

Direktna akcija

★ NOVA SERIJA ★ BR.32 ★ 25. OKTOBAR 2012. GOD ★ BESPLATNO ★

Države i gazde - sindikata se plaše!

Nezaposlenost u Srbiji na istorijskom je maksimumu – veća je od 28 odsto. Ovo nam govori da državi i gazdama očigledno nije u interesu da izdvajaju više novaca za nova radna mesta, jer im savršeno odgovara da određene poslove radi što manji broj ljudi uz duže radno vreme. Pored toga, država i gazde te radnike koji su zaposleni ionako veoma bedno plaćaju ili ih, štaviše, uopšte i ne plaćaju. U Srbiji više od 60.000 radnika za svoj rad i ne dobija platu, pa rešenje potraže na sudovima, što košta izuzetno mnogo vremena, živaca i novca. Radni sporovi traju i do četiri godine i obično koštaju više hiljada evra. Nudeći sa jedne strane „pravo“ radnicima da se bore na sudovima za svoje neisplaćene plate, država se ujedno trudi da im i tu „sistemsku“ borbu maksimalno oteža, uvodeći propise koji ne dozvoljavaju da zastupanje stranke pred sudom obavlja bilo ko drugi osim plaćenog advokata. Ovo je valjda sasvim dovoljno da razbije svaku iluziju kako je moguće „sistemskom“ borbom doći do svojih prava. Sva prava koja danas posedujemo nisu rezultat borbe kroz pravni ili politički sistem, već su rezultat masovnog narodnog pritiska odozdo. Stoga, umesto besomučnog vucaranja po sudu i ostavljanja „plaćenim profesionalcima“ da nas

zastupaju u sporovima, radnicima je potrebno organizovanje u borbene sindikate koji će im omogućiti da se efikasno bore za svoja prava, počev od rešavanja konkretnih problema koje imaju na svojim radnim mestima pa sve do organizovanja širokog fronta radničke borbe na nacionalnom nivou, koja treba da se vodi snažnim pritiskom na državu protestima, preuzimanjem radnih mesta i štrajkovima.

Ti sindikati nipošto ne treba da budu nalik birokratskim sindikatima kontrolisanim od strane države ili neke političke partije, koji po pravilu služe samo da bi amortizovali nezadovoljstvo masa i u ključnim trenucima izdali radničke interese. Takav je, na primer, Savez samostalnih sindikata Srbije, koji je ovih dana, usled nezadovoljstva nastalog zbog naglog rasta cena, najavljivao proteste, da bi zatim od njih odustao, uz sramno obrazloženje da se zalaže za „socijalni dijalog“ sa državom i gazdama. Koliko se država i gazde plaše organizovanja radnika u sindikate govori i činjenica da je na mnogim radnim mestima zabranjeno sindikalno organizovanje, što dodatno olakšava gazdama da beskrajno izrabljuju i šikaniraju zaposlene.

Stiže nam talas protesta

Ovih dana Atinu je potresao novi generalni štrajk. Prošlog četvrtka je preko 70.000 demonstranata izašlo na ulice, protestujući protiv daljeg ekonomskog izrabljivanja od strane EU i grčke vladajuće klase. Da kapitalizam gubi tlo pod nogama i u centralnim kapitalističkim zemljama, pokazuje slučaj Velike Britanije. Više desetina hiljada ljudi je 20. oktobra protestovalo u Londonu, Belfastu i Glazgovu,

iskazujući nezadovoljstvo zbog toga što Vlada otežava život milionima građana smanjenjem plata radnicima, dok bogatima smanjuje poreze.

A, dok taj veliki talas ne stigne i do naših ulica – u Beogradu su ponovo aktuelne studentske blokade! Blokadu Fakulteta likovnih umetnosti već deset dana drže samoorganizovani studenti koji žele da odbrane pravo na obrazovanje, protiv komercijalizacije i pretvaranja obrazovanja u privilegiju bogate manjine. Fakultet je od 23. oktobra u potpunoj blokadi – zgrada fakulteta je pod potpunom kontrolom studenata i svi programi i alternativna nastava održavaju se jedino u okviru blokade fakulteta. Studentskom protestu pridružili su se i studenti Arhitektonskog fakulteta, koji su blokadu takođe otpočeli 23. oktobra. Pitamo se koji je sledeći fakultet koji će biti blokiran i dajemo punu podršku studentima u borbi protiv komercijalizacije obrazovanja - za kvalitetno i svima dostupno obrazovanje. Svi u blokadi!

