
Zagreb, 2018.

antikapitalistička
kuharica 2

ANTIKAPITALISTIČKA KUHARICA

NAKLADNIK
Radnička fronta

ZA NAKLADNIKA
Draženka Kosić

UREDILA
Radnička fronta

REDAKTURA i KOREKTURA
Radnička fronta

PRIJELOM TEKSTA i DIZAJN PUBLIKACIJE
Radnička fronta, RG za dizajn i grafičku pripremu

TISAK
Kerschoffset, Zagreb

NAKLADA
2000 primjeraka

Zagreb, 2018.

CIP zapis je dostupan u računalnome katalogu Nacionalne i
sveučilišne knjižnice u Zagrebu pod brojem 000978801.

ISBN 978-953-58912-1-5

Predgovor
Antikapitalistička kuharica Radničke fronte izišla
je 2016. godine. U njoj smo na jednostavan i pristupačan
način, kroz kratke i tečne tekstove, pokušali dati osnove
ideologije koja stoji iza ideje RF-a. U međuvremenu se
dosta toga promijenilo – najvažnije od čega je da je RF
postigao prve izborne uspjehe, ušavši 2017. u Gradsku
skupštinu u Zagrebu (s rotacijskim mandatom, u skladu
s našim idejama – svakih pola godine će se izmjenjivati
različiti članovi kako bi se spriječilo udaljavanje pred-
stavnika od baze i pridavanje prevelike važnosti izabra-
nim predstavnicima) te u druge gradske strukture (vijeća
gradskih četvrti i mjesnih odbora). Pa ipak, ideološki nas
to nije promijenilo, a u međuvremenu se pokazalo da po-
stoji potreba i za nastavkom prve Antikapitalističke

kuharice – pa tako u ovoj knjižici nastavljamo u istom
stilu govoriti o politici, ekonomiji i društvu. Tekstovi koji
su ušli u kuharicu opet obuhvaćaju one koji nisu dnevno-
političkog nego uglavnom općeideološkog tipa, a dobro
oslikavaju i političku situaciju u 2016. i 2017. jer u najvećoj
mjeri predstavljaju intervencije na aktualne događaje.

				 Radnička fronta

4

ANTIKAPITALISTIČKA KUHARICA
ANTIKAPITALISTIČKA KUHARICA

O KAPITALIZMU 5

ANTIKAPITALISTIČKA KUHARICA

7O KAPITALIZMU

Kapitalizam i socijalizam
U kapitalizmu su sredstva za proizvodnju (korporacije,
tvornice, poduzeća, trgovački lanci, hoteli...) dominantno
u privatnom vlasništvu, a cjelokupna ekonomska djelat-
nost se primarno odvija kako bi se ostvario kapitalistički
privatni profit. Dakle, kapitalistička firma ne uvozi/proi-
zvodi hranu da bi u društvu bilo što za jesti nego da bi
ostvarila profit – to što je hrana ljudima potrebna da bi
preživjeli je za ostvarivanje profita sekundarna stvar.

U socijalizmu (koji još nikada nije u potpunosti, pa ni
približno, bio ostvaren) su sredstva za proizvodnju do-
minantno u društvenom vlasništvu (pripadaju svima),
a ekonomska djelatnost se odvija kako bi se na najbolji
mogući način zadovoljile potrebe čitavog društva. Dakle,
društvena firma (pod nadzorom radnika te lokalne i šire
zajednice) hranu proizvodi da bi svi ljudi imali što jesti,
a ne da bi ostvarila profit (koji u socijalističkoj ekonomiji
ne postoji).

Još o kapitalizmu i socijalizmu
U raspravama o kapitalizmu i socijalizmu apologeti kapi-
talizma često posežu za argumentima poput “e ali u so-
cijalizmu...”. Kao prvo, realno postojeći socijalizmi 20.
stoljeća nisu bili pravi socijalizmi (pravi socijalizmi su

8

ANTIKAPITALISTIČKA KUHARICA

demokratski), nego samo pokušaji ostvarivanja socijali-
stičkih društava, neki bolji neki lošiji, koji su, unatoč tome,
uza sve mane imali i dobrih strana (industrijalizacija, be-
splatno zdravstvo i školstvo, opismenjavanje...). To pogo-
tovo vrijedi za SFRJ koja je tu, uza sve mane, bila jedno
od boljih realsocijalističkih iskustava. Od realsocijalizama
20. stoljeća možemo učiti i koristiti njihova iskustva, ali
nitko pametan danas ne želi vratiti se u takve autoritarne
pokušaje socijalizma. Socijalisti danas se mahom zalažu
za novi, demokratski socijalizam 21. stoljeća.

No, kako god bilo, argumenti poput “ali centralno
planiranje je bilo jako rastrošno, ulagalo se u gluposti,
tvornice su propadale” i sl. nikako ne stoje. Naravno da
je u planiranju (koje je u SFRJ imalo daleko manju ulogu
nego drugdje) bilo i grešaka, pogotovo zato što tada nije
bilo tako razvijene kompjuterske tehnologije. No može li
se doista reći da se više društveno-ekonomskog poten-
cijala rasipalo u realsocijalizmima nego danas?

Nije li 20% nezaposlenih (što je normala u Hrvatskoj)
– petina svih radnika! – ogroman gubitak za društvo? Ko-
liko toga bi se moglo napraviti i izgraditi da imamo punu
zaposlenost (čak i ako ne govorimo o radničkim pravi-
ma, standardu života radništva itd.)? Koliki su se gubici
dogodili s deindustrijalizacijom i upropaštavanjem silnih
poduzeća od 1990? Na temelju našeg iskustva bi se prije

9

moglo reći, s potpunim opravdanjem, da uništava kapi-
talizam a ne (real)socijalizam...

Osim toga, ako govorimo o kapitalizmu i čisto apstrak-
tno – zar u kapitalizmu firme stalno ne propadaju? I velike
i male? Firme se zatvaraju i propadaju svaki dan. Po čemu
je to točno drugačije od propasti nekih projekata u re-
alsocijalizmima 20. stoljeća? Jer su to “privatni novci” a
ono su društveni/državni? Ne, nema razlike, osim u tome
da u kapitalizmu privatnici prisvajaju društvena sredstva
pa onda s njima propadaju ili ne.

A zašto ne bismo bili kao Švedska?
Cijeli svijet je (više-manje) kapitalistički. Kada se govori o
kapitalizmu, ne može se gledati samo 30-ak najrazvijeni-
jih (uglavnom zapadnih i često ex-kolonijalističkih) zema-
lja. U manjini zemalja dobar dio stanovništva živi dobro,
u nešto zemalja situacija se može smatrati osrednjom
(kako za koga), a u najvećem broju (npr. u cijeloj Africi) je
stanje ili loše ili potpuna katastrofa. A sve su te zemlje, i
uspješne i neuspješne, kapitalističke.

Što se tiče manjine bogatih zemalja, nekad one stvar-
no mogu biti uzorne (npr. Skandinavija), no često i tamo
ima dosta problema (npr. poznati primjer s američkim
zdravstvom, uglavnom nedostupnim siromašni(ji)ma).

O KAPITALIZMU

10

ANTIKAPITALISTIČKA KUHARICA

Također, i u uspješnim zemljama situacija nije nužno sjaj-
na, npr. uspjeh njemačkog izvoznog kapitalizma u zadnjih
20-ak godina, tj. uspjeh njemačkog kapitala, se uvelike
temelji i na činjenici da je on uspio poprilično naleći na
njemačke radnike (za razliku od talijanskog i španjolskog
kapitala) ‒ u Njemačkoj realne plaće zadnjih 20 godina
ne rastu.

Razina postignutih prava u kapitalizmu nikad nije do
kraja zagarantirana. To vidimo i po velikoj eroziji socijalne
države na Zapadu u zadnjih 20-30 godina (čak i u Skandi-
naviji!). Dakle, to što trenutno negdje postoji visoka razi-
na prava ne znači da će tako biti zauvijek.

Uspjeh jednih zemalja (ili, bolje rečeno, njihovog kapi-
tala) u kapitalizmu se uvijek zasniva na neuspjehu drugih
zemalja. Primjerice, da bi Njemačka mogla više izvoziti
nego što uvozi, neke druge zemlje (npr. Hrvatska) moraju
više uvoziti. Tako je npr. uspjeh jezgre EU (npr. Njemač-
ka, Nizozemska, Austrija) itekako povezan s neuspjehom
(deficitom platne bilance, tj. više uvoza nego izvoza) pe-
riferije EU (npr. Grčka, Portugal, Španjolska).

I, najbitnije, u okviru kapitalizma ne mogu sve zemlje
biti Švicarska. Dakle, manjina zemalja se može razviti
i onda manji dio tog kolača prepustiti i većini društva,
ali u okviru kapitalizma je jednostavno nemoguće da
sve zemlje budu razvijene. Osim toga, uspjeh razvijenih

11

zemalja se vrlo često temelji na neuspjehu nerazvijenih,
npr. uspjeh Zapada je itekako zasnovan na izvlačenju
sredstava iz Afrike (koja je inače užasno bogata prirod-
nim resursima) kroz neokolonijalnu ekonomsku politiku
‒ od nametanja Africi ekonomske politike (tzv. struktur-
nih prilagodbi) putem MMF-a i Svjetske banke koja od-
govara zapadnim zemljama do često ilegalnog izvlačenja
kobalta i sl. iz u ratu uništenog Konga itd. Isto tako, šved-
ske korporacije i banke su “pristojne” u Švedskoj, gdje
su se ljudi kroz dugotrajne borbe u 20. st. (štrajkovima,
protestima, kroz političke stranke itd.) izborili za visoku
razinu radničkih i socijalnih prava, ali u inozemstvu (npr.
švedske banke već na suprotnoj strani Baltika u Latviji i
sl.) se opet ponašaju predatorski.

Treba biti svjestan toga da je zapadna kapitalistička
socijalna država (npr. u Austriji, Engleskoj, Njemačkoj
itd.) nastala u vrlo konkretnim povijesnim okolnostima ‒
u tzv. zlatnom dobu kapitalizma nakon Drugog svjetskog
rata (1945-1970). Tada je ekonomska konjunktura bila ta-
kva (profiti su bili veliki, a ekonomije su brzo rasle) da
su si najrazvijenije kapitalističke ekonomije mogle “pri-
uštiti” svojevrstan klasni kompromis, tj. “i ovce i novce”
‒ da ima dovoljno i kapital, ali da se dâ i radnicima. Tada
su također bile i potpuno drugačije političke okolnosti
(radnički pokreti su bili puno militantniji, postojala je

O KAPITALIZMU

12

ANTIKAPITALISTIČKA KUHARICA

kakva-takva opozicija kapitalizmu u vidu tada još nedis-
kreditiranog realsocijalizma itd.).

Danas je drugačije. Ekonomija jednostavno više ne do-
pušta “i ovce i novce”. Mora se birati ‒ ili kapital ili 99%.
Da je to tako, vidi se i u velikom neoliberalnom napadu na
zapadnu socijalnu državu (welfare state) u zadnjih 20-30
godina. Sva prava koja su postignuta su ugrožena i polako
se smanjuju, to je općeniti trend (čak i u Skandinaviji!).

Konkretno za Hrvatsku ‒ naš je strukturni položaj u
okviru evropskog i svjetskog kapitalizma takav da smo
osuđeni na nerazvijenost na periferiji. U okviru kapita-
lizma se to praktički nikako ne može promijeniti, pogo-
tovo sada kad smo potpuno deindustrijalizirani i izloženi
evropskom slobodnom tržištu (skoro nijedna zemlja na
svijetu nije se razvila uz potpuno otvoreno tržište). Da-
kle, maštanja o tome da ćemo se razviti u okviru ovakvog
ekonomskog sistema su puke iluzije.

Budite i vi kapitalisti
Apologeti kapitalizma često antikapitalistima govore
stvari poput: “a zašto vi ne otvorite firmu i ne pokaže-
te nam kako se to radi?” Taj prigovor je potpuno besmi-
slen. To je otprilike kao da branitelj robovlasništva pro-
tivnicima robovlasništva predloži da postanu i oni sami

13O KAPITALIZMU

robovlasnici. Kao da bi “pošteni” robovlasnici mogli pro-
mijeniti robovlasništvo kao sistem.

 Kao da je poanta u tome da imamo “dobre” robovla-
snike koji robove neće tući ili će ih tući samo jednom (a
ne tri puta) dnevno.

Mi želimo promijeniti sistem, a ne postati eksploatatori
u okviru sistema.

Tko financira javni sektor?
U medijima se nemilice promiče izmišljena priča da pri-
vatni (kapitalistički) sektor financira javni sektor. No priča
je ipak nešto složenija od toga.

Ne financiraju kapitalisti (vlasnici
poduzeća) javni sektor, nego oni koji
stvaraju vrijednost u kapitalističkom
sektoru – a to su uvijek i samo radnici.
Dakle, novac za socijalnu državu (javno
zdravstvo, školstvo itd.) izdvajaju radnici
od svojih bruto plaća a ne kapitalisti.

14

ANTIKAPITALISTIČKA KUHARICA

Kao prvo, kad bi bilo tako, to bi značilo da javni sektor
nije mogao postojati u SFRJ jer ondje nije bilo privatnog
sektora (tj. on je bio marginalan). Stvar je u tome da se tu
namjerno miješa proizvodni (produktivni) sektor (a to su
npr. i Petrokemija, Borovo, HPB ili HEP, koji su još uvijek u
državnom vlasništvu) s kapitalističkim sektorom.

Kao drugo, kapitalistički sektor nije isto što i kapita-
listi. Ne financiraju kapitalisti (vlasnici poduzeća) javni
sektor, nego oni koji stvaraju vrijednost u kapitalističkom
sektoru – a to su uvijek i samo radnici. Dakle, novac za
socijalnu državu (javno zdravstvo, školstvo itd.) izdvajaju
radnici od svojih bruto plaća a ne kapitalisti.

Kao treće, porezi se namiču na različite načine, a ne
samo od kapitala (npr. porez na potrošnju, imovinu itd.)
– dapače, kod nas su porezi na kapital među najmanji-
ma u EU, dok su regresivni porezi (poput PDV-a, koji više
pogađa siromašnije od bogatih jer svi plaćaju isti PDV)
među najvišima u EU.

Kako kapitalizam u praksi
reagira na pokušaj uspostave
nekapitalističkog društva?
U raspravama o kapitalizmu, prokapitalisti će se često
postaviti tobože potpuno otvoreno – pa zašto vi ne

15

pokrenete sami firmu? pa zašto nam u praksi ne dokažete
da je socijalizam bolje rješenje?

No povijest takve “otvorene” prokapitaliste demanti-
ra, na stranu to što otvaranje poduzeća koje unutar sebe
neće funkcionirati kapitalistički unutar kapitalizma neće
promijeniti sistem kao takav i na stranu to što u svijetu
već ima brdo kooperativa [1]. Kako su kapitalističke ze-
mlje i elite dosad reagirale na pojavu uspostave društava
koja ne bi bila kapitalistička?

Počnimo s Pariškom komunom 1871, koja je uspostav-
ljena bez žrtava, a koju su vlasti tri mjeseca kasnije ugu-
šile u krvi.

1917, nakon što je Oktobarska revolucija (tj. preuzimanje
vlasti primarno u Petrogradu) izvršena bez ikakvih žrtava,
uz demokratsko glasanje na sveruskom Vrhovnom sovjetu
(gdje su preko delegata bili zastupljeni milijuni ruskih rad-
nika, seljaka i vojnika), s tim se nisu pomirile ni dotadašnje
političko-ekonomske elite ni druge kapitalističke zemlje te
je počeo krvavi građanski rat, koji je Rusiju dodatno osiro-
mašio, uništio i iscrpio te je uvelike time i doprinio kasnijoj
okrutnoj staljinističkoj kontrarevoluciji. U agresiji stranih

[1] Npr. inicijativa “Cooperatives Europe” obuhvaća 141 milijun čla-
nova, 176 tisuća kooperativnih/zadružnih poduzeća i 4.7 milijuna
radnika (https://coopseurope.coop/about-us). 	

O KAPITALIZMU

16

ANTIKAPITALISTIČKA KUHARICA

zemalja na Rusiju (od 1918. do 1925) sudjelovale su sljede-
će kapitalističke zemlje: SAD, Velika Britanija (+ Australija,
Indija, Kanada, Južna Afrika), Francuska, Italija, Japan,
Kina, Rumunjska, Grčka, Poljska, Čehoslovačka i Srbija.
Nakon završetka rata, SSSR je još dugo bio izoliran i pod
sankcijama (to što je SSSR praktički mogao izvoziti samo
žito je itekako imalo veze s velikom gladi 1932-3).

U Španjolskoj je anarhističko-komunistička revoluci-
ja pokrenuta 1936. nakon što je vlast ilegalno i nasilno
pokušao preuzeti ultrakonzervativni general Francisco
Franco. Francu su kasnije pomagale nacifašističke Nje-
mačka i Italija, dok su kapitalističke Velika Britanija i
Francuska odlučile staviti zabranu uvoza oružja Republi-
kancima. Na kraju je revolucija bila ugušena u krvi, a ne
tako što su se npr. anarhističke komune u Kataloniji po-
kazale ekonomski neuspješne.

Iako je nedvojbeno da prosječan čovjek puno bolje živi
na realsocijalističkoj Kubi nego, recimo, na susjednom
ultrasiromašnom kapitalističkom Haitiju, nema dvojbe
da se Kubi može svašta zamjeriti (npr. autoritarna vlast,
nedostatak političkih sloboda, slobode govora, kreta-
nja itd.), uza sva njezina značajna postignuća (kao što
je vrhunski sustav zdravstva). No problemima na Kubi je
u velikoj mjeri doprinijela i razorna američka trgovinska,
ekonomska i financijska gotovo potpuna blokada koja

17

traje već skoro 60 godina (od 1960), unatoč osudama
UN-a, većine zemalja, humanitarnih organizacija itd.
Zbog toga je vrlo teško tek tako uspoređivati ekonomiju
na Kubi s onima kapitalističkih zemalja jer Kubi nije ni
pružena prilika da pokaže što može u poštenim uvjeti-
ma. Dapače, konstantno podrivanje sistema i pokušaji
da ga unište sigurno su uvelike pridonijeli autoritarnosti
samog režima.

I konačno, imamo i primjer Čilea gdje je Salvador
Allende pokušao doći do socijalizma na institucionalni
način (1970-3), poštujući sve zakone i propise liberalno-
demokratske kapitalističke države te čak pomalo naivno
odbijajući nasilje (tj. naoružavanje svojih pristaša) čak i
kao obranu. I kako su na to odgovorile ekonomsko-po-
litičke elite Čilea, u nemogućnosti da Allendea pobijede
na izborima? Tako što su u krvi srušile njegovu vlast uz
pomoć generala Augusta Pinocheta, uspostavivši nakon
toga brutalnu diktaturu.

Kad se pogledaju svi ovi primjeri (a bilo ih je još
puno), može li se stvarno reći da će kapitalistički sistem
tek tako pustiti nekapitalističke suparnike da se s njima
nadmeću u “poštenoj utrci” kako bi se vidjelo koji je si-
stem bolji?

O KAPITALIZMU

18

ANTIKAPITALISTIČKA KUHARICA

Hrvati među najbogatijima
na svijetu?
Među onima koji podržavaju status quo i tumače kako nije
kod nas zapravo tako loše ima različitih profila – tu su npr.
Kolinda Grabar Kitarović kao pripadnica blazirane politič-
ke elite, zapjenjeni desničari na veteranskim penzijama,
wannabe kapitalisti koji briju na “slobodno tržište” i dru-
gi... Naravno, dosta je teško dokazati da je u Hrvatskoj
super, kad je stvarnost očito drugačija, no ljudi se trude.

Jedan od glupljih takvih pokušaja je kvazistatističko
dokazivanje da su Hrvati “među najbogatijima na svijetu”.
Što se time želi dokazati? Pa to da nama nije zapravo loše
ako se pogleda npr. Afriku (tu će, zanimljivo, prešutjeti da
je i Afrika kapitalistička – kapitalizam se spominje samo
kad se govori o Švicarskoj i Norveškoj) i da bolje da šuti-
mo. Ako se netko pak pobuni, osim uvjeravanja da mu je
zapravo dobro, dobit će i moralizatorsku ucjenu da zašto
ne podijeli svoje “bogatstvo” sa siromašnima u Africi –
kao da je sirotinja u Hrvatskoj izvor globalnih problema
nejednakosti, samo zato što joj je bolje nego ljudima u
Kongu, i kao da bi takvo “dijeljenje” (kad bi se i moglo
izvesti) išta promijenilo.

Pa se onda npr. dokazuje da su Hrvati (ili bar neki od
njih) među “1% najbogatijih na svijetu”. Takva računica

19

je, posve jasno, sasvim stupidna, što može izračunati
svatko tko zna osnove zemljopisa i matematike za 5. ra-
zred osnovne, ali to ne priječi tržišne talibane (libertari-
jance i slične) da takve budalaštine ponavljaju.

Svijet ima oko 7 i po milijardi ljudi. Dakle, 1% svjetskog
stanovništva je oko 75 milijuna ljudi. Da bi stanovnici Hr-
vatske bili među 1% najbogatijih na svijetu, trebali bi, sa
svojih sada oko 4 milijuna i nešto sitno stanovnika biti
među tih 75 milijuna najbogatijih. Dakako, takva računica
odmah pada u vodu.

Naime, sama Njemačka ima više od 75 milijuna stanov-
nika (da ne govorimo o ostalim razvijenim i najbogatijim
zemljama), tako da je nemoguće da je prosječan stanov-
nik Hrvatske u tih 1% najbogatijih (u njega ulaze samo
pripadnici hrvatske ekonomske elite koji imaju milijune
– na svijetu ima najmanje 15 milijuna milijunaša).

Dapače, pogledamo li i neka zanimanja koja u Hrvat-
skoj imaju dobre plaće – npr. liječnike koji imaju plaće
od, recimo, 10.000 kn – to u svjetskim razmjerima nisu
velike plaće. Takav doktor bi imao 120.000 kn godišnje,
što je za hrvatske pojmove velik novac, no to je manje
od 19.000 $ godišnje. U Hrvatskoj se s takvom plaćom
može izvrsno živjeti (pod uvjetom da to nije jedina plaća
na obitelj od 5 članova ili tako nešto), no u Americi se,
recimo, 25.000 $ godišnje smatra granicom siromaštva.

O KAPITALIZMU

20

ANTIKAPITALISTIČKA KUHARICA

Dakle, čak ni visoke hrvatske plaće za američke standar-
de (a SAD imaju 325 milijuna stanovnika, puno više od
onih 75 milijuna) nisu visoke, što je vrlo dobra ilustracija
toga kako su priče o tome da su Hrvati među 1% najbo-
gatijih na svijetu obična budalaština.

No čak i kad bi to bila istina (ili kad bi se uzelo nekakvih
5%, 10% ili sl. najbogatijih na svijetu) i čak i kad bi se tre-
bali osjećati krivima što nismo u tako lošoj situaciji kao
Afrika (a ne moramo – tim više što mi, za razliku od razvi-
jenog Zapada, za afričko siromaštvo nismo nikako krivi),
postoji još jedan argument zašto su takvi argumenti, kad

Bez prave slobode medija ne može biti ni
prave demokracije. Prava sloboda medija
može se postići isključivo tako da se mediji
oslobode svakog utjecaja i kapitala i
politike – tako da budu u vlasništvu čitavog
društva, medijskih radnika i/ili lokalne
zajednice a ne kapitala, ali pritom potpuno
neovisni od političkih elita.

21

dolaze od tržišnih talibana, komični. Naime, Hrvatska se,
toliko koliko se razvila, razvila upravo u njima omraženom
realnom socijalizmu (unatoč svim njegovim manama).
Ono što se događa nakon 1990. je zapravo samo kretanje
unazad – dovoljno se sjetiti da su nam realne plaće danas
manje nego u SR Hrvatskoj.

O slobodi medija
Slobodu medija danas uzimamo zdravo za gotovo, po-
najviše misleći kako ona zapravo, uz manje nedostatke,
postoji. No to ne može biti dalje od istine.

Slobodni mediji su zapravo u današnjem društvu isklju-
čivo eksces i iznimka. Većina medija su pod kontrolom ili
kapitala ili političke elite ili oboje. Neki su u izravnom vla-
sništvu kapitala i njihova je sloboda nužno ovisna interesi-
ma vlasnika (npr. Jutarnji list neće pisati protiv onoga što
odgovara Marijanu Hanžekoviću), dok drugi o njemu ovise
neizravno (kroz reklame, distribuciju preko kioska i trgo-
vina i sl.). O nacionalnim i državnim medijima koji su pod
izravnom ili neizravnom kontrolom političkih elita ne treba
trošiti ni riječi – u nekima se to radi (npr. na HRT-u) kroz
postavljanje uprave od strane politike, dok se u drugima to
radi kroz različite državne i lokalne subvencije i sl. (npr. Mi-
lan Bandić daje novac lokalnim zagrebačkim medijima, što
za sobom povlači kako će oni o njemu pisati ili ne pisati).

O KAPITALIZMU

22

ANTIKAPITALISTIČKA KUHARICA

Utjecaj medija na formiranje i kontroliranje našeg dru-
štva je golem. Iako je opće mišljenje da mediji služe pre-
nošenju informacija, prava je istina da u modernim kapi-
talističkim društvima oni zapravo služe održanju ideološ-
ke hegemonije i statusa quo kroz proizvodnju pristanka
(modeliranje društvenih stavova prema određenim pita-
njima kroz medije, suptilnim nametanjem “pravih” odgo-
vora), podobnog načina razmišljanja i zadavanju granica
u okviru kojih je dopušteno razmišljati – npr. dopušteno
je razmišljati o tome da promijenimo upravu i upravite-
lja, ali ne i o tome da se promijeni sam sistem.

Bez prave slobode medija ne može biti ni prave demo-
kracije. Prava sloboda medija može se postići isključivo
tako da se mediji oslobode svakog utjecaja i kapitala i
politike – tako da budu u vlasništvu čitavog društva, me-
dijskih radnika i/ili lokalne zajednice a ne kapitala, ali
pritom potpuno neovisni od političkih elita.

Živimo u čudnoj zemlji
Živimo u čudnom svijetu. Živimo u čudnoj zemlji. Živimo
u svijetu u kojem osam najbogatijih ljudi na svijetu imaju
više imovine nego polovica najsiromašnijih na svijetu. Ži-
vimo u zemlji u kojoj smo svi svjesni toga da ona počiva
na načelu ko je jamio, jamio. U kojoj svi znamo kako su
tajkuni došli do svog bogatstva.

23

Pa ipak, ne poduzimamo ništa. Pretvaramo se kao
da nije tako. Puštamo da nas mediji zatupljuju i biramo
političare koji se pretvaraju da je sve normalno i da samo
treba ovako, s nekim manjim reformama, dalje. Živimo u
društvu 200 bogatih obitelji i trpimo da jedni kopaju po
kontejnerima, jedva preživljavaju od svoje plaće, jedva
plaćaju režije ili bježe iz zemlje glavom bez obzira, dok
drugi žive u dvorcima, ljetuju u vilama i na jahtama, i lete
helikopterima.

Danas nam je možda čudno što su ljudi stoljećima ži-
vjeli u robovlasništvu. Što su ljudi stoljećima živjeli kao
kmetovi. Ali što se zapravo promijenilo? Nismo li mi još
uvijek zapravo više-manje kmetovi? Ne trpimo li i dalje
da sitna elita – danas kapitalistička a ne više feudalna –
vlada nad nama, pljačka nas i smije nam se u lice?

Živimo u svijetu i zemlji u kojima profit gazi sve pred
sobom. U kojima se ne pita za ljudske potrebe i želje,
nego samo za profit. I to za profit sićušne oligarhije koja
parazitira nad svima nama. Elite kojoj je jako dobro i koja
koristi svoje slugane u medijima da nas uvjeri da ne može
biti drugačije. Elite koja nas uvjerava da naši neprijate-
lji nisu oni koji nas eksploatiraju i nad nama parazitiraju,
nego ljudi poput nas u drugim zemljama. Ili naša braća i
sestre koji su malo drugačiji od nas. Zavadi pa vladaj je
stara dobra taktika – okrivimo Srbe, pedere, Jugoslavene

O KAPITALIZMU

24

ANTIKAPITALISTIČKA KUHARICA

i ateiste. Vi se budale onda tucite i glođite, a mi ćemo vas
dotle i dalje pljačkati.

Živimo u zemlji u kojoj od nas uporno prave budale.
Živimo u društvu u kojem je normalno da većinu bogat-
stva u svojim rukama drži sićušna tajkunska elita. Živi-
mo u društvu u kojem je normalno da manjina ima sve,
a da većina ima malo ili ništa. Živimo u društvu u kojem
nas svaki dan uvjeravaju da se ništa ne može promijeniti.

Ali to je laž. Nitko ne zna što budućnost nosi. Sigurno
je pak da svijet neće ostati isti. A pitanje je samo hoće li
biti još gori od distopije u kojoj i danas živimo ili će biti
bar malo bolji. Ali to ovisi samo o nama.

Drugačiji svijet je moguć – ali samo ako se za njega
sami izborimo! Pokrenimo se – udružimo se – organizi-
rajmo se!

Kako smo završili na dnu?
Danas, kada većina ljudi, pogotovo mlađih, nema pojma
da su prije kod nas postojale i visokotehnološke tvornice
poput nekadašnjeg Sintala, koje su poslovale po čitavom
svijetu, možda nikome neće biti čudno što u Hrvatskoj
nema takvih tvornica.

No ono što bi nam trebalo biti čudno je to da u Hr-
vatskoj više zapravo nema ničega. Ne da više nemamo

25

visokotehnološke tvornice, da ne proizvodimo avione i
aute, mi ne proizvodimo i nemamo u svojim rukama više
skoro ništa.

Pogledajmo to ovako. U bilo kakvoj zemlji moraju
postojati neke od sljedećih stvari – dućani u kojima se
prodaju kruh i mlijeko, banke preko kojih primate plaće
i gdje štedite novac, i telekom preko kojega telefonirate i
idete na internet. To su osnovne stvari, otprilike kao ce-
ste, škole ili bolnice.

Međutim, ako pogledate ta tri primjera, što tu vidimo?
Mali dućani su uglavnom odavno nestali, a većina trgo-
vačkih lanaca su u stranom vlasništvu (bilo da su kao
Slavija/Diona privatizirani, bilo da su strane korporacije

O KAPITALIZMU

Uza sve priče o “neovisnosti” i “samo-
stalnosti”, mi smo danas nitko i ništa.
Mi smo robovi. Kolonija. Dali smo da
nas opljačkaju i da nam pritom govore
kako nam je super i kako smo “neovisni”
i “svoji na svome”.

26

ANTIKAPITALISTIČKA KUHARICA

ušle na naše tržište, kao u slučaju Lidla ili Interspara)
– s padom Agrokora to postaje još izraženije. Telekom
smo davno prodali za džabe i za to “dobili” najsporiji i
najskuplji internet u Evropi. Banke su također uglavnom
u stranom vlasništvu i svake godine iznose ogromne ek-
straprofite iz zemlje.

Dakle, nije riječ o tome da ne proizvodimo helikoptere
i avione i da nemamo svoj svemirski program. Nije riječ o
tome da nismo predvodnici u svijetu što se tiče kompju-
terske tehnologije. Ne, riječ je o tome da mi više u svojim
rukama nemamo ni prodavanje kruha i mlijeka, procesu-
iranje plaća i štednju te telefoniranje i internet. Potpuno
banalne i jednostavne djelatnosti – koje postoje svugdje
i koje nije nikakav problem voditi – kod nas više nisu
u našim rukama. Tako da novac od kupovine osnovnih
namirnica, bankarskih naknada i telefoniranja umjesto
da ide nama svima, čitavom društvu, ide u džepove pri-
vatnim stranim korporacijama.

Uza sve priče o “neovisnosti” i “samostalnosti”, mi smo
danas nitko i ništa. Mi smo robovi. Kolonija. Dali smo da
nas opljačkaju i da nam pritom govore kako nam je super
i kako smo “neovisni” i “svoji na svome”.

27

Nogomet i kapitalizam
Mnogi ljudi vole nogomet. Međutim, koliko god voljeli
gledati Messija kako igra, sport je danas veliki biznis u
okviru kapitalističke ekonomije.

Ono što je sigurno jest da tržišna ekonomija posve
neadekvatno nagrađuje nogometaše i druge popularne
sportaše (ne u svim sportovima). Možemo se diviti umi-
jeću jednog Messija, ali je li stvarno nužno da on zarađuje
tolike milijune i milijune? Ne bi li se oni mogli pametnije
utrošiti – npr. na bolnice, škole i sl.? Ne bi li Leo Messi i
Mateo Kovačić mogli živjeti pristojno i biti popularni i bez
tolikih milijuna, koliko god dobro baratali loptom?

Temeljna je suludost toga, a koja proizlazi iz “logike”
kapitalističkog tržišta, da nogometaši imaju tolike plaće i
zaradu – za razliku od recimo učiteljica koje odgajaju našu
djecu ili medicinskih sestara koje se brinu za nas dok smo
bolesni. Apologeti kapitalizma će reći – to je tržište. Ali to
ne znači baš ništa. To je kao da robovlasnici svoje bogat-
stvo opravdavaju riječima – ali to je robovlasništvo.

Problem tržišta je upravo u tome da natprosječno na-
građuje npr. sportaše, glumce, pjevače i ostale zabavlja-
če, dok u ljudskom smislu najbitnija zanimanja (poput
učitelja, medicinskih sestara, teta u vrtićima, pa čak i
znanstvenika i sl.) podcjenjuje.

O KAPITALIZMU

28

ANTIKAPITALISTIČKA KUHARICA

No uza sve to, sve je jasnije da i u nogometu, kao i u
svakom biznisu, uza same osnovne kontradikcije imamo i
dodatnu korupciju – kao što se vidi u zadnjem skandalu,
u nogometu ne samo da se obrću milijarde, nego se to
vrlo često i skriva od države i ne plaćaju se porezi koji
bi se trebali plaćati (a koji bi onda, među ostalim, bar
donekle smanjivali spomenute nelogičnosti i financirali
školstvo, zdravstvo itd.).

Liberali uzimaju kao dogmu da je tržište
svetinja koja mora sve određivati – ali
zašto bi tome bilo tako? Tko je to odredio?
Zašto se ne bismo dogovorili da se
npr. vrhunskim sportašima ograniče
primanja (na neku solidnu ali normalnu
cifru), a da se višak dodijeli onima koji
nemaju toliko, a rade vrlo bitna zanimanja
(npr. u osnovnim školama)? Zašto bismo
bili robovi tržišta ako odlučimo, kao
demokratsko društvo, da to ne želimo biti?

29

Tržište kao arbitar
Apologeti kapitalizma od tržišta rade dogmu i postavljaju
ga za, tobože neovisnog i apstraktnog, arbitra svih stvari.
Pa onda nejednakosti i iracionalnosti u društvu opravda-
vaju tobože “neutralnim tržištem”. No tržište je daleko
od neutralne i samorazumljive institucije koja posreduje
među ljudskim ekonomskim odnosima.

Tržište vrlo iracionalno raspodjeljuje društveno bogat-
stvo – pa su onda bogati Ceca i Luka Modrić, dok sjajne
medicinske sestre i učiteljice istovremeno mogu preživ-
ljavati od mjeseca do mjeseca. Liberali uzimaju kao do-
gmu da je tržište svetinja koja mora sve određivati – ali
zašto bi tome bilo tako? Tko je to odredio? Zašto se ne
bismo dogovorili da se npr. vrhunskim sportašima ogra-
niče primanja (na neku solidnu ali normalnu cifru), a da
se višak dodijeli onima koji nemaju toliko, a rade vrlo bit-
ne poslove (npr. u osnovnim školama)? Zašto bismo bili
robovi tržišta ako odlučimo, kao demokratsko društvo,
da to ne želimo biti?

Liberali uvijek, iz individualne perspektive, navode pi-
tanja poput “a zašto ja ne bih mogao napraviti svoju firmu
koja će imati 1000 radnika”? Poanta društva je da se gleda
interes svih članova ili bar većine njih, a ne interes sitne
manjine. Čak i kad bismo uzeli zdravo za gotovo da postoji

O KAPITALIZMU

30

ANTIKAPITALISTIČKA KUHARICA

1% ljudi koji su sposobniji, pametniji i motiviraniji od svih
ostalih (a znamo iz prakse da bogatstvo vrlo često ne ovisi
o tome), zašto bi to značilo da tih 1% ima pravo imati npr.
50% svega (na svijetu 8 najbogatijih ljudi imaju jednako
kao i 50% najsiromašnijih), a da ostalih 99% dijeli ostat-
ke? Tko je to odredio? Tržište? Ako netko želi biti učiteljica
u osnovnoj školi i sjajna je u tome, zašto bi društvo moralo
nju plaćati crkavicom (ili nekom sasvim običnom plaćom),
dok ljudi koji izvrsno guraju loptu moraju imati milijune? Za-
što društvo ne bi odredilo drugačije standarde – da svi od
svojih primanja mogu živjeti kao ljudi?

Liberalne tvrdnje kao “tržište su ljudi” (tj. da iza po-
stupaka apstraktnog tržišta zapravo stoje konkretni ljudi,
tj. svi mi) su besmislene, jednako kao što bi besmislene
bile i apologetske tvrdnje poput “robovlasništvo su ljudi”
ili pravdanje dječjeg rada “ponudom i potražnjom”. Ne
postoji neko apstraktno tržište koje samo neovisno odre-
đuje što može i ne može biti, to je uvijek pitanje društve-
ne borbe – npr. rad djece od 10 godina u rudnicima se
prije opravdavao tržištem, kao što bi se tržištem mogla
opravdavati i prodaja bubrega ili glasova na izborima. No
društvo je odlučilo da stvari poput prodaje bubrega nisu
u redu i to je danas zabranjeno (iako postoji na crnom
tržištu). Samo zato što se nešto može tržišno regulirati ne
znači da je to i najbolje rješenje.

31

Liberali tvrde da svi ljudi na neki način zapravo, kao
potrošači, glasaju na tržištu (izborom toga što će kupiti,
u kolikoj količini, gdje će kupiti itd.). Ali izjednačavanje
tržišta s glasanjem ne drži vodu. Naime, tržište nije ni
otprilike demokratsko jer neki imaju puno više novca od
drugih i time puno više glasa od drugih. A to tko će imati
“više glasa na tržištu” se vrlo često određuje time tko su
nam roditelji, gdje smo se rodili i sl., a ne nečim što smo
sami zaslužili. Također, to što su ljudi prisiljeni kupova-
ti kruh na tržištu ne znači da oni time daju i blagoslov
tome da vlasnik korporacije koja proizvodi kruh mora
biti multimilijunaš, a da pekari koji kruh peku moraju biti
na minimalcu. Isto tako, netko tko voli nogomet i plaća
kartu za utakmicu ne daje istovremeno, kako to tržišni
fundamentalisti tvrde, svoju svesrdnu podršku društvu u
kojem će nogometaši biti plaćeni u milijunima, dok će se
u vrtićima urušavati krovovi.

Iako, čak i ako bi se pozicija na tržištu (tko će imati
koliko novca) određivala skroz meritokratski (po zaslu-
gama, sposobnostima, marljivosti itd.), što vrlo često nije
slučaj, po čemu bi to opet bilo u redu? Zar bi netko trebao
imati više prava samo zato što se rodio nešto inteligentni-
ji, zato što je odrastao u uvjetima u kojima je mogao bolje
razviti neke svoje sposobnosti ili zato što ga zanima nešto
profitabilno (npr. špekulacije na burzi)? Zašto bi netko tko

O KAPITALIZMU

32

ANTIKAPITALISTIČKA KUHARICA

je odrastao u lošijim okolnostima, tko se slučajno rodio
bez nekih sposobnosti koje ima netko drugi ili koga jed-
nostavno zanima nešto što nije profitabilno (npr. volonti-
ranje u prihvatilištima za pse lutalice) bio nužno u druš-
tvu zakinut? Ideja da netko ima pravo na puno više toga u
društvu od nekoga drugoga samo zato što se npr. rodio s
“klikerom za poduzetništvo” potpuno je besmislena. Isto
tako bi onda to što se netko rodio kao fizički snažniji od
nekog drugog ovom prvom moglo davati pravo da fizički
zlostavlja toga drugoga.

Glad u kapitalizmu
Iako se današnja ljevica u pravilu uvijek oštro ograđuje od
staljinizma, vrlo često se svima koji se bore za socijalnu
pravdu spočitava da su u “socijalizmu” milijuni umirali
od gladi. Pa se onda spominje glad u sovjetskoj Ukrajini
(1932-3) ili Kini (1959-61).

Nije nikakav problem oštro kritizirati staljinističke re-
žime 20. stoljeća (iako bi trebalo spomenuti da se so-
cijalističke revolucije nisu pervertirale same od sebe,
nego da su u tome u SSSR-u itekako sudjelovale i za-
padne kapitalističke zemlje, koje su SSSR prvo vojno na-
pale, a onda ekonomski potpuno izolirale). Međutim, ono

33

što je problematično jest poistovjećivati ih sa socijalistič-
kom idejom, a još više govoriti samo o tim primjerima.

Da, u realsocijalističkim je zemljama 20. stoljeća, pod
staljinističkim režimima, bilo masovne gladi, no ako se za
to optužuje ni više ni manje nego ideja socijalizma opće-
nito, zašto se to nikada ne radi za kapitalizam?

Zašto, recimo, glad u britanskom Bengalu 1943. (u ko-
joj je, po procjenama, umrlo i do 3 milijuna ljudi, uz iz-
ravnu odgovornost britanskih vlasti) ne samo da se skoro
nikad ne spominje, nego se nikad ne koristi kao argument
protiv kapitalizma?

A za tako nešto uopće ne treba ići daleko u povijest.
Samo u istočnoj Africi u 2017. gladuje preko 25 milijuna
ljudi, a 3.5 milijuna djece pati od nedovoljne ishranje-
nosti. Zašto se glad, bijeda i siromaštvo u kapitalističkoj
Africi tako rijetko spominju kao grijeh kapitalizma?

Bit će da u kritiziranju umiranja od gladi u staljinistič-
kim režimima ipak nije riječ o nepatvorenom humanizmu,
nego o nečem drugom – političkoj agendi da se svaki sa-
dašnji politički projekt za socijalno pravednije društvo
izjednači s povijesnim staljinizmom kako bi se spriječile
ikakve pozitivne promjene u društvu jer to trenutnim vla-
dajućim klasama ne odgovara.

O KAPITALIZMU

34

ANTIKAPITALISTIČKA KUHARICA

O radu praznicima
Do koje smo mjere svi indoktrinirani dominantnom ka-
pitalističkom ideologijom vidi se po nekim komentarima
koji se odnose na činjenicu da radnici u kapitalističkim
trgovačkim centrima i praznicima moraju raditi po cijeli
dan.

Neki komentatori, umjesto da kritiziraju kapitalističke
parazite koji eksploatiraju radnike, napadaju kupce jer “da
oni ne kupuju, ne bi ni ovi radili”. Tu se, dakle, ne napada
izravne krivce nego, zapravo, ostatak (većinom) radničke
klase koji si je tobože sâm kriv što nije solidaran.

Takav je pristup potpuno pogrešan i predstavlja libera-
lan način gledanja na stvari, gdje se krivica sa sistemske
razine prebacuje na individualnu odgovornost. Ne gleda
se više sistemska eksploatacija radnika nego se govori o
“odgovornosti potrošača”.

Problem je u tome što kapital beskrupulozno i nemi-
losrdno eksploatira radnike, te u samom sistemu koji se
temelji na privatnom profitu a ne općem dobru. Na nama
je da uspostavimo društvo u kojem to neće biti slučaj, a
ne da krivicu s kapitalističkih korporacija prebacujemo
na, recimo, desetogodišnjeg dječaka koji se šeta s prija-
teljima gradom na neki praznik pa, kad vidi da je dućan
otvoren, uđe kupiti sladoled. On nije kriv za to što radnici

35

moraju i tada raditi (uglavnom bez izbora) umjesto da su
sa svojim obiteljima ili prijateljima – isto kao što nije kriva
ni majka radnica koja, kada vidi da su dućani otvoreni,
ode kupiti kruh i mlijeko za svoju djecu.

Protivnik je samo jedan – onaj na vrhu. Dok to ne shva-
timo, nemamo ga nikakve šanse pobijediti.

Kapitalizam ili globalna
židovska zavjera?
Davno je rečeno da je antisemitizam socijalizam za bu-
dale. Antisemitizam, odnosno krivljenje “zlih židovskih
zavjerenika” za sve svjetske probleme, postoji već dosta
dugo, a kulminirao je u velikom Holokaustu u kojem je za
vrijeme Drugog svjetskog rata planski eliminirano 6 mili-
juna Židova. Nažalost, antisemitističke teorije zavjera su
i danas popularne u nekim krugovima.

Kako antisemitizam djeluje? Tako da se – umjesto da
se govori o globalnom kapitalističkom sistemu i ban-
kovnom/financijskom sektoru kao njegovom bitnom
dijelu (koji se ipak ne može odvojiti od cjeline ekonom-
skog sistema) koji perpetuira siromaštvo i nejednakost
u velikom dijelu svijeta – govori o “zlim Židovima” koji
su se urotili da vladaju svijetom. Umjesto da se traži
pravog neprijatelja i krivca – globalni ekonomski sistem

O KAPITALIZMU

36

ANTIKAPITALISTIČKA KUHARICA

nejednakosti i siromaštva (u kojem, prema britanskoj
nevladinoj organizaciji Oxfam, 1% najbogatijih ima više
imovine od svih 99% ostalih) – krivac se traži u šačici zlih
pojedinaca i u određenim etničkim skupinama. Kao da bi
sistem bio išta drugačiji da se na određenim položajima
u najvećim bankama nalaze Kinezi, Hrvati ili Indonežani
umjesto Židova.

Nije nikakva tajna da u SAD-u postoji jak izraelski lobi,
niti to da je moderni Izrael utemeljen na etničkom čišćenju
(kao, uostalom, i velik broj postjugoslavenskih država), ili
da je moderni Izrael u praksi rasistička aparthejd-država
(sjetimo se, uostalom, da i SAD imaju gomilu problema
s rasizmom). No ogromna je razlika između (sasvim op-
ravdanog) krtiziranja svega navedenog i kritiziranja svih
Židova kao takvih za neku globalnu urotu.

Činjenica da u bankovnom sektoru ima puno Židova
može biti zanimljiva mikrosociološki i može se objasniti
različitim tradicijama (npr. činjenicom da se u srednjem
vijeku kršćani nisu smjeli baviti posuđivanjem novca jer
se to smatralo prljavim), umrežavanjem, specifičnim so-
cijalnim kapitalom koji se generacijski prenosi u određe-
nim zajednicama itd. Međutim, kako je već rečeno, narav
samog financijskog (i ekonomskog) sistema ne ovisi o
etničkoj ili religijskoj pripadnosti direktora u njemu ili o
tome tko je osnovao neke od velikih banaka.

37

Skretanje pozornosti na etničku ili vjersku pripadnost
nekih kapitalista je skretanje s prave teme i problema
– umjesto da gledamo ekonomsko-klasne odnose (koji
vrijede bez obzira na to jesu li pojedini kotačići u siste-
mu Argentinci, Amerikanci ili Eskimi), problem se svodi
na određenu etničko-vjersku grupaciju ili neku manjinu.
Umjesto da se borimo protiv nepravednog i opasnog
ekonomskog sistema, traže se dežurni lažni krivci – bili
oni Židovi, Srbi, pederi, Jugoslaveni, muslimani, imigran-
ti, ljevičari... Tako se sprečava da se oni realno potlačeni
i obespravljeni (bez obzira na nacionalnu, vjersku, spol-
nu, “rasnu” i drugu pripadnost) ujedine i okrenu protiv
onih na vrhu koji profitiraju od trenutnog sistema – ako
eksploatirane i siromašne zavadite na osnovi toga što su
ovakvi ili onakvi, oni će se razjedinjeni teško moći organi-
zirati protiv pravog neprijatelja.

To je sve klasičan način da se status quo zapravo održi
i da, u konačnici, stradaju oni koji za situaciju u svijetu
uopće nisu krivi. Jer kad se razni neofašistički pokreti
– koji za sve krive ovu ili onu manjinu (Židove, pedere,
ateiste...) – razbuktaju, većinom će uvijek stradati pri-
padnici tih manjina koji nemaju društvenu moć. Oni pri-
padnici tih manjina koji su bogati i moćni će se ionako u
većini slučajeva izvući. Traženje lažnih krivaca u krizi je
tako zapravo način održavanja statusa quo i ide na ruku

O KAPITALIZMU

38

ANTIKAPITALISTIČKA KUHARICA

trenutnom političko-ekonomskom sistemu. A kako može
završiti – već smo vidjeli u Drugom svjetskom ratu.

Smanjuje li se siromaštvo
u svijetu?
Da se situacija u svijetu poboljšava tvrde Svjetska banka,
UN-ova Milenijska kampanja (koja se povodi za Svjetskom
bankom) i vlade bogatih država. No to je zapravo sta-
tistička prevara.

Priča ide ovako: Svjetska banka je 2000. uvidjela da će
uz međunarodnu granicu siromaštva od 1 $ dnevno (utvr-
đenoj 1990) ispasti da je od 1987. do 2000. broj siromašnih
narastao s 1.2 milijarde na 1.5 milijardi (što bi bio katastro-
falan PR za Svjetsku banku i njihove programe strukturnih
reformi koje su provodili u Africi itd. i tobože razvijali siro-
mašne ekonomije). Pa su umjesto 1.02 $ (po paritetu ku-
povne moći iz 1985) dnevno potpuno proizvoljno odredili
novu granicu – 1.08 $ dnevno (po paritetu kupovne moći iz
1993), što je, uračunavši inflaciju, u realnim okvirima bilo
zapravo manje. S tom promjenom je ispalo da se broj siro-
mašnih smanjio. Međunarodnu granicu siromaštva su opet
promijenili 2005. na 1.25 $ (po paritetu kupovne moći iz
2005), što je opet u realnim okvirima zapravo manje, i opet
su se brojevi preko noći promijenili nabolje.

39

S tim da je i ta granica od 1.25 $ nerealna jer u mnogim
državama i ako imate toliko (pa niste siromašni službeno)
s tim ne možete preživjeti. Probajte u Hrvatskoj npr. pre-
živjeti s 10-ak kuna dnevno, tj. 300 kn mjesečno. Zar net-
ko tko ima npr. 305 kn mjesečno stvarno nije siromašan?

Neki ekonomisti stoga tvrde da bi realna granica siro-
maštva trebala biti na 2.5 $, 5 $ ili čak 10 $ dnevno. 10 $
dnevno je 70-ak kuna dnevno, tj. oko 2.100 kn mjesečno.
Ljudi koji u Hrvatskoj imaju toliko – kao i u mnogim dru-
gim zemljama – sigurno nisu ne-siromašni. A čim se po-
veća ta granica, makar i samo na 2.5 $, onda već ispada
da je broj siromašnih oko 3.1 milijarde ljudi – skoro pola
čovječanstva. A s 10 $ dnevno siromašno ispada 5.1 mili-
jardi ljudi, odnosno skoro 80% ljudi na svijetu.

O poljoprivredi u kapitalizmu
U 2015. je poljoprivrednicima isplaćeno više od 3.4 mili-
jarde kuna (najviše velikim “igračima”). Zašto? Zato što
u kapitalističkom načinu proizvodnje poljoprivreda ne
može uspješno funkcionirati bez subvencija.

No pitanje koje se onda postavlja jest – ako nema
(uspješne) poljoprivrede bez subvencija čitavog društva,
zašto onda profiti od poljoprivrede idu primarno kru-
pnom agrikapitalu a ne čitavom društvu?

O KAPITALIZMU

40

ANTIKAPITALISTIČKA KUHARICA

Kapitalističko stanovanje
U SR Hrvatskoj je oko trećine stanovnika živjelo u društve-
nim stanovima. U Evropi prosječno i danas oko 10% ljudi
živi u različitim oblicima socijalnih stanova. U Hrvatskoj je
danas u takvim stanovima svega 2% stanovništva.

Kako se onda danas dolazi do stana? Tako da se zadu-
žite na 30 godina, otplatite taj stan privatnim bankama
daleko više nego što vrijedi i pritom se nadate da se neće
dogoditi novi “slučaj švicarac” pa da završite na ulici.

To je suština kapitalizma – stanovi se ne grade zato
da bi svi imali pristojan krov nad glavom, nego da bi
građevinski kapital na tome zaradio. Gradi se kaotično
i bez urbanističkih planova i zato su nova naselja (poput
Središća ili Laništa u Zagrebu) uglavnom urbanistički za-
puštena i neusporediva s planski izgrađenim naseljima
u Novom Zagrebu, gdje ima dovoljno parkova, svjetla,
tržnica itd.

Područje je stanogradnje tako potpuno komodifici-
rano, tj. pretvoreno iz ljudske potrebe u robu – mjesto
ostvarivanja privatnih profita 1% najbogatijih. Slično se
pokušava i sa sferama zdravstva i obrazovanja jer su jav-
no zdravstvo i obrazovanje, utoliko koliko još postoje, u
neskladu s kapitalističkom ekonomijom – kapitalističko
zdravstvo i obrazovanje, kao i sve ostalo, funkcionira po

41

principu “tko ima novca, dobiva uslugu” (tko će se moći
liječiti, obrazovati ili imati krov nad glavom je potpuno
nebitno sve dok kapital dobiva profit).

Korupcija i lažno moraliziranje
Očito je da je naše društvo vrlo korumpirano – da bi se
našao posao, treba imati vezu, ljudi se učlanjuju u HDZ ili
SDP da bi dobili nekakvo namještenje ili posao, mora se
dati mito da bi se nešto napravilo ili ubrzalo, javni natje-
čaji se često namještaju, a pogodovanje privatnom kapi-
talu je više pravilo nego iznimka.

Uz sve prisutnu korupciju, sveprisutna je i nominalna
osuda iste pa i krivljenje korupcije za očito nefunkci-
oniranje i neuspjeh našeg društva, uz česte izlete i u

O KAPITALIZMU

Uzrok korupcije je, dakle, u ekonomskom
sistemu koji jednostavno ne funkcionira i
političkom sistemu koji ne može osigurati
kakvu takvu životnu sigurnost za većinu
stanovništva.

42

ANTIKAPITALISTIČKA KUHARICA

autorasističke osude našeg “mentaliteta” (prije 50-ak go-
dina je na ovim istim prostorima, na kojima se tad odvijao
jedan od najbržih industrijskih porasta na svijetu, valjda
bio neki drugi “mentalitet”).

I dok je istina da korupcija nikako nije pozitivna pojava
koju bi trebalo odobravati ili miriti se s njom, nikako ne
stoji da je ona uzrok (ili primarni uzrok) svih problema u
našem društvu. To nipošto ne treba shvatiti kao opravda-
vanje korupcije, nego kao pokušaj realnog sagledavanja
stvari.

Naime, sve i kad bi svi oblici korupcije koje smo pret-
hodno naveli – dobivanje poslova preko veze, stranačko
kadroviranje, mito birokraciji, namješteni javni natječaji,
pogodovanje privatnom kapitalu... – nekom čarolijom
netragom preko noći nestali, bi li se stvarno nešto realno
promijenilo?

Neki posao bi dobila osoba A umjesto osoba B (koja bi
možda nekad i bila sposobnija, ali nezaposlenih bi osta-
lo isto), neki posao bi dobila firma C umjesto firma D, a
ove ili one poticaje bi dobila firma E umjesto firme F. Ono
što bi se promijenilo bi možda bio neki osjećaj pravično-
sti i zadovoljštine, ponešto bi funkcioniralo nešto bolje i
efikasnije, neko poduzeće bi bilo uspješnije umjesto dru-
goga, ali u konačnici bi većina toga bila potpuno ista –
broj nezaposlenih bi ostao isti (samo bi možda neki drugi

43

bili nezaposleni), ljudi bi i dalje bježali iz zemlje, ljudi bi i
dalje bili u velikom broju siromašni, firme bi i dalje propa-
dale, radnička prava bi i dalje bila loša, a zemlja i dalje ne
bi imala nikakve perspektive.

Stvar je u tome da korupcija ne nastaje tek tako, sama
od sebe, kao rezultat nekakve genetske mane ili urođe-
nog mentalnog defekta. Korupcija je proizvod sistema u
kojem živimo – proizvod perifernog kapitalizma (kapita-
lizma u zemljama koje ne spadaju u najrazvijeniju kapi-
talističku jezgru i koje o tim razvijenim zemljama uveli-
ke ovise), koji jednostavno ne funkcionira dobro, tj. ne
funkcionira i ne može funkcionirati na način da čitavom
društvu bude dobro. Premalo se proizvodi, društvo je ne-
razvijeno, premalo je radnih mjesta, socijalna se država
urušava još od 1990-ih i jednostavno nema dovoljno sve-
ga za sve. U takvim uvjetima – kada se stvara prokapita-
listička i očajnička “snađi se” klima i u kojoj država pruža
sve manje socijalne zaštite i sigurnosti – ljudi se, preko
različitih veza i na različite načine, pokušavaju snaći (to
sve, naravno, ne znači da korupcije, u različitim oblicima,
nema i u razvijenim zemljama).

Uzrok korupcije je, dakle, u ekonomskom sistemu koji
jednostavno ne funkcionira i političkom sistemu koji ne
može osigurati kakvu takvu životnu sigurnost za većinu
stanovništva. I opet, to nije nikakav pokušaj opravdavanja

O KAPITALIZMU

44

ANTIKAPITALISTIČKA KUHARICA

bilo kojeg oblika korupcije niti poziv da se korupciju toleri-
ra – no da bi se nešto iskorijenilo, prvo treba shvatiti kako i
zašto nastaje. A korupcija u zemljama poput Hrvatske nije
uzrok nego posljedica.

I konačno, jedina korupcija koja doista jest pravi uzrok
svega je ona korupcija koja se najrjeđe spominje – to
je sâm ekonomsko-politički sistem koji je inherentno
korumpiran. To je kapitalizam – ekonomski sistem u ko-
jem povlaštena manjina ima skoro sve, a (radna) veći-
na ima malo ili ništa. To je kapitalistički parlamentari-
zam – u kojemu politiku kontrolira isti taj kapital kroz
financiranje skoro svih stranaka na izborima (stvarajući
nedodirljivu političku elitu i samu ogrezlu u korupciji) i
kontroliranje medija, u vlasništvu tog istog kapitala. To
je kapitalizam – koji na periferiji svjetskog sistema ni ne
može drugačije izgledati i u okviru kojega zemlje poput
naše nikada ni ne mogu očekivati da će se razviti. Tek
kad se riješi ta osnovna korupcija, može se razmišljati
i o tome da će se razriješiti i drugi oblici korupcije koje
smo naveli.

Pravna država
Često se zaziva “pravna država” – to čine i političari i ra-
zličiti aktivisti i obični ljudi. No taj problem u sebi nosi

45

više konotacija kojih treba biti svjestan. Riječ je, naime, o
liberalnom ideologemu [2].

Što “pravna država” podrazumijeva? Podrazumijeva da
je sve što treba napraviti poštovati i provoditi zakone i
sve će biti u redu. To je svojevrsno davanje legitimiteta
trenutnom političko-ekonomskom sistemu, s kojim bi
navodno sve bilo u redu samo kad bi se zakoni strogo i
dosljedno provodili.

To je potpuno pogrešna ideja. Kada bi se svi zakoni
koje danas imamo strogo i dosljedno provodili, to bi bio
određeni napredak, ali ne bi dovelo ni do kakvih ključnih
promjena. Problem je sam političko-ekonomski sistem,
načinjen tako da konzervira socijalne nejednakosti i osi-
gura vlast kapitala, u kojem manjina ima skoro sve, a ve-
ćina malo ili ništa. Tako npr. koncept “zaštite privatnog
vlasništva” funkcionira tako da se osigura vlasništvo na-
stalo privatizacijskom pljačkