porast interesa za raspisivanje
referenduma – za koji je potrebna jaka logistika prilikom skupljanja
potpisa – pri čemu je svemu preduvjet dodatno razrađivanje
postojećeg pravnog okvira. Škorić upozorava i na pojavu diskrim-
inatornih pitanja te politizaciju samog procesa, pri čemu
vladajući uglavnom reagiraju negativno ili ignoriranjem referen-
dumskih inicijativa, što dodatno narušava značaj referenduma
kao institucije sudjelovanja građana u odlučivanju. S druge
strane, zauzima stav da je ograničavanje referendumskih pitanja
loše i da se ta regulativa ne bi trebala uvesti, osim u slučaju
pitanja o ljudskim pravima koja pritom trebaju biti eksplicitno
navedena kako bi se potpuno izbjegle manipulacije. Dodatno
naglašava problem izostanaka jasne proreferendumske inicijative
koja bi služila educiranju javnosti o korisnosti referenduma.

Zašto je institucija referenduma u obliku u kojem se danas
provodi tek reducirani oblik direktne demokracije i koje je
preduvjete potrebno ostvariti kako bi građani kao aktivni
politički subjekti imali veći utjecaj na odlučivanje o političkim i
društvenim pitanjima pokušao je objasniti Izvor Rukavina, član
grupe Direktna demokracija u školi i sindikata Akademska
solidarnost. On smatra da je referendum proteza partitokratskih
demokracija kojima se služe kapitalističke strukture te da
isključivo služi dodatnoj legitimizaciji vladajućih elita. Ipak, zalaže
se za izlazak na referendum – iako je to često biranje manjeg zla
– ali otklanja iluziju referenduma kao sredstva koje ima
revolucionarni potencijal.

Ono što je važno kod referenduma jest prethodno provedena
konstruktivna rasprava kako bi se moglo informirano glasati o
postavljenim pitanjima.

Direktnu demokraciju treba “trenirati” na nižim razinama, na
razini organizacija u kojima ljudi djeluju, kako bi mogli o pitanjima
širim od lokalne razine konstruktivno odlučivati u mehanizmima
nacionalnog nivoa. Postojeći proizvodni odnosi i manjak adekvat-
nih alata za sudjelovanje građana u politici čine tu situaciju gotovo
nemogućom, te u skladu s tim ističe važnost besplatnog i time
svima dostupnog obrazovanja koje uči ljude raspravi i spremnosti
na sistemsku kritiku.

Osnovna materijalna sredstva, nezavisni mediji, sindikalno
udruženi radnici i općenito visok stupanj klasne svijesti – sve
potrebno kako bi se mobilizirali građani i ostvarila konstruktivna
rasprava od lokalnih razina prema gore, nužni su preduvjeti za
ostvarivanje demokratičnosti referendumskog alata.

U svom izlaganju Alen Sućeska objašnjava gdje tražiti uzroke
masovne socijalne mobilizacije koju je inicijativa U ime obitelji
uspjela postići. Smatra da je pojava ove inicijative i interesa koju
ona zastupa važan ideološki moment dominantne društvene
grupe u Hrvatskoj, a manifestira se kao značajan politički pokret
i utoliko se pokazao kao ogroman mobilizacijski potencijal.

Sućeska navodi da je inicijativa U ime obitelji vrlo važna za
ljevicu, koja mora uvidjeti socio-ekonomsku pozadinu ideološke
konstelacije kako ne bi ostala na momentu skandala i šoka, nego
kako bi razumjela uzroke ovakve pojave. Za ljevicu je važno
razumjeti ideološko-političku dinamiku čitavog socijalnog tijela na
općenitijoj razini kako bi mogla vlastiti ideološki projekt
plasirati širim masama na artikuliran i privlačan način. Zagovornici
ove inicijative nisu sposobni uočiti prave uzroke zbog kojih je brak
u Hrvatskoj “ugrožen”. Umjesto pronalaska uzroka u ekonomskoj
krizi, oni uzrok vide u drugim, potpuno sporednim izvorima.

Kroz Gramscijev pojam fragmentacije socijalne svijesti i
marksističke analize hrvatske povijesti zadnjih dvaju desetljeća,
Sućeska objašnjava da je brak važan ideologem šire ideologije,
ideologije hrvatskog nacionalizma. Do građenja nacionalizma
devedesetih dolazi upravo zato što su vladajuće strukture
shvatile da je to ideološki moment koji se može koristiti kako bi
se konsolidirala njihova vlastita, buržoazijska klasa, a sve s ciljem
plasiranja projekta liberalnog kapitalizma kao jedinog prihvatljivog
i legitimnog puta hrvatske budućnosti. Pomoću nacionalizma
vladajuće klase proizvodnja fragmentirane sociološke svijesti

NG.indb 51 1/27/2014 23:57:12

52

odvijala se u sferi civilnog društva. Ono što je zanimljivo s
civilnim društvom i liberalnim poimanjem civilnog drušva jest da
se uvijek radi o demokratskim i neovisnim inicijativama gdje bi
građani trebali biti u potpunosti slobodni raspravljati o svim
tekućim problemima i kroz raspravu donijeti najbolje odluke.
Članovi inicijative U ime obitelji upravo se pozivaju na tu
činjenicu jer zauzimaju stav da im nitko ne može osporavati
demokratsko pravo da vlastitom masom izraze svoju političku
volju.

No problematika civilnog društva očituje se u izostanku
demokratske rasprave do kojeg dolazi upravo stoga što
vladajuće klase uvijek imaju kontrolu i nadzor nad civilnim
društvom, a također su u suradnji s glavnim medijima i kontroli-
raju obrazovne institucije. Egalitarni odnosi moći u sferi samog
civilnog društva nužan su preduvjet za stvarnu demokratsku
raspravu.

Začetak homofobije ove inicijative Sućeska vidi u ideološkom
rudimentu perioda formacije hrvatskog nacionalizma
osamdesetih i devedesetih godina i taj se rudiment, koji
predstavlja značajnu snagu na političkom polju, nikako ne smije
zanemariti. Ono što vidi kao rješenje jest artikulirana i
organizirana ideološka borba ljevice koja će konstruirati i pružiti
svjetonazor alternativan desničarskom, a koji pritom mora biti
socijalno i ideološki atraktivan. Takav svjetonazor koji bi ljevica
izgradila ne smije, za razliku od postojećih ideoloških sistema,
prekrivati proturječja socijalne strukture jer se jedino na taj
način može oformiti društveni i politički projekt koji bi, uz širu
mobilizaciju, rezultirao korijenskim promjenama socijalnog
sistema, na kraju zaključuje Sućeska.

Ovom je tribinom, bez sumnje, otvoren prostor daljnjem
propitivanju društvenih uvjeta referenduma, kao i raspoloživih
mogućnosti unapređenja postojeće legislative.

Zaključak koji se nametnuo jest da su kvalitetan pravni okvir,
zadovoljavajuća razina edukacije i spremnosti na društvenu
raspravu, kao i razumijevanje historijskih procesa osnovni
preduvjeti da se u budućnosti ovaj mehanizam izravnog
sudjelovanja građana u odlučivanju koristi na odgovarajući
način.

Gramsci civilno društvo razmatra
u opreci spram političkog društva,
a njihovo dijalektičko jedinstvo,
prema Gramsciju, čini modernu
državu. Civilno društvo predstav-
lja sferu svih onih društvenih i
institucija koje nisuizravno vezane
uz političku moć, poput medija,
obrazovnog sustava, nedržavnih
organizacija, religijskih institucija
(poput Crkve), građanskih inici-
jativa ili udruženja itd. Političko
društvo, pak, predstavlja sferu
vojske, policije, sudstva i ostalih
društvenih institucija izravno
vezanih uz državnu, odnosno,
političku moć. No, obje ove sfere
društva sudjeluju u stvaranju
moći i održavanju postojećeg
poretka. Uloga političkog društva
je jasna, izravna i manifestna:
ukoliko dođe do većih prosvjeda
ili ustanka, policija (a u krajnjim
slučajevima i vojska) održava red i
hapsi najistaknutije prosvjednike,
sud ih osuđuje, a zatvori ih drže
pritvorenima. Tako se oni koji se
pokušavaju izravno suprotstaviti
postojećem društvenom poretku
drže pod kontrolom izravnim
korištenjem sile.
No, uloga civilnog društva mnogo
je suptilnija, ali nimalo manje

bitna. Njegova funkcija je stvara-
nje pristanka među širom masom
konstantnim proizvođenjem
određenih znanja, uvjerenja i
vrijednosti, a njihov skup čini
određenu ideologiju. Elementi
te ideologije podržavaju osnovne
pretpostavke na kojima počiva
postojeći društveni poredak
– u kapitalizmu je jedna takva
pretpostavka nepovredivost
privatnog vlasništva – te zato
govorimo o vladajućoj ideologiji.
Način na koji vladajuće postižu to
da njihova ideologija bude
općeprihvaćena i dominantna
jest da upravljaju institucijama
civilnog društva, poput novina,
televizije, obrazovnog sustava itd.
Prema tome, dok civilno društvo
stvara pristanak među stanovni-
štvom te time istovremeno legiti-
mira institucije u sferi političkog
društva, političko društvo osigu-
rava institucije civilnog društva
korištenjem sile i uklanjanjem bilo
kakve izravne prijetnje. U tome
leži dijalektički odnos civilnog i
političkog društva, koji je temelj
moderne države te kojim se
održava hegemonija vladajućih
klasa.

CIVILNO DRUŠTVO

Nataša Kovačević (1985. Sisak) je članica Mladih antifašistkinja i
antifašista Zagreba(MAZ) i BRID-a i dio uredničkog tima NG-a.*
Tribina U Ime referenduma: zakonodavni i teorijski aspekti održana
je 26. lipnja 2013. u organizaciji MAZ-a.*

NG.indb 52 1/27/2014 23:57:12

53

NG.indb 53 1/27/2014 23:57:12

54

TOMORROW
BELONGS
TO ME (1933.)

Performans u javnom prostoru: pjevanje pjesme Tomorrow
belongs to me; trajanje izvedbe: 60 minuta; 14. i 15. 5. 2013.

Tomorrow belongs to me (1933.) je akcija, nastala kao osobna
gesta, koja poziva studente Akademije likovnih umjetnosti u
Zagrebu da se razbude iz stanja apatije te reagiraju na štand
inicijative U ime obitelji postavljen na ulazu Akademije.
Spomenuta udruga je u svibnju 2013. godine provela akciju
sakupljanja potpisa hrvatskih građana u svrhu raspisivanja
referenduma za ustavno definiranje braka kao zajednice
isključivo muškarca i žene.

Pjesma Johna Kandera i Fred Ebba Tomorrow Belongs to Me
(Sutra pripada meni), napisana za mjuzikl Cabaret u stilu tipične
njemačke budnice, poziva na udruženje mase kroz ideju
nadmoći jedne normativne, dominantne skupine. Tu pjesmu, u
filmu te originalnoj verziji mjuzikla, pjeva član Hitlerovog
podmlatka, tako potičući patriotske osjećaje i ujedno
ilustrirajući tadašnju političku situaciju. Zabunom, kako je
pjesma pogrešno shvaćena kao prava nacistička himna,
Kander i Ebb bili su optuženi za promicanje antisemitizma
iako su židovi.

30. 1. 1933.

28. 2. 1933.

5. 3. 1933.
23. 3. 1933.

10. 5. 1933.
22. 6. 1933.

Adolf Hitler postaje kancelar Njemačke u
manjinskoj vladi
pod Hitlerovim pritiskom potpisan “Zakon o
obrana naroda i države” kojim se Ustavom
zagarantirana ljudska prava ukidaju
na izborima nacisti dobijaju 44% glasova
u Reichstagu izglasan “Zakon o punomoći” kojim
se sve ovlasti parlamenta preseljavaju na
Vladin kabinet, praktično Hitleru u ruke
palež knjiga u Berlinu
Nacistička stranka jedina u Njemačkoj (ostale su
zabranjene ili raspuštene)

U nacističkoj Njemačkoj, svaki zatvorenik koncentracijskog
kampa morao je nositi bedž čija bi ga boja kategorizirala po
skupinama. Homoseksualni muškarci nosili su rozi prevrnuti
 trokut.

Marko Gutić Mižimakov (1992) trenutno je student Animiranog
filma i novih medija pri Akademiji likovnih umjetnosti u Zagrebu. Živi
na relaciji Zagreb - Skopje, a zanima se za film, suvremenu
umjetničku praksu i aktivizam.

*

MARKO GUTIĆ MIŽIMAKOV

NG.indb 54 1/27/2014 23:57:13

55

NG.indb 55 1/27/2014 23:57:13

56

	 “Mrzim ravnodušne. (...) Vjerujem da živjeti znači
zauzeti stranu. (...) Ravnodušnost je apatija, parazitizam, kukavič-
luk, suprotnost života. (...) Živim, dakle zauzimam stranu. Stoga
mrzim onoga tko se ne upliće, mrzim ravnodušne.”(1)

Kada je Antonio Gramsci 1917. napisao ove gnjevne riječi, imao
je 26 godina. Šest godina prije toga doselio se sa Sardinije, gdje
je odrastao u siromašnim uvjetima, u Torino da bi studirao.

S grupom prijatelja, među kojima su bili Palmiro Togliatti, Angelo
Tasca i Umberto Terracini, bio se priključio Omladinskom savezu
Socijalističke partije Italije (PSI), za koji je i napisao ovaj tekst.
Njegova “mržnja prema ravnodušnima” s jedne je strane bila
usmjerena protiv onih koji su građansko društvo prikazivali kao
“prirodan” poredak bez alternative. Istovremeno je međutim
izražavala stav nove generacije unutar samog radničkog pokreta,
stav koji je oponirao “mehaničkom” poimanju povijesti, koje
je u tadašnjoj europskoj socijaldemokraciji bilo dominantno.
Biti socijalist za Gramscija je značilo aktivno i organizirano
intervenirati u povijest, a ne uzdati se u navodno objektivne
zakonitosti historijskog materijalizma koje će, prije ili poslije – ali
neminovno! – dovesti do svrgavanja kapitalizma.

GRAMSCI U POKRETU RADNIČKIH SAVJETA

U ljeto 1919. godine torinski radnici pokreću štrajk, počinju
zauzimati tvornice i pokretati samoorganiziranu proizvodnju.
Gramsci i njegovi drugovi, koji su u svibnju pokrenuli časopis
L’Ordine Nuovo (Novi poredak), argumentiraju da će socijalističku
perspektivu biti moguće razviti samo iz konkretnih iskustava
i borbi radnika. Tražili su postojeće oblike proleterske samoorga-
nizacije koji bi – slično sovjetima u Ruskoj revoluciji – mogli
postati temeljem nove radničke demokracije. Kada su se borbe
torinskih radnika počele širiti, argumentiraju da su “interne
komisije” (tj. već postojeći oblici suodlučivanja) u tvornicama
takvi “embrionalni oblici moći radnika”. Ta se perspektiva
susreće s iskustvima štrajkaša koji su u potrazi za novim oblicima
radničke samoorganizacije. Transformacija “internih komisija” u
stvarne radničke savjete ubrzo postaje njihovim centralnim
zahtjevom.

Val štrajkova tako je prerastao u revolucionarnu plimu, a sam

KRATAK
UVOD U
GRAMSCIJA

BENJAMIN OPRATKO
S NJEMAČKOG PREVEO: STIPE ĆURKOVIĆ*

NG.indb 56 1/27/2014 23:57:13

57

Gramsci postaje jedan od ključnih organizatora i agitatora
torinskog pokreta radničkih savjeta koji ustraje sve do jeseni
1920. godine. Sudjelovanje u tom pokretu ostat će najsnažnijim
formativnim iskustvom Gramscijeva političkog razvoja. Energični
aktivist, koji je međutim u velikoj mjeri još uvijek vjeran
idealističkoj filozofiji voluntarizma, tako se pretvara u
teoretičara i stratega radničkog pokreta. No ono što će obilježiti
Gramscijevu perspektivu nije samo sudjelovanje u tim borbama,
nego i iskustvo njihova poraza. Biennio rosso, dvije crvene
godine – 1919. i 1920. – u kojima je radnička klasa Torina
de facto preuzela najveći dio organizacije proizvodnje i
svakodnevnog života, završava u jesen 1920. gorkim porazom.
Na njegovu kraju stoji spoznaja da pokret radničkih savjeta nije
pokleknuo samo zbog dobro organiziranog otpora kapitalista
sjeverne Italije koji su se uz pomoć batinaških bandi i
vojne potpore države okomili na radnike. Presudnom se
ispostavila i nesposobnost pokreta da osigura potporu širih
dijelova talijanske radničke klase, prije svega zemljoradnica i
zemljoradnika.

OSNIVAČ KOMUNISTIČKE PARTIJE ITALIJE

Torinska grupa oko Gramscija sada je bila prisiljena uvidjeti da je
unutarnja borba za revolucionarno usmjerenje PSI-ja bila
bezizgledna. U historijski se presudnom trenutku vodstvo
stranke odlučilo protiv pokreta, pokreta koji je vladavinu
kapitala napao u njegovim korijenima – u samim poduzećima i
tvornicama. Gramsci i njegovi drugovi iz toga su izvukli
odgovarajuće zaključke: 21. siječnja 1921. lijeve struje unutar
PSI-ja odlučile su se za istupanje iz stranke i osnivanje vlastite –
Komunističke partije Italije. Gramsci je izabran u rukovodstvo.
Već u svibnju 1922. partija ga šalje u Moskvu da je tamo zastupa
u Komunističkoj Internacionali. Dok se Gramsci nalazi u Moskvi
i tamo izbliza svjedoči usijanim raspravama o izgradnji
postrevolucionarnog Sovjetskog Saveza, u Italiji se obistinilo ono
što je L’Ordine Nuovo predvidio još u svibnju 1920. godine: ako
revolucija bude poražena, uslijedit će “strašna reakcija
posjedničkih klasa i vladajuće kaste” koja će “političke borbene
organizacije radničke klase” pokušati “nemilosrdno razbiti”.

A upravo se to i dogodilo. Preko leđa poražene revolucije fašizam

se uspeo do moći i pokušao uništiti socijalističke i komunističke
partije i sindikate. Gramsci se 1924. vratio u Italiju, isprva
zaštićen parlamentarnim imunitetom koji mu je formalno
pripadao. No 8. studenog 1926. – sada već kao čelni čovjek
Komunističke partije – uhapšen je usprkos imunitetu, a zatim i
osuđen na dvadeset godina robije zbog veleizdaje. Politički
poraz talijanskog radničkog pokreta tako se pretvorio i u osobnu
tragediju jednoga od njegovih najistaknutijih protagonista.
Antonio Gramsci nikad više neće uživati slobodu. Ostatak života
provodi u tamnicama. Dana 27. travnja 1937. umire u dobi od 46
godina u Rimu od posljedica loših zatvorskih uvjeta.

U FAŠISTIČKOJ TAMNICI

Tijekom procesa protiv Gramscija fašistički je tužitelj otvoreno
izrekao svrhu utamničenja: “Moramo na dvadeset godina
spriječiti da ovaj mozak radi!” No postigao je upravo suprotno.
Činjenicu da se dan-danas – više od 75 godina poslije njegove
smrti – u političkim raspravama, u pokretima, u sindikatima i
na sveučilištima uvijek iznova poziva na Gramscija, da se o
njegovim teorijama raspravlja, njegove perspektive dalje
razvijaju osiguralo je, paradoksalno, tek posljednje i tragično
desetljeće njegova života. Privatnoj i političkoj izolaciji
utamničenja suprotstavio se odlukom da zatvorsko vrijeme
iskoristiti za iscrpnu teorijsku refleksiju o vlastitom političkom
iskustvu. Počeo je puniti bilježnice bilješkama o najrazličitijim
temama. Tako nastaju kraći ili duži paragrafi o povijesti, kulturi,
politici, filozofiji i ekonomiji, ugrubo grupirani oko okvirnih
istraživačkih pitanja, u opsegu od oko 3000 rukopisnih stranica,
podijeljenih na 32 bilježnice.

Te bilješke, koje u tom obliku nikad nisu bile predviđene za
objavljivanje i koje nastaju u krajnje izvanrednim okolnostima
(Gramsci nije imao pristup važnoj literaturi, često je tekstove
morao citirati prema pamćenju, a pritom i birati jezik koji neće
izazvati nepovjerenje zatvorskih cenzora) čine ono što danas
smatramo njegovim glavnim djelom. Poslije njegove smrti
postepeno su objavljivane, isprva u izborima, kasnije u
cijelosti. Prava su riznica žive marksističke analize i teorije, koju
generacije lijevih aktivista i teoretičara uvijek iznova otkrivaju.

NG.indb 57 1/27/2014 23:57:14

58

ŽIVA MARKSISTIČKA ANALIZA

Možda i ključno pitanje kojim se Zatvorske bilježnice bave
nastavlja refleksije kojima se Gramsci počeo baviti poslije
poraza pokreta radničkih savjeta u Torinu: Kako objasniti
nevjerojatnu stabilnost kapitalističkog poretka? Kako to da se
kapitalistički odnosi uspijevaju reproducirati usprkos borbama,
krizama i revolucionarnim ustancima?

Gramsci u Zatvorskim bilježnicama naglašava da vladajući
u modernim kapitalističkim društvima ne vladaju samo
posredstvom sile i represije, nego i vodstvom nad značajnim
dijelovima društva: integriraju one nad kojima vladaju u svoju
“hegemoniju”. Pojam hegemonije centralno je mjesto
Gramscijeve političke teorije. “Normalno vršenje hegemonije”,
piše, “obilježeno je kombinacijom prisile i pristanka, koji mogu
stajati u najrazličitijim uzajamnim odnosima, a da prisila pritom
previše ne preteže nad pristankom”. Moć kapitala politički se
dakle organizira tako da osigura uključenje značajnih dijelova
podređenih društvenih grupa. Gramsci te podređene grupe
naziva “subalternima”.

IZMEĐU PRISILE I PRISTANKA

Kako se međutim taj balans između “prisile i pristanka”
organizira? Gramsci u Zatvorskim bilježnicama ukazuje na tri
razine. Prvo, socijalne grupe svoje partikularne interese
pokušavaju formulirati kao opće interese. Kada na primjer široki
društveni slojevi principe konkurencije, težnje za profitom i
natjecanja apsorbiraju u svoje poimanje sebe i svijeta te oni tako
postaju dio njihova “zdravog razuma”, to predstavlja odlučujući
aspekt hegemonije koji možemo nazvati univerzalizacijom.
Drugo, vodeća klasa svoje vlastite “ekonomsko-korporativne”
interese dijelom mora nadići i subalternima – radnicima
i seljacima – ustupiti određene materijalne ustupke. Tu
razinu kompromisa možemo analizirati u različitim fazama
kapitalističkog razvoja – na primjer u “fordističkoj” poslijeratnoj
Europi kada su kompromisi ostvareni na razini politike nadnicā,
uključivanja sindikata i izgradnje socijalne infrastrukture.
Treće, veza između diskurzivne univerzalizacije i materijalnih
kompromisa mora biti osigurana na državnoj, a to znači na
političko-institucionalnoj razini.

Benjamin Opratko je politilog. Radi na Sveučilištu u Beču. Autor
je knjige Hegemonie. Politische Theorie nach Antonio Gramsci
[Hegemonija. Politička teorija poslije Antonija Gramscija],
objavljene 2012. kod njemačkog izdavača Westfälisches
Dampfboot.
Tekst je izvorno objavljen 30. srpnja 2013. na stranicama časopisa
marx21 – Magazin für internationalen Sozialismus kao prvi tekst u
seriji Radikale Denker [Radikalni mislioci] posvećene važnim autori-
ma ljevice; vidi: http://marx21.de/content/view/1949/32/

*

(1) Prijevod cijelog teksta dostupan na: http://www.slobodnifilozofski.
com/2009/12/antonio-gramsci-indiferentni.html (nap. prev.)

Hegemonija je za Gramscija
vrijednosno neutralan pojam,
budući da ga on veže jednako
uz hegemoniju buržoazije, kao
i uz potencijalnu hegemoniju
proletarijata.
Hemonija buržoazije održava
se u okvirima moderne
kapitalističke države (v. natukni-
cu o civilnom društvu) te osigu-
rava vlast vladajućih i postojeće
kapitalističke društvene odnose,
a time i podjelu društva na
dominantne i dominirane klase.
Dijametralno suprotna tome
je hegemonija proletarijata
koja ustanovljava socijalističke
društvene odnose gdje se ukida
privatno vlasništvo nad sredstvi-
ma za proizvodnju, a samim
time se ukidaju i klasni odnosi.
Da bi podređena klase ostvarile
hegemoniju, potrebna je prvo

izgradnja protuhegemonijskog
projekta, koji će se suprotstaviti
hegemoniji buržoazije, dovodeći
u pitanja osnovne pretpostavke
kapitalizma te postepeno
preuzimajući vlast i uvodeći
društveno vlasništvo nad
sredstvima za proizvodnju. No,
protuhegemonija odnosi se
prvenstveno na ideološku borbu
s vladajućim klasama, budući
da se ona odvija u okvirima
moderne kapitalističke države.
Njena je zadaća stoga prvo da se
uništi legitimitet vladajućih klasa
i kapitalizma u sferi civilnog
društva koji ideološki osigurava
institucije unutar sfere političkog
društva, kako bi se onda stvorio
proleterski legitimitet te teme-
ljem njega konačno preuzela i
državna vlast.

(PROTU)HEGEMONIJA

NG.indb 58 1/27/2014 23:57:14

59

Gramsci argumentira da državu ne smijemo shvatiti unutar

uskih okvira njezinih formalno-pravnih granica. Ako je moderna
građanska država teren na kojemu kapital svoju vladavinu
organizira kao hegemoniju, onda državi u analizi moramo
pribrojati i mjesta i institucije koje uobičajeno važe za “privatne”.
Tom “privatnom hegemonijskom aparatu” pripadaju na primjer
i “knjižnice, škole, udruge i klubovi najrazličitije vrste, sve do
arhitekture, rasporeda cesta i njihova imena”. Pojam
kojim Gramsci označava integraciju države u užem smislu (koju
naziva “političkim društvom”) i države u ovom “proširenom” ili
“privatnom” smislu (koju naziva “civilnim društvom”) jest
“integralna država”. Civilno društvo u tom smislu ne predstavlja
pozitivni korektiv države i tržišta, kako se u mnogim današnjim
raspravama pretpostavlja, nego mjesto borbe za hegemoniju.

Na te tri razine – univerzalizaciji, stvaranju kompromisa i
političkoj institucionalizaciji – prema Gramsciju se dakle
organizira hegemonija. To ne znači da prisila i represija u
kapitalizmu ne igraju nikakvu ulogu. Policija i vojska, zatvori i
psihijatrije, discipliniranje u školama i job-centrima, a na koncu i
sama “nijema prinuda” ekonomskih odnosa, koja većinu ljudi
prisiljava da svoju radnu snagu, poput nekoga tko je primoran
prodavati “vlastitu kožu” (Marx), nude na tržištu – svi su ti
odnosi prisile itekako realni i aktualni. No čak i oni, argumentira
Gramsci, moraju biti hegemonijski osigurani. Moć graničara,
policije, nadglednika i čuvara ovisna je o društvenom pristanku.
A taj se pristanak može osipati – kao na primjer u slučaju
uspješnih kampanja građanskog neposluha ili kada se uspješno
dovedu u pitanje određeni tvrdokorni i dugo etablirani oblici
patrijarhalnog nasilja.

GRAMSCIJEVI “ORGANSKI INTELEKTUALCI”

Ove kratke karakterizacije teorije hegemonije daju naslutiti
zašto bavljenje Gramscijevim djelom još i danas može biti
smisleno i produktivno. Navest ću još jedan aspekt njegove rel-
evantnosti koji se tiče pitanja tko zapravo stvara pristanak subal-
ternih: Gramsci te aktere naziva “organskim intelektualcima”.

Intelektualac u ovom kontekstu ne znači da su ti akteri
naročito pametni ili načitani, nego da vrše “organizacijske
funkcije u najširem smislu, kako na polju proizvodnje tako i na
kulturnom i političko-administrativnom polju”. Voditelji odjela
i inženjeri, učitelji, novinari, copywriteri, ili svi oni drugi koji
na bilo kojoj razini “rade s medijima”, organiziraju – svjesno
ili nesvjesno – “zdravorazumska” shvaćanja, tako što
civilnodruštveno razrađuju i nameću samopoimanja i poimanja
svijeta, norme i vrijednosti.

Iz Gramscijeve perspektive konačni i nadređeni cilj predstavlja
organizacija socijalističke hegemonije. Za to je potrebno
proizvesti vlastite organske intelektualce. Za političku strategiju
ljevice to znači da nije dovoljno mobilizirati za prosvjede i
zaposjedanja prostora ili organizirati štrajkove. Ti elementi
političke strategije moraju biti nadopunjeni dugoročnijim
nastojanjima koja ciljaju na svakodnevne prakse, društveno
rasprostranjena samopoimanja i poimanja svijeta – ukratko,
moraju ciljati na preobrazbu svakodnevnu svijest ili “zdravog
razuma”. Gramsci za te aspekte političke strategije koristi vojne
metafore “manevarskog” i “pozicijskog rata”. Naglašava da bez
dugoročne organizacije potonjeg prvi nikada neće nadići razinu
poentilističkih djelomičnih uspjeha, pa ni stvarna emancipacija
nikad neće uspjeti.

Izazov leži u činjenici da si kapital vlastite intelektualce stvara
takoreći usput. Subalterni, nasuprot tome, naglašava Gramsci,
svoje vlastite intelektualce, svoje aktiviste i teoretičare, moraju
svjesno sami stvoriti. Njihov zadatak je agitirati protiv pasivnosti
i podređivanja te osposobiti što veći broj ljudi za kolektivnu
intervenciju u povijest. Mržnja mladog Gramscija prema
ravnodušnima tako se u Zatvorskim bilježnicama oblikuje u
spoznaju da je nadilaženje ravnodušnosti moguće organizirati
samo kolektivno. Zahtjev svakog socijalističkog projekta
vrijednog tog imena za cilj mora imati da “one nad kojima se
vlada učini intelektualno neovisnima od onih koji vladaju”. A za
to, tvrdi Gramsci, potrebno je politički se organizirati.

NG.indb 59 1/27/2014 23:57:14

60

	 S početkom financijske krize 2008. naizgled čvrsti
temelji financijskog kapitala zatresli su se i umalo urušili.
Milijuni pripadnika američke radničke klase promatrali su
kako njihova imovina, sigurnost i radna mjesta iščezavaju.
Financijske su institucije iskupljene ogromnim državnim
jamstvima, dok je plimni val ovrha i deložacija preplavio zemlju.
Stambena kriza osobito je uzdrmala epitom američke stabilnosti i
srednjoklasnih težnji – dom – izokrenuvši ga u simbol grabežljive
financijske eksploatacije. Međutim kada već krah sustava nije
potaknuo na pobunu protiv odgovornih, nesigurnost, neprav-
da i gnjev vezani uz stambeno pitanje mogli bi postati osnova
za širu borbu protiv nove financijalizirane kapitalističke klase.

Do realizacije ove borbe može doći jedino uz organizaciju, no
taktikama ljevice kao da nešto nedostaje. Objavljujemo,
održavamo panele, prodajemo novine, organiziramo konferenci-
je, stvaramo umjetnost. Očajnički se trudimo izgraditi lijevi
diskurs u neprijateljski nastrojenom okružju. U eri neoliberalne
hegemonije, kada su svi aspekti života svedeni na tržište, poriv
koji nas u tom smjeru pokreće posve je razumljiv. No istovremeno
oslanjanjem na diskurs ostajemo obnevidjeli pred temeljnim
razumijevanjem – da je za izgradnju socijalističkog pokreta nužno
kontradikcije kapitalizma osjetiti i iskusiti u tkivu svakodnevnog
života.

Kao što nam tumače Frances Fox Piven i Richard A. Cloward:
“Radnici imaju iskustvo tvornice, ubrzanog ritma pokretne trake,
nadzornika, špijuna i čuvara, vlasnika i plaće. Oni nemaju
iskustvo monopolističkog kapitalizma.” Kućevlasnici imaju i
skustvo papirologije, upravitelja banke, policije i odvjetnika,
telefonskih poziva, straha od beskućništva i deložacije. Oni nema-
ju iskustvo financijskog kapitala, stoga tek nekolicina njih prihvaća
njegovu kritiku financijskog kapitala. Analizirati i transformirati
hegemonijsku ideologiju možemo samo kroz ono što Antonio
Gramsci naziva “pozicijski rat”(1). No ako smo i ustanovili da se
nalazimo u pozicijskom ratu, ljevica u velikoj mjeri propušta
razumjeti što znači boriti se u tom ratu.

Gramsci je uvidio da postavljanje izazova hegemonijskoj
ideologiji mora biti prožeto zdravim razumom (common sense)
– naučenim lekcijama, usvojenim stavovima te alatima koje

GRAMSCI
SE
VRAĆA KUĆI

SPENCER RESNICK I JONATHAN BIX
S ENGLESKOG PREVELI: KAROLINA HRGA I MARTIN BEROŠ*

NG.indb 60 1/27/2014 23:57:14

61

koristimo ne bismo li ovaj svijet učinili smislenijim – umjesto
da ga se zaobilazi. Izgradnja nove ideologije podrazumijeva
transformaciju intimnih i bliskih struktura koje reproduciraju
dominantnu ideologiju, stvaranje alternativa kroz procese izgrad-
nje i osvajanjem moći te stvaranje rukovodstva tijekom te borbe.

U naše postmoderno doba, kada su fluidni društveni pokreti
zamijenili snažne radničke partije iz prijašnjih vremena, u kojem
socijalističko organiziranje rijetko napušta margine političkog
života, a sistem je podešen tako da pogoduje politici dvostranačja
– socijalistička partija ne može biti sredstvo ostvarivanja te zadaće.
No socijalistički pokret, ukoliko je povezan s transformativnim
organizacijskim radom, mogao bi biti. Naš cilj mora biti izgradnja
trajne protuhegemonije, no ne na način da se “od samoga početka
predstavimo u polemičkom i kritičkom izdanju”, već tako da
transformiramo zdrav razum transformiranjem svakodnevnog
iskustva, organiziranjem oko tkiva svakodnevnice, odnosno oko
onoga dijela naših života koji provodimo manevrirajući
gramšijevskim civilnim društvom – a koji on naziva “običnim”. Naš
dugi marš kroz institucije nema za cilj njihovu reformu, već
transformiranje zdravog razuma koji one održavaju.

Upravo to predstavlja nedavna financijska kriza: prostor za takvu
vrstu protuhegemonijske transformacije svijesti. I dok je kritički i
polemički pristup uvelike podbacio, drukčiji model pokazao se
uspješnijim u osnaživanju radničke klase, transformiranju zdravog
razuma i doprinošenju trajnoj protuhegemoniji. Upravo je takav
rastući antideložacijski pokret i njegov model radikalnog
organiziranja.

Pionir je ovog modela City Life/Vida Urbana (Gradski život), grass-
roots-organizacijski projekt koji je pokrenut 1970-ih kao
socijalistička organizacija u zajednici, a kasnije je premjestio fokus
svoga djelovanja prateći fluidne potrebe svoje baze. Dok su se
druge sektaške grupe iz istoga razdoblja ugasile, zaštitni znak
nesektaškog, praktičnog, demokratsko-socijalističkog organizira-
nja City Lifea održao se i nastavio napredovati. Kada je deložacijska
kriza udarila, City Life se vrlo brzo prebacio na organiziranje
kućevlasnika (skupine koju se u pravilu percipira kao homogeno
bijele, srednjoklasne, individualističke vlasnike nekretnina) i
stanara u deložiranim zgradama (skupine koju se u pravilu

percipira kao pripadnike radničke klase i ljude drugačije boje
kože). Većini ljudi lakše je zamisliti antagonizam između ovih
skupina nego kako se bore rame uz rame.

Međutim klasa nije apstraktna kategorija, već proizvod stvarnih
ljudi u realnom kontekstu. Sukladno tome City Life organizira
stvarne ljude u kontekstu deložacijske krize, što omogućava
klapanje neočekivanih saveza. Surađujući s koalicijom
kućevlasnika i stanara u radničkim četvrtima Bostona obranili
su na stotine ljudi od izbacivanja do kojih je došlo pod udarom
velikih banaka. Njihovi skupni sastanci dosežu stotine, njihove
mobilizacije tisuće, a započeli su i s proširivanjem djelovanja diljem
Massachusettsa i šire. City Life i radikalni stambeni pokret bore se
za nereformističke reforme dajući prvenstvo izgradnji pokreta za
dekomodifikaciju stanovanja i delegitimaciju tržišne ideologije.

Ugroženi i izbačeni kućevlasnici uzvratili su udarac, ne zbog toga
što su u startu prigrlili apstraktnu strukturalnu kritiku,
već zato što je organizacijski rad City Lifea održao vezu s
njihovim svakodnevnim životnim potrebama, praksama i zdravim
razumom. Kombinacija konkretnih pobjeda, razvoja kulture
solidarnosti i razvoja političke analize omogućava grupi dovesti
hegemoniju u pitanje.

City Life uspješno je zaštitio stotine obitelji od izbacivanja,
počesto uz militantne blokade deložacija. No razmjeri njegova
organiziranja očituju se u broju onih koji se nastavljaju boriti za
tuđe domove, čak i nakon što su izgubili vlastiti. Sastanci City
Lifea za mnoge su rutinski dio života, i godinama nakon što je
njihova individualna borba završena.

Iako je šira strukturna promjena konačni cilj City Lifea,
oni uviđaju kako je za takvu promjenu potreban masovni
pokret, koji se gradi kroz borbu i dobivanje manjih bitaka. Na
razini svakodnevnog iskustva dobiti “malu bitku” predstav-
lja nešto poprilično veliko. Ovakve pobjede transformiraju
bespomoćnost ugrađenu u svakodnevni život ovih zajednica.
Naposljetku solidarnosti se ne može podučiti – nju se živi i gradi.
Kolektivna afirmacija konstantno se provodi na sastancima i
akcijama korištenjem metoda kao što su pripovijedanje i
call-and-response(2). Koristeći ove i druge rutinske prakse borbe
i formacije skupina City Life stvara vlastiti društveni univerzum u
kojem je dominantna kultura okrenuta naglavce; gdje kolektivna
borba i kontinuirano vođenje bitki za druge često postaje važnije i

NG.indb 61 1/27/2014 23:57:14

62

od vlastita doma. Organizacija koristi političku edukaciju i raspra-
vu, što se može vidjeti na svakome sastanku, ne bi li otvorila
kućevlasnicima i stanarima moralni prostor za osporavanje
obespravljujućih dominantnih ideologija. Deložacija je početna
točka edukacije i upravo taj inicijalni fokus na konkretna pitanja
povezan s dostupnom, a i ekspanzivnom političkom edukacijom
omogućava kućevlasnicima i stanarima razvijanje dublje
strukturne svijesti.

Znatan dio lijeve analize polazi od nule jer je društveno i
kulturno udaljen od življenog iskustva struktura koje kritizira. Naši
intelektualci najčešće su neorganski – progovaraju s pozicije
kulturne i lingvističke distance. Jedan je od primarnih zadata-
ka City Lifea poticanje razvoja organskih intelektualaca među
kućevlasnicima i stanarima, onima koji su u najboljoj poziciji da
ponude strukturnu analizu u odnosu na svoju neposrednu blizinu
deložacijskoj krizi. Oni nisu samo elokventni oratori u službi
glasnogovornika – oni se nalaze na samome terenu, integrirani
u grupe zahvaćene problemom. Iz iskustva razumiju kako stvari
uistinu funkcioniraju te kako ostvariti ciljeve i prihvaćaju struktur-
nu kritiku kako na praktičnom tako i na intelektualnom nivou. Od
njih nastaju najbolji organizatori za unapređivanje pozicijskog rata.

Model City Lifea proširio se diljem Massachusettsa sve do New
Yorka, Washingtona, a i šire. Socijalistička ljevica, koja se može
pohvaliti tek s nekolicinom nedavnih uspjeha i čija relevantnost
blijedi, trebala bi obratiti pozornost na rastući gramšijanski
organizacijski projekt koji preuzima ofenzivu protiv financijskog
kapitala. Nije dovoljno samo preslikati rad City Lifea, potrebno je
reproducirati duh njihova organizacijskog modela.

Morali bismo iznaći nove i kreativne načine da se na razini
iskustva i kulture postavimo prema strukturnim pitanjima. Na
Gramscija se možda često pozivaju, no uglavnom ga krivo razumi-
ju. Pod izgradnjom protuhegemonije mislio je na nešto više od
torbarenja konfekcijskom alternativom kapitalističkoj ideologiji.
Ljudi ne prihvaćaju protuhegemoniju, oni je grade. Organiziranje
na ljevici treba pružiti alate za njezinu izgradnju. Pokušavajući
voditi pozicijski rat podastiranjem niza argumenata koje treba
razložiti i prigrliti, nastojeći da se “u svačiji individualni život od
nule uvedu znanstvene forme misli”, ljevica propušta shvatiti
Gramscija ozbiljno – a u ova vremena svi bismo trebali biti
gramšijevci.

 Pozicijski rat intelektualna je i kulturna borba u kojoj antikapitalistički
revolucionari proizvode proletersku kulturu čiji se sustav vrijednosti
suprotstavlja kulturnoj hegemoniji buržoazije. Vidi: Antonio Grams-
ci, Prison Notebooks, Volume 3., preveo J.A. Buttigieg, Columbia
University Press, 2007. (op. prev.)
“Smitherman (1977.) definira call-and-response kao ‘spontanu ver-
balnu i neverbalnu interakciju između govornika i slušatelja tijekom
koje svi iskazi (calls) bivaju popraćeni reakcijama (responses)
slušatelja’ (str. 104).”, vidi: http://www.cal.org/resources/
digest/0204foster.html (op. prev.).

Tekst izvorno objavljen u kolovozu 2013. na: http://jacobinmag.
com/2013/08/gramsci-comes-home/
Spencer Resnick i Jonathan Bix članovi su antideložacijske
organizacije Nobody Leaves Mid-Hudson iz Poughkeepsieja u
New Yorku. Obojica su članovi Demokratskih Socijalista Amerike.

(1)

(2)

Common sense (tal. senso
comune) je termin koji Gramsci
koristi kako bi opisao
skup općeprihvaćenih znanja i
vrijednosti u društvu, koja se
uzimaju “zdravo za gotovo” i
nekritički prihvaćaju. Common
sense vezan je uz sferu civilnog
društva unutar kojega vladajuće
klase koriste društvene institucije
poput obrazovnog sustava kako bi
upravljale sadržajem common
sense-a, time stvarajući pristanak
podređenih klasa te osiguravajući
svoju vladavinu. Oblik uvjerenja
koji je tipičan za common sense je
svjetonazor koji postojeće
društvene odnose (primjerice,
odnos kapitalista i radnika)
percipira ne kao rezultat samog
tog društvenog oblika, neko kao
prirodno stanje stvari koji ne
može biti drugačije nego što jest.
Iz tog je razloga za common sense
također tipična pasivnost, jer se
smatra da postojeće stanje stvari
ionako nije moguće promijeniti.

Zato što common sense općenito
ne propituje različite tvrdnje
koje mu upućuju dominantne
društvene institucije ili osobe
(poput Crkve, popa, intelektualca
ili novinara), on nije u stanju
kritički promatrati društvo.
Common sense tako pomaže
u održavanju postojećeg
društvenog uređenja, zbog čega
se vladajuće klase uvijek trude
održati ga u tom intelektualno
podređenom i nekritičkom
stanju. No, Gramsci smatra da je
moguće common sense-u stati
na kraj te stvoriti “good sense”
(tal. buon senso), koji predstavlja
svjetonazor koji bi, za razliku od
common sense-a, bio u stanju
kritički razmotriti društvo i vlasti-
tu poziciju u njemu. Za to bi,
prema Gramsciju, bili zaduženi
prvenstveno organski intelektual-
ci koji potječu iz samih potlačenih
klasa i koji bi gradili protuhege-
monijski projekt suprotstavljen
hegemoniji buržoazije.

COMMON SENSE

*
*

NG.indb 62 1/27/2014 23:57:14

63

POTOM SU DOŠLI PO PREKARNE RADNIKE...

Tekstova i analiza dosadašnjeg iskustva s prekarnim radom nepregledno je
puno, a oni koji kritiziraju takve oblike rada slažu se u nekoliko stvari. Prije
svega, radi se o enormnom brojčanom porastu nesigurnog rada u relativno
kratkom vremenu. U Vladinom tekstu tumačenja Prijedloga tako piše da broj
radnika obuhvaćenih nekim oblikom nestalnog rada već danas u Hrvatskoj
doseže 15 % i ima tendenciju rasta. U cijeloj Evropi, prema podacima sindi-
kata, preko 70 milijuna radnika u nekom je obliku podzaposlenosti. Radnik u
prekarnom odnosu teško ili nikako ne kontrolira svoje radno vrijeme (recimo
radnik u sistemu rada na poziv, work on call, doslovno je stalno na dispozici-
ji), čime zapravo često gubi nadzor nad svojim socijalnim vremenom in toto.
Neredovitim primanjima bitno mu je smanjen manevarski prostor za planiranje
budućnosti, primjerice gotovo mu je nemoguće ući u kredit. U pravilu su mu
smanjena materijalna prava, uz čestu pojavu da su pravila vezana uz bolovanje
ili plaćeni odmor vrlo restriktivna. Također mu je otežano kolektivno organ-
iziranje, pa se teško može govoriti o nekoj značajnijoj sindikalnoj participaciji
među prekarnima. Nadalje, zbog nestandardnih oblika zapošljavanja radnici
pristaju na angažiranje po principu “napor za novac” (effort for money), odnos-
no, da još jednom ponovimo komentar sindikata – svedeni su na potrošnu robu
(iz: Zakon rađen za rejting-agencije, Rade Dragojević, Le Monde diplomatique).

...ALI JA SAM ŠUTIO JER BIO SAM TEK STUDENT.

Očito je kako je podjela na osnovno i dodatno zdravstveno osiguranje samo
prva podjela koja je omogućila daljnja postepena uskraćivanja socijalnih prava
različitim društvenim skupinama. Pitanje je trenutka kada će država umirov-
ljenicima uskratiti i osnovno zdravstveno osiguranje, s obzirom na smanjivanje
opće socijalne osjetljivosti i nemar u odnosu na osjetljive društvene skupine. U
ovom pogledu, studenti su osobito pogođeni budući da im činjenica redovnog
studija onemogućuje da se prijave na burzu rada, a studenti koji izgube
zdravstveno uopće ne mogu raditi niti preko Student servisa, čime bi
eventualno mogli zaraditi da uopće mogu platiti zdravstveno. Time se
opterećuje ne samo studente, već i njihove roditelje i obitelji. Izravna posljedi-
ca po studente i njihove obitelji smanjenje je mogućnosti da upišu i završe
studij, te se zaposle i uzdržavaju. Ovim restrikcijama je narušena socijalna
pravda, pri čemu je osobito sramotna činjenica kako bi načelno vladajuća
politika aktualnog sastava vlasti trebala biti usmjerena ka socijalnoj dobrobiti
građana, od koje u proteklim godinama nismo vidjeli ništa. Osim toga što se
“zdravlje za sve” prokazuje kao još jedna u nizu floskula iz kolekcije
predizbornih obećanja, studentski standard u “zemlji znanja” drastično opada.
Izuzev porasta cijene školarina, studentskog smještaja, prijevoza i hrane,
studenti počinju gubiti i osnovna prava kao što je pravo na zdravstveno
osiguranje (iz: Izjave Inicijative Zdravstveno svima).

NG.indb 63 1/27/2014 23:57:14

64

SREČKO
KOSOVEL (1)

POLITIČKI
ZLOČINCI
SU
SLOBODNI!
PRIREDIO I ODABRAO: MARKO POGAČAR

KONS: 4

Boston osuđuje Einsteina.
Einstein je zabranjen.
Relativitet je opasan?
U Berlinu zatvaraju
kineske studente?
Kineski studenti su opasni?
SHS mijenja vladu.
Dosta vlada je već promijenila.
Francuska. Španjolska, Maroko.
Financ terorizira.
Žandar terorizira.
Veliki ljudi žive
po zakonima svoje duše.
Mali po paragrafima.
sX : 14 dana zatvora.
sY : na vješala.
sZ : u progonstvo.
21 godinu sam bio zatvoren
10 X na vješalima.
Prognan sam zauvijek.
Hej, draga, ti bi plakala?
A ja ne mogu plakati.
Tvrd sam kao čelik,
što mora srce probosti.

ŽANDARI

Žandari su ljudi najniže kvalitete.
Sluge gospodarevih naredbi.
Tuđ sam zelenome polju.
Svijen kao zmija, priprost kao
golub.
Živjeti. Svi progonjeni žele živjeti.
Živjeti dostojno čovjeka.
Sunce visi u stupu.

ZELENI PARLAMENT
 ŽABA
Živim u zemlji
europskih divljih mačaka.
Simetrija je lijepa.
Politički zločinci su slobodni!

NG.indb 64 1/27/2014 23:57:14

65

DESTRUKCIJE

O laži, laži, europska laži!
Samo destrukcija te može ubiti!
Samo destrukcija.
I katedrale i parlamenti:
laž, laž, europska laž.
I društvo naroda laž,
laž, europska laž.

Rušiti, rušiti!
Sve te muzeje faraona,
sva ta prijestolja umjetnosti.
Laž, laž, laž.
O Sofijo, o katedralo.
O mrtvaci koji ćete spasiti
Europu. O mrtvaci
bijeli, koji čuvate Europu.
O laž, laž, laž.

Rušiti, rušiti, rušiti!
Milijuni umiru,
a Europa laže.
Rušiti, rušiti, rušiti!

GOSPODIN

Gospodin me prati
malim, zločestim očima.
Što me pratite, gospodine,
želite li medalju za hrabrost,
jer ste me uhvatili
‘Opasnoga’?

Čovjek je uvijek ljut,
ako ima tako sitničave brige,
i ako je strašljiv, svega se boji
i sve mu je opasno.

Što bi ste imali vi,
kad ne biste imali oružja?
Strašljivci nose oružje.

A mi imamo državljanstvo
u sunčanom kraljevstvu smrti.

Odlikovat ćemo vas
medaljom sitničave ljutnjice
i podlog neprijateljstva
o gospodine,
o gospodine oružniče.

NAPUŠTENE

Napuštene će biti stare ceste
i svijet će ići po novim.
Nenapisana riječ će se dići,
da se ostvari.
Nenapisana, nemišljena,
nikada slućena Riječ.
Daleko od sjajnog svjetla,
jer svjetlo je smrt.
Iz tame prokletstva dići će se
oslobođena, uzvišena,
u tami rođena.

I što je staro, umrijet će.

SMIJEH KRALJA DADE

Ukaz broj 35:
Iznenada se pokazalo,
da je crvena večernja rumen
državi opasna.
Zato će se večernja rumen
zatvoriti svaki put,
kad se bude pojavila,
u crno more.
Na zlatan mozaik grobišta
blještavo sije crvena
rumen.
Samotan konj se šeta
poljem.
Magija svjetla!
Konj je melankoličan.

NG.indb 65 1/27/2014 23:57:14

66

SKICA

Uz moju postelju
stoji puška.
Kad sam bolestan
i skočim iz snova
po noći –
otvorim prozor i pucam u noć – –
(opušteni val tihe modrine
blago preko gora nosi zvijezde)
jer mi je teško:
oko mene svjetlucaju
mrtvaci, sva moja braća,
moja mlada braća bez očiju!

I pucam na pomoć,
jer mi se stalno čini da gori
sve oko mene,
oko njih, koje ljubim. –

Brat mi donese
prozirne vode – o, još jasnije
vidim ih sada.

A zatim opet noć
i teški znoj.

EVROPA UMIRE

Evropa umire.
Društvo naroda i apoteka,
oboje su laž.
Operacije! Revolucije!
Na sivoj cesti stojim.
Smeđe lišće pada s grana
I ja se samo jednoga bojim,
kada to drveće bude golo, crno
stajalo
i siva polja
i male kućice
i budem kričao,
a bude sve, sve naokolo
šutjelo.

Srečko Kosovel rođen je u Sežani, na Krasu, 18. marta 1904. Ubrzo se
obitelj seli u Tomaj, a 1916. Kosovel u Ljubljani kreće u gimnaziju, da
bi po maturi ondje studirao slavistiku, romanistiku i pedagogiju. Za
gimnazijskih dana objavljuje prve pjesme te uređuje đački list Lepa
Vida, da bi kao student preuzeo časopis Mladina. Aktivno je
sudjelovao u književnom životu i po periodici objavio ponešto pjesa-
ma, eseja i članaka, iako za života nije uspio štampati pjesničku knjigu.
Razbolio se na plućima i umro 27. maja 1926. u dvadeset i trećoj godini.
Poetički se formira u impresionističkoj i (post)simbolističkoj tradiciji
mahom pejzažne lirike ukotvljene u krajolik Krasa i rodne Primorske,
što najbolje reprezentiraju pjesme sakupljene u prvoj za objavu
namijenjenoj zbirci, Zlati čoln. Vrlo brzo spomenuti su utjecaji
hibridizirani te nadvladani ekspresionističkom matricom, koju Kosovel
usvaja čitajući suvremene njemačke i austrijske lirike no i, za njega
presudno, Spenglera i Nietzschea. Zatim se, preko prijatelja Ivana
Grahora, koji se 1924. vraća iz Rusije, upoznaje s nasljeđem
konstruktivizma – Tatlinom, Elom Lissitzkyjem, Ehrenburgom,
Maljevičem, Mejerholdom, Majakovskim i drugima. Pjesme iz tog
razdoblja sakupljene su u tek sredinom šezdesetih godina štampanoj
zbirci Integrali, koja je po objavljivanju snažno odjeknula na europskoj
razini.
Kosovel se od 1920. kreće u komunističkim i socijalističkim krugovima
(Komunistička partija Slovenije službeno je utemeljena tek 1937.!)
te prihvaća ideju revolucionarne društvene promjene, iako nikada,
kao i u ratnim te prvim poratnim danima visokopozicionirani a kasnije
ostracirani Edvard Kocbek, u potpunosti ne odbacujenasljeđe
kršćanskog socijalizma.
Kao i u slučaju njegovog tek nešto mlađeg no još uvijek živog
suvremenika s Krasa, tršćansko-slovenskog pisca Borisa Pahora,
presudni događaj u Kosovelovom političkom formiranju i uopće
usmjeravanju k političkom djelovanju bilo je po svemu sudeći
iredentističko spaljivanje slovenskog narodnog doma u Trstu 1920.,
kojim su fašističke vlasti namjeravale staviti točku na čišćenje Trsta od
slavenskog življa. Iako se u svojoj antikapitalističkoj misli oslanja prije
svega na Spenglera i njegovu “lučnu” teoriju, s velikim zanimanjem
čita i Marxa. Ipak, u jednom pismu iz 1925. piše: “Sada čitam Manifest
i polako uviđam što prije nisam mogao. Novi svijet slutim pred sobom,
skoro ga već vidim, skoro dotičem. Tome unatoč nikada neću postati
ortodoksan, mislim samo da je pamet bolja od slijepe vjere”. Za razli-
ku od, naprimjer, već spomenutoga Kocbeka (jednog od osnivača
Osvobodilne fronte), oružanu borbu protiv fašizma i socijalističku
revoluciju nije dočekao.
Na trenutke je gotovo nevjerojatno koliko svježe i suvremeno njegove
političke pjesme rezoniraju danas. Što znači i da ustanak robova na
koji pjesnik iz crvenog praha poziva ni izbliza nije završen – u
najboljem slučaju je tek počeo.

(1)

Odabrane pjesme sa slovenskoga prevela Ana Marija Kobal. Izvorno
objavljeno u: Srečko Kosovel, Integrali, Logos, Split, 1981.

Marko Pogačar rođen je u 1984. godine u Splitu. Pisac je i urednik. *
*

NG.indb 66 1/27/2014 23:57:15

67

KONS: NOVOM DOBU

Novo doba dolazi
u kolektivnom imetku,
novo doba dolazi
i radniku i pjesniku.
Smrt tehničko mehaničkim
Problemima!
Svi problemi su problemi čovjeka.
Protiv Taylorovog sistema!
Humanisti s ljubičastom bradom.

Novo doba dolazi,
kada će svaki radnik biti čovjek,
kada će svaki čovjek biti radnik.
Novo doba dolazi
s ustankom robova. JA PROTESTIRAM

Vi svi, koji sjedite po gledalištima,
barovima i kavanama
i drugim zabavljalištima:
Ja protestiram!

Usred boli,
nepokolebljivih borbi
preklinjem te
ja,
propaloga naroda
propali sin.

Ja, bijedni čovjek,
bijedni, izgubljeni,
koji tražim ljubav spasonosnu
u ženi.
Ja, pun boli,
propaloga naroda
propali sin.

Srečko Kosovel

NG.indb 67 1/27/2014 23:57:15

68

	 U organizaciji Mladih antifašistkinja Zagreba održana
je tribina o ćirilici u Vukovaru. Tribina je potaknuta prijeporima u
javnosti oko postavljanja ploča s dvopismenim natpisima na
zgrade državnih institucija u Vukovaru: iza imena institucije na
latinici, s obzirom na postotak stanovništva srpske nacionalnosti
i Ustavni zakon o pravima nacionalnih manjina, trebalo bi slijedi-
ti isto ime na ćiriličnom pismu. Međutim po najavi i samom
postavljanju ploča svjedočili smo organiziranom otporu tom
činu od dijela Vukovaraca i vukovarskih branitelja okupljenih u
organizaciju Stožer za obranu hrvatskog Vukovara. Tribinu je
moderirao član MAZ-a Filip Drača, a sudjelovali su slobodna no-
vinarka Barbara Matejčić, osječki aktivist Inicijative mladih za
ljudska prava Joco Glavaš, doktor antropologije i asistent na
novosadskom Filozofskom fakultetu Andrew Hodges te Mate
Kapović, aktivist i profesor na Odsjeku za lingvistiku zagrebačkog
Filozofskog fakulteta.

Prvi je govorio Joco Glavaš koji je istaknuo da trenutno kao
najveći vukovarski problem vidi razdvajanje djece po
nacionalnoj osnovi već u najranijim vrtićkim danima, što je kao
pokušaj sprječavanja tenzija uvedeno s mirnom reintegracijom.
Potvrdu svog stava, prepričava nam, dobio je na Pravnom
fakultetu u Osijeku gdje studira i gdje je upoznao mnoge mlade
Vukovarce, iz grada od svega 30 000 stanovnika, koji se
međusobno ne poznaju jer su različitih nacionalnosti i kao takvi
se na svom dotadašnjem obrazovnom putu nisu imali priliku
susresti. Tako se sugrađani prvi put upoznaju na studiju
u Osijeku. Ipak, Glavaš priznaje i neke dobre stečevine
mirne reintegracije. Među njih uvrštava formiranje nevladinih
organizacija koje rade na podizanju svijesti o suživotu među
građanima Vukovara. Uoči postavljanja plakata s imenom grada
na latinici i ćirilici, plakata koji su imali namjeru pokazati drugu,
snošljiviju stranu Vukovara, grad je, kaže Glavaš, bio pod
policijskom opsadom i vladala je vrlo neugodna atmosfera. Stav
inicijative koju predstavlja jest da se sva ljudska prava moraju
poštivati, ali pritom kao otegotnu okolnost navodi činjenicu da
se ovakve odluke donose u Zagrebu, daleko od mjesta na koje se
odnose, te da lokalnoj vlasti nije uvijek jednostavno provesti ih u
djelo i suočiti se s reakcijama. Završio je prvi dio svojeg izlaganja
riječima Svena Milekića koji kaže da će svatko tko voli Vukovar

TRIBINA:
VUKOVAR I
ĆIRILICA

IZVJEŠTAJ: MIRNA ŠIMAT

NG.indb 68 1/27/2014 23:57:15

69

dozvoliti postavljanje spornih ploča jer Vukovar baštini
multikulturnu tradiciju, a naziv Stožera koji zaziva obranu
“hrvatskog” Vukovara proglašava besmislenim jer je Vukovar
grad svih svojih stanovnika, ma koje nacionalnosti bili.

Socijalni antropolog Andrew Hodges započeo je svoje teoretsko
izlaganje postavivši pitanje što je kultura i što znači obrana neke
kulture od stranih utjecaja. U studiju etnologije ili u turističkoj
ponudi etno-sela figurira ideja kulture koja bi bila jedinstvena za
jedan narod. Tako shvaćen pojam kulture potječe iz njemačkog
romantizma, gdje imenica das Volk (njem. narod) podrazumijeva
etničke konotacije i zajednički način života jedne skupine. Tako
predstavljenu kulturu jednog naroda mogli bismo si predočiti
kao loptu, a da se pritom lopte engleske, hrvatske i srpske
kulture međusobno sudaraju i ne preklapaju. U 20. stoljeću u
europskoj se antropologiji propituje takav pogled na kulturu,
dok u Americi on i dalje prednjači. U Europi se pojavljuju novija
poimanja kulture kao primjerice ideja kulture kao procesa
njezina razlikovanja kroz vrijeme, a neki antropolozi čak
smatraju da se pojam kulture ne bi trebao koristiti zbog svoje
problematične prošlosti. Potonji smatraju da je za antropologa
važnije usredotočiti se na socijalne odnose umjesto na navodno
statičnu i zadanu kulturu. Bez obzira na znanstvene rasprave,
pojam se kulture u javnom prostoru i medijima od sedamde-
setih godina 20. st. sve više koristi. Žižek iznosi tezu da takva
ideja kulture nije samo u temeljima nacionalizma, nego i
multikulturnosti. Multikulturnost – u kojoj su pojedinci i dalje
nositelji jedne ili dviju kultura i odvojeni su kao i gore
spomenute lopte – kao politika identiteta najviše se koristi u
nekadašnjim zemljama kolonizatorima, dok istodobno u bivšim
kolonijama raste nacionalizam. Hodges zaključuje da ideja
kulture kao cjeline, unatoč svojoj zastarjelosti, itekako opstaje i
jak je alat sile za neku državu te kao takva iznimno korisna pri
naturaliziranju ideje građanstva.

Sljedeća govornica, Barbara Matejčić, na početku je izrazila
nelagodu zbog komentiranja zbivanja u Vukovaru, uzrokovanu
prevladavajućim dojmom da se o Vukovaru ne može govoriti,
nego mu se treba pokloniti, diviti ili ga oplakivati, te postojanjem
hijerarhijskog obrasca ljudi koji se smiju izjašnjavati o Vukovaru,

pri čijem su vrhu žrtve; ona se osjeća nepozvanom i pri samom
dnu te pretpostavljene ljestvice. Razgovor o Vukovaru otežan je
i čestim stavom žrtava koje kažu da ih tuđa istina ne zanima, one
znaju što se dogodilo u Vukovaru, njihova je istina verificirana.
Ponukana znatiželjom o socijalnim odnosima u Vukovaru,
Matejčić je prije pet-šest godina počela redovito posjećivati grad
i razgovarati s njegovim stanovnicima. Zanimalo ju je prven-
stveno kako je jedno čvrsto povezano društvo poput Vukovara,
gdje je prije rata bilo 33% miješanih brakova, tako temeljito
socijalno razoreno. Tamo se suočila s činjenicom da puna istina
nije dostižna jer bi to značilo razgovor sa svakim, što izravnim što
neizravnim sudionikom zbivanja u ratom pogođenom Vukovaru
te se posvetila razgovorima o pojedinačnim iskustvima,
ponajviše s onim ljudima koji su također nisko na ljestvici
hijerarhije prava na sjećanje, čiji se glas inače ne čuje.

Matejčić smatra da su ljudi s margine bolji svjedoci povijesti jer
im je slika cjelovitija, a pamćenje manje promjenjivo i manje
opterećeno kolektivnim pamćenjem. Kaže da bi bilo moguće
nadići i zaboraviti prošlost kad bi se takva sjećanja mogla uvrstiti
u sliku ili nacionalni narativ o Vukovaru. Opire se ideji “oprostiti,
ali ne zaboraviti” koju naziva floskulom jer smatra da jedno bez
drugoga ne ide: zaborav je nužni element oprosta. Govori
nam da u Vukovaru ljudi bez obzira na nacionalnost s
“razumijevanjem” reagiraju na čovjeka koji je čekićem razbio
dvopismenu ploču jer je izgubio sinove i kao žrtvu ga je obavez-
no “razumjeti”. Matejčić smatra da dokle god traje asimetrija
sjećanja i dok se u njega ne uključe marginalizirani i izuzeti
glasovi još uvijek na neki način traje i rat, iako tiši i drugačiji.
Uspostavljanje simetrije sjećanja značit će i gašenje mržnje i
revanšizma, te usmjeravanje pažnje i energije na zajedničke
ciljeve za budućnost. Pri posljednjem posjetu Vukovaru više ljudi
nego ikad odbilo je poziv na razgovor s njom, što objašnjava
prijetnjama koje su im upućene prvi put nakon svršetka rata. S
druge strane, nikad više mladih ljudi nije bilo spremno govoriti
odbivši se pritom nacionalno izjasniti, što vidi kao presedan u
svome dosadašnjem novinarskom iskustvu na tom području.
Podsjeća na to da neki teoretičari sjećanja smatraju da je za
promjenu paradigme sjećanja ključna smjena generacija, da je
potrebno tridesetak godina da nositelje tih sjećanja zamijene

NG.indb 69 1/27/2014 23:57:15

70

nove generacije. Nas bi onda od te granice dijelilo još desetak
godina.

Mate Kapović podijelio je ugrubo svoje izlaganje na dva dijela:
politički i političko-lingvistički. Usprkos mišljenju da mirna
reintegracija nije obavljena najbolje moguće, smatra da do
tekućih događanja u Vukovaru nije slučajno došlo baš sada niti
je do njih došlo spontano. Po njemu je očigledno da su ih
pokrenuli HDZ, druge desne opcije, braniteljske udruge, Crkva, a
pojavljuju se u okviru šireg konteksta koji pružaju prosvjedni
tonovi oko zdravstvenog odgoja, zatim inicijativa U ime obitelji i
sl. Sve navedeno vidi kao pokušaj HDZ-a da igra na nacionalnu
kartu i tako destabilizira aktualnu vlast. Kao dokaz tomu prilaže
podatak da su na prosvjede protiv ćirilice u Vukovaru autobusi-
ma dopremani prosvjednici, branitelji iz drugih mjesta, što se
baš i ne može opisati kao spontano izražavanje nezadovoljstva
vukovarskih građana. Uzavreloj atmosferi pogoduje specifičnost
ekonomsko-političkog trenutka u kojemu živimo, što vidimo i u
primjerima drugih zemalja: nacionalizam raste u cijeloj Europi,
u Grčkoj imamo neonacističku stranku itd. U Vukovaru je
nezaposlenost još veća nego u ostatku Hrvatske i ekonomska
perspektiva je slaba, da ne kažemo nepostojeća. U kriznim
situacijama uvijek se traži dežurnog krivca, kaže Kapović. Poziva
nas da zamislimo situaciju gdje Nijemci pri turističkim posjetima
Jadranskom moru šezdesetih godina prošloga stoljeća
doživljavaju napade zbog svoje politike u Drugom svjetskom ratu
i da usporedimo tu imaginarnu situaciju s današnjom situacijom
u Vukovaru. Smatra da se takve stvari tada nisu događale između
ostalog i zato što se radilo o ekonomsko prosperitetnom
razdoblju, za razliku od današnjeg. Lingvistički gledano, mnogi su
se, uključujući ljevičare, zapitali čemu ti dvojezični natpisi kad
govorimo jezikom ili jezicima koje međusobno razumijemo,
čemu ćirilično pismo kad se ni prije u Vukovaru nije pisalo
ćirilicom, a Srbi se koriste i latinicom. U Vukovaru su oba naroda,
i Hrvati i Srbi, barem prije rata, govorili isto, a to je štokavski
dijalekt koji se naziva šumadijsko-vojvođanskim. Taj je dijalekt
ekavski. Nadovezavši se na Hodgesovu ilustraciju kulture kao
lopte, Kapović kaže kako su kulturno vukovarski Hrvati sigurno
bliži vukovarskim Srbima i susjednim Vojvođanima nego što su
bliski Istranima ili Zagorcima. Po tome se vidi da su nacije

“Ravnopravna službena uporaba
jezika i pisma kojim se služe
pripadnici nacionalne manjine
ostvaruje se na području jedinice
lokalne samouprave kada
pripadnici pojedine nacionalne
manjine čine najmanje trećinu
stanovnika takve jedinice.“
(Ustavni zakon o pravima
nacionalnih manjina, članak 12.
stavak 1)

Na osnovu zakona, manjinski se
jezik automatski uvodi u svaku
jedinicu lokalne samouprave
(općina ili grad) u kojoj pripadnici
određene nacionalne manjine
čine minimalno jednu trećinu
stanovništva ili na osnovu
međudržavnih ugovora ili na
drugi način stečenim pravima.

Prema posljednjem popisu
stanovništva pripadnici srpske
manjine u Vukovaru čine 34.87 %
od ukupnog broja stanovnika
čime su stvoreni uvjeti za
uvođenje srpskog jezika i
ćiriličnog pisma u ravnopravnu
službenu upotrebu na području
grada.

Grupa koja sebe naziva Stožer za
obranu hrvatskog Vukovara
zalaže se za izmjenu zakona i
podizanje praga za uvođenjem
jezika i pisma na područja u
kojem manjinsko stanovništvo
čini polovicu ukupnog broja.
Njihovo djelovanje rezultiralo je
demonstracijama vođenim u
Vukovaru i Zagrebu, koje su još
jednom ukazale na veliku
distancu prema manjinskom
stanovništvu koje se ne smiju
ignorirati.

NG.indb 70 1/27/2014 23:57:15

71

imaginarne zajednice. Spomenuo je i slučaj Snježane Kodrić koja
je u javnost istupila s mišljenjem da dvostruki natpisi nemaju
smisla, sukladno njezinoj tezi o jedinstvenosti hrvatskog i
srpskog jezika. Kapović se s time ne slaže, premda je jasno da
vukovarski Srbi razumiju natpise na hrvatskom. Za ovu priču
potpuno je nevažno jesu li hrvatski i srpski dva jezika, dva vrlo
slična jezika ili dvije varijante jednog te istog jezika. Lingvistički
gledano, hrvatski i srpski pozicionirani su jedan prema drugome
otprilike kao britanski engleski prema američkom engleskom, a
pitanje je politike hoće li se govoriti hrvatskim, srpskim ili
hrvatsko-srpskim. Ne radi se o jedinstvenoj problematici u
svijetu. Naši pogledi o jedinstvenosti tih dvaju jezika ili razlici
između njih ništa ne mijenjaju jer se ne radi o stvarnoj potrebi
manjine koja ne bi razumjela natpise na jeziku većine, nego o
simboličkoj gesti kojom se pokazuje poštivanje manjine. Mađari
u Baranji, Česi u Daruvaru i Talijani u Istri također razumiju
hrvatski, ali natpisi na njihovim nacionalnim jezicima tu su kao
njihovo manjinsko pravo i civilizacijska stečevina. I ovo pravo na
ćirilične natpise treba beziznimno poštivati, a poštivanje
manjinskih prava ne smije voditi tomu da djeca budu odvojena
po nacionalnosti kroz vrtić i školu zato što slušaju nastavu na
hrvatskom odnosno srpskom jeziku, nego valja uspostaviti pravi
suživot.

Nakon ovih izlaganja, prešlo se na blok pitanja i komentara.
Matejčić je imala replike na određena Kapovićeva stajališta.
Naglasila je da Vukovar nije iznimka kad se radi o mjestima s tako
žestokim sukobima u povijesti te je iznijela stav da je dobrodošlica
Nijemcima na Jadranu šezdesetih posredovana kapitalom koji su
oni kao turisti donosili u zemlju. S druge strane, u Kragujevac koji
je jako stradao u Drugom svjetskom ratu Nijemci praktički nisu
mogli stupiti nogom do osamdesetih godina. Naravno, ovaj
primjer nije argument za odgađanje normalizacije odnosa, nego
služi tomu da se Vukovar ne predstavlja kao neka posebno
problematična ili abnormalna sredina. Slavonija je također
u velikoj mjeri “očišćena” od Nijemaca nakon toga rata i
vukovarski Nijemci danas svjedoče koliko im je bilo teško dugo,
dugo godina nakon rata živjeti u Vukovaru: to su naprosto neke
stvari koje se ponavljaju nakon svakog velikog sukoba.
Njezina druga replika odnosila se na Kapovićevu teoriju o

instrumentalizaciji i izmanipuliranosti prosvjeda u Vukovaru.
Odvratila je protupitanjem: ako prosvjedi nisu spontani i
slučajno baš sada, zašto je baš sada SDP odlučio staviti ploče u
Vukovar? Jesu li se i ploče stavile baš sada da se skrene fokus s
važnijih tema u zemlji i u samom gradu? Na malom uzorku
građana s kojima je razgovarala, i jedne i druge nacionalnosti,
mahom su se svi izjasnili da njima ćirilica ne treba. Bez obzira na
neupitno političko manipuliranje, smatra da je važno istražiti koji
razlozi stoje iza toga da ljudi misle da nije vrijeme za ćirilicu. Da i
zanemarimo Stožer, u Vukovaru žive ozbiljno traumatizirani ljudi
kojima se nitko ne bavi već dvadeset i više godina. Kapović joj
odgovara da ne umanjuje traumu koju su Vukovarci proživjeli, no
na nju se nadovezuje još jedna, a to je što danas oni žive gore
nego prije, grad ima 5% veću nezaposlenost od ostatka zemlje,
prosječna plaća je za oko 2000 kn niža nego drugdje, a
Vukovar je deveti u Hrvatskoj po skupoći, i postavlja se pitanje
uzaludnosti žrtve toga grada s obzirom na život koji je uslijedio.
Po njemu, bilo bi dobro vidjeti koliko se u prosvjede
uključuju obični Vukovarci, mimo braniteljskih udruga. Joco
Glavaš osvrnuo se na raspravu pitajući sugovornike koga točno
oni smatraju žrtvama u Vukovaru, jesu li žrtve samo građani
hrvatske nacionalnosti ili i onih 300-400 građana srpske
nacionalnosti koji su ubijeni, a što nije nikada istraženo. Nijedna
grupa građana ne bi smjela imati monopol nad boli.

Iz publike je primijećeno da se Vukovaru nameće politička volja
izvana, a zatim se vrlo dobro organizirane udruge, čini se,
jedine bave pitanjem toga grada, sve upakirano u preciznu
političku agendu: ne govori se o stanovanju, cijeni kruha ili
nezaposlenosti, nego o ovakvim problemima koji zakuhavaju
političku atmosferu. Nema drugog tipa kolektivne organizacije
osim ovoga koji se zasniva na teškim emocionalnim traumama.
Matejčić je na to ponovila da stvarne osobe i emocije u
Vukovaru itekako postoje i da ne možemo reći da u slučaju da
nije bilo manipulacije nitko u Vukovaru ne bi ništa napravio
vezano uz ploče. Kaže pritom da joj je nelogična priča da građane
nimalo ne zanima ćirilica, a s druge joj strane ne žele dati izjavu
za članak govoreći da su u strahu zbog prijetnji. Smatra da se
traumatiziranost Vukovara ne može i ne smije umanjiti pričom o
političkoj izmanipuliranosti.

NG.indb 71 1/27/2014 23:57:15

72

Iz publike je stigla i opaska da je u medijima prošao sasvim
nezabilježen video koji su nakon prvog antićiriličnog skupa
snimili u Vukovaru zajedno mladi Hrvati i Srbi, a kojim su
pokazali da je složan suživot moguć i postoji.

Barbara Matejčić spomenula je i budući kurikulum za
osnovnoškolce i srednjoškolce po kojemu će se obavezno ići u
obilazak vukovarskih mjesta stradanja, a tu je informaciju
potvrdio i Joco Glavaš kazavši da će takav plan sigurno početi
provoditi od sljedećeg rujna. Prema njemu, školarci bi trebali tri
dana provesti u Vukovaru, spavajući u vojarni i slušajući
predavanja o ratnim zbivanja, predavanja koja im neće držati
povjesničari, nego branitelji. On je ispred Inicijative mladih za
ljudska prava zatražio od organizatora, Ministarstva branitelja,
da mu se dozvoli da oformi skupinu koja bi nadgledala ta preda-
vanja pazeći posebice na upotrebu govora mržnje i korištenje
potvrđenih činjenica. Resorni ministar Fred Matić podržava
osnivanje takvog tima za nadgledanje. Kako je u planu i to da
djeca posjećuju mjesto stratišta najbliže svojem mjestu
školovanja, Glavaš je upitao hoće li djeca iz Splita tada posjetiti
Loru, a djeca iz Pakraca, osim samog Pakraca i Lipika, i Pakračku
poljanu. Odgovor je očekivano bio negativan, posjećivat će se
samo mjesta stradanja Hrvata.

Iz publike je primijećeno da je 1988., netom pred rat, nekoliko
tisuća radnika vukovarskog Borova stupilo u štrajk i, kako Vlada
nije reagirala, prosvjedovalo pred Narodnom skupštinom u
Beogradu, zajedno s kolegama radnicima iz Srbije: ujedinjeni u
svom egzistencijalnom i materijalnom interesu. Među aktivisti-
ma tada su se našli i danas ozloglašeni Glavaš i Merčep, Merčep
čak i kao jedan od pokretača štrajka. Danas se o toj akciji koja
svjedoči o nezapamćenom jedinstvu dvije godine prije rata ne
zna gotovo ništa.
Iz publike je također stiglo pitanje koje mogućnosti djelovanja u
ovom slučaju vide govornici. Joco Glavaš smatra da će priča o
Vukovaru splasnuti za dvadesetak dana, podsjećajući na to da na
nekim institucijama u Vukovaru ćirilične ploče stoje još od 2005.
g., od vremena vlasti HDZ-a, i s njima se ništa sporno nije
događalo. Kapoviću je to još jedan dokaz da je priča izmišljena i
nametnuta sa strane desnice, ako se ploče nisu dirale dok je

Mirna Šimat završava studij francuskog jezika i komparativne
književnosti na Filozofskom fakultetu u Zagrebu. Prevela je nekoliko
naslova s francuskog, a trenutno prevodi knjigu Drugi spol,
francuske filozofkinje i književnice Simone de Beauvoir. Paralelno
prevodi za Le monde diplomatique i Treći program Hrvatskog radija.

*

Tribina Vukovar i ćirilica održana je 27. rujna 2013. u organizaciji
MAZ-a*

NG.indb 72 1/27/2014 23:57:15

73

vladao HDZ. Smatra da sami Vukovarci moraju riješiti ovo pitanje
i okrenuti se pitanjima perspektive, zapošljavanja, egzistencije.
Glavaš je još dodao da mu je jako žao što je ova tribina održana

u Zagrebu, a ne u samom Vukovaru. Tamo bi se možda postigao
veći učinak i možda bi neke ideje izrečene na tribini uhvatile
korijena među lokalnim stanovništvom.

POTOM SU DOŠLI PO AGENCIJSKE RADNIKE...

Prijedlog novog Zakona o radu ničim ne određuje niti ograničava rad Agencije za
privremeno zapošljavanje i time otvara prostor za privremeno zapošljavanje na
uobičajenim redovnim radnim mjestima. Novi prijedlog ZOR-a čak omogućava
poslodavcima da otpuste svoje radnike i na njihovo mjesto bez posljedi-
ca dovedu agencijskog radnika, kojeg je moguće otpustiti bez otpremnine i
drugih “komplikacija” koje ZOR propisuje poslodavcima u odnosu na radnike.
Agencijski radnici samo nominalno imaju istu plaću kao i radnici u poduzećima
kojima su unajmljeni, nemaju niti jedno materijalno pravo iz kolektivnih
ugovora “normalno” zaposlenih kolega - božićnicu, regres, jubilarnu na-
gradu, dodatak na prijevoz. Ne mogu se prijavljivati na interne natječaje u
poduzećima, ne mogu tužiti poslodavca (agenciju) ni onoga kome su izna-
jmljeni (“korisnika”, kako se u novogovoru novog ZOR-a naziva poslodavac)
za prikriveni radni odnos, poput ostalih radnika zaposlenih direktno kod
poslodavca na određeno vrijeme. Zlouporabe, ucjene i kršenja radničkih
prava stoga su pravilo, a ne iznimka (iz: “Ničiji radnici”, Ana Benačić).

..ALI JA SE NISAM BUNILA, JER SAM IMALA UGOVOR NA ODREĐENO.

Rad na određeno, koji je posljednjih godina postao pravilo, novim legislati-
vama čini radna mjesta nesigurnima, cijenu rada nižom te produbljuje rodnu
diskriminaciju na tržištu rada. Njime se umanjuje mogućnost sindikalnog
organiziranja i djelovanja te je, radi nesigurne prirode rada na određeno,
radnicama i radnicima otežano planiranje obitelji, ugovaranje kredita i slično.
Prema istraživanju Sektora zaposlenost žena i fertilitet u Hrvatskoj, svaka
četvrta zaposlena žena radi na određeno vrijeme.
Ženska fronta za radna i socijalna prava zahtijeva da ugovor o radu na određeno
automatizmom, nakon dvije godine prelazi u ugovor o radu na neodređeno
vrijeme, da se ograniči broj ugovora na određeno vrijeme i po osobi te da se
propišu maksimalne kvote radnika i radnica zaposle-nih na određeno vrijeme
unutar jednog poduzeća (deset posto za rad na određeno i agencijski rad),
pojačaju inspekcije rada i njihovi mandati, da se trudnicama zabrani istek
ugovora na određeno, kao i ženama tijekom rodiljnog / roditeljskog dopusta,
uključujući i istek godine dana po povratku s takvog dopusta (iz: Izjava Ženske
fronte za radna i socijalna prava).

NG.indb 73 1/27/2014 23:57:15

74

	 Pobjeda na izborima 3. rujna 1970. došla je kao
iznenađenje za Salvadora Allendea i Unidad Popular (dalje u
tekstu: UP). Bila je to ujedno i četvrta u nizu kandidatura
Salvadora Allendea za predsjednika Čilea kao člana Socijalističke
partije. Na spomenutim je izborima za predsjednika
Republike 1970. Allende predstavljao koaliciju politički lijevo
orijentiranih stranaka okupljenu pod imenom Unidad Popular.
Iako je u koaliciji bilo njih šest,(1) okosnicu su činile dvije najveće
stranke: Komunistička partija (PCC) i Socijalistička partija. To nije
bila prva koalicija tih dviju stranaka, dapače, radilo se o već trećoj
takvoj koaliciji u nizu povodom predsjedničkih izbora, koja se na
prethodnim dvama izborima zvala Frente de Acción Popular (dalje
u tekstu: FRAP). Temeljna razlika između FRAP-a i UP-a bila je
programske prirode (to se htjelo naglasiti i promjenom imena):
program UP-a bio je puno radikalniji u odnosu na program
FRAP-a; eksplicitno je isticao kako je njegov cilj socijalističko
društvo i kao takav je bio do tad najradikalnija politička platforma
na nekim od čileanskih izbora.(2) Radilo se o programu iza kojega
je stalo svih šest stranaka koalicije i koji je nazvan Čileanski put u
socijalizam.

LEGALNI PUT U SOCIJALIZAM

Čileanski put u socijalizam bio je program čiji je cilj bilo
ostvarenje socijalističkog društva, a da se pritom poštuje pravni
sustav Čilea. Na taj se način htjelo osigurati od građanskog rata,
odnosno nasilja, te spriječiti mogući državni udar koji bi bio
legitimiran nepoštivanjem zakona i djelovanjem izvan ustavno
propisanih okvira. Pitanje socijalizma ostavljeno je kao nešto
što će se pokušati realizirati tek u nekom od sljedećih mandata.
Prvi mandat, osvojen 1970., trebalo je iskoristiti da se pripremi
put prema socijalističkom društvu tako da se učine pomaci u
samim strukturnim odnosima unutar Čilea; konkretno, trebalo je
izmijeniti strukturu vlasništva nad sredstvima za proizvodnju.
Način na koji se to htjelo postići podrazumijevao je nacionalizaciju
velikih industrijskih sustava, prije svega industrije bakra. Tako bi
većina proizvodnih jedinica prešla u vlasništvo države, dok bi u
privatnim rukama ostali samo mali i u nekim slučajevima srednji
poslovni subjekti. Izvršna bi vlast tako mogla efikasnije upravljati
državnom ekonomijom, a time bi ojačala i svoju biračku bazu, dok
bi oslabila opoziciju koja je zastupala interese krupnog kapitala.
Politička situacija koju je UP naslijedio od Freievih kršćanskih

ČILEANSKI
PUT U
SOCIJALIZAM -
KRONIKA

JOSIP JAGIĆ IRAC

NG.indb 74 1/27/2014 23:57:15

75

demokrata po preuzimanju vlasti 1970. dopuštala je radikalizira-
nje u pitanju nacionalizacije industrije i agrarne reforme jer je
javno mnijenje izuzetno pozitivno gledalo na nacionalizaciju
industrije bakra koja se nalazila u stranom (američkom) vlasništvu.
Također, u pitanju je agrara situacija bila na rubu eskalacije jer su
seljaci sami krenuli u konfiskaciju poljoprivrednog zemljišta u
vlasništvu latifundista.(3)

Allende je pobijedio na izborima s vrlo malom razlikom u odnosu
na kandidata nacionalističke stranke Allesandrija (36,3% prema
34,9%). Treće rangirani kandidat, kandidat kršćanskih demokrata
Tomic, skupio je 27,8% glasova. Nakon što ga je parlament potvr-
dio kao predsjednika (4) u studenom 1970., Allende je bio primo-
ran potpisati izjavu kojom se obvezao da će poštivati ustav te da
će se držati pravnog okvira. UP-u kao koaliciji nije previše smetao
takav razvoj stvari jer je poštivanje zakona i bio jedan od temelja
njihova predizbornog programa, za što su postojala dva razloga.
Prvi je razlog bio unutarnje prirode: sve stranke (5) koje su činile
koaliciju bile su parlamentarne stranke, duboko uronjene u
parlamentarnu proceduru, te su kao takve samo nastavile u
dotadašnjem duhu, vjerujući u parlamentarnu borbu kao
adekvatni mehanizam kojim je moguće ostvariti socijalizam.
Drugi, ključni razlog bio je vanjske prirode: pritisak vojske koja je
od trenutka objave izbornih rezultata u rujnu 1970. pa sve do
samog kraja 11. rujna 1973. prijetila državnim udarom. Vojska je
bila onaj dio čileanskog državnog aparata u čijim se redovima nije
moglo naći nikakvih lijevih političkih pripadnosti. U časničkom
su kadru bili samo konstitucionisti koji su poštivali ustav i
intervencionisti spremni reagirati na svaki pokušaj komunističkog
preuzimanja vlasti, bez obzira na ustav. U takvim je okolnostima
pridržavanje ustava i svih legalnih okvira bilo apsolutno nužno za
političko preživljavanje, računajući pritom da prevlast u vojsci
imaju konstitucionalisti.

OVLADAVANJE EKONOMIJOM

Uzmemo li u obzir navedene okolnosti, pozicija UP-a na vlasti nije
bila zavidna. Preuzeli su vlast, ali nisu imali nikakvu kontrolu nad
zakonodavnom vlasti, odnosno Kongresom, gdje su bili manjina.
Svaka inicijativa koja je išla za radikalnom promjenom morala je
proći zakonodavnu proceduru u Kongresu u kojem su oni imali
nešto više od trećine zastupnika. Imajući na umu političku poziciju u
kojoj se Allendeova vlada našla, njeni su uspjesi tim više zapanjujući.

Industrija bakra nacionalizirana je novim zakonom koji je Kongres
uspio izglasati zato što si demokršćani nisu mogli priuštiti glasati
protiv takve opcije s obzirom na to da u Čileu nije postojao gotovo
nitko (osim domaćeg krupnog kapitala) tko bi se tome usprotivio.
No tvornice izvan industrije bakra nacionalizirane su prema
zaboravljenom zakonu iz 1932. koji je dopuštao nacionalizaciju,
odnosno državno preuzimanje upravljačkih prava nad određenim
proizvodnim subjektom, u slučaju da vlasnik ne može osigurati
normalno funkcioniranje tog proizvodnog subjekta. Radnici bi
poveli štrajk, zaustavili proizvodnju, a država bi onda preuzela
kontrolu nad tim poslovnim subjektom pozivajući se na spomenu-
ti zakon.(6) Bio je to briljantan politički potez koji je pokazao svu
političku inovativnost UP-ove vlade u politički zaista skučenom
manevarskom prostoru.

Direktno ovladavanje čileanskom ekonomijom bilo je važno
iz dvaju razloga. Prvi je bio taj da se tako pokušalo mijenjati
strukturu čileanske ekonomije pa onda i društvene odnose.
Stavljanje sredstava za proizvodnju pod društveno vlasništvo
bio je ključan korak prema emancipaciji radničke klase i gradnji
socijalističkog društva; bio je to korak prema dvama ključnim
ciljevima proklamiranima Čileanskim putem u socijalizam. Drugi
se razlog ticao same srži političke strategije UP-a na vlasti. Naime
vrlo je brzo uočeno da će zapravo država biti glavna prepreka na
putu prema ostvarenju Čileanskog puta u socijalizam.(7) S tim u
vezi Ralph Miliband navodi riječi Karla Marxa iz vremena Pariške
komune ističući da pobjeda na izborima daje određenoj skupini
pravo na vladavinu, no to ne znači da joj daje i moć da vlada.
Miliband kaže: “Doći na vlast putem izbora može se usporediti s
useljavanjem u kuću u kojoj već dugo stanuju ljudi potpuno
drugačijih političkih stajališta – to doista znači useljavati se u kuću
u čijim mnogim sobama nastavljaju živjeti upravo takvi ljudi.
Drugim riječima, Allendeova izborna pobjeda – takva kakva je bila
– bila je ljevičarsko okupiranje predsjedničko-izvršnog elementa
državnog sistema, koji je doista veoma važan, možda i najvažniji,
ali očito ne jedini takav element.”(8) No, ipak, kako bi izmijenili
strukture naslijeđene od klasno pristrane države, Allende i UP
planirali su predložiti novi ustav te o njemu odlučivati plebiscitom.
Novi bi ustav uvelike izmijenio dotadašnje političko funkcioniranje
države te bi omogućio stvaranje novih državnih institucija koje
bi redefinirale odnose moći u državnoj upravi, što bi značilo
promjenu dotadašnjeg Kongresa, sudstva i administracije. S

NG.indb 75 1/27/2014 23:57:15

76

obzirom na to da su vidjeli plebiscit kao najadekvatniji mehanizam
za mijenjanje ustava, podizanje podrške biračkog tijela bilo je od
ključne važnosti za kratkoročnu političku strategiju UP-a. Ishodište
za povećanje političke podrške UP nalazi u pozitivnoj ekonomskoj
politici prema najširim slojevima društva koji su bili njihova biračka
baza, a nacionalizacija je bila nužan korak u ostvarivanju toga cilja.
Ekonomski pokazatelji na kraju 1971. godine bili su spektakularni.
Oslanjajući se na politiku pune zaposlenosti i maksimalne
iskoristivosti proizvodnih kapaciteta, UP se na kraju ‘71. mogao
pohvaliti padom stope nezaposlenosti sa 6% na 3,8%. Industrijska
proizvodnja koja je bila na 75% kapaciteta ‘69. i ‘70. godine sada
je porasla na 90%–100%. Politiku pune zaposlenosti i povećanja
produktivnosti, koja je dopustila redistribuciju prihoda i povećanje
radničkih plaća za 20%–30% u ‘71. godini, pratilo je i vladino
zamrzavanje cijena robe široke potrošnje, što je podiglo stopu
potrošnje takve robe za 13,5%. No ovakva je politika podložna
visokoj inflaciji i stoga primjenjiva samo u kratkom roku, ali je u
isto vrijeme razina inflacije na kraju ‘71 iznosila samo 22%, što
je znatno manje od 26,5.%, tj. prosjeka inflacije u razdoblju
od ‘65. do ‘70. Na kraju ‘71. radnička su primanja činila 60,7%
cjelokupnog nacionalnog dohotka, dok su ‘70. činila 50%.
Podizanje dohotka radnika rezultiralo je smanjenjem dohotka
kapitalističkih privatnika čiji je udio u nacionalnom dohotku pao
sa 18,6% (‘70.) na 8,3% (‘71.).(9)

PROPUŠTANJE PRILIKA

U travnju 1971. činilo se da politička strategija UP-a itekako
funkcionira. Kratkoročne ekonomske politike pune zaposlenosti i
pune iskoristivosti proizvodnih kapaciteta – koje su bile moguće
zbog inzistiranja na nacionalizaciji industrije bakra, a onda i
druge industrije u zemlji – uvelike su poboljšale životne uvjete
velikog broja stanovnika te su rezultirale rastom podrške UP-u i
Čileanskom putu u socijalizam. Rastu podrške UP-u svjedoči i
rezultat lokalnih izbora diljem zemlje iz travnja 1971. na kojima
je UP osvojio 50,9% svih ukupnih glasova. Radilo se o povećanju
podrške od oko 15% glasova u odnosu na predsjedničke izbore
održane ni godinu dana ranije, a i – što je najvažnije – radilo
se o dobivanju većine, a to je značilo da je postojala šansa da
prijedlog novog ustava na plebiscitu zaista i prođe. Umjesto
da inzistira na plebiscitu i predloži novi ustav, UP je procijenio
da još uvijek nema dostatnu političku podršku te se odlučio na

Komunistička partija Čilea (PCC), Socijalistička partija, Radikalna
partija, MAPU, Socijal-demokratska partija (PSD), API. Radilo se o
koaliciji dviju velikih strankaka koje su okupljale radničku klasu sa
strankama koje su predstavljale sitnu buržoaziju, a koje su prepoz-
nale svoj interes u programu UP-a koji je direktno napadao strani i
domaći krupni kapital. Vidi u Steenland, Kyle (1973.) Two Years of
‘Popular Unity’ in Chile: A Balance Sheet, New Left Review, I/78., str 7.
Collier, Simon, William F. Sater (2004.) A History of Chile, 1808. –
2002., Cambridge University Press, New York., str. 327.
Frei je dobio izbore 1964. na temelju programa Revolucija u slobodi
koji je obećavao nacionalizaciju industrije bakra te preraspodjelu
poljoprivrednog zemljišta od koje se vrlo brzo odustalo. Više o Freievu
mandatu od 1964. do 1970. vidi u Wolpin, Miles D. (1969.) Some
Problems of the Left in Chile, Socialist Register, Vol 6.
Nakon velike neizvjesnosti hoće li to učiniti iako je to bila ustaljena
praksa u slučajevima bez natpolovične pobjede. Vidi u Skidmore,
Thomas E., Peter H. Smith (1984.) Modern Latin America, Oxford
University Press, New York/Oxford, str. 135.
Komunistička partija Čilea i Socijalistička partija dvije su stranke s
dugom parlamentarnom tradicijom od samog njihova osnivanja.
Hobsbawm, Eric J. (1971.) Chile: Year One, The New York Review of
Books, New York, 23.9.1971.
Allende, Salvador (1971.) First Speech to the Chilean Parliament After
His Election. https://www.marxists.org/archive/allende/1970/
september/20.htm#Socialisation_of_the_means_of_production
Miliband, Ralph (1973.) The Coup in Chile, The Socijalist Register, Vol
10., 467.–468.
Steenland 1973., str. 9.
Steenland 1973., str. 5.–6., 10.
Opozicija okupljena prije svega oko demokršćana, nacionalističke
stranke i fašističke grupe Domovina i sloboda nikad nije bila u potpu-
nosti homogeni politički subjekt. Vidi Miliband 1973., 456. Razlike
unutar opozicije postojale su na klasnoj osnovi, ali i u pitanju političkih
strategija i metoda kojima su pokušavali realizirati svoje političke
ciljeve. Točka koja je ujedinjavala cijelu opoziciju bilo je svrgavanje Al-
lendeove vlade te je svaka od tih političkih grupa u ostvarenju tog cilja
koristila svoje mehanizme . Rezultat tih nastojanja bio je kaos u Čileu.
Fašisti su provodili ono što jedino i znaju – teror, demokršćani su
organizirali parlamentarnu sabotažu Allendeove vlasti, a nacionalisti
su huškali vojsku da riješi stvar.
Rojas, Robinson (1975.) The Murder of Allende and the End of Chilean
Way to Socialism, Fitzhenry&Whiteside Ltd., Toronto.
http://www.rrojasdatabank.info/murder00.htm
Petras, James, Morris Morley (1975.) United States and Chile:
Imperialism and the Overthrow of the Allende Goverment. Monthly
Review Press, London.
Skidmore, Smith 1984., str. 137.

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)
(10)
(11)

(12)

(13)

(14)

NG.indb 76 1/27/2014 23:57:16

77

usporavanje tempa i konsolidaciju dotadašnjeg uspjeha. Tada
je vjerojatno propuštena najbolja prilika koju je UP imao za
realizaciju svoje inicijalne političke strategije koja je uključivala
rastakanje kapitalističke države unutar zakonskih okvira.(10)	
Od kraja 1971. stvari su vrlo brzo krenule nizbrdo. Allende je
uspio dobiti izbore naprosto zato što su demokršćani i nacionalisti
na njih izašli odvojeno. Bila je to posljedica dubokog političkog
razilaženja u ključnim političkim pitanjima u budućoj opoziciji. No
uspjesi UP-a u prvoj godini mandata potaknuli su dvije stranke da
zaborave prethodne političke nesuglasice te da djeluju ujedinjeno
u Kongresu, što je značilo blokiranje bilo kakvog UP-ova prijedloga
zakona te donošenje pravnih akata koji bi ograničili vlast UP-a.(11)
Namjera opozicije bila je prouzročiti dovoljno kaosa te tako
osigurati debakl UP-a na parlamentarnim izborima u ožujku 1973.
godine. Na taj je način opozicija htjela osigurati dvotrećinsku
većinu na spomenutim izborima i legalnim putem izglasati
nepovjerenje vladi u Kongresu, što bi značilo prijevremeni kraj
Allendeova mandata koji je trebao trajati do 1976. Destabilizaciju
su proizvodili kroz Kongres blokirajući svaku legalnu mogućnost
UP-a da učinkovito odgovara na izazove uzrokovane vanjskim
pritiscima SAD-a i opozicije, koja se organizirala i izvanparlamen-
tarno. S obzirom na to da je opozicija kontrolirala većinu medija,
počeli su stvarati medijski pritisak jer se već potkraj ‘71. počeo
osjećati nedostatak prehrambenih proizvoda zbog povećane
potrošnje s jedne strane i pada proizvodnje uslijed agrarnih
reformi s druge strane. Takva je situacija rezultirala i prvim
prosvjedom protiv UP-a u prosincu 1971. godine. Prosvjed
upamćen kao Marš praznih lonaca vodile su žene iz viših klasa i
elitnih predgrađa. Dok su ih demokršćanski, nacionalistički i
fašistički vitezovi i batinaši vjerno pratili i štitili, one su se u
povorci od 50.000 ljudi spustile iz svojih elitnih predgrađa prema
središtu Santiaga pritom lupajući praznim kuhinjskim posuđem u
znak protesta zbog nedostatka prehrambenih proizvoda, odnosno
početka racionalizacije. Prosvjed je završio velikim neredima u
središtu Santiaga u kojem je proglašeno izvanredno stanje te je i
sam Fidel Castro, koji je tada bio u službenom posjetu Čileu,
izrazio svoju zabrinutost zbog UP-ove neodlučnosti u nošenju s
problematičnom situacijom. Za njega je to bio tek prvi sukob
čileanske oligarhije (koja je uživala podršku stranog imperijalizma)
s čileanskim narodom.(12) Nažalost, bio je u pravu. Medeni je
mjesec Allendeova mandata završio. Otpočeo je otvoreni klasni

sukob koji je čileansko društvo odveo u stanje klasnog rata.

KADA JE SVE KRENULO NIZBRDO

Ekonomska politika UP-a počela je posustajati. Već smo
spomenuli da je ekonomski cilj UP-a bio prije svega nacionalizacija
velikih industrijskih sustava koji su bili u vlasništvu domaće
oligarhije ili, kad je riječ o industriji bakra, u vlasništvu američkog
kapitala. Nacionalizacija industrije bakra i drugih velikih
industrijskih sustava u vlasništvu američkog kapitala rezultirala je
enormnim vanjskopolitičkim pritiskom SAD-a na Čile. Radilo se o
nevidljivoj blokadi koja je rezultirala MMF-ovim uskraćivanjem
kredita Čileu i otežanim ekonomskim položajem Čilea na
svjetskom tržištu, a to je dovelo i do pada cijene bakra koji je bio
glavni čileanski izvozni proizvod.(13) Na unutarnjem je planu
došlo do bijega kapitala iz Čilea, kapitala na koji se računalo s
obzirom na to da je plan UP-a bio da za sada prepusti malo i
srednje poduzetništvo privatnoj inicijativi. Veliki problem s kojim
se zbog zakonskih ograničenja teško bilo uhvatiti u koštac bilo je
crno tržište proizvoda široke potrošnje koje je počelo bujati nakon
što je vlada počela kontrolirati cijene tih proizvoda. Bila je to
win-win-situacija za protivnike UP-a: gomilanjem zaliha proizvoda
široke potrošnje i preprodavanjem istih na crnom tržištu moglo
se dobro zaraditi i tako barem nakratko utažiti neukrotivi
poduzetnički duh autentičnog kapitalista, a u isto je vrijeme to
bio i velikpolitički uspjeh s obzirom na to da se tim potezom
direktno sabotiralo vladu UP-a. Uskraćena mogućnosti vanjskog
financiranja te suočena s bijegom kapitala i sabotažama privatnika
u proizvodnji i distribuciji, čileanska je ekonomija galopirajućim
korakom krenula prema potpunom rasulu. Početkom 1973.
galopirajuća je inflacija iznosila preko 150%, a UP-ova vlast, s
obzirom na to da nije imala većinu u Kongresu, naprosto nije
imala nikakve legalne mogućnosti uhvatiti se u koštac s problemi-
ma u ekonomiji i društvu koji su bili posljedica klasnog i političkog
sukoba.(14)

Osvajanjem vlasti te provođenjem Čileanskog puta u soci-
jalizam Allende i UP stvorili su uvjerenje kod društvenih el-
ita Čilea da su njihove društvene pozicije stvarno ugrožene.
Upravo taj strah – uzrokovan jednim dijelom retorikom vlade
UP-a, drugim dijelom spontanom mobilizacijom masa u agrarnom i
industrijskom sektoru – potaknuo je društvene elite Čilea da
stanje konstantne latentne klasne borbe koje karakterizira svako

NG.indb 77 1/27/2014 23:57:16

78

kapitalističko društvo (kakvo je bio Čile) pretvore u direktan i
eksplicitan klasni sukob koji se odvija na svim razinama društva:
od žena društvene elite koje jurišaju na predsjedničku palaču u
centru Čilea preko vlasnika tvornica i trgovina koji počinju štrajk
kapitala pa sve do vlasnika prijevoznih sredstava koji zaustavljaju
dobar dio čileanske ekonomije na mjestu. Od 1972. Čile se našao
u stanju klasnog rata koji su otpočele društvene elite onog
trenutka kada su osjetile da su njihove društvene pozicije
ugrožene.(15) Nikakvo zaklinjanje Allendea na provođenje i
očuvanje vrijednosti pravnog sustava Čilea i njegove demokratske
tradicije nije to moglo spriječiti niti ublažiti.

RADIKALIZACIJA I MOBILIZACIJA

Radikalizacija klasnog sukoba u klasni rat dovela je i do mobilizacije
podređenih skupina u društvu. Štrajk u listopadu 1972. koji su
počeli autoprijevoznici, kojima su se ubrzo pridružili vlasnici
trgovina, gotovo je u potpunosti paralizirao zemlju na mjesec
dana. U tih je mjesec dana radnička klasa sama organizirala
paralelne sustave vlasti kako bi nastavila proizvodnju i tako slomila
štrajk koji je bio usmjeren protiv UP-a i interesa radničke klase.
Osnovani industrijski lanci (cordones industriales) trebali su
osigurati nastavak proizvodnje i kretanje materijala i roba. To su
činili zapanjujuće dobro. Osnovani su koordinacijski komiteti kako
bi okupili sve organizacije određenog lokalnog područja i osigu-
rali funkcioniranje ekonomije na tom području bez uplitanja
vlasnika. Iz protivljenja štrajku koji je (štrajk) pokrenula oporba i
čiji je cilj bio slamanje UP-a izrasla je cijela organizacija radničke
klase koja je zapravo bila sustav vlasti paralelan tada paralizira-
nom državnom aparatu. Iako štrajk isključivo zbog radničkog
organiziranja nije u potpunosti paralizirao čileansku ekonomiju,
Allende je morao priznati poraz te dogovoriti neku vrstu kompro-
misa s opozicijom kako bi se štrajk prekinuo. Epilog je bilo
Allendeovo primanje generala u vladu (što je trebalo poslužiti kao
garancija poštivanja legalnosti) i distanciranje od autonomnih
radničkih organizacija nastalih u borbi za očuvanje i radikaliziranje
Čileanskog puta u socijalizam.(16) Spomenute narodne organi-
zacije mogle su poslužiti kao jezgre pomoću kojih bi se provodila
daljnja mobilizacija podređenih klasa, ali i kao centri moći koji bi
slabili državnu infrastrukturu kojom UP nije vladao u potpunosti.
Nije postojao način da se te organizacije legaliziraju te su one
djelovale izvan zakona. Zbog toga ih UP nije mogao ni podupirati.

 Miliband 1973., str. 453.–454.
Steenland 1973., str. 18.–19., Rojas 1975., str. 115.–121. Za
listopadski štrajk iz 1972. vidi Smirnow 1979., 5. poglavlje. Za
radničko organiziranje odozdo vidi Smirnow 1979., 6. poglavlje.
Miliband 1973., str. 454.–455.
Miliband 1973., str. 462.
Nestalo je ili smaknuto 3.200 ljudi, najmanje 80.000 završilo je po
raznim zatvorima, a 200.000 emigriralo je iz zemlje. Vidi u Klein,
Naomi (2008.) Doktrina šoka, uspon kapitalizma katastrofe,
VBZ, Zagreb.

(15)
(16)

(17)
(18)
(19)

NG.indb 78 1/27/2014 23:57:16

79

Provodeći politiku približavanja predstavnicima srednje klase u
parlamentu, demokršćanima, UP je morao ostavljati dojam
umjerenosti te su takva radikalna revolucionarna organiziranja
bila kontraproduktivna za postojeću političku liniju. Na taj je način
Allende ponovno demonstrirao svoju privrženost političkoj
strategiji poštivanja ustavnog poretka i zakona. Budući da uopće
nije kontrolirao izborni proces, sada se odrekao i daljnjeg širenja
revolucije koje je bilo moguće preko spomenutih radničkih
organizacija nastalih odozdo u vrijeme štrajka. Budući da je širenje
revolucije izvan pravnih okvira bilo procijenjeno kao politički
neprihvatljivo, radnici su se vrlo brzo našli u situaciji u kojoj su
morali braniti svoje autonomne organizacije od organa izvršne
državne vlasti koji su štitili pravni poredak.

Allende je ostao vjeran svojoj strategiji pacifizma i sprečavanja
eskalacije daljnjeg klasnog sukoba u društvu pozivajući na
poštivanje zakona i ustava. Štrajk je pokazao svu dubinu
polarizacije čileanskog društva na klasnoj osnovi, ali i ukazao na
proširenje političkog oružja kojim se sada oporba počela služiti, a
to je bio izvanparlamentarni pritisak. Allende se nastavio kretati
unutar pravnih okvira te je odlučio pričekati parlamentarne izbore
u ožujku 1973. Rezultati izbora nisu nikoga iznenadili. Allendeu je
bila potrebna većina u Kongresu kako bi mogao normalno vladati
i predlagati zakonska rješenja za probleme koji su nicali iz dana u
dan, uzrokovani klasnim obračunom diljem čileanskog društva.
Oporba se nadala da je uspjela u potpunosti uništiti politički
kredibilitet UP-a te da će steći dvotrećinsku većinu u Kongresu
koja joj je bila potrebna da izglasa nepovjerenje vladi. Izbori nisu
pomogli nikome. UP je dobio 44% glasova, što je bilo nevjerojatno
povećanje od gotovo 8% u odnosu na izbore od prije tri godine
kojima su došli na vlast, no i nedovoljno da u bitnoj mjeri
promjeni politički položaj UP-a. Rezultati tih izbora, koji su poka-
zali povećanje podrške UP-u i nemogućnost oporbe da skupi
dvotrećinsku većinu, nagnali su oporbu da suspendira svoje toliko
proklamirane demokratske vrijednosti i principe, iste one za koje
nikada nisu propustili istaknuti koliko ih marksisti na vlasti
ugrožavaju.
Upravo se ti veliki demokrati nakon izbora za Kongres u ožujku
1973. odlučuju na promjenu strategije te sada vojni državni udar
postaje sasvim prihvatljivo rješenje.(17) Razaranje demokracije

postao je prihvatljiv mehanizam za njeno spasenje od crvene
prijetnje.

PACIFIZMOM DO PORAZA
Nakon izbora stvari su se počele kretati prema kraju. Allende nije
htio odstupiti od politike pacifizma i djelovanja unutar
institucionalnog okvira države, bez obzira na to što ga je taj
institucionalni okvir sputavao do te mjere da nije mogao provodi-
ti nikakvu aktivnu politiku. Opozicija, koja više nije imala nikakvo
legalno političko rješenje za prijevremeno uklanjanje Allendea s
vlasti, sada se okrenula vojsci u kojoj je odnos snaga između
konstitucionalista i pučista prevagnuo na stranu potonjih. I dok je
nakon izbora Allende nastavio pregovarati s demokršćanima ne bi
li osigurao njihovu podršku, oporba je radila na ohrabrivanju
vojske na inicijativu. Prvi, neuspio i loše organiziran pokušaj puča
bio je u srpnju 1973. godine. Drugi, uspio i puno organiziraniji
pokušaj dogodio se 11. rujna 1973. godine. Dan prije nego što će
vojska pokušati “spasiti” zemlju i demokraciju od crvenih tako što
će tu demokraciju ukinuti ubijajući njene političke nositelje,
Allende je odlučio najaviti plebiscit o ustavnim promjenama. Bila
je to zadnja karta na koju je igrao, ali bilo je prekasno (18); odluka
o državnom udaru donesena je puno prije. Predvođena genera-
lom Augustom Pinochetom, vojska je preuzela vlast kako bi
poništila svu dotadašnju političku ostavštinu vlasti UP-a.(19) Bio je
to kraj za UP koji je bio u ozbiljnoj krizi funkcioniranja još i prije
udara; bio je to kraj za Allendea koji je izvršio samoubojstvo iz
političkog protesta; bio je to ujedno i kraj za politički projekt
Čileanskog puta u socijalizam i njegovu ostavštinu; bio je to kraj za
bilo kakav oblik demokracije u Čileu na poduži vremenski period;
konačno, bio je to kraj za čileansku radničku klasu i njen pokušaj
emancipacije.

Tragedija UP-a leži u okolnostima njegova dolaska na vlast.
Allende je držao da legitimnost njegove vlasti proizlazi iz pobjede
na zakonski uređenim izborima. Poštivanje pravnog sustava
Čilea štitilo je UP-ovu vlast od mogućih protupravnih akcija poput
državnog udara, čija je prijetnja postojala od same objave
rezultata izbora iz 1970. Briljantnom političkom sposobnošću,
koja je dijelom proizlazila iz dubinskog poznavanja političkog
sustava Čilea stečenog dugogodišnjim sudjelovanjem u tom istom
političkom sustavu, Allende i UP mogli su izvući politički maksi-
mum iz pozicije u kojoj su se nalazili po dolasku na vlast. Ta

NG.indb 79 1/27/2014 23:57:16

80

pozicija nije bila obećavajuća s obzirom na to da kao izvršna vlast
nisu imali parlamentarnu većinu, koja je bila od ključne važnosti
ako se radikalne promjene htjelo provoditi unutar ustavnog okvira
donesenog upravo radi sprečavanja radikalnih promjena odnosa
moći unutar društva.

Briljantna politička inteligencija u kombinaciji s poznavanjem
političkog sustava te potpuna fragmentacija oporbe omogućile
su Allendeu da postigne zapanjujuće rezultate u prvoj godini
mandata. Ti su rezultati doveli do konsolidacije oporbe pa onda i
koordinirane akcije buržoazije u Kongresu i izvan njega – na
ulicama, na radnim mjestima, u medijima. U tom trenutku politi-
čka strategija inzistiranja na poštivanju pravnog sustava i igranja
po pravilima buržoazijske države, dok ista ta buržoazija ne poštuje
ta pravila, postaje samoubilačka. U filmu Patricia Guzmána
Salvador Allende (2004.) američki ambasador u Čileu Edward
Korry konstatira u nevjerici kako je Allendeov pokušaj ostvarenja
socijalizma mirnim putem zapravo značio da bi buržoazija trebala
počiniti samoubojstvo sama od sebe. Mogućnost realiziranja
takvog scenarija sedamdesetih godina u Čileu ili bilo gdje drugdje
ambasador opisuje riječima: “Not likely.” I zaista, takav scenarij
nije bio moguć. Čim je buržoazija osjetila da gubi tlo pod nogama,
uslijedila je reakcija. UP je odustao od prvotne zamisli mijenjanja
ustava plebiscitom u proljeće 1971. (kad su dobili preko 50%
na lokalnim izborima) zato što su taj projekt htjeli realizirati
parlamentarnim putem. Pobjeda na lokalnim izborima bila je
daleko od garancije da će plebiscit proći, ali se ipak radilo o sasvim
sigurno najboljoj poziciji u kojoj se UP nalazio tijekom cijelog
mandata. Odlučili su ne forsirati plebiscit kako ne bi zastrašili
srednju klasu koju su smatrali potencijalnim saveznikom u
formiranju većine u Kongresu. Toj su političkoj liniji ostali vjerni do
samog kraja kad je postalo očito da je plan propao i da demokrš-
ćani ne misle ulaziti ni u kakve koalicije s UP-om. No tada je bilo
prekasno za bilo kakve promjene u političkoj strategiji.(20)

KOALICIJA

Općenito govoreći o koaliciji UP-a, ona je funkcionirala s
teškoćama.(21) Nije se odstupalo od političke strategije
dogovorene prije izbora jer, naprosto, nije bilo kapaciteta za
promjenu i dogovor nove strategije unutar koalicije. Sve se
vrijeme držalo strategije legalizma, čak i u stanju klasnog rata koje
je radikaliziralo i politički subjektiviziralo radničku klasu (odnosno

 Smirnow, Gabriel (1979.) The Revolution Disarmed Chile 1970. –
1973., Monthly Review Press, London., str. 159.
Hobsbawm 1971.
Hobsbawm, Eric J. (1967.) Civilians Versus Military, Revolutionaries.
Abacus, London, 2007., str. 255–256.

(20)

(21)
(22)

Josip Jagić Irac je povjesničar, arheolog i aktivista.

Tekst je nastao na osnovu izlaganja Josipa Jagića Irca na tribini:
Allende-Čileanski put u socijalizam. Tribina je održana u prostorima
MAZ-a u listipadu 2013. godine u organizaciji Mladih antifašistkinja
Zagreba i Centra za radničke studije.

*
*

NG.indb 80 1/27/2014 23:57:16

81

potčinjene slojeve čileanskog društva koji su po prvi put
postali politički subjekt), što je počela autonomno stvarati
organizacije koje su mogle biti moguća zamjena službenim
državnim organizacijama (koje nisu funkcionirale u štrajku) te na
taj način do određene mjere rekonfigurirati odnose moći unutar
buržoazijske države. I u takvom su stanju Allende i jedan dio UP-a
ustrajali na svojem legalizmu i pozivali radnike da poštuju
državne institucije i zakon te napuste te neinstitucionalne oblike
organiziranja, pritom provodeći politiku približavanja prema
demokršćanima. S druge su strane postojale skupine unutar
koalicije (lijeve frakcije Socijalističke partije) koje su takvu politiku
držale samoubilačkom te su se trudile ojačati radničke organizaci-
je kako bi ojačale mobilizirane mase kao revolucionarni subjekt.
Kontradiktornost tih politika bila je očita kao i sve žešća neslaga-
nja unutar koalicije koja se na kraju svela na Allendea i njegove
istomišljenike.

Širina mobilizacije masa bila je ogromna. Ona je došla kao odgovor
radničke klase i svih podređenih društvenih skupina na
organiziranje buržoazije i njene aktivnosti protiv vlade UP-a koja je
uvelike poboljšala kvalitetu života tih društvenih skupina. Politika
UP-a prepoznata je kao politika koja je išla na ruku podređenim
skupinama društva te su se one mobilizirale kako bi obranile tu
politiku i njene protagoniste. Gotovo je nevjerojatan podatak da
usprkos svim napadima i sabotažama koje je UP trpio i na
parlamentarnom, i na gospodarskom, i na sudskom, i na državno-
-administrativnom planu, oni na izborima za Kongres u ožujku
1973. bilježe povećanje glasova od gotovo 8% u odnosu na
predsjedničke izbore 1970.

TKO IMA VOJSKU...

Allende i UP bili su prisiljeni poštivati pravni sustav Čilea. Gotovo
kroz cijeli period na vlasti morali su se legitimirati kao ljudi koji
poštuju pravnu državu jer su stalno bili izloženi optužbama za
autokraciju, diktaturu i totalitarne pretenzije. Same za sebe te
optužbe ne bi bile problem, no postale su problemom jer je vojska
još i prije preuzimanja vlasti tražila svaki mogući način da prekine
ovu, za nju neugodnu, epizodu. S obzirom na okolnosti državnog
udara u organizaciji Augusta Pinocheta, da je Allende i imao
većinu u Kongresu te na taj način mogao unutar zakonskog okvira
donositi radikalnija rješenja za probleme čileanskog društva, to
vjerojatno ne bi ništa značilo i državni bi se udar svejedno

dogodio. Čak i da je kojim slučajem na plebiscitu prošao novi
ustav, vjerojatno bi svejedno došlo do državnog udara. Tragedija
hrabrih ljudi oko Allendea ležala je u njihovoj vjeri da njihovi
oponenti uistinu drže do principa i vrijednosti demokracije i
legalnosti kojima su ih napadali. Povijest je pokazala da se radilo
samo o prikladnoj retorici te da buržoazija te vrijednosti može vrlo
lako suspendirati kada se njena pozicija moći unutar društva
dovede u pitanje.
Čileanski put u socijalizam bio je put koji se trebao kretati unutar
ustavnog okvira Čilea. UP je u prvom dijelu mandata uspio iskoris-
titi postojeći pravni okvir te provesti podruštvljenje sredstava za
proizvodnju do određene mjere. Ta politika, iako je bila iskorak u
tom smjeru, nije nužno značila uspostavu socijalističkih odnosa.
Za nastavak izgradnje institucija koje bi gurale društvo u smjeru
ukidanja kapitalističkih odnosa i izgradnje socijalizma bila je
potrebna većina u Kongresu. Tu većinu UP nikada nije imao. Zbog
nemogućnosti da ovlada represivnim aparatom države, vojskom i
policijom, UP je bio prisiljen kretati se unutar zakonskih okvira koji
ne samo da su blokirali daljnji napredak Čileanskog puta u
socijalizam nego su išli i za time da ponište neke od prethodnih
postignuća tog programa. Na taj izazov buržoazije u parlamentu i
izvan njega, koji je cijelo društvo pretvorio u zonu zahvaćenu
klasnim ratom, narodne mase, koje su prepoznale šansu za svoju
emancipaciju, reagirale su nevjerojatnom mobilizacijom koja nije
prestajala do samog kraja Allendeove vlade. Vlade koja nikad nije
mogla stati iza svog mobiliziranog naroda jer je bila ograničena
buržujskim zakonima koji su taj narod držali izvan granica legal-
nosti. Pridržavanje ustavnog okvira trebalo je otkloniti mogućnost
državnog udara. UP se mogao pomiriti s time da izgubi na izbori-
ma jer je vjerovao da bi neke tekovine Čileanskog puta u socijali-
zam preživjele u parlamentarnom sustavu Čilea. U slučaju držav-
nog udara od strane vojske, znali su da takav scenarij nema šanse.
Vojna intervencija u obliku državnog udara bila je simptom
neuspjeha dotadašnjeg političkog i društvenog poretka. Bilo je
očito da je povratak na status quo nemoguć jer su se društveni
odnosi iz kojih su proizlazili odnosi moći našli uvelike ugroženi
revolucionarnim pritiskom masa koje su sada potpuno autonom-
no djelovale unutar ekonomskog i političkog spektra. Mogli bismo
reći i da je državni udar u ovom slučaju, kao i diljem Trećeg svijeta,
posljedica nepotpune revolucije koja nikad nije ovladala svojim
represivnim aparatom.(22) Vrlo vjerojatno, u danim okolnostima,
nije ni mogla.

NG.indb 81 1/27/2014 23:57:16

82

PROJEKT CYBERSYN

Dakle što bi bio Projekt Cybersyn ili, na španjolskom, Proyecto
Synco? Ukratko, Cybersyn je osmišljen kao alat brze razmjene
informacija između tvornica koje je kontrolirala država i čileanske
vlade, dizajniran u svrhu koordinacije onog dijela čileanske
ekonomije koji je bio u društvenom vlasništvu. Projekt se
kontinuirano izrađivao i provodio između 1971. i 1973. godine. Na
njegovoj su izradi radile čileanske agencije CORFO, INTEC i ECOM
i britanski kibernetičar Stafford Beer. Na projektu se radilo sve do

dana vojnog puča, 11. rujna 1973. Operativni je štab Cybersyna

tek prototip – nikada nije bio u potpunosti funkcionalan niti
korišten, ipak, dijelovi sustava Cybersyn uvelike su pomogli
tadašnjoj vladi, naročito u vrijeme štrajka autoprijevoznika u
listopadu 1972. godine (Paro de Octubre). Kako bih ispričala priču
o Projektu Cybersyn, koristim mnoštvo podataka koje sam prikupi-
la diljem triju kontinenata.

ANEGDOTA

12. studenog 1971. britanski kibernetičar Stafford Beer susreo se
s čileanskim predsjednikom Salvadorom Allendeom kako bi
razgovarali o izradi dotad neistraženog alata za ekonomsko
upravljanje. Za Beera je ovaj sastanak bio od iznimne važnosti jer
projekt koji je imao na umu nije mogao biti izveden bez podrške
predsjednika. Dok je Beer na sastanku, koji se održao u hotelu La
Moneda, bio samo u pratnji prevoditelja, ostatak njegova tima
nestrpljivo je čekao u baru nasuprot hotelu.

Sastanak je prošao dobro. Kibernetičar i predsjednik sjedi-

li su jedan nasuprot drugome (s prevoditeljem u sredini) te
je Beer objašnjavao svoj rad na “upravljačkoj kibernetici”,
polju istraživanja koje je sam ustanovio ranih pedesetih i
dalje razvijao tijekom cijelog radnog vijeka. U fokusu Beero-
va rada nalazio se tzv. model održivog sustava – struktura koja
se sastoji od pet razina temeljenih na ljudskom živčanom
sustavu – za koji je Beer vjerovao da je sastavni dio svake stabilne
organizacije, bila ona biološka, mehanička ili društvena. Allende,
po obrazovanju patolog, nije imao problema pri razumijevanju
sustava inspiriranog biologijom, koja čini osnovu Beerova
kibernetičkog modela, i klimao je glavom tijekom cijelog i

SOCIJALISTIČKA
KIBERNETIKA
U
ALLENDEOVOM
ČILEU

EDEN MEDINA
S ENGLESKOG PREVELA: IVA MARČETIĆ*

NG.indb 82 1/27/2014 23:57:16

83

zlaganja, što se kibernetičara nevjerojatno dojmilo. “Objasnio
sam mu cijeli prokleti plan i cijeli model održivog sustava u
jednom sastanku. (...) Nikada nisam radio s nekim na ovako
visokoj poziciji, a da on razumije ijednu moju riječ.” Kada se
Allende upoznao s mehanikom Beerova modela, počeo je
predlagati političke aspekte projekta inzistirajući na tome da se
sustav ponaša u “decentraliziranoj, radničko-participativnoj i
antibirokratskoj maniri”. Kada je Beer konačno došao do
pojašnjavanja najviše razine kibernetičkog sustava koji je razradio,
razine koju je rezervirao za predsjednika, Allende se naslonio u
svojoj stolici i rekao: “Napokon, el pueblo.” Opisujem ovaj događaj
ne samo zato što je to jedna od najpoznatijih priča vezanih za ovaj
projekt već i zato što je važno naglasiti da je kibernetička zamisao
u tom trenu bila toliko važna da je zaokupila pažnju predsjednika
Allendea. Isto tako ova priča ilustrira kako Cybersyn ne pripada
samo povijesti tehnologije nego i povijesti politike i mnogih
njenih implikacija, od kojih ću neke ovdje i detaljnije pojasniti.

SALVADOR ALLENDE

Nemoguće je razumjeti povijest Projekta Cybersyn bez
poznavanja povijesnog konteksta. Period vladavine Unidad
Populara u Čileu kompliciran je povijesni trenutak koji je
posljedično generirao mnoge interpretacije. Na primjer
povjesničar Čilea Brian Loveman tvrdi da je to period o kojem
postoji više znanstvene rasprave nego o bilo kojem drugom
periodu u povijesti ove zemlje. Na predsjedničkim izborima 1970.
godine Čileanci izabiru socijalističkog kandidata Salvadora
Allendea u gustoj utrci i s prednošću od svega 1,3% glasova. To je
bio povijesni trenutak kako za Čile tako i za cijeli svijet. Ne samo
da je Allende bio prvi demokratski izabran socijalistički
predsjednik u povijesti ove zemlje nego je i promovirao
miran put u socijalističku transformaciju izgrađenu na postojećim
demokratskim praksama, a bez krvoprolića. Čileanska
revolucija odvijala se na mnogim frontama, uključujući i
laboratorije, tvorničke pokretne trake i sveučilišta. Revolucija je
preokrenula smjer i fokus znanstvenog istraživanja, karakter
čileanske materijalne kulture te raspon i ambiciju nacionalnih
inženjerskih projekata. Jednako tako u ovom periodu nastupaju i
dramatične promjene u čileanskoj ekonomiji i redistribuciji

bogatstva. Iako je Allendeova vlada inzistirala na kontroli revolu-
cije odozgo putem čvrste upravljačke ruke, revolucija se vodila i
odozdo – radnici su preuzimali kontrolu nad tvornicama, a
seljaci zauzimali zemlju bogatih zemljoposjednika. Allende je
nacionalizaciju velikih industrijskih pogona učinio prioritetom
svog mandata. U teoriji je to sve zvučalo jednostavno, ali u praksi
je bilo prepuno komplikacija i izazova. Usprkos najvećim naporima
Allende nije mogao kontrolirati putanju i ritam demokratskog
puta u socijalizam. U nekim su slučajevima radnici preuzimali
kontrolu nad tvornicama usprkos Allendeovim željama. Do kraja
1972. godine manje od 25% ekspropriranih industrijskih pogona
bili su oni koji su se nalazili na vladinu spisku s početka mandata.
Ovo je bila upravljačka noćna mora za CORFO, državnu razvojnu
agenciju zaduženu za koordiniranje nacionalizacije industrije.

FERNANDO FLORES

Fernando Flores bio je tehnički menadžer CORFO-a i dobro
poznata ličnost u Čileu. U to je vrijeme imao svega 28 godina, no i
impresivan životopis. Prije nego što je postao tehnički menadžer,
Flores je bio dekan Inženjerskog fakulteta pri Katoličkom
sveučilištu u Santiagu. Zbog svoje tehničke naobrazbe i
znanja, kao i pripadnosti Unidad Popularu, Flores je postavljen
na najvišu poziciju u CORFO-u, poziciju najznačajniju u
koordinaciji i regulaciji nacionalizirane industrije. Flores je taj
koji je iznalazio način da implementira Allendeove ideje i
inkorporira ih u Beerovu kibernetiku. Isto tako, za vrijeme
studija Flores je radio u konzultantskoj tvrtki Stafforda Beera,
stoga je bio dobro upoznat s njegovim radom i idejom kibernetike.
Zapravo je Flores taj koji je spojio Allendea i Beera zatraživši
Beerovu pomoć u koordinaciji i rješavanju problema na koje je
nailazio prilikom nacionalizacije industrije.

STAFFORD BEER

Beer je tijekom cijelog svog života koristio kibernetiku kao osnovu
za razumijevanje širokog spektra pitanja – od ekologije,
razvoja socijalizma, upravljanja, terorizma pa sve do tantričke
joge. Napisao je deset knjiga i nevjerojatno velik broj znanstvenih
članaka o kibernetici. Nikada nije diplomirao i imao je dosta loše
mišljenje o rigidnoj disciplini koja je vladala na britanskim

NG.indb 83 1/27/2014 23:57:16

84

sveučilištima. Međutim nedostatak diplome nikako ga nije
spriječio da radi s nekim od najpoznatijih znanstvenika svoje
generacije i da ga oni zauzvrat smatraju sebi ravnopravnim
stručnjakom.
Beer 1959. godine izdaje svoju prvu knjigu Kibernetika i
upravljanje (Cybernetics and Management). To je ujedno i prva
knjiga koja je povezala znanost kibernetike s problemima
upravljanja u industriji. Po izlasku knjige Norbert Wiener nazvao je
Beera ocem upravljačke kibernetike. Godine 1972. Beer izdaje
svoju četvrtu knjigu Mozak tvrtke (Brain of the Firm) u kojoj se
nalaze mnoge teorijske ideje koje su doprinijele konstruiranju
Projekta Cybersyn, od kojih je najznačajnija bila ideja o modelu
održivog sustava.

MODEL ODRŽIVOG SUSTAVA
Beer je konstruirao model koji se sastoji od pet razina modela
održivog sustava temeljenih na ljudskom živčanom sustavu.
Usprkos biologijskoj genezi, Beer je uvijek i uporno tvrdio da se taj
model može primijeniti u svakom kontekstu, uključujući tvrtke,
ekonomske sustave, tijelo i državu. Ovaj je sustav teško i razumjeti
i objasniti, ali postoje dvije ključne točke koje bih voljela detaljnije
pojasniti. Prvo, sustav je rekurzivan: država, tvrtka, radnik i ćelija
– svi imaju inheretne odrednice koje im omogućuju ravnopravnu
strukturnu povezanost. S tim u vezi upravljački sustav, temeljen na
modelu održivog sustava, može funkcionirati na mnogo različitih
razina upravljačke hijerarhije. Cybersyn se tako može koristiti na
najvišim razinama vlade jednako kao i na razini pojedinačne
tvornice. Projekt Cybersyn funkcionirao je na sljedeći način:
- Tvornice generiraju produkcijske indikatore koji se dnevno šalju
u CORFO-ov kompjuterski centar. Glavni kompjuterski sustav
pretraživao bi potom abnormalnosti i probleme unutar poslanih
podataka koristeći posebno razvijen softver konstruiran samo za
ovaj sustav.
- Ako bi softver naišao na problem, CORFO bi teleprinterom
poslao poruku upozorenja natrag u tvornicu. Tvornica bi potom
imala unaprijed dređenu količinu vremena za rješavanje ovog
problema bez vanjske intervencije. Ponovno: autonomija.
- Ako tvornica nije bila u stanju riješiti ovaj problem u zadanom
roku, CORFO bi obavijestio komitete iz ekonomskog sektora kako
bi oni mogli intervenirati u aktivnosti tvornice.

Model održivog sustava, Stafford Beer

NG.indb 84 1/27/2014 23:57:18

85

- Ako ni ovo ne bi riješilo problem, komitet bi se sastao s višim
upravljačkim tijelima unutar operativnog štaba u potrazi za nekim
drugim rješenjem.
- I, naposljetku, najviša razina upravljačke hijerarhije može
intervenirati u aktivnosti tvornice kako bi riješila problem.

Dakle sustav je dizajniran na način da implementira formu
decentralizirane kontrole koja je bila u skladu s idejama
demokratskog socijalizma koji je zastupala vlada Unidad Populara,
a ujedno je vladi pružao mogućnost da tehnološkim sredstvima
intezivira radničku participaciju u nacionalnom proizvodnom
procesu.

PROJEKT CYBERSYN

Cybersyn je imao četiri komponente:

- mrežu teleprintera, koja se pokazala veoma važnom u vrijeme
štrajka autoprijevoznika jer je omogućila vladi da izravno
koordinira 200 kamiona, tj. vozača koji su bili lojalni vladi

- posebno izrađen softver koji su programirala dva inženjerska
tima, jedan iz Santiaga, koji se sastojao od zaposlenika Čileanskog
državnog računalnog instituta (ECOM), i drugi iz Londona, koji se
sastojao od zaposlenika tvrtke Arthur Andersen Consultants

- ekonomski stimulator

- operativni štab

OPERATIVNI ŠTAB

Dizajn Cybersynova operativnog štaba dijelom je inspiriran
Churchillovom ratnom sobom u kojoj su se koordinirale
britanske vojne operacije za vrijeme Drugog svjetskog rata. Nije
teško zamisliti kako je ideja ratne sobe poslužila za inspiraciju pri
dizajniranju operativnog štaba, no, naravno, s nekim ključnim
razlikama. U operativnom štabu Cybersyna nalazilo se svega
sedam fotelja postavljenih u krug kako bi se stvorila
atmosfera ravnopravnog glasanja i donošenja odluka. Stafford je
pritom vjerovao da je zapisivanje tijekom rasprave neželjena
distrakcija, stoga u štabu nije bilo nijednog stola. U štabu se
također nalazio pomno razrađen sustav za prikazivanje
upozoravajućih signala i podataka kao reprezentacija modela
održivog sustava.

Na ekranima su prikazivani tvornički modeli, fotografije i
produkcijske aktivnosti, a tipke su omogućavale korisnicima da
pritiskom smjenjuju podatke prikazane na ekranu. Usprkos ovom
high-tech-dojmu, nešto kao u stilu Zvjezdanih staza, tehnologija
koja se nalazila u ovoj sobi bila je zapravo dosta primitivna. Na
primjer dijaprojektori postavljeni iza poluprozirne membrane
“back-projekcijom” na membranu stvarali su dojam flat-screena.

U sobi nisu bili projicirani svi podaci o čileanskoj ekonomiji, nego
tek minimum podataka dovoljan za donošenje informiranih
odluka. Štoviše, podaci su bili projicirani na način da pruže
raznim korisnicima sobe što lakši i sveobuhvatniji pregled
informacija kako bi mogli što brže donositi odluke. Grafička se
reprezentacija podataka tako služila, pored ostalog, i bojom,
pokretom, svjetlom i diferenciranim veličinama. Ovakva pažnja
posvećena grafičkoj reprezentaciji podataka relevantna je još i
danas.

FOTELJE

Fotelje koje su se nalazile u operativnom štabu na rukohvatima su
imale ugrađene tipke kako bi oni koji ne znaju koristiti tipkovnicu
mogli bez problema koristiti ovu sobu. Beer je tvrdio da želi
eliminirati “curu između njih i mašinerije” – referirajući se na
sekretarice koje su na pisaćim mašinama kucale ono što su im
njihovi šefovi diktirali. Veličina tipke bila je podešena tako da su
muškarci koji su sjedili u foteljama u trenutku kada su htjeli
naglasiti svoju odluku mogli snažno lupati po njoj. Na drugom je
rukohvatu bila ugrađena pepeljara, sukladno vremenu u kojem je
soba i nastala, no i kao referenca na Churchillovu zadimljenu
ratnu sobu. Sam štab nalazio se u uredskoj zgradi u središtu Santiaga.

IZVJEŠTAJ CYBERSYN

Operativni štab omogućavao je vladi pregled i bolje razumijevanje
nacionalne ekonomske aktivnosti. Isto je tako mreža teleprintera
poslužila kao alat kojim je vlada mogla proizvesti detaljne izvještaje
o tekućim ekonomskim podacima. Svi teleprinteri koji su sadržavali
podatke o proizvodnji u tvornicama pristizali su u centralnu sobu
CORFO-a. Javni su službenici svakodnevno usklađivali podatke u
grafove i tablice i kompilirali ih u integralni izvještaj koji su potom
slali u predsjedničku palaču. Prije uspostavljanja ove mreže vlada

NG.indb 85 1/27/2014 23:57:18

86

je morala čekati i do šest mjeseci kako bi dobila podatke, no
teleprinterom su informacije pristizale s pomakom od svega tri do
četiri dana.

ODA KOMPJUTERU

U polju popularne kulture najzanimljiviji odjek Projekta Cybersyn
možemo naći u malo poznatoj pjesmi naziva Oda kompjuteru i
djetetu koje se tek treba roditi (Letanía para una computador y
para un niño que va a nacer) koju je skladao i otpjevao čileanski
kantautor Angel Parra. Beer je vjerovao da inženjeri Cybersyna
mogu koristiti ovu pjesmu kao sredstvo približavanja projekta
radnicima u svrhu što boljeg prikazivanja političke namjere ove
tehnologije.

PARTICIPACIJA

Beer je isto tako vjerovao da će ova tehnologija ne samo
omogućiti veću radničku participaciju u čileanskim tvornicama
već i općenarodno sudjelovanje u upravljanju Čileom. S tim u vezi
dizajnirao je mjerače koje bi vlada mogla postaviti u domovima
Čileanaca kako bi mjerila na koji način ljudi reagiraju na političke
govore. Ove mjerače dizajnirao je Beerov sin Simon, dok je sam
Beer smatrao da se radi o projektu koji može samo povećati
participaciju naroda u demokratskom upravljanju, nikako poslužiti
kao alat gušenja disidentskih glasova. Političke ideje utjecale su i
na same dijagrame, pa tako neke od reprezentacija Beerova
modela održivog sustava prikazuju kako radnici imaju važnu ulogu
u razini 1 (ruke) i razini 5 (mozak). Ovo je bio njegov odgovor na
pojam otuđenog rada u marksističkom smislu.

CENTAR ZA SVE ODRŽIVE SUSTAVE

Radnik stoji u centru srca svih održivih sustava na svim Beerovim
prezentacijama. Ako uporedimo to sa slikom koju reprezentira
ECOM, vidjet ćemo da u tom slučaju stroj zauzima središnje
mjesto u srcu sustava. Jedan uz drugi ovi principi prikazuju do koje
su mjere tenzije bile inherentne ovom projektu i prisutne u
njemu – tenzije između političkih ideala i tehnološkog
entuzijazma. Drugi pokazatelj visokih tenzija možemo pronaći u
sukobu centralizirane kontrole i autonomije. Beer je inzistirao
na tome da njegov sustav upravo omogućuje autonomiju

Eden Medina završila je doktorski studij na Massachusetts
Institute of Technology (MIT). Trenutno je predavačica na Sveučilištu
Indiana u Bloomingtonu gdje drži kolegij Računalna informatika.
Njena umjetnička instalacija na temu Projekta Cybersyn izložena je u
ZKM-u u Karlsruheu u sklopu izložbe Činiti stvari javnima
(Making Things Public) 2004. godine. Autorica je knjige Kibernetički
revolucionari: tehnologija i politika u Allendeovu Čileu (Cybernetic
Revolutionaries: Technology and Politics in Allende’s Chile) u izdanju
MIT pressa.

Tekst je odlomak izlaganja na konferenciji Situationist Room održanoj
2008. godine u organizaciji hackitectura.net-a iz Seville pod vodstvom
Pabla de Sotoa. Izlaganje je u cijelosti objavljeno na engleskom i
španjolskom jeziku u knjizi Situationist Room u izdanju izdavačke kuće
dpr-barcelona.

Operativni štab projekta Cyberrsin

*

*

NG.indb 86 1/27/2014 23:57:18

87

pojedinačnih tvornica, dok su tadašnji mediji uporno tvrili da se
radi o centraliziranoj kontroli čileanskog naroda. Doduše,
pregledom medija iz tog vremena možemo uvidjeti kako se
socijalistički projekt prikazuje kroz prizmu hladnoratovske
retorike. Vojni je puč naposljetku okončao rad na ovom projektu.

Poslije puča je vojska pokušala razumjeti kako ovaj sustav
funkcionira, no nakon što im to nije pošlo za rukom, uništili su
operativni štab. Posljedično je cijela ova storija izbrisana iz
čileanske povijesti, kao i iz povijesti računarstva i programiranja.
Danas više nije tako.

NG.indb 87 1/27/2014 23:57:18

88

	 I najdogmatičniji ljevičari koji i dan-danas vode nikad
dovršene bitke s početka prošlog stoljeća ne mogu ne priznati da
se u Južnoj i Srednjoj Americi događa nešto progresivno u
političkom i širem socijalnom smislu. Na europskoj fragmenti-
ranoj i padom Berlinskog zida potpuno devastiranoj ljevici
recepcija južnoameričke priče o socijalizmu “rastegnuta” je
između nekritičke fascinacije bolivarskim pokretom (i njegovim
kontradikcijama kojima se često služe kao nadomjeskom za
vlastite političke impotencije) s jedne strane te potrage za
dlakom u jajetu lijevih zastranjivanja od ahistoriziranih
ljevičarskih modela s druge strane. Oba su okulara zamagljena
našom projekcijom europske lijeve priče na specifičan
geopolitički slučaj koji ima svoju prilično neovisnu povijest
borbe kroz različite faze, intenzivirane posljednjih pola stoljeća.
Brazilsko-libanonski sociolog Emir Sader u svojoj taksonomiji
progresivnih ciklusa latinskoameričke povijesti izdvaja tri vala
borbe: počevši od Kubanske revolucije te uspostave više-manje
lijevih (većinom kejnzijanskih) vlada kroz šezdesete (1.) preko
sedamdesetih i osamdesetih tijekom kojih su borbe vodile
gerilske skupine (2.) do dvijetisućitih kada se uspostavlja
nekoliko režima koji svoju političku agendu otvoreno izgrađuju
na otporu neoliberalizmu i diplomatsko-ekonomskoj dominaciji
SAD-a u ovom geografskom području (3.). (1) Svaka je od tih
faza bila neka vrsta otpora dominaciji Sjedinjenih Država i njenih
ekonomskih i geopolitičkih interesa u ovoj makroregiji. U
svakom slučaju, ono što mora biti paratekst svakog pogleda
prema Južnoj Americi iz (donedavno relativno ugodne) pozicije
europskih starih imperijalnih sila i njihovih periferija poziv
je na preciznu kontekstualizaciju svakog zasebnog slučaja
južnoameričkih progresivnih pokreta. Na određenoj razini
apstrakcije sigurno se može govoriti o općoj putanji lijevih
(s)kretanja, ali svakako uz dozu opreza s obzirom na specifičnosti
pojedinih zemalja i njihovih lokalnih priča i povijesti. Iako
često percipirana kao homogena i umjetno podijeljena
tvorevina Španjolskog Kraljevstva u raspadu, Južna Amerika ima
povijest nacionalnih država dužu od europskih pa tako i
kompleksnost njezinih unutarpolitičkih odnosa proizlazi iz
relativno samostalnih i neovisnih povijesnih putanja sa svim
svojim etničkim i klasnim posebnostima.

ČILE:
LIJEVA
MELANKOLIJA
ILI LIJEVA
BUDUĆNOST?

MARIO KIKAŠ

NG.indb 88 1/27/2014 23:57:18

89

Tako je presudnu ulogu u pobjedi Eve Moralesa u Boliviji
odigrala podrška depriviranih pretkolumbovskih etničkih skupi-
na i politika indigenizma (koju je formulirao sadašnji
potpredsjednik Višenacionalne Države Bolivije, Álvaro García
Linera), u Venezueli je ključna bila uloga i podrška vojske, dok je
Correa pobjedu u Ekvadoru odnio u urbaniziranim dijelovima
zemlje. Brazil i Argentina ili Urugvaj i Paragvaj (prije državnog
udara prošle godine) u toj se konstelaciji i ne uvrštavaju među
lijeve režime bez obzira na (istina u puno manjoj mjeri)
regulatornu ekonomsku politiku i progresivne poteze u domeni
ljudskih prava. U svakom slučaju, kojim god analitičkim putem
krenuli i koju god zemlju uzeli u svoj fokus, moramo imati na
umu kompleksnost povijesti obilježene ritmički i u kratkom
vremenu izmjenjivanim revolucijama i kontrarevolucijama te
snažnim utjecajem Sjedinjenih Država koje su još od primjene
Monroeove doktrine igrale ključnu ulogu u političkim rošadama
u Južnoj Americi, ne libeći se i izravnih intervencija, s kulminaci-
jom 1973. i vojnim udarom u Čileu čija će budućnost od tada biti
određena nedovršenim pričama i političkim sudbinama.

PINOCHETOVI REPOVI

U lijevom je imaginariju ta epizoda ostala upisana kao jedan
od ključnih “poraza” u bitci do “konačne pobjede”, ali kao
sakralizirana slika izdvojenog i atipičnog pokušaja primjene
lijevih političkih principa u okvirima liberalne demokracije.
Čileanski je lijevi eksperiment ljevici poslužio i kao okidač za
rasprave o odnosu države i partije sa svim svojim teorijskim, ali i
praktično-političkim primjenama koje su, na kraju se pokazalo,
bile “labuđi pjev” europske ljevice pred desnim desantom koji je
svoje eksperimentalne začetke imao upravo u Čileu. Ono što je
počelo kao lijevi eksperiment postao je desni model masovno
primjenjivan na svim stranama svijeta. I tu prestaje svaka
recepcija Čilea, pa i njegove aljendističke i postaljendističke
povijesti. U srednjestrujaškim su medijima pak suvremeni
progresivni pokreti svedeni na autoritarne idiosinkrazije bez
ikakvog uvida u njihove političke odluke i efekte za šire slojeve
stanovništva, a aktivni društveni pokreti u današnjem Čileu
prikazani kao histerični ispadi mladosti koja je toliko desetljeća
morala mirovati pod represijom Pinochetovih falangi. Danas,

kada se otvara pitanje lijevog nasljeđa i njegovih nosilaca u
Južnoj Americi, nerijetko se stvara slika panteona lijeve
tradicije u kojoj Salvador Allende i njegova koalicija Unidad
popular zauzimaju svakako važno mjesto. Pritom izostaje dublje
historiografsko kopanje i skidanje koprene s te tri duge godine
jednog političkog pokušaja. Prošlogodišnje doslovno kopanje po
Allendeovu grobnom humku s ciljem konačnog rasvjetljavanja
njegove sudbine čini se kao naturalistička gesta očaja koja
pokušava iz kostiju iščitati volju povijesti i dovršiti nedovršenu
priču. Srećom, odustalo se od najavljene izvedbe sprovoda koji
se zbog političkih okolnosti nikad nije održao. Međutim ta
nedovršena priča ne ostaje među posmrtnim ostacima mrtvog
Allendea niti u komemoracijama onih kojima je to dio živog
pamćenja.

Ta se priča odigrava na ulicama Čilea posljednje 23 godine,
od trenutka kada je narod plebiscitarno odlučio oduzeti
predsjednički mandat Augustu Pinochetu. Taj je trenutak
označio samo početak dugotrajnog narodnog bunta koji se javlja
u valovima. Jasno je bilo da se Pinochet i u njegovoj diktaturi
stasala ekonomska, politička i vojna elita neće tek tako lako
odreći vlastite moći i udjela u političkom odlučivanju. Pregovori
između opozicije i hunte krajem osamdesetih iznjedrili su
kompromise koji su zapečatili budućnost zemlje do danas.
Ključni dokumenti i politički subjekti mogli su u novoutemeljenoj
demokraciji nastaviti svoj život: ustav iz 1980. ostao je na snazi
uz neke manje birokratske revizije koje bi omogućile političku
traniziciju, zakoni iz sfere ekonomske i socijalne politike poput
reforme školstva i mirovinskog fonda ostavljeni su uz naknadne
nadgradnje kroz politike demokratskih vlasti, dok je nad vojskom
Pinochet zadržao izravnu kontrolu. Kao krajnji primjer tog
pogodovanja režimskoj eliti s ciljem održavanja kontinuiteta i
sprečavanja radikalnijih političkih rezova ostao je sam izborni
sustav. Prema njemu je zemlja podijeljena na izborne kotare
koji su davali po dva zastupnika u donji dom parlamenta.
Politička topografija napravljena u osvit demokratskih promjena
uz inžinjering vojne hunte izravno je u izbornim rezultatima
pogodovala desnim političkim strankama stvarajući dvostrana-
čki politički sustav u kojem su se stranke okupljale oko lijevolib-
eralnog bloka – koji su devedesetih predvodili demokršćani da bi

NG.indb 89 1/27/2014 23:57:18

90

ga dvijetisućitih preuzeli socijalisti – te desnog bloka
predvođenog strankama koje su formirali privrednici i političari
stasali oko Pinocheta i njegovih struktura. Tako postavljeni okviri
zacementirali su stanje uspostavljeno u vrijeme Pinochetove
diktature otežavajući i onemogućavajući bilo kakve suštinske
promjene koje su Čileu trebale. Još se jednom pokazalo da
uspostava demokratske procedure ne znači automatski i
demokratizaciju zemlje. Ono što je narodnom voljom trebala biti
tranzicija iz militantnog desničarskog režima u demokraciju
zapadnoeuropskog tipa pokazalo se kontinuitetom politika iz
perioda nakon vojnog udara, a pokazalo je i sve simptome i
impotencije “demokracije zapadnoeuropskog tipa”.

ALLENDE BEZ ALLENDEA

Paradoksalno je da su sve te godine “tranzicije kontinuiteta”
izvršnu vlast u Čileu obnašale građanske opcije centra i lijevo od
centra. Dolaskom na vlast Ricarda Lagosa iz Socijalističke partije
2000. godine, lik i djelo Salvadora Allendea doživjelo je određenu
vrstu rehabilitacije s figom u džepu. Spomenik mu je postavljen
u samom centru grada ispred predsjedničke palače Moneda;
otvoreno se govori i o stravičnim postupcima Pinochetova
režima prema njegovim simpatizerima; mlađi članovi
“aljendističkih” obitelji dolaze do pozicija u Socijalističkoj partiji
ili vlasti, pa tako 2006. na poziciju predsjednice republike
dolazi Michelle Bachelet – kći generala koji je bio dijelom
konstitucionalističke frakcije u čileanskoj vojsci. Riječ je o skupini
vojnih dužnosnika koja se nije slagala s idejom vojnog udara
zagovarajući poštivanje ustavne uloge vojske. General
Alberto Miguel Bachelet po vojnom je udaru ubijen, dok su
njegova kći i žena prošle torture DINA-e (Pinochetove službe
sigurnosti).

Međutim aktualizacija i rehabilitacija lika Salvadora Allendea
ograničava se samo na lik. Djelo biva potpuno izbrisano –
političke promjene koje je zagovarao, ideje iza kojih je stajao i
pokušao ih provesti u novom političkom kontekstu postaju
manje važne. Socijalistička partija s druge strane ne kani
drastično mijenjati stečevine Pinochetove politike niti skretati
s liberalnog puta u ekonomskoj politici otvoreno gazeći po
trasama koje su zadali Chicago Boysi još ranih sedamdesetih.

(2)

(1)

(3)

Usp. Emir Sader, The Weakest Link? Neoliberalism in Latin America,
New Left Review, br. 52, str. 8., 2008.
Usp. Manuel Riesco, Is Pinochet Dead?, New Left Review, br. 47, str.
6., 2007.
U trenutku kada ovaj tekst prolazi posljednu redaktorsku ruku
poznati su neki od najavljenih scenarija. Vođe studentskog pokreta
(komunistkinje Camila Vallejo i Karol Cariola te “nezavisni” lijevi kan-
didati Gabriel Borić i Giorgio Jackson) ušli su u Kongres, što je svaka-
ko povijesna promjena i tektonika u postojećem političkom
establišmentu. Međutim koalicija okupljena oko Michelle Bachelet
nema većinu koja će moći izglasati ustavne promjene nužne za šire
reformske promjene u smjeru progresivnih politika, a nju još čeka
drugi izborni krug i sraz s kandidatkinjom ujedinjene desnice.

Mario Kikaš, politički aktivist i autor rođen u Mostaru 1987. Član je
uredništva Zareza i Slobodnog Filozofskog te dio kolektiva Femfront.*

Tekst je nastao na osnovu izlaganja Maria Kikaša na tribini: Allende-
Čileanski put u socijalizam. Tribina je održana u prostorima MAZ-a u
listipadu 2013. godine u organizaciji Mladih antifašistkinja Zagreba i
Centra za radničke studije.

*

NG.indb 90 1/27/2014 23:57:19

91

Prvi masovniji prosvjedi protiv takve politike zahvatili su
obrazovni sektor i to njegovu srednjoškolsku razinu u kojoj su se
osjećale izravne socijalne posljedice Pinochetove deregulacije
sistema i uvođenja vaučerskog principa upravljanja. To je stvori-
lo velike razlike među učenicima, a dostupnost kvalitetnog
obrazovanja ovisila je o imovinskom stanju obitelji, tj. o
socijalnom porijeklu. Te 2006. godine, na samom početku
mandata Michelle Bachelet, došlo je i do prvog otpora dijelova
najvažnije čileanske privredne grane – rudarstva. Bez ikakve
sindikalne infrastrukture – jer ju je stari režim zabranjivao, a
novom je odgovaralo nepostojanje udruženog radništva – rudari
rudnika Escondida poveli su prvi veliki štrajk nakon 1973.
otvoreno pozivajući na nacionalizaciju svoga poduzeća i cijeloga
sektora. Ubrzo su pokreti građana postajali sve češći i češći, bez
obzira na činjenicu da je ustav i dalje ograničavao dio građanskih
sloboda dajući s druge strane veliku slobodu represivnom apara-
tu. Godine 2007. stopirana je rekonstrukcija i privatizacija
javnog prijevoza u glavnom gradu nakon masovne bune građana,
a sve su češći i glasniji bili pozivi na povratak na stari sustav
mirovinskog osiguranja. (2) U Čileu se već tada osjetilo da je
došlo do trenutka kada se napokon vide konture širih društvenih
gibanja čiji se smjer teško mogao predvidjeti.

POSLJEDICE STUDENTSKE POBUNE

U modernoj se čileanskoj povijesti 2011. godina uzima kao
prekretnica čiji se efekti tek trebaju iscrtati na političkom planu.
Oko toga se svi slažu – i desni apologeti režima i ljevičarski
povjesničari. Pobuna studenata – koja je u jednom trenutku
postala pobuna svih sudionika obrazovnog sektora da bi prerasla
u opću pobunu nezadovoljnih građana – zapečatila je sudbinu
prvom desničarskom predsjedniku nakon 1990. Sebastiánu
Piñeri. Trebalo se razočarati u politiku Socijalističke partije i njen
tupi reformizam da bi se krenulo na ulicu i zahtijevalo ono što
generacije koje su činile okosnicu tih masovnih demonstracija
nikada nisu doživjele – socijalnu državu. I dok se europski i
kanadski studenti danas bore protiv desnog reformizma i
liberalizacija vlastitog sustava i postajući time zadnjim branitelji-
ma ostataka socijalne države, u Čileu se studira u sustavu koji se
danas nama postavlja kao idealni model. Drugim riječima, Čile je
odraz naše budućnosti! I ne samo odraz naše budućnosti nego i

dokaz da neoliberalizam nema neki krajnji apokaliptični cilj,
neku distopijsku putanju. Taj se sustav može održavati vitalnim i
40 godina, a da ga nitko ne ugrozi. Na pitanje koje se implicitno
postavlja u svakom pokušaju mapiranja politike Južne Amerike
– zašto je Čile ostao jedan od malobrojnih primjera “desnih”
politika na vlasti u Južnoj Americi? – odgovor je jednostavan.
Čile je bio laboratorij u kojem se fiksirao i najduže opstao sustav
koji nije tako lako izmijeniti. Epizoda s vojnom huntom pokazala
se nužnom fazom u uspostavljnju temelja poretka koji se onda u
kontinuitetu nastavio održavati i u “liberalnoj demokraciji” koja
je onemogućila manjim lijevim strankama koje nisu ulazile u dva
politička tabora da zamišljaju mjesto u jednom od domova
parlamenta. Studentski pokret koji je buknuo 2011. i koji i
dan-danas u ritmičkim činovima reagira na devastirajuće politike
vodili su članovi omladine Komunističke partije Čilea čijoj se
politici može štošta zamjeriti. Međutim studentski pokret koji je
uspio uza se pridobiti većinu stanovnika Čilea ostavljajući
predsjednika Piñeru kao najnepopularnijeg predsjednika u
povijesti postao je politički faktor u državi. Na predsjedničkim i
općim izborima koji ulaze u zadnji tjedan kampanje u trenutku
nastanka ovog teksta određeni broj studentskih aktivista naći će
se na kandidatskim listama stranaka okupljenih oko vjerojatne
buduće predsjednice Bachelet koja se nakon pauze od jednog
mandata odlučila ponovno kandidirati na predsjedničkim izbori-
ma. (3) Ovaj je put morala ući u interesnu koaliciju s komunisti-
ma, ali i preuzeti neke od zahtjeva pokreta koji je konture
dobivao upravo u vrijeme njena prvog mandata, protiveći se
nastavku liberalne ekonomske politike. S druge je strane manjim
lijevim strankama to bio jedini način za ulazak u parlament u
postojećem dvostranačkom modelu. Dva su vjerojatna scenari-
ja: prvi je marginalizacija članova lijevih stranaka u parlamentu
po osvajanju vlasti i nastavak političkog smjera koji je Bachelet
provodila u prvom mandatu (2006.-2010.); drugi je scenarij put
promjena sustava počev od nužne obrazovne i mirovinske
reforme koje su bile stup Pinochetove deregulacije države. Kako
god bilo, nužno je održavanje tonusa mišića novih generacija
koje jednako često izlaze na ulice podsjećajući svoje prethodnike
na borbu koju su oni vodili. Čile nam je danas i opomena i
primjer, jednako kao što je bio 1970. godine.

NG.indb 91 1/27/2014 23:57:19

92

O DRUŠTVENOJ PRAKSI KAO ALATU OTPORA

Iz pozicije u kojoj u jednakoj mjeri o antifašizmu u suvremenom
kontekstu promišljamo kroz teoriju i praksu, njihovim preplita-
njem i povezivanjem, društvena praksa u umjetnosti je posebno
zanimljiva pozicija otpora. Koliko društvena praksa može biti dio
emancipatorne borbe, odnosno na koji se način ona može baviti
za umjetnost “velikim temama“, a da ne ostane na ukazivanju,
ilustraciji i samo opisivanju problema? Koji je odnos društveno
angažirane umjetnosti i aktivizma?

Mislim da je odgovor isto kao i bilo što drugo, kao što je i vaš
časopis, kao što je tribina koju organizirate, kao što je i bilo koja
stvar koja ima taj domet i koja izlazi iz kulture, umjetnosti ili
znanosti. Ovdje ne pričam o aktivizmu i ne treba miješati
socijalnu praksu u umjetnosti s čistim aktivizmom. Ako se ona
potpuno izjednači, počinju problemi. Jednako kao što neka
knjiga koja kreće iz teorije i bavi se pitanjima borbe nije a priori
aktivizam, ili teoretičari koji o tom pišu nisu svi aktivisti. Kod
umjetnika, isto kao kod znanstvenika, postoji neka vrsta
edukacije. Završavaju se fakulteti koji su manje ili više otvoreni,
politički, lijevi ili tradicionalni... Uči se i kreće se od alata. No
pitanje je što ćemo raditi s tim alatom?

Drugi korak je razumijevanje i zapitanost u odnosu na svijet u
kojem živimo. Ako smo osvijestili da postoji neki format društva
oko nas koje utječe na nas i da mi utječemo na njega, ova dva
koraka, poznavanje određenog umjetničkog medija i zapitanost
u odnosu na svijet, kombiniramo u neku vrstu rada koji onda, i to
je treća gradacija, može biti alat otpora. Ima puno radova
društvene prakse koji podvlače problem isključivo na simboličkoj
razini. Mislim da to nije dovoljno. Pogotovo kad podvlače
stereotipe jer se tada ne može ići dalje. To je samo prilika da
kažemo: “Da, postoji problem. Evo ja sam ga podcrtao.” Problem
koji svi znamo i vidimo. Stereotip je prisutan i osviješten, ali ništa
se ne događa ako ga samo podcrtamo. Dobro je da ga osvijesti-
mo iz nekog drugog kuta, da damo bar još nekakvu mogućnost
promišljanja tog problema. Međutim, puno više od toga je, kada
svojoj publici uspiješ dati alat otpora. To su radovi koji mene
zanimaju i kakve pokušavam raditi.

Zato nema jednoznačnog odgovora na ovo pitanje. Izdvojila bih

UČINITI
PROBLEM
VIDLJIVIM:
O DRUŠTVENOJ
PRAKSI U
UMJETNOSTI

RAZGOVOR S ANDREJOM KULUNČIĆ
RAZGOVOR VODILA: KATERINA DUDA
U LISTOPADU 2013.*

NG.indb 92 1/27/2014 23:57:19

93

rad Jedan franak, jedan glas koji sam radila u Švicarskoj. Ticao se
ilegaliziranih stanovnika i mislim da je to uspjelo. To je jako velik
problem jer su tamo ilegalizirani stanovnici u potpunosti, rekla
bih, poniženi, neprihvaćeni, kao da ne postoje. U isto vrijeme,
oni rade najgore poslove u Švicarskoj. Htjela sam dati vidljivost
tim ljudima. Ne raditi rad o njima, nego raditi sa njima. To je
bitno: ne O nego SA. Želim raditi zajedno s ljudima i dati im na
korištenje svoje alate i razumijevanje svijeta, u što oni dodaju
svoje alate, svoje razumijevanje svijeta i situacije u kojima se
nalaze. U kombinaciji tih dviju situacija, nastaje rad koji onda
njima koristi. Ja sam samo medijator.

PROBLEM INSTRUMETALIZACIJE I KRITIKE

Puno puta se umjetnike ove vrste umjetnosti napada da nekog
iskorištavaju. Naravno, kao što ima loših slika i loših skulptura,
ima i loših društveno angažiranih radova. Moja pozicija je da
radim s tim ljudima i dajem im alat, pružajući im mogućnost da
se postave u odnosu na svoj položaj. Nisu sve grupacije za to da
budu aktivirane u aktivističkom lijevom smislu riječi. Kad radiš s
raznim grupama ljudi, shvatiš da ima jako puno raznih situacija.
U radu u Švicarskoj skupljali smo novac od ilegaliziranih ljudi i
htjeli samo ga pokloniti Parlamentu u Bernu koji se tada
obnavljao. Ideja je bila se od tog novca kupi nešto materijalno za
Parlament: stol i stolicu, ili ofarba zid i postavi pločica sa
natpisom: “Dar od ilegaliziranih za renoviranje Parlamenta,
2008.” Zapravo je to jedna vrlo cinična i vidljiva gesta. Bilo mi
je bitno da se cilja tamo gdje je problem, a problem je u
Parlamentu. Imala sam problema s aktivistima s kojima sam
surađivala jer oni to nisu mogli razumjeti. Za njih bi umjetnost
bila da sam napravila neku kazališnu predstavu na cesti na temu
ilegaliziranih ili neki grafit u gradu. Nisu mogli razumjeti ovu
vrstu intencije: ulaziš u pozitivni dijalog poklanjanjem novca.
Slogan kampanje nam je bio: “U zemlji novca, novac je glas.” No,
cijela kampanja je bila u tome da se kroz tih godinu dana, dok se
novci skupljaju, ide u dijalog s Parlamentom koji je krivac što ti
ljudi nisu priznati. Zašto bismo išli okolo naokolo i radili
predstave kad možemo ići direktno u glavu tog problema, u
Parlament? S druge strane, to je bio i direktan pokušaj promjene
osvještavanja položaja ilegaliziranih imigranata. S jedne strane

trebalo je pronaći način da se ne zna tko su oni imenom i
prezimenom jer bi stvarno mogli biti deportirani, a s druge, ne bi
se smio izbjegavati pravi izvor problema ili raditi entertaiment.
Pritom ne napadam ove druge.

Možeš samo probati suptilno utjecati na odnose i utjecati na
zakone koji ih betoniraju ili čine fleksibilnima. Uvijek su to dvojni
kanali. Ne možemo svi raditi na način da odemo na cestu i nosi-
mo transparente. To je samo jedna mogućnost. Ne mislim da
moj način i moje ideje mogu dovesti do promjene, ali svi načini i
sve ideje dokle god su one etične i dokle god znaš u kojoj si
poziciji u odnosu na problem, mogu dovesti do promjene.

Sada smo obuhvatili nekoliko pitanja koja se odnose na kritiku da
društveno angažirana umjetnost instrumentalizira one s kojima
se u radu bavi. Čim umjetnik na raspolaganju ima prostor za
progovaranje o nekim temama, a onaj kojim se bavi taj prostor
ne može dobiti, riječ je o nejednakim pozicijama od samog
početka. Međutim, moguće je uspostaviti horizontalne odnose.
Spomenula si da društvena praksa mora proći kroz tebe, da je
osjetiš i ljudima daješ alat da se oni izraze.

S njima gradim taj alat.

To se događa kroz dijalog?

To je bitno. Radila sam s Bolivijancima koji ne znaju niti jedan
jezik osim španjolskoga, koji nemaju hrabrosti prošetati cestom
jer nemaju papire, nisu bijeli, zaustavit će ih policija i deportirat
će ih. U nizu situacija zbog ovoga ili onoga oni nisu isti u tom
društvu. Oni se ne mogu boriti sami za sebe. To ne znači da im
ne možeš prići i dati im mogućnost da se aktiviraju za sebe,
pružiti svoj alat za neki pokušaj osvještavanja društva o njiho-
vom problemu kroz njih same. Njima je to također bilo veliko
osvještavanje prema samima sebi jer oni dolaze u situaciju da
misle da je u redu da su drugi u tom društvu jer nisu bijeli,
bogati, educirani ili jer ne znaju jezik. Prvo treba osvijestiti njih.
Ovdje se ne rješavaju opći geopolitički odnosi, već odnosi osobe
s osobom. Zašto, s kojim pravom ti njemu nećeš platiti, s kojim
pravom ti njega ponižavaš, s kojim pravom nad njim vježbaš
neku vrstu rasizma itd.?

Naposljetku je Parlament odbio uzeti novac koji ste sakupili.

NG.indb 93 1/27/2014 23:57:19

94

Doveden je u situaciju da ukoliko primi donaciju, priznaje
ilegalizirane stanovnike.

Tako je. Prvo su pristali da im donesemo novac pa smo napravili
veliki ček i ploču s natpisom o donaciji. I onda su nas dva sata
prije sastanaka nazvali i stopirali primopredaju jer, točno je: s
jedne strane, ako prihvate novac priznaju da ti ljudi postoje, ako
ne prihvate novac onda samo priznaju da su takvi kakvi jesu: da
rasistički pristupaju ljudima koje su ilegalizirali.

Možemo li reći da je tvoj fokus na neuralgičnim točkama u
društvu, odnosno praksama koje proizvode nejednakosti i
istovremeno ih legitimiraju?

Nije stvar u tome da ideš okolo, gledaš koje su manjinske grupe
i pomažeš, nego prvenstveno pokušavaš većinsku grupu
osvijestiti o onome što ona jest. Kad pogledaš zakone prema
ilegalnim radnicima, prema duševnim bolesnicima, prema
maloljetnim trudnicama, prema ljudima koji su netom izašli iz
zatvora, prema Romima, prema gay parovima, vidiš kakvo je
neko društvo. U svom se radu često bavim zakonima.

No, društvena praksa je vrlo opasna ako nisi etičan i to stalno
ponavljam. Možeš raditi projekt u Psihijatrijskoj bolnici Vrapče,
recimo samo snimati zatečeno i pustiti da to bude rad. Ali što si
s tim napravio? Samo si podvukao da u Vrapču ima ljudi koji su
pod lijekovima i koji imaju duševne bolesti. To svi znamo i zbog
toga se ne mora ići onamo, snimati pa izaći i to pokazati. Puno
sam promišljala oko svog rada u Vrapču. Bolesnike ne možeš
aktivirati i ne možeš pričati o nepravdi. Ljudi imaju shizofreniju,
to nije društvena nepravda. Nepravda je u trenutku kad oni
izađu među nas i kad ih gledamo kao bolest i hoćemo ih izbri-
sati iz naše okoline. Tada to postaje problem: ustvari - mi smo
problem. Na koji se način netko tko ima shizofreniju može boriti
s nama vani? O kakvoj mi aktivaciji tu možemo pričati? Drugačije
je kada govorimo o onima koji su svjesni svoje pozicije kao na
primjer radnik iz Bosne koji radi u Ljubljani i koji se vrlo svjesno i
jasno želi boriti za sebe. Kad sam radila rad Bosanci van! gdje
smo govorili o njihovom položaju u Sloveniji, tri građevinska
radnika iz Bosne i ja potpisali smo isti ugovor. Oni su željeli
plakate u gradu i htjeli su biti na tim plakatima. Bojala sam se da
bi mogli dobiti otkaz zbog toga, ali nadglasali su me s tri prema

Plakat iz rada “Bosanci van!” (Ljubljana, 2008)

NG.indb 94 1/27/2014 23:57:19

95

jedan pa sam se povukla jer je to bilo odlučivanje bez hijerarhije.

To je horizontalan odnos. Svi imate isti ugovor.

Tako je. I to se mora poštovati. Ne možeš inzistirati na
horizontalnim odnosima, a onda insistirati na svom rješenju. Kad
nam je švicarski Parlament odbio dogovoreni sastanak za pre-
daju novca htjela sam svejedno da idemo pred Parlament. Mis-
lila sam da bi to ipak cijelom problemu dalo vidljivost, ali su moji
partneri rekli da se kod njih tako ne radi i da ne žele. Bilo mi je
žao, ali sam pristala. To jest moj rad u smislu umjetničkog
medija, ali u smislu života rada, tu autorstvo više nije važno. Kad
pričamo o ilegaliziranima i pričamo o Parlamentu, ne postoji više
pitanje autorstva. Sad to radimo, to je taj problem, i tražimo
najbolju moguću medijaciju.

Onda taj rad nema autonomiju nekog umjetničkog rada kao
možda slika koja visi na zidu u galeriji?

Tako je, sad ovaj rad izlažem kao dokumentaciju, neku vrstu user
friendly instalacije. Mislim da je jako važno razgovarati o
problemu rasizma Zapada prema ilegaliziranim i o načinima na
koje se te ljude iskorištava. Sve više radnika dolazi, uvjeti su jako
loši i to nije u redu. Problem je sve gori i vidljiviji.

O LEGITIMITETU, STRATEGIJAMA I DINAMICI

Kad sam počela raditi, prije dvadeset godina, moja pozicija da
dolazim iz istočne Europe, Zapadu je davala malo drugačiji uvid
u zapadni sistem i njima je moj pogled bio zanimljiv. Na primjer,
u Švicarskoj sam s aktivistima imala par prepirki i kad bi me baš
htjeli uvrijediti onda bi mi rekli da sam Jugos. To im je zadnje,
mrze sve koji su došli iz Jugoslavije. Meni je to što sam Jugos
davalo legitimitet da radim te projekte. Sve se to mijenja. Danas
više nije isto kao prije desetak godina. Situacije nisu fiksne, naša
pozicija unutar sistema nije fiksna kao ni naš uvid u nj. Uvijek
trebaš biti svjestan što se trenutno događa, u kojoj si ti trenutno
poziciji u odnosu na ono što promatraš. U tome moraš vidjeti i
sebe, znati da nisi objektivan promatrač. Moraš se stalno
analizirati ako želiš koliko-toliko biti realna u odnosu na problem
koji rješavaš. U projekte često zovem puno suradnika jer su oni
neki punktovi provjere. Sociolozi, filozofi i drugi. Zajedno
postižemo veću objektivnost, s više perspektiva i više mostova.

Ponekad treba neko vrijeme i puno diskusija dok ne zahvatimo
problem na način koji je realan.

O POSTAVU I DIJALOGU I KOMUNIKACIJI S PUBLIKOM

Zanima nas tema o galerija i pitanje komunikacije. Galerija bi
kod društvene prakse trebala biti poziv na dijalog?

Pitanje je na koju galeriju mislimo. Ima galerija i galerija;
alternativnih galerija, prodajnih galerija, velikih, malih, koje se
probijaju, koje su financirane od privatnika, od grada, od države,
koje su aktivističke, koje su umjetničke u smislu da su ih osnova-
li sami umjetnici. Galerija sama po sebi ne znači ništa. Ako je to
galerija koja se bavi društvenom praksom, ona itekako zna raditi
medijaciju, a ako je to galerija koja se bavi prodajom, onda je
medijacija ovakvih projekata vjerojatno niti ne zanima. Takvoj je
galeriji zanimljivo da ima zanimljivu opremu rada, recimo serije
fotografija neke akcije na cesti, ako još mogu biti iz osamdesetih
ili, još bolje, iz sedamdesetih, crno bijele... Imamo kodove na
koji način se to radi, kako će se to super prodati i to je to: ne
zanima je medijacija. Galerija koja je aktivna, politička,
aktivistička, otvorena, time se bavi i razumije i radi medijaciju na
pravi način.
Meni su i muzeji zanimljivi jer tu pak nema nikakvog “predzna-
ka”, za razliku od neke galerije koja se bavi samo političkom
umjetnošću ili novomedijskom umjetnošću. Muzeji imaju
edukacijske odjele gdje rade ljudi s kojima se itekako može
razgovarati kakvu medijaciju prema publici raditi s ovom vrstom
umjetnosti. Drugi je problem što je muzej - muzej. Radovi su
postavljeni, obriše se prašina ili promjeni žarulja, promjeni se
DVD ako šteka i to je to. To je sad “mrtvo” jer je u muzeju.
Prema tome, uvijek moraš znati kontekst u kojem kustos
obrađuje temu i je li to taj kontekst u koji svoj rad želiš smjestiti.
Iza tebe stoje konkretni ljudi i imaš odgovornost prema njima.
Puno puta galerije i kustosi žele radove društvene prakse jer im
je “egzotično” raditi s tim grupacijama ljudi. Međutim, kad bi isti
ti ljudi došli na otvorenje izložbe ili na radionice ili da u procesu
rada slušam što oni žele, kao što i radim i odlučim da će biti kako
su oni odabrali, a ne kako smo kustos ili ja odlučili, onda nastaju
problemi. Sad sam već dovoljno dugo u tom poslu da više ne
upadam u situaciju iz koje ne znam kako bih se izvukla.

NG.indb 95 1/27/2014 23:57:19

96

Trenutno radim s muzejom u Meksiku i to mi je odlično iskustvo.
Ogroman muzej na Sveučilišnom kampusu koji je metroom ba-
rem sat vremena putovanja od grada, a ipak je živo, puno je pos-
jetitelja. Non-stop ima ljudi, rade se edukacije, ljudima se
objašnjavaju radovi. U Mexico Cityju radim s četiri zajednice ve-
zano uz samoorganizacije i sve fantastično funkcionira: radna
grupa, kustosi i edukacijski centar, medijacija s publikom i no-
vine.

Društvena praksa treba prvenstveno biti vani, na cesti, plakati-
ma, radiju, među ljudima, a ne u muzeju. Muzej je samo jedan
od punktova. Međutim, kad je već punkt onda neka funkcionira,
a ne da bude mrtva skupina objekata…

Ili dokumentacija rada?

Da, ne “samo“ dokumentacija rada… Groys kaže da
dokumentacija rada može oživjeti rad ako znaš kako. To opet
mora biti dio taktike. U Luksemburgu sam postavila rad koji je
bio dokumentacija rada o uvjetima u zatvoru. Problem je što oni
imaju samo jedan zatvor za sve - od maloljetnika do ubojice, do
onog što je jadan prešao preko zelene granice. Posjetitelji koji u
Luksemburgu dolaze na izložbe isti su oni koji donose zakone za
zatvor, grade ga i daju ili ne daju novce.

Pitanje luksemburškog zatvora isto je kao i u radu Jedan franak,
jedan glas bilo adresirano u središte problema, samo što u ovom
slučaju središte može biti galerija jer su oni koji donose odluke
galerijska publika?

Tako je, to je bila taktika. Napravila sam twist i, cinično rekavši,
lijepu instalaciju jer sam znala da ona treba lijepo izgledati da bi
se ta publika u nju zadubila. Na pod sam stavila tlocrt sadašnje
zatvorske ćelije, a na zid videa radionice o izgledu novog
zatvora, na kojima govore bivši zatvorenici skupa s arhitektom
postojećeg zatvora i socijalnim radnicima iz zatvora, kao i pisma
adresirana političkim strukturama koja su odgovorna za (ne)
građenje novog zatvora.

S obzirom na količinu posla koji se odvija u pozadini svakog
projekta kao i vremena provedenog u pregovorima u koje se
neprestano moraš upuštati, preispituješ li smisao ovoga što
radiš?

Andreja Kulunčić (1968.) vizualna je umjetnica. Sudjelovala je na
značajnim međunarodnim izložbama poput: Documenta11 (Kassel,
Njemačka), Manifesta4 (Frankfurt/Main, Njemačka), 8.Istanbulski
Bijenale (Turska), The American Effect (Whitney muzej američke
umjetnosti, New York), Liverpoolski Bienale (UK), Day Labor (P.S.1,
New York) i dr. Značajnije stipendije: MUAC & SOMA (Mexico City),
Art in General (New York), Walker Art Center (Minneapolis), Artspace
(Sydney), u sklopu 10. trienala Indije (Jaipur). Docentica je na
Akademiji likovnih umjetnosti u Zagrebu. Web: www.andreja.org

*

Fotografija gore: Jedan franak, jedan glas; display na Glavnom
kolodvoru u Zürichu, 19. 01. - 29. 02. 2008.
Fotografija desno: Bosanci van!; autor fotografije: Dejan Habicht

NG.indb 96 1/27/2014 23:57:20

97

Kod društvene prakse je lakše nego kod druge vrste umjetnosti
zato što odmah imaš reakciju. Ova je vrsta umjetnosti silno
dinamična i puno ti vrati. Neprestano si živ unutar toga jer je
materija s kojom radiš živa. Promjene su stalne, budan si i ljudi
oko tebe su budni. Osobno mi je teško kad odlazim iz grupe s

kojom radim. Ne radi se o privatnom, emotivnom vezivanju,
nego se oni vežu na ovakvu vrstu dijaloga. Svježije im je,
drugačije, unosi im jednu novu mogućnost koja ih stavlja u novu
situaciju i to im je osnažujuće. Međutim, ideja je u tome da se
oni osnaže i da mogu sami.

NG.indb 97 1/27/2014 23:57:21

98

	 Horizontalno okupljanje pojedinačnih grupa koje su u
štrajku ili uličnim protestima, a koje pripadaju različitim,
zaraćenim sindikalnim vertikalama, te njihovo istovremeno
pozivanje na prava koja imaju kao mali akcionari i taktičko
paktiranje sa malim akcionarima van preduzeća (bivši radnici,
penzioneri...), već je čitavu deceniju dominantna strategija
samoorganizacije radnika u borbi za njihovo mesto u
kapitalističkoj Srbiji, kao direktna reakcija na činjenicu da nijed-
na relevantna/reprezentativna sindikalna organizacija (zbog ko-
rupcije, nesposobnosti...) nema odgovor ni na jedno pitanje
radnika u privatizaciji. Pored javnosti poznatih, koliko-toliko
institucionalizovanih mreža opisane vrste, kakve su na primer
(bile) Unija radnika i akcionara Srbije (URA), Koordinacioni
odbor radničkih protesta u Srbiji, ili PARISS (Pokret akcionara,
radnika i sindikata Srbije), kratkotrajne ad hoc saveze od po
nekoliko štrajkačkih kolektiva, koji su se samogasili nakon
ispunjenja pojedinačnih zahteva svake od učesnica, nemoguće
je pobrojati.

Navedene trajnije inicijative počinjale su takođe na platformi
uzajamne solidarnosti, zajedničkim protestima ispred državnih
institucija, da bi kasnije pokušale sa artikulacijom zajedničke
politike – predlozima za promenu institucionalnog okvira
privatizacije. URA, čiju su okosnicu činili radnici-akcionari
zrenjaninske Jugoremedije i aranđelovačkog Venčaca i beograd-
skog C marketa, radnici zemunskog Veterinarskog zavoda i mali
akcionari Putnika, 2005. godine je organizovala peticiju za
raspisivanje izbora za ustavotvornu skupštinu, koja bi odlučila o
sukcesoru društvene imovine; Koordinacioni odbor radničkih
protesta (okupljen najpre oko podrške štrajku radnika Zastava
elektro iz Rače, u koju su se uključili radnici beogradskog
Trudbenika, Srboleka i IP Prosvete, ćuprijske Ravanice i opet
Jugoremedije, koja je ovaj put nastupala zajedno sa drugim
zrenjaninskim radnicima povezanim u lokalnu političku stranku
Pokret Ravnopravnost), vodio je tokom 2009/11. godine
kampanju da se preostala društvena imovina u privrednim
subjektima oduzme od Agencije za privatizaciju i poveri lokalnim
vlastima, da bi se njome raspolagalo na transparentniji način i
pod neposrednijom kontrolom radnika; PARISS (radnici i mali

DUGO
PUTOVANJE
U
DRUŠTVO

IVAN ZLATIĆ

NG.indb 98 1/27/2014 23:57:21

99

akcionari uglavnom iz Šumadije i Sandžaka, okupljeni na inicijativu
malih akcionara Trgovine 22 iz Kragujevca i TP Morave iz Jagodine)
podneo je krajem prošle godine inicijativu Ustavnom sudu Srbije
za ocenu ustavnosti Zakona o privatizaciji i restituciji društvene
imovine radnicima.

Promene u načinu ostvarenja ciljeva govore puno o promenama
u društvu u proteklih deset godina. Unija radnika i akcionara
delovala je u vreme kada se ekonomska kriza nije ni slutila,
neoliberalizam u Srbiji bio na vrhuncu, a privatizacija na početku,
dakle radnici još uvek ne baš sasvim osiromašeni i obeznađeni.
Ova asocijacija je na svojim protestima ispred vlade Srbije
znala da okupi i do 3000 ljudi, a na svojoj skupštini 2005.
godine (na kojoj je doneta odluka da se traži raspisivanje izbora za
ustavotvornu skupštinu), da napuni veliku salu Doma sindikata,
što današnje samoorganizovane radničke grupe mogu samo
da sanjaju. Uprkos solidnoj brojnosti, snazi i medijskoj podršci,
URA se nikada nije izjasnila koga smatra sukcesorom društvene
svojine, već je samo zahtevala da o tom pitanju odluči
ustavotvorna skupština, a ne redovni saziv parlamenta (oko
nadležnosti parlamenta za donošenje novog ustava su se
slagale sve političke stranke, NVO, “ugledni pojedinci“; van
zahteva URA-e, javna polemika se vodila isključivo oko toga šta
u Ustavu treba da piše u vezi sa pitanjem Kosova). Podršku su
tražila u formi peticije, od građana kao pojedinaca, i podsećali
javnost da je raspisivanje izbora za ustavotvornu skupštinu
bilo obećanje DOS-a za izbore na kojima je smenjen Slobodan
Milošević. Na taj način su sebe nastojali da predstavi kao “dobre
radnike“, one koji su Miloševića smenili štrajkom u Kolubari 2000.
godine, a ne one koji su se 1988. ispred Skupštine Srbije “okupili
kao radnici, a razišli kao Srbi“, nastojeći da izbegnu etiketu
“gubitnika tranzicije“, kojom su radnike agresivno obeležavali
nova vlast i njeni eksperti. Peticiju je potpisalo nešto više od
dvanaest hiljada građana, daleko ispod limita da o zahtevu
odlučuje Narodna skupština (oko četrdeset hiljada), pa zahtev
nije ni došao na dnevni red. Ustav je sledeće godine donet u
redovnom sazivu parlamenta. Protiv je glasala jedino Liberalno
demokratska pratija, zbog odredaba u vezi sa Kosovom. Društvena
svojina je jednodušno “ukinuta“ i prepuštena državi na pljačkanje.

Koordinacioni odbor radničkih protesta je nastao iz talasa
radničkih protesta 2009. godine, kao direktna reakcija na
ekonomsku krizu i izneverena obećanja da će privatizacija doneti
blagostanje. Ova grupacija na proteste nikada nije izvela više od
nekoliko stotina ljudi, koje je međutim vešto koristila (blokade
ulica, noćenje na ulici pred vratima državnih institucija, šetnja
do ambasada zapadnih zemalja sa zahtevom za azil zbog
korupcije u Srbiji...). Odbor je svoj politički zahtev ponovo
obrazlagao politički korektnim pretpostavkama – uslovom za
pridruživanje Srbije EU da se lokalnim samoupravama vrati
imovina koju im je Milošević oduzeo 1996. godine (nastojeći da
ograniči posledice trijumfa opozicije na lokalnim izborima), ali je
naporedo isticao i da iskustvo radničkih borbi pokazuje da je
lakše vršiti pritisak na lokalne vlasti nego na Vladu i njene
agencije. Zato je Odbor tražio da se akcije u vlasništvu države u
preostalim subjektima privatizacije oduzmu od Agencije za
privatizaciju i povere lokalnim vlastima. Svestan da samoorgani-
zacija osiromašenih radnika (koji jedva da su organizaciono
sposobni i za štrajk i borbu za pojedinačne zahteve) nema
dovoljno snage za realizaciju ovog zahteva, Koordinacioni odbor
je pokušao borbu preko Socijaldemokratske partije Srbije, u
čijem je osnivanju 2009. godine kao kolektivni član učestvovao
Pokret Ravnopravnost, jedna od članica Koordinacionog odbora.
Na osnivačkom kongresu SDPS decembra 2009. godine
predstavniku Pokreta Ravnopravnost nije dozvoljeno da inicijativu
za decentralizaciju privatizacije predstavi drugim delegatima i
javnosti, niti je inicijativa ikada razmatrana na organima stranke,
iz koje je Pokret Ravnopravnost na posletku istupio početkom
2012. godine. Zakonom iz 2011. godine gradovima i opštinama
je vraćena samo ona imovina koju im je Milošević oduzeo
(zemljište i nekretnine). O decentralizaciji privatizacije
parlament nije ni raspravljao.

Uprkos tome što njegove pojedinačne članice imaju
dugo iskustvo štrajkova, okupacija fabrika, obračuna sa
policijom i privatnim obezbeđenjem, ili baš zbog toga, PARISS
danas ni ne pokušava da se bori na ulici. Osnovan početkom
2012, ovaj savez je decembra iste godine podneo zahtev
Ustavnom sudu da Zakon o privatizaciji proglasi neustavnim i

NG.indb 99 1/27/2014 23:57:21

100

da se zakon kojim se restituiše privatna imovina nacionalizovana
nakon 1945. godine primeni i na društvenu imovinu
nacionalizovanu 2001. godine, koja bi se vratila njenim sukcesori-
ma, što su po mišljenju PARISS-a radnici. Mada jeste za korak
radikalniji od sadašnjih inicijativa, PARISS ostaje u okvirima
zahteva za “poštenijom privatizacijom“, to jest za radničkim
akcionarstvom kao pravednijom raspodelom nekadašnje
društvene svojine.
Od smene Miloševićevog režima i formalnog početka procesa
privatizacije privrede u Srbiji (stvarno je ovaj proces započeo
devedesetih godina, pljačkom preduzeća za vreme rata i
ekonomskih sankcija UN, a ova “prva faza“ privatizacije je nakon
pada Miloševića legalizovana vraćanjem opljačkanog novca sa
off shore računa u legalne tokove kroz privatizaciju opljačkanih
preduzeća njihovim opljačkanim novcem), jedini politički
prostor u kom su radnici mogli da štite svoje interese bila je
borba protiv korupcije. Delovi antimiloševićevskog pokreta, koji
su sebe nazivali “levicom“ (liberalne antiratne stranke i mediji,
ljudskopravaške NVO, sindikat Nezavisnost), podržavali su
proces privatizacije, uskraćujući radnicima prostor za borbu kroz
“socio-ekonomska ljudska prava“. Okrivljavanje baš radnika (a
ne partijskih, policijskih i vojnih struktura, inteligencije...) da su
Miloševića “doveli na vlast“, pomoglo je novim vlastima nakon
2000. godine da privatizacionu “šok terapiju“ sprovode kao
istorijsku pravdu (koja se sručila samo na radnike, ne i na druge
delove društva koji su listom podržali Miloševića krajem
osamdesetih; štaviše, upravo su nove, demokratske vlasti nakon
2000. godine omogućile da se novac opljačkan devedesetih
godina uvede u legalne tokove kroz privatizaciju, o čemu se
ljudskopravaška elita do današnjeg dana nije čak ni javno
izjasnila). Pod takvim pritiskom radnici su nastojali da hvataju
sistem u greškama i protivrečnostima i “drže ga za reč“. Otud su
i one radničke grupe koje su zaista bile samoorganizovane, u
svojim političkim zahtevima šifrovale radničke interese (kroz
pozivanje na prava malih akcionara, na poštovanje zakona i
ugovora...), usvajajući pritom sve više jezik i logiku liberalne
desnice. Povrh toga, nedovoljno politički iskusni (odnosno os-
tavljeni od svih koji su o politici išta znali, a prvenstveno od svo-
jih sindikata), odveć su se kladili na uspeh svojih ključnih zahteva

“Učitelj neznalica i njegovi
komiteti je mesto samoobra-
zovanja i javna bibllioteka-
arhiv tekstova, periodike i
knjiga jugoslovenske humanis-
tike Potreba za skupljanjem,
klasifikacijom i ponovnim
kritičkim čitanjem ključnih
tekstova i knjiga jugoslovenske
humanistike urgentna je iz tri
razloga: Oni sadrže socijalnu i
političku alternativu postojećem
sistemu u Srbiji ali i globalno.
Tako, njihovo ponovno kritičko
čitanje od suštinskog značaja za
razvoj nedogmatičkih kritičkih
političkih mislilaca koji reflektuju
aktuelne procese i događaje u
socio-političko-ekonomskom
životu regiona;Jugoslovenska
humanistika je izvan obrazovne
i intelektualne pažnje u svim
državama naslednicama bivše
Jugoslavije, a bez nje je
nemoguće razumeti čitav
dvadeseti vek jugoslovenskih
naroda;
Humanistika kao disciplina
potisnuta je na marginu
aktuelnog univerzitetskog znanja.
Ambicija Učitelja neznalice i
njegovih komiteta je da istovre-
meno skupi kritički digitalni
arhiv tekstova i knjiga jugoslov-
enske humantike i da u
realnom prostoru biblioteke-
arhiva promoviše i prikupi arhiv

aktuelnih projekata u izdavštvu
koji nastavljaju najbolju
tradiciju jugoslovenske humans-
tike. Učitelj neznalica, veliko
otkriće Jila Jacotoa, da je učitelj,
garant obrazovanja, odviše u
procesu učenja, zapravo skandal
da je veliki Drugi znanja mrtav,
krajem dvadesetog veka postao
je očigledan: svi obrazovni siste-
mi osnivaju komitete koji traže
odgovor na permanentnu krizu
obrazovanja.
Naš odgovor je sličan Hegelo-
vom: Svaki čovek je u krajnjoj
instanci autodidakta i jedino
pravo učenje je učenje napa-
met, odnosno - kroz različite
forme eksperimentišemo sa
idejom samoobrazovanja i stvar-
amo mesto besplatnog obra-
zovanja za sve izvan atrakcije,
zabave i tržišne razmene
znanja. Biblioteka-arhiv je mes-
to na kome se novo znanje i
razmišljanje stvaraju kroz
druženje, diskusije, radionice,
čitajuće grupe. Ove aktivnosti
inicirane su potrebom samih
učesnika/ca da ponovo
promišljaju svoje neposredno
okruženje. Cilj je uključivanje
(ljudi iz) svih društvenih slojeva i
različitosti bez obzira na
prvobitno obrazovanje.”(1)

UČITELJ NEZNALICA I NJEGOVI KOMITETI

Ivan Zlatić je član kolektiva Učitelj neznalica i njegovi komiteti iz
Beograda

Preuzeto sa stranice: http://www.uciteljneznalica.org/(1)

*

NG.indb 100 1/27/2014 23:57:21

101

i nakon neuspeha razočarano napuštali političku scenu. A onda
posle par godina ponovo počinjali opet iz početka...

ŠTA SMO NAUČILI?

Godinu koja je za nama obeležio je dolazak/povratak
na vlast nacionalističke koalicije koja je trijumfovala na
izborima objavivši rat korupciji, a zatim ga po preuzimanju
vlasti i započela spektakularnim hapšenjima omraženih
tajkuna i bivših ministara. Sistem (pljačke radnika) ne
samo da je ostao netaknut, već je i ojačao. Radnici koji su
proteklih godina bili najdinamičniji društveni akteri borbe protiv
korupcije, sadašnjoj Vladi ne samo da nisu “partneri”, već se
Vladin rat protiv korupcije zapravo vodi protiv njih. Preduzeća
koja su predmet policijskih istraga jedno za drugim odlaze u
stečaj i bankrot, uprkos inicijativama radnika da se ona ožive,
a imovina pohapšenih tajkuna se “vraća” državi za novi krug
privatizacije. Borba protiv korupcije, koju su radnici godinama
prizivali, postala je Vladina politika. U njoj za radnike nema mesta.

Kako formulisati radničku politiku van sistema? Ono što sebe
u Srbiji danas naziva „levicom“, dobrim delom je podmladak

ljudskopravaša čije se „analize“ opet svode na okrivljavanje
radnika, samo sada više ne za nacionalizam i Miloševićev
dolazak na vlast, već zato što se nisu radikalnije oduprli
uvođenju kapitalizma. Za nas koji za sebe kažemo da hoćemo
biti komunisti, u Srbiji traganje za radničkom politikom pre
svega znači da razumemo 1) da je tokom proteklih deset
godina kroz pojedinačne radničke borbe protiv korupcije u
privatizaciji akumulirano ogromno znanje o prirodi vladajućeg
sistema, znanje kakvog ni približno nema u obrazovnim i
istraživačkim ustanovama, i 2) da su kroz samoorganizovane
pokušaje artikulacije svoje politike “u okviru sistema“ radničke
grupe pokazale zapanjujuću političku maštu da izmisle sebe
u novom kontekstu, koji im ni iz daleka nije onoliko naklonjen
kao što je to bila SFRJ, pa ni onoliko koliko se Miloševićev režim
pretvarao da jeste. Marginalizovani na mesto “zaposlenih“ koji
se “ne mešaju u (poslovnu) politiku (preduzeća)“, radnici u
Srbiji su kroz borbu protiv korupcije i za akcionarska prava
zapravo nastojali da ostanu radnici u političkom smislu i zadrže
pravo na upravljanje svojim fabrikama i svojim životima. “radnička
politika van sistema“ aktivno se stvara već dobrih deset godina.

NG.indb 101 1/27/2014 23:57:21

102

	 Osnovna strategija Pokreta za slobodu od osnivanja do
danas bila je objedinjavanje što većeg broja društveno potčinje-
nih grupa stanovništva kako bi se zajedničkim snagama izborili
za ravnopravnije i pravednije društvo. Istovremeno, suštinska
zamisao tog objedinjavanja jeste stvaranje istinski demokrat-
skog pokreta u kojem bi svi zastupnici direktno ugroženih slojeva
imali podjednako pravo da utiču na definisanje celokupne
zajedničke politike, ciljeva i strategije za njihovo ostvarivanje. Ta
zamisao, koju podjednako sprovodimo i unutar samog pokreta,
poslužila je 2009. kao primarni podsticaj za stvaranje Koordina-
cionog odbora radničkih protesta(1).

Njegovim osnivanjem želeli smo da unapredimo organizacione
sposobnosti postojećih samoorganizovanih radničkih grupa radi
efikasnijeg ostvarenja njihovih ciljeva, kao i radi razvijanja podrške
i solidarnosti, kako među njima tako i prema drugim
novoformiranim grupama koje tek započinju svoje borbe.
Aktivnosti u periodu pre osnivanja Koordinacionog odbora
jasno su nam pokazale da je svaki radnički uspeh vrlo
nestabilan (uključujući i raskide privatizacija, vraćanje preduzeća
u državno vlasništvo, isplatu otpremnina i plata, itd): pre
svega zato što ti skromni uspesi, kolika god bila njihova važnost,
nisu menjali same okolnosti koje su uzrokovale radničke
probleme, te bi se stoga ti problemi iznova javljali i reprodukova-
li. Koordinacioni odbor imao je za cilj da unapredi borbu za
ostvarenje sistemskih društvenih promena koje bi zaustavile
nastavak rušilačkog privatizacionog procesa i da artikuliše
predloge za razvoj odgovornije i socijalno pouzdanije privrede –
predloge koji bi bili zasnovani na interesima stanovništva a ne
finansijskih moćnika. Sem toga, njegov cilj je bio i da podstakne
promene koje bi poboljšale položaj svih radnika a ne samo
radničkih grupa koje su najuspešnije u svojoj borbi. Koordina-
cioni odbor trebalo je da prevaziđe raštrkanost i izolovanost
pojedinačnih protesta i da stvaranjem mreže radničkih grupa
dovede do obrazovanja socijalnog pokreta na nacionalnom
nivou: pokreta koji bi, daljim povezivanjem sa progresivnim
regionalnim i međunarodnim snagama, mogao doprineti i
promeni situacije na globalnom nivou. U ovom tekstu izložićemo
etape u dosadašnjem ostvarivanju te strategije, kao i probleme
koji su pri tom iskrsavali.

STRATEGIJA
OBJEDINJAVANJA
I STVARANJE
KOORDINACI-
ONOG ODBORA
RADNIČKIH
PROTESTA
MILENKO SREĆKOVIĆ

NG.indb 102 1/27/2014 23:57:21

103

Inicijalna ideja Pokreta za slobodu bila je da same radničke
grupe budu glavni nosioci konkretne organizacione podrške
kakvu smo inače pružali svakoj od njih ponaosob (pod čime
podrazumevamo npr. objavljivanje besplatne publikacije Glas
radnika, pomoć u pisanju i distribuciji saopštenja, u povezivanju
sa drugim radničkim grupama, organizovanju protesta,
itd). Organizaciona struktura Koordinacionog odbora – u koji
bi svaka radnička grupa slala svog predstavnika, koji bi zajedno
i ravnopravno odlučivali o daljim zajedničkim koracima,
programskim platformama i zahtevima – trebalo je da osigura da
njegovo funkcionisanje bude uistinu demokratsko. Nažalost,
pojedine radničke grupe bile su sklonije hijerarhijskom
unutrašnjem organizovanju, što je često najveću štetu nanosilo
upravo njima, ali i otežavalo rad čitavog Koordinacionog odbora.
Pojedinci bi uspevali da nametnu svoj lični interes ostatku svoje
grupe, a zatim bi preko njenog članstva u Koordinacionom
odboru i njega pokušavali da podrede tim interesima. To im nije
uspevalo, ali jeste na različite načine kočilo rad Odbora.
Usvajanje predloga o osnivanju Koordinacionog odbora koji su
aktivisti Pokreta za slobodu predstavili štrajkačkim odborima iz
većeg broja preduzeća bilo je samo formalna potvrda nečega što
je već godinama bilo prisutno na lokalnom nivou. Naime, i
zrenjaninski radnici su već dugo na različite načine organizovali
međusobnu pomoć, kao što su i radnici iz Rače Kragujevačke
imali zajedničke aktivnosti sa radnicima iz obližnjeg grada
Lapova, pre svega zajedničku blokadu železničke pruge. Pokret
za slobodu je predano podsticao i pomagao te spontane korake
povezivanja radnika na lokalnom nivou; 11. avgusta 2009.
pozvao je radničke grupe iz Beograda i Zrenjanina sa kojima je
tada sarađivao da učestvuju kao podrška na protestu radnika
Zastave elektro iz Rače Kragujevačke ispred Agencije za
privatizaciju, a nakon toga im ponudio i sklapanje sporazuma o
saradnji u borbi za zajedničke ciljeve. Taj protest bio je prekret-
nica u radu Pokreta za slobodu; tada smo prestali da objavljuje-
mo Z magazin, jer nam je rad na njemu od 2007. do 2009.
oduzimao previše vremena, i odlučili da se u potpunosti posve-
timo podršci radničkim borbama. U tom trenutku bilo je potreb-
nije raditi na menjanju situacije u društvu, nego na njenom
objašnjavanju, jer su uzroci najvećeg broja problema mnogima

već postali više nego očigledni. I u drugim sličnim situacijama
naše aktivnosti brzo smo prilagođavali promenama društveno-
političke situacije, jer je to bio jedini način da se očuva njihova
celishodnost.

Protest radnika Zastave elektro iz Rače Kragujevačke, sve do
pomenutog okupljanja ispred Agencije za privatizaciju 11.
avgusta, tekao je spontano već godinu dana: bio je to
najozbiljniji i najuspešniji radnički protest te godine. Kako su u
toj fabrici radili i majka i brat autora ovog teksta, od samog
početka smo u neposrednom dogovoru sa štrajkačima radili na
širenju informacija o razlozima protesta, a radnicima prenosili
iskustvo raskida privatizacije u zrenjaninskom Šinvozu, budući da
su u pitanju bili vrlo slični slučajevi(2). Vlasnik Zastave elektro je,
kao suprug tadašnje predsednice republičkog parlamenta,
imao podršku Socijalističke partije Srbije, članice tadašnje
vladajuće koalicije. Naša glavna intervencija tom prilikom bio je
predlog da se sa protesta koji su se odvijali u Rači pređe na
organizovanje demonstracija u Beogradu, i to ispred nadležne
institucije – Agencije za privatizaciju. U jednoj centralizovanoj
zemlji nužno je konfrontirati se sa vlastima u samom centru a ne
na periferiji, gde protesti uglavnom ostaju neprimećeni. Ubrzo
zatim, prijavili smo protest i prikupili novac za autobuse uz
pomoć anarhističkih kolektiva iz Beograda, a radnici su tokom
protesta noćili par dana ispred Agencije za privatizaciju, pri
čemu je došlo do nekoliko konfliktnih situacija, što je vlast
nekako morala da reši: i rešila je tako što je ubedila vlasnika da
se odrekne vlasništva i vrati fabriku u državnu svojinu. Nakon
toga, fabrička imovina prodata je južnokorejskoj korporaciji koja
je zaposlila 1.200 novih radnika, dok je većina od oko 200
starih radnika dobila otpremninu. Za Raču, grad od nekih tri
hiljade stanovnika, u kom nijedna fabrika nije preživela
privatizaciju i gde su prilike za zaposlenje skoro nepostojeće,
takav ishod bio je pozitivan, ali bio je to istovremeno i stvarni
pokazatelj bedne situacije u kojoj žive građani Srbije, čije je
preživljavanje uslovljeno dolaskom jedne strane kompanije koja
za taj dolazak ima samo jedan motiv – jeftinu radnu snagu.

Međutim, za promene ozbiljnije od onih koje su postignute
spasavanjem radnih mesta u Rači Kragujevačkoj bilo je potrebno

NG.indb 103 1/27/2014 23:57:21

104

definisati korenitije i opsežnije zahteve. Zato ubrzo pristupamo
organizovanju većeg broja okupljanja na kojima radnici imaju
priliku da iznesu svoje stavove i učestvuju u formiranju zajedničke
strategije. Dalje povezivanje radničkih grupa i širenje Koordina-
cionog odbora, čemu su ova okupljanja takođe imala da posluže,
bili su – i još uvek jesu – neophodan preduslov za ostvarenje
pomenutih sistemskih promena: za ispitivanje i zaustavljanje
privatizacija, te za stvaranje uslova za nastanak drugačije vrste
ekonomije, koja bi bila u interesu građana a ne finansijskih
moćnika. U tom cilju, vođene solidarnošću i zajedničkom
inicijativom, kao i potrebom za podrškom u sopstvenim konkret-
nim borbama, Koordinacionom odboru pridružuju se mnoge
radničke grupe iz većeg broja gradova.

Mnoge od tih radničkih grupa dostavljaju informacije
Savetu za borbu protiv korupcije, na čijem je čelu tada bila
nedavno preminula Verica Barać, a Savet sastavlja izveštaje za
veći broj privatizacionih slučajeva, koji nalaze svoj put do
institucija Evropske unije. Članom 17 Rezolucije o procesu
evropske integracije Srbije br. B7 - 0000/2012, Evropski
parlament je 29. marta 2012. pozvao vlasti u Srbiji da preispitaju
dvadeset četiri kontroverzne privatizacije za koje Evropska
komisija smatra da postoje ozbiljne sumnje u njihovu
zakonitost. Dopisom institucijama Evropske unije 17. aprila
2012, koji je poslat neposredno pre našeg protesta ispred Vlade
Srbije, hteli smo da skrenemo pažnju na to da je broj spornih
privatizacija mnogo veći, i da su ova 24 slučaja, obrađena u
izveštajima Saveta, samo delimični primer koji ukazuje na
spornost čitavog procesa(3). Ali, pravi adresat tog dopisa bile su,
na prvom mestu, vlasti u Srbiji; na njihov rad je, pre svega,
trebalo uticati, i pozvati ih na odgovornost zbog propusta da
kontrolišu poštovanje odredbi ugovora o privatizaciji , što je –
nezavisno od svake evropske rezolucije – bila njihova zakonska
obaveza.

Protestima ispred Vlade Srbije, Predsedništva i Agencije za
privatizaciju hteli smo da stavimo tačku na našu borbu protiv
privatizacije. Pre majskih izbora, na kojima je došlo do smene
režima, vlast je bilo neophodno na neki način prisiliti da započne
ispitivanje privatizacija. Na protestu 17. aprila uručili smo Vladi

2011. godine na konferenciji Pokreta za slobodu odlučeno je da se
Koordinacioni odbor radničkih protesta preimenuje u Koordinacioni
odbor radničkih organizacija a zatim 2012. u Koordinacioni odbor
radničkih i seljačkih organizacija. Ove promene imena bile su uslovljene
potrebom da se preciznije opiše novonastala etapa u razvijanju ovog
socijalnog pokreta.
U oba slučaja, u trenutku kada su protesti bili na vrhuncu, istekao je
zakonski rok koji je Agencija za privatizaciju imala za kontrolu sprovođenja
kupoprodajnog ugovora pa su se nadležni najpre pravdali time da više
nemaju pravo na donošenje odluke o raskidu privatizacije. Kako je u
Šinvozu ipak na kraju raskinuta privatizacija, taj primer smo istakli
tokom pregovora u Agenciji kako bismo ih prinudili da raskinu
privatizaciju Zastave elektro. Detaljnije o učešću POKRETA ZA
SLOBODU u protestima radnika Šinvoza i Zastave elektro u knjizi
Deindustrijalizacija i radnički otpor (2011) i Borba za budućnost (2013).
Nikad nismo smatrali da Evropska unija može rešiti probleme domaće
privrede, već smo uglavnom pisali dopise na sve moguće adrese po
odluci i zahtevu samih radnika; o svemu tome nikad nije postojao
uniforman stav, što je i nemoguće u jednom pokretu koji okuplja veći
broj ljudi različitog mišljenja.

(1)

(2)

(3)

Milenko Srećković je aktivista Pokreta za slobodu (www.pokret.net) i
urednik časopisa Freedom Fight Info (www.freedomfight.net).*

NG.indb 104 1/27/2014 23:57:21

105

Srbije knjigu sa svim izveštajima Saveta za borbu
protiv korupcije – koji su joj, naravno, već bili dostavljeni od
samog Saveta, kao njenog organa, ali ih je ona godinama
dosledno ignorisala. Ispitivanje privatizacija započela je,
međutim, tek nova Vlada Srbije, formirana krajem jula 2012, na
čelu sa Aleksandrom Vučićem. Uhapšeni su Miroslav Mišković,
Jovica Stefanović Nini, i mnogi drugi...

Pošto je ispitivanje privatizacija već pokrenuto, na protestu
Pokreta za slobodu 14. septembra 2012. zahtevali smo još
korenitije promene: obnovu proizvodnje u preduzećima
oštećenim privatizacijom, proširenje spiska privatizacija koje
treba ispitati, stvaranje mogućnosti da radnici nadziru taj
proces preispitivanja kako bi se izbeglo da on bude nepotpun i
selektivan, te opšte poboljšanje radničkih prava, a posebno
zaštitu radnica od isteka Ugovora na određeno vreme tokom
trudnoće. Na pregovorima sa Oliverom Antićem, savetnikom
predsednika Tomislava Nikolića, dobili smo uveravanja da će
svaka naša indicija o nelegalnim radnjama u procesu privatizaci-
je biti ispitana. Iako je nakon toga dosta lica umešanih u sporne
privatizacione radnje zaista uhapšeno, na naše predloge kako da
se određenim preduzećima pomogne, Predsedništvo nije dalo
nikakav odgovor sem toga da za to nije nadležno, i da je naše
dopise prosledilo odgovarajućim institucijama. U Parlamentu je
ubrzo usvojena zakonska izmena koja radnice zaposlene na
određeno vreme štiti od otpuštanja u toku trudnoće, čime je
ispunjeno samo jedno od obećanja datih tokom pregovora.

Na narednom protestu, 18. februara 2013, naša borba protiv
privatizacije napravila je još odlučniji zaokret od pojedinačnog
ka sistemskom. Zahtevali smo da se utvrdi odgovornost
nadležnih institucija, a pre svega Agencije za privatizaciju – te da
se, shodno njenom nefunkcionalnom i polukriminalnom karak-
teru, ista agencija ukine , da se donese Zakon o nezastarevanju
krivičnih dela počinjenih u privatizaciji, da se zaustavi dalja

rasprodaja preduzeća i poljoprivrednog zemljišta, kao i da se
obnovi domaća proizvodnja umesto što se subvencionišu
multnacionlne korporacije. Opet su usledili pregovori u
Predsedništvu Srbije; trenutno još uvek bez nekog značajnijeg
ishoda.

U javnosti su se mogli čuti izlivi nezadovoljstva što je baš na
pokretanju ispitivanja privatizacija Aleksandar Vučić stekao toli-
ku podršku u biračkom telu da se očekuje da će sa
svojom strankom na novim izborima imati toliku većinu da mu
neće biti potrebni nikakvi koalicioni partneri za formiranje Vlade.
Međutim, samo zato što je Aleksandar Vučić bio taj koji je
započeo sa ispitivanjem privatizacija kao zvaničnik Vlade, ne
treba smetnuti s uma da su se za to ispitivanje najviše borili i za
njega najviše zasluga imali sami radnici.

Za ozbiljnije promene nova Vlada Srbije ipak očigledno nije
kadra, već ponavlja istu politiku kao i njene prethodnice:
politiku dobrim delom definisanu okvirima diktiranim od
međunarodnih finansijskih institucija i političko-ekonomskih
struktura Evropske unije. Ekonomija koja bi se zasnivala na
sopstvenim snagama a ne na zaduživanju i dobroj volji spoljnih
faktora, daleko je od toga da zaživi u našem društvu; nedavni
pokušaj prodaje državnog poljoprivrednog zemljišta Ujedinje-
nim Arapskim Emiratima o tome dovoljno govori, a nova Vlada
još uvek ne čini ništa da spreči dalje uništavanje preduzeća koja
su već oštećena u privatizaciji – kao što je slučaj sa Srbolekom,
Jugoremedijom, itd. No, u ovom trenutku u Srbiji ne postoji
politički subjekat koji bi bio sposoban da sprovede ozbiljnije
promene, a naša je namera upravo da se u narednom periodu
temeljnije posvetimo rešavanju tog problema, što će zahtevati
mnogo dalekosežniji pristup i eventualno širi spektar angažmana
– posebno dalje povezivanje sa radničkim pokretima iz okolnih
zemalja.

NG.indb 105 1/27/2014 23:57:22

106

Kao grupa navijača NK Zagreb nazivate se Bijelim Anđelima od
1999. Ima li u tom imenu simbolike? Vidite li se kao svojevrsni
čuvari kluba? Što za vas znači biti navijač? Postoje li ženski
anđeli?

Ime Bijeli Anđeli postojalo je i prije 1999., a te godine skupina je
službeno formalizirana u obliku udruge. Iako vjerojatno ljudima
koji su smišljali ime to nije bilo na umu, možda se može reći da
je s godinama ime poprimilo određenu simboliku jer su Bijeli
Anđeli skupina koja je posljednjih 10-ak godina, za razliku od
drugih i većih navijačkih skupina s izraženijim huliganskim
elementima, izbjegavala otvorena sukobljavanja sa suparničkim
navijačima ili policijom. Izraz “čuvari kluba” nam i nije najdraži,
pomalo zvuči poput Bad Blue Boysa koji pjevaju kako su “čuvari
zagrebačke časti i Katoličke crkve” i slična sranja. Za nas biti
navijačem znači biti ultrasom, što znači hotimično i upadljivo
bodriti klub na utakmicama i pri tome davati sve od sebe. To
uključuje verbalno bodrenje pjevanjem i skandiranje, ali i
vizualno bodrenje izradom koreografija, transparenata i šalova.
Na tribini E sektora stadiona u Kranjčevićevoj smo na svakoj
utakmici, bila ona radnim danom ili vikendom, a nastojimo što
više pratiti Zagreb i na gostovanjima na drugim stadionima i u
drugim gradovima. Citirajmo ultrasa Marseilla u knjizi Soccer vs.
the State Gabriela Kuhna: “biti navijačem znači i biti
iracionalno fasciniran magijom nogometne igre, ne na način
kako to rade religije, nečime što kompulzivno privlači i ujedinjuje
ljude barem za vrijeme trajanja igre, nečime u čemu ljudi mogu
sudjelovati i izvana (gledatelji) i iznutra (igrači) s jednakom
strašću“. Postoje i ženski Anđeli, iako ih nema onoliko koliko
bismo voljeli da ih bude. Ne smatramo da je nogomet igra
namijenjena isključivo pravim i snažnim heteroseksualnim
muškarcima, stoga pozivamo sve djevojke i žene koje vole
nogometnu igru, navijanje i ispijanje piva prije, za vrijeme i
nakon utakmica da nam se priključe!

O čemu se ukratko radi u ovom sukobu s upravom kojom
predsjeda Dražen Medić? S obzirom na vaše priopćenje iz
lipnja 2013. u kojem zahtijevate direktnodemokratske metode
odlučivanja, smatrate li da bi navijači kao i lokalna zajednica
općenito bolje upravljali klubom? Čiji bi zapravo klub i stadion

ZEMLJA
SELJACIMA,
TVORNICE
RADNICIMA,
KLUBOVI
NAVIJAČIMA

RAZGOVOR S BIJELIM ANĐELIMA
RAZGOVOR VODIO VELIMIR GAŠPARAC
U SRPNJU 2013.*

NG.indb 106 1/27/2014 23:57:22

107

trebali biti? Jeste li kao navijačka skupina u tome usamljeni ili
postoje još neki primjeri istih zahtjeva? Na primjer, slažete li se s
Fundamentalnim principima koji su izglasani na kongresu
hamburškog nogometnog kluba St. Pauli, a u kojima stoji,
između ostalog, da se klub sastoji od članova, osoblja, navijača i
vršitelja dužnosti, te da je kao takav dio društva koje ga
okružuje?

Razlozi sukoba s upravom i Medićem su višestruki. Na površnoj
razini osnovni razlog jest dugogodišnje propadanje NK Zagreba
pod Medićevim vodstvom na rezultatskom i sportskom planu,
što je kulminiralo ovogodišnjim ispadanjem u Drugu ligu. U ne
tako davnoj prošlosti NK Zagreb bio je klub koji se ravnopravno
borio s Dinamom i Hajdukom za naslov prvaka, što mu je i
pošlo za rukom 2002. godine. No razlozi naše pobune
protiv Medića idu mnogo dalje i nalaze se u autokratskom i
kriminalno-mafijaškom načinu upravljanja klubom koji se nimalo
ne obazire na povijest i tradiciju kluba te kao da želi navijače što
više udaljiti od kluba. O tome bi se mogao napisati čitav članak
za sebe pa ćemo ukratko navesti samo neke od stvari koje nas
potiču na revolt protiv uprave. Svi nogometni navijači snažno su
vezani uz klupsku simboliku i povijest koju ona predstavlja i
stoga su vrlo osjetljivi na bilo kakvo poigravanje istom. Početak
sukoba dogodio se upravo u trenutku kada je Medić odlučio
“rebrendirati” klub što je značilo isključivo ukidanje povijesnog
grba NK Zagreba i uvođenje novih klupskih boja, zbog čega su
mnogi navijači izgubili osjećaj da se radi o njihovom starom
klubu i prestali su posjećivati utakmice. Ono što nas također
smeta je izostanak elementarne demokracije i otvoreni kriminal
u vođenju kluba. Naime, klub je i dalje službeno registriran kao
udruga građana kojoj je vrhovno tijelo Skupština, no navijačima
i svim zainteresiranim građanima učlanjivanje u udrugu je
onemogućeno. Klubom se upravlja tako da Medić i vrhuška
učlanjuju isključivo svoje ljude koji ih onda zauzvrat na Skupštini
potvrđuju na vodeće funkcije. Popis skupštinara nije javno
dostupan, no uspjeli smo neslužbenim kanalima dobiti popis iz
2008. godine i na njemu se nalaze vrlo živopisna imena poput
ljudi iz posljednje uprave tvornice Kamensko odgovornih za
njezino uništenje. Pod Medićevom upravom klub je doveden na

prosjački štap usprkos prilično izdašnom financiranju od strane
Grada Zagreba te milijunskim transferima igrača u bogatije
klubove. No možda i najgore od svega jest Medićevo barbarsko
 i nasilničko ponašanje prema svakome tko mu stane na put,
poput člana Bijelih Anđela kojega je izudarao na stadionu, bivšeg
igrača Vedrana Celišćaka kojega je istukao u svome uredu kada
je došao tražiti plaće koje mu je klub bio dužan te dovođenja
plaćenih batinaša na stadion kao prijetnje i opomene svakome
tko mu se usudi stati na put. Kao navijače, sram nas je i smatra-
mo nedopustivim da je takva persona predstavnik te alfa i
omega našeg kluba. Klub ne bi smio biti poligon za iživljavanje
pojedinaca, bili oni politički pomagani Bandićevi prijatelji poput
Medića ili ruski oligarsi koji kroz klubove peru prljavi kapital što
sve češće viđamo u drugim europskim zemljama. Nasuprot
tome, smještamo se unutar šireg pokreta Against modern
football koji se protivi otuđenju nogometne igre od navijača
i dominaciji privatnog i komercijalnog interesa vlasnika klubova i
sponzorskih korporacija. Smatramo da bi klubovima trebali
kolektivno upravljati neposredni proizvođači nogometnog
događaja, a tu osim samih igrača i trenera vidimo i navijače koji
u tome sudjeluju kroz podršku i stvaranje atmosfere na
utakmicama te izgradnju klupskog identiteta. Spomenuti
hamburški St. Pauli svakako bi za NK Zagreb mogao poslužiti kao
jedan od mogućih putokaza u tom pravcu jer je naša vizija
Zagreba kao kluba ustrojenog na načelu udruge sa skupštinom u
kojoj bi svi navijači-članovi, kao i klupsko osoblje i igrači, imali
pravo glasa i koja bi postavljala klupsku administraciju koja bi
bila mandatski odgovorna skupštini i u svakom trenutku opoziva.
Uvjereni smo da bi takav sustav upravljanja onemogućio
iskorištavanje kluba u osobne svrhe pojedinaca kao što je
Medić. Osim St. Paulija, postoje mnogi klubovi ustrojeni na
takvim principima. Jedan od najzanimljivih jest FC United of
Manchester, kojeg su ustrojili navijači Manchester Uniteda
nezadovoljni otuđivanjem kluba od običnih ljudi i nasilnim
preuzimanjem od strane američkog krupnog kapitala.
Organiziranjem odozdo osnovali su poluprofesionalni klub
na participativnim i direktnodemokratskim osnovama, a u
manifestu kluba čvrsto su izraženi principi odbijanja bilo kakve
diskriminacije i komercijalizacije te snažna povezanost s
lokalnom zajednicom.

NG.indb 107 1/27/2014 23:57:22

108

Na vašoj internetskoj stranici stoji kako se deklarirate, između
ostalog, kao ultrasi koji promiču direktnodemokratski način
organiziranja i antifašizam. Na nekoliko utakmica razvijali ste
transparente s porukama protiv homofobije na stadionima.
Odakle interes za takve teme, s obzirom na njihovu neprisutnost
u mejnstrim praćenjima nogometa? Jeste li s takvim svjetonazo-
rom na navijačkoj sceni jedini? Imate li kontakt s drugim, ne
nužno navijačkim, skupinama koje zauzimaju slične stavove?
Jeste li po ovom pitanju u sukobu s navijačima ostalih klubova?
Kako diše tribina?

Vjerujemo da nije potrebno posebno objašnavati kako
vrijednosti šovinizma, isključivosti i ekstremnog nacionalizma
dominiraju hrvatskim nogometom, kako na tribinama tako i u
svečanim ložama i na terenu. Zbog toga nekome tko je takvim
stvarima suprotstavljen može biti vrlo teško biti nogometnim za-
ljubljenikom koji odlazi na stadione i uživa u nogometnoj igri.
Prije nekih 7-8 godina unutar Bijelih Anđela počela se okupljati
grupica ljudi sličnih razmišljanja; ljudi koji su obožavali nogomet
i svoj NK Zagreb, ali nisu htjeli to izražavati kroz primitivan
mačizam uobičajen za hrvatske tribine. S vremenom su se
antifašizam i ostali angažirani društveni stavovi sve više počeli
otvoreno isticati na E sektoru tako privlačeći Bijelim Anđelima
dodatne istomišljenike koji su se tako zagrijali za navijanje i
nogomet. Fašizmu, homofobiji i seksizmu protivimo se na svim
razinama društva i smatramo da se tim pojavnostima treba
suprotstavljati, stoga nam je i kao nogometnim navijačima
stalo do toga da se borimo protiv bilo kakvih oblika mržnje i
diskriminacije u nogometu. Nažalost, jedina smo navijačka
skupina na domaćoj sceni koja stoji iza takvih stavova i veće
skupine nas gledaju s mržnjom i prezirom. Fizičko sukobljavanje
je rijetkost jer huliganizam i nije toliko naš đir, a i veće skupine
nas s tog aspekta zbog naše relativne malobrojnosti smatraju
beznačajnima, iako je unutar posljednje 2-3 godine bilo nekoliko
fizičkih napada na pojedince iz Bijelih Anđela zbog antifašizma i
“pederluka”. No valja reći da održavamo kontakte sa skupinama
sličnih opredjeljenja iz drugih zemalja, poput Filmstadt Inferno
99 iz Potsdama (klub SV Babelsberg 03, trenutno u 4. njemačkoj
ligi) koji su nas podržali u našoj borbi izvjesivši transparent

NG.indb 108 1/27/2014 23:57:22

109

protiv Medića na svojoj tribini, a postoje i prijateljstva s
pojedincima iz Ultras St. Pauli. Osim toga, uključeni smo i u rad
grassroots nogometno-navijačkih organizacija poput FSE
(Football Supporters Europe) i FARE (Football against racism in
Europe), te smo sudjelovali na Mondiali antirazzisti festivalu koji
se svakog ljeta održava u Italiji u okolici Bologne gdje se uz
nogometni turnir i koncerte okupljaju antifa nogometne
skupine, sportske organizacije migranata i lokalna zajednica.

Na prosvjednoj povorci za 1. maj 2013. nosili ste transparent na
kojem je pisalo: “Zemlja seljacima, tvornice radnicima, klubovi
navijačima”. Možete li tome dati pozadinu? Zašto bi tvornice npr.
pripadale radnicima, a zašto bi klubovi trebali pripadati
navijačima? Nemaju li oni svi već privatne vlasnike koji se brinu
o njihovom vođenju? Je li motiv takvog zahtjeva moguće pronaći
u prepoznavanju da se privatizacijski procesi u Jugoslaviji
tijekom 90-ih, koji su presudili mnogim tvornicama - na štetu
radnika, a u korist privatnog kapitala - na poprilično sličan način
odvijaju i u nogometnim klubovima? Vidite li taj problem kao
zajednički?

Ove teme smo se djelomično već dotakli u drugom pitanju. Iako
je profesionalni nogomet od svojih početaka uvijek bio pod
dominacijom viših društvenih klasa, kapitala i visoke politike
(sjetimo se da su i na našim prostorima prije 90-ih klubovi bili
pod čvrstim stiskom centralnih komiteta), posljednjih 20-ak
godina svjedočimo novim drastičnim promjenama u smjeru
privatizacije nogometa. U zapadnoj Europi to se uglavnom
manifestira sve snažnijim pretvaranjem klubova u korporacije i
brendove pri čemu se navijače promatra kao puke potrošače i

klijente, a stadioni više nisu mjesta okupljanja i druženja, već su
gentrificirani spektakl koji je zbog visokih cijena ulaznica
nedostupan tradicionalnoj navijačkoj bazi klubova. Na našem
domaćem terenu stvari su se odvijale ponešto drugačije, no s
prilično sličnim rezultatom, a to je iskorištavanje nogometa za
akumulaciju bogatstva u rukama pojedinaca. Iako hrvatski
nogometni klubovi još uvijek nisu privatizirani i službeno su
udruge građana (osim Hajduka i Rijeke koji su dionička društva u
većinskom vlasništvu grada Splita, odnosno talijanskog
poduzetnika), od početka 90-ih u klubovima svjedočimo istim
procesima upropaštavanja klubova za račun privatnog profita,
kao što smo svjedočili upropaštavanju privatiziranih tvornica uz
istodobno obogaćivanje malog broja pojedinaca. U klubovima
se to uglavnom odvijalo na način da uprave klubova sa snažnim
zaleđem u političkoj vlasti i u sprezi s (polu)kriminalnim krugovi-
ma “sportskih menadžera” među sobom dijele novac od
transfera nogometaša pri čemu malo ili ništa ulažu u sam klub, a
nakon čega klubovi ostaju s ogromnim dugovima i derutnim
stadionima. Predsjednici klubova poput Medića nisu i njihovi
privatni vlasnici, no u stvarnosti je situacija takva da im dobre
veze s političkim elitama omogućuju da klubovima upravljaju
kao svojim vlastitim posjedima i pri tome ne odgovaraju nikakvoj
bazi. Forma je ponešto drukčija, no može se reći da je nakon
posljednjih 20-ak godina krajnji rezultat u nogometu, kao i u
gospodarstvu jednak – odumiranje, osiromašenje i periferizaci-
ja. Nasuprot tome, naš ideal su zadrugarski i kooperativni
klubovi zasnovani za samoorganiziranju odozdo i u kojima bi
pravo odlučivanja pripadalo svim članovima, bili oni igrači,
treneri ili navijači!

NG.indb 109 1/27/2014 23:57:22

110

NEPOKORENI
GRAD I
NJEGOVI JUNACI

Sva su sjećanja iz 1941. godine. Preuzeta su iz “Zbornika sjećanja,
Zagreb 1941-1945.” u izdanju Gradske konferencije SSRNH, Instituta
za historiju radničkog pokreta Hrvatske i Školske knjige, u Zagrebu
1982. godine.
Fotografije su dokumentacija akcije MAZ-a povodom Dana
oslobođenja Zagreba, 8.5.2013.
Grafika desno je dio čestitke koju je izradio Vladimi Tatomir.

Akcija polijevanja ustaških zidnih novina bila je konstantna.
Udarne grupe polijevale su po noći tintom ili nekom drugom
bojom te novine, koje su bile postavljene u raznim dijelovima
grada, a ujutro bi ih građani ugledali polivene velikim plavim ili
crvenim mrljama, ili precrtane srpom i čekićem. Ustaše bi pono-
vo lijepili iste zidne novine ili nove, koje bi drugog dana ponovo
osvanule polivene. Poslije napada na SSSR, ustaše su na tim
mjestima zidnih novina (ne na svima nego najvažnijima: na
Jelačićevu trgu, na Kvaternikovu trgu, na Pejačevićevu trgu itd.)
montirali veliku zemljopisnu kartu na kojoj su svakog dana
povlačili crvenom crtom napredovanje Nijemaca. Nakon jedne
akcije udarnih grupa, te su geografske karte osvanule polivene
velikim mrljama. Naravno da ustaše nisu mogli na tako uništenim
kartama i dalje označavati napredovanje Nijemaca, pa su bili
prisiljeni te karte izmijeniti novima. Međutim, i te nove karte su
poslije nekoliko dana ponovo na isti način uništene, nakon čega
su ustaše uklonile te velike ploče s geografskom kartom i nikad ih
više nisu montirali.

Rade Vlkov, Vicko Raspor; Odlomak iz sjećanja, IHRPH, MG-37/
XI-21.

Jednog dana donio mi je Vlado Popović nacrt partizanske kape.
Izradili su ga on i Otmar Kreačić Kultura, obojica španjolski borci.
Oni nisu htjeli da kapa bude kopija španjolske ili ruske, nego da
bude njihova kombinacija. Kapu sam sašila od jedne vojničke
bluze. Kad sam je donijela kući, Vladi se jako svidjela. Tu je kapu
Vlado odnio da je, vjerojatno, pokaže drugovima, jer je kasnije
nije donio kući. Po tom nacrtu počele su se kape izrađivati u još
nekim krojačkim radionicama, a neki krojači, koji su imali vlastite
šivaće strojeve, dobivali su materijal i šivali ih kod kuće. Kad sam
sašila drugu kapu, dala sam je Frani Ivančiću, da je odnese u
Split uz napomenu da obavijesti drugove da je to partizanska
kapa i da na njezinom prednjem dijelu treba staviti crvenu
petokraku zvijezdu. Tako je druga kapa koju sam sašila krenula u
Split. Tu kapu su partizani popularno nazivali trorogom.

Dobrila Jurić-Keravica, Odlomci iz sjećanja, SUBNOR, Zagreb.

*
Fragment grafike operacije prve armije za oslobođenje Zagreba

NG.indb 110 1/27/2014 23:57:23

111

Trešnjevka je uvijek bila najrevolucionarniji dio grada i zbog toga
je prozvana još i prije rata »Malom Moskvom«. Zato su ustaše
odmah po svom dolasku na vlast 1941. Godine atakirale na
trešnjevačke radničke i ostale napredne organizacije, osobito
omladinske.
(…)

Najčešći punktovi za sastajanje na koje smo donosili sakupljeno
oružje, letke koje je trebalo podijeliti, bile su kuće članova našeg
trešnjevačkog skojevskog rukovodstva: kuća Vlade Srednika u
Modruškoj ulici 17, koja nam se činila pogodna jer je bila uvučena
podalje od ceste; stan braće Franje i Ivana Delgalo u Varaždinskoj
ulici br. 12 (sada Ulica proleterskih brigada), kao i stan majke
braće Ružić na Novoj cesti (sada Lenjingradska) br. 24. Želim
osobito istaći majku braće Ružića, Ružu Vežić, koja nas je
svakodnevno dočekivala i hranila (radila je kao krojačka radnica)
i bila nam je više nego majka. Često bi nas nahranila prije nego
svoju djecu. Nikada nas nije odvraćala od borbe, ali nam je stal-
no govorila da se čuvamo. Kada su jedne noći u 2 sata ustaše
upale u stan i odvele joj oba sina, ona se snašla i spasila sav
materijal koji bi inače pao ustašama u ruke. Dok su lupali na
vrata, Ruža je sve letke stavila u jednu vreću i kroz prozor je
bacila u dvorište. Kasnije su o tome obaviješteni omladinci Josip

Petračija, Vlado Antolić te su letke našli i razdijelili ih.

Milica Opalo-Milidrag, iz zbornika sjećanja Zagreb 1941—1945,

“Spektar”, Zagreb, 1972.

Ja sam tada živio ilegalno. Mi smo odmah prešli na stvaranje
borbenih, sabotažnih grupica i imali smo izvanrednih uspjeha u
trganju njemačkih i ustaških plakata, zatim u bušenju guma na
njemačkim automobilima, sipanju pijeska u benzin, kidanju
telefonskih linija, postavljanju zapreka na željezničku prugu,
pisanju naših parola po zidovima itd. To je bilo vrlo rašireno i bilo
je angažirano nekoliko desetaka samo studenata veterine, dok
smo na čitavom Sveučilištu, gdje smo ranije imali nekoliko tisuća
naših glasača, sada mogli mobilizirati u takve borbene akcije
nekoliko stotina studenata.

Dr. Slavko Komar, *Odlomak iz sjećanja, IHRPH, MG-36/I-1

NG.indb 111 1/27/2014 23:57:25

112

Časopis NEPOKORENI GRAD
br.2, sječanj 2014. godine

ISSN 1849-2584

UREDNIŠTVO
Katerina Duda, Velimir Gašparac, Nataša Kovačević,
Iva Ivšić, Iva Marčetić, Milena Ostojić

LEKTURA
Dijana Ćurković, Ljiljana Marčetić, Jana Pamuković

SURADNIK NA POJMOVNICIMA
Alen Sućeska

GRAFIČKO OBLIKOVANJE
Katerina Duda, Iva Marčetić

PRIPREMA FOTOGRAFIJA
Bojan Mrđenović

TISAK
Kerschoffset

 Republika
Hrvatska
Ministarstvo
Kulture
Republic
of Croatia
Ministry
of Culture

IZDAVAČ
Mladi antifašisti Zagreba, Zagreb

ZA IZDAVAČA
Velimir Gašparac

ADRESA IZDAVAČA:
Mladi antifašisti Zagreba
Ulica Pavla Hatza 16
10 000 Zagreb, Hrvatska
nepokorenigrad.zagreb@gmail.com
mladi.antifašisti@gmail.com

Časopis izlazi tri puta godišnje. Prethodno izdanje časopisa iz 2013.
godine numerirano je brojem 5 iako se radi o prvom broju časopisa koji
nosi isto ime kao i četiri broja fanzina Nepokoreni grad. Naklada ovog,
drugog broja je 500 primjeraka. Broj je izdan uz potporu Ministarstva
kulture Republike Hrvatske. Časopis je besplatan.

NG.indb 112 1/27/2014 23:57:25

	naslovnica_ng_cb.pdf
	Nepokoreni_grad2.pdf