Da li ste znali

...da prosečni generalni direktor zarađuje 300 puta više od prosečnog radnika, koji godišnje prosečno radi 1040 sati više od direktora?

Pretplati se! Godišnja pretplata iznosi 1000 dinara i podrazumeva isporuku Direktna akcije na vašu kućnu adresu u narednih godinu dana. Ako želite da postanete naš pretplatnik, javite se na distro@inicijativa.org ili 063/116-5551.

“ŠTO VIŠE ONIH KOJI VERUJU U PRAVEDNU STVAR BUDE PROGONJENO, TIM ĆE BRŽE BITI OSTVARENE NJIHOVE IDEJE” (A. Fišer)

Marks i Engels

KOMUNISTIČKI MANIFEST

Komunisti s prezirom odbijaju prikrivanje svojih pogleda i namera. Oni izjavljuju otvoreno da se njihovi ciljevi mogu postići samo nasilnim rušenjem čitavog dosadašnjeg društvenog poretka. Predgovor Marej Bukčin. CENA: 100-

Petar Kropotkin

ANARHIJA

Na osnovu istorijskih, političkih i ekonomskih činjenica, kao i na osnovu lekcija najnovije istorije, anarhisti i anarhistkinje su formirali svoje shvatanje o društvu, potpuno različito od svih političkih partija koje teže da državnu vlast uzmu u svoje ruke. CENA: 200-

BLOKADNI KUVAR

Kako su studenti Filozofskog fakulteta u Zagrebu zakuvali veliki studentski protest. CENA: 100-

Fransisko Ferer

MODERNA ŠKOLA, POREKLO I IDEALI

Kapitalno delo španskog prosvetitelja i anarhističkog pedagoga Fransiska Ferera. CENA: 300-

BORBA ZA ZNANJE
Studentski protest 2006. Zbirka dokumenata i svedočanstava. CENA: 300-

FABRIČKI KOMITETI

Fabrički komiteti u ruskoj revoluciji i Sindikalisti u ruskoj revoluciji. CENA: 200-

BEDA STUDENTSKOG ŽIVOTA

Razmatrana u njenim ekonomskim, političkim, socijalnim, psihološkim, seksualnim i posebno intelektualnim aspektima, uz skroman predlog za njeno ukidanje. CENA: 150-

ZAGRCNUTI U TRANZICIJI

Zbirka socijalno angažovanih radova sakupljenih na konkursu koji je raspisao CLS. Obuhvata pesme, priče, grafike, stripove i slike preko dvadeset stvaralaca. CENA: 200-

Strip: REVOLUCIJA U RESTORANIMA

Radnička kritika uslužnog sektora: kako se pravi i kako se rastura restoran? Kako nas izrabljuju u restoranima i kafićima za male pare, uz veliki stres i kako da se suprotstavimo tome. CENA: 200-

Sergej Stepnjak

NIHILISTKINJA

Istinita priča o Olgi Ljubatovič, čuvenoj ruskoj nihilistkinji poreklom sa naših prostora. CENA: 200-

Ivan Tobić

GRADEN SAM KO SVETI LONCI

Nadrealističke bravure najprovokativnijeg i najtalentovanijeg jagodinskog genija. CENA: 300-

PIRAMIDA KAPITALISTIČKOG PORETKA

Poster. CENA: 100-

Bojan Pandža

ABRAKSASOV VODIČ NIZ DOKUMENTARNI FILM

Drugo, prošireno izdanje! Knjiga koja nadahnjuje svojom brutalnom iskrenošću, i silazi u najmračnije ponore ljudske psihe u potrazi za izvorima zla. CENA: 500-

CRVENO-CRNA ZASTAVA

Anarhosindikalistička zastava veličine 60x120 cm.

CENA: 500-

Karl Marks: NAJAMNI RAD I KAPITAL i PREDGOVOR PRILOGU KRITIKE POLITIČKE EKONOMIJE

Petar Kropotkin: SISTEM NADNICA

Emil Puže: OSNOVE SINDIKALIZMA; SABOTAŽA

Rudolf Roker: METODE ANARHOSINDIKALIZMA

Audio diskovi: "MUZIKA SLOBODE"

Publikacije CLS-a možeš naći u svim boljim knjižarama ili naručiti direktno od nas:
e-mail: cls@inicijativa.org
web: www.inicijativa.org/tiki/cls

Nije vreme za slavlje nego za borbu

Na današnji dan pre deset godina, 19. oktobra 2002, u Beogradu je održan osnivački kongres Anarhosindikalističke inicijative (ASI).

U prethodnih deset godina ASI je intenzivno davala doprinos organizovanju revolucionarnog slobodarskog radničkog pokreta. Osim direktnog učestvovanja u radničkim i studentskim štrajkovima i protestima, redovno izdajemo nedeljni bilten „Direktna akcija“ i održavamo aktivnu izdavačku delatnost. Naše istraživačko-izdavačko telo – Centar za liberterske studije (CLS) ove, kao i osam prethodnih godina, učestvuje na Sajmu knjiga u Beogradu sa namerom da narodu učinimo pristupačnim teoriju i istoriju radničkog pokreta, kao i da se suprotstavimo komercijalizaciji kulture, i podstaknemo širenje i jačanje progresivne misli i radikalne društvene kritike.

U junu 2010. ponovo smo podneli zahtev za registraciju Anarhosindikalističke inicijative kao sindikalne organizacije, ali usled birokratskih opstrukcija države taj proces još uvek traje. Od samog osnivanja ASI aktivno učestvuje u međunarodnom radničkom pokretu, a 2004. postajemo punopravna članica Međunarodnog udruženja radnika i radnica.

Kakve su društvene prilike, svi vrlo dobro osećamo na svojoj koži. Rekordna nezaposlenost, minimalne plate i vrtoglavi rast cena sa jedne i neviđena bahatost gazda i političara sa druge strane su slika današnje Srbije i sveta. Zato radnike i radnice povodom ovog jubileja ne pozivamo na svečanu zakusku već na organizovanu klasnu borbu! Ta borba se ne sme oslanjati ni na žute sindikate ni na političke partije. Ona mora biti neposredna - oslonjena

na direktnu akciju protiv interesa gazda i države, i direktno-demokratska – bazirana na odlučivanju na zborovima, bez birokrata i nesmenjivih predstavnika, jer se samo takvom borbom mogu ostvariti suštinska poboljšanja položaja radništva i postaviti osnove za istinski slobodno društvo.

Borbu za poboljšanje položaja radničke klase, za stvaranje radničkog pokreta na principima direktne akcije i direktne demokratije i borbu za revolucionarnu društvenu promenu koja podrazumeva ukidanje kapitalizma i države, borbu koju smo pre deset godina započeli, danas nastavljamo sa podjednakim žarom. Pozivamo sve obespravljene, radnice i radnike, studente, nezaposlene i penzionere da nam se pridruže u toj borbi, za život dostojan čoveka. Za bezdržavni samoupravni komunizam. Za anarhiju!

U Beogradu,
Sekretarijat

Anarhosindikalističke inicijative,
Sekcije Međunarodnog udruženja
radnika i radnica

Tadej preporučuje film

Sacco & Vanzetti

Fenomenalan film, od prvih scena koje pokazuju masovna politička hapšenja i deprotacije anarhista i sindikalista početkom 1920tih u SAD, preko suđenja i odlične završnice. Nikola

Sako i Bartolomeo Vanceti su bili anarhisti osuđeni na smrt u farsičnom montiranom suđenju i pogubljeni na električnoj stolici uprkos svim dokazima koji su govorili u prilog njihove nevinosti. Zasnivano na istinitim događajima.

Sajam knjiga

Poštovani ljubitelji knjige i lepe pisane reči, konje možemo podeliti na nekoliko vrsta u zavisnosti od njihove boje.

Belac je konj bele boje. Rađa se kao crno ždrebe, sa većim ili manjim belim površinama po glavi ili nogama, a beo postaje tek između pete i sedme godine. Neki konji se rađaju potpuno beli sa crvenim očima, ali to nisu belci, već albino konji.

Alat ili ridan je žute, odmosno smeđe dlake. Postoje nijanse od sasvim svetlih (otvorenih) alata svetložute boje do crnih ili vranih alata crvenosmeđe boje sa crvenkastim sjajem.

Dorat je konj smeđe i crvenkastosmeđe dlake. Za razliku od alata, doratu su griva, rep i noge do kolena uvek crni. Postoje svetli (otvoreni), crveni, žuti, kestenjasti i tamni (zatvoreni) dorati.

„Već odavno spremam svog mrkova“ poznata je starogradska šansona koja nas kasom dovodi do još jedne vrste konja. **Mrkov (ili mrkuša)** ima vrlo tamnu, gotovo crnu boju dlake. Samo po glavi, truhu i oko zadnjih kolena je svetlija, crvenkastožučkasta.

Vranac nije samo naziv za sortu grožđa i kvalitetno polusuvo crveno vino, već i za konja crne (vrane) dlake, grive, repa i kopita. Razlikujemo vrance, koji su tokom cele godine podjednako crni, i letnje i zimске. Letnji su leti više crni, dok su zimski tokom zime izrazito crni.

Kulaš je konj žučkaste do pepeljastosive dlake. Razlikujemo žutog kulaša, ili plavca, i sivog ili mišastog kulaša (miška) čija siva dlaka podseća na boju miša. Izabel je izuzetno lep konj, čija boja tela je svetložuta, pa čak i zlatna, dok su mu griva, rep i kopita svetli, skoro beli.

Konj **sivac**, poznatiji kao (Damjanov) **ze-lenko**, na svet dolazi sa tamnom alataštom, dorastom ili vranom dlakom. Nakon prvog linjanja, ždrebad postaju sve više siva, vremenom dlaka sve više bleđi, a negde u periodu od desete do četrnaeste godine postaje sasvim bela. Podvrste su zekan, pastrvnjak, muhasti, jabučasti, svetli, tamni, mrki i žučkasti sivac.

Ne zaboravimo ni na čuvenog konja Marka Kraljevića - **šarca** (tamni konj, koji po celom telu ima manja ili veća polja bele dlake), **prosedog konja** (ima jednako izmešane bele i crne dlake po celom telu) i jako zanimljivog **apaluzo** konja koji šarom podseća na leoparda.

Poštovani **čitaoci**, lep pozdrav do narednog Sajma knjiga.

Direktnu akciju možete nabaviti na sledećim mestima:

BEOGRAD: Kulturni centri REX i CZKD; Knjižare BARABA, PLATO i BEOPOLIS; Kafići BROD, BRAT FIDEL i BRAT ČE.
KRAGUJEVAC: Kafane MAGMA i MARKO.
SREMSKA MITROVICA: Knjižara BUKBAR.
UŽICE: Kafić KUČA ČAJA. **NIŠ:** Udruženje ŽENSKI PROSTOR. **ZAJEČAR:** Knjižare centar ZAJEČAR. **NOVI SAD:** Knjižare NUBLU i MALA VELIKA KNJIGA.

Vesti iz međunarodnog radničkog pokreta: Generalni štrajk u Grčkoj - najava međunarodnog generalnog štrajka

SA DEMONSTRACIJA U ATINI

18. oktobar. Za vreme prošlonedeljnog velikog 24-satnog generalnog štrajka u Grčkoj više od 70.000 demonstranata okupilo se u centru Atine, oko 17.000 u Solunu, a ukupno oko 200.000 u celoj zemlji. Jedan čovek je umro od srčanog udara tokom protesta u Atini. U sukobima policije i demonstranata povređeno je 16 ljudi, a uhapšeno je više od 50 osoba. Oko 4.000 policajaca obezbeđivalo je zgrade ministarstva i parlament u Atini. Pripadnici policije su, uobičajeno, koristili suzavac, a demonstranti su uzvraćali

mlotovljevim koktelima i mermernim kamenicama.

Brodovi nisu isplovili iz luka, javni saobraćaj bio je u potpunom prekidu, a bolnice su primale samo hitne slučajeve. Državne kancelarije, ministarstva, pekare i druge prodavnice bili su zatvoreni. Vozovi i trajekti nisu saobraćali, dok je zbog štrajka kontrolora leta avionski saobraćaj bio obustavljen na tri sata. Škole i poreske službe bile su zatvorene čitav dan, a u štrajku su učestvovale i banke.

Najnoviji u nizu štrajkova u Grčkoj organizovan je u znak protesta zbog novih „mera štednje“, predviđenih za 2013. i 2014. godinu, koje zahtevaju međunarodni kreditori.

Novi generalni štrajk najavljen je za 14. novembar, pod imenom „N14“. Ovaj štrajk biće specifičan po tome što će predstavljati jedan od prvih koraka u internacionalizaciji borbe radnika Evrope, budući da su generalni štrajkovi istog dana najavljeni u još tri evropske zemlje: Španiji, Portugaliji i na Kipru.

Protesti protiv privatizovanja luke u Panamskom kanalu

Sukobi u kojima je život izgubio jedan dečak izbili su na ulicama panamskog lučkog grada Kolona nakon što je vlada objavila odluku o prodaji zemljišta koja se nalaze u zoni slobodne trgovine na ulazu u atlantsku stranu Panamskog kanala. Demonstranti tvrde da će odluka o prodaji državnog zemljišta u ovoj zoni slobodne trgovine najviše uticati na radnike s tog područja, smatrajući da bi bilo isplativije da se povise cene zakupa, a da zarada ide gradu Kolonu u kome ionako vladaju siromaštvo i kriminal.

Policija je koristila suzavac i gumene metke kako bi rasterala demonstrante koji su paljenjem guma blokirali saobraćaj. Ubijeni dečak primljen je u bolnicu sa prostrelnim ranama grudnog koša.

Španska vlada priprema zakon kojim bi se zabranilo fotografisanje policajaca koji biju ljude na demonstracijama

Španska vlada priprema nacrt zakona koji bi zabranjivao fotografisanje ili snimanje pripadnika policije i „snaga reda“ dok su na dužnosti. Vlasti uveravaju stanovništvo da su se na takav potez odlučili kako bi „zaštitali živote policajaca“. Predlog zakona stiže u vreme talasa velikih protesta u kojima je često dolazilo do žestokih sukoba sa policijom. Ovim zakonom treba da bude obuhvaćeno i deljenje fotografija takvog sadržaja putem interneta ili društvenih mreža. „Pokušaćemo da zabranimo postavljanje slika čiji sadržaj može biti shvaćen kao pretnja pripadnicima policije ili njihovih porodica“, izjavio je španski ministar unutrašnjih poslova Fernandez. On smatra da su takve mere nužne „u vreme porasta nasilja i ekonomskog pada koji prethodi rušenju temelja demokratskog društva.“

Američko ministarstvo rada krije podatke o nezaposlenosti

Ministarstvo rada SAD-a objavilo je da je nezaposlenost „napokon smanjena“, krijući zabrinjavajuću činjenicu da je zapravo samo četvoro od deset odraslih Amerikanaca zaposleno. Službeno, stopa nezaposlenosti u Americi u septembru je iznosila samo 7,8 odsto. Ali ta statistika počiva samo na broju građana koji aktivno traže posao. Prave brojke pokazuju mnogo depresivniju sliku. Trenutno je samo 58,7 odsto Amerikanaca zaposleno, što znači da je 82 miliona, ili skoro 41 odsto ljudi, bez posla. Navedenih 7,8 odsto je zapravo samo procenat ljudi koji su se prijavili da traže posao. 33 posto Amerikanaca ne samo da nemaju posao nego i nemaju želju da rade u postojećim uslovima.

Centar za liberterske studije predstavlja:

CLS na Sajmu knjiga

Centar za liberterske studije (CLS), istraživačko-izdavačko telo Anarho-sindikalističke inicijative, i ove godine će na beogradskom sajmu knjiga imati svoj štand na galeriji hale 1. Posetite nas na štandu pod crveno-crnom zastavom!

Publikacije CLS-a možete naći u svim boljim knjižarama ili naručiti direktno od nas:
e-mail: cls@inicijativa.org web: www.inicijativa.org/tiki/cls

Sindikalna konfederacija Anarhosindikalistička inicijativa (ASI) je propagandno-borbena anarhistička revolucionarna sindikalna organizacija, koja se bori za društvo bazirano na individualnoj i kolektivnoj slobodi, ravnopravnosti i solidarnosti, lišeno svih oblika represije, hijerarhije i vlasti čoveka nad čovekom.

ASI je Sekcija Međunarodnog udruženja radnika i radnica (MUR-AIT-IWA)

Direktna akcija nastavlja tradiciju časopisa Hleb i sloboda, čiji je prvi broj štampan 1905. u Beogradu

Direktna akcija se finansira vašim donacijama. Ako želite da nas podržite na ovaj način, novac možete uplatiti na račun Centra za liberterske studije:
200-2269920101033-28

Uredništvo: Kosta Ristić, Ratibor Trivunac, Tadej Kurepa, Milan Lukić, Slobodan Stamenčić i Aleksandar Belčević (**odgovorni urednik**)

Priloge i pisma slati na kontakt adresu.

Kontakt: CLS (DA), Poštanski pretnac 6,
11077 Beograd, Srbija
tel. 063/9382-382
e-mail: da@inicijativa.org
web: www.inicijativa.org

Rukopisi ne gore.
Tiraž: 1000

CIP: 329(497.11)
ISSN 1821-0813
COBISS-SR-ID
107264780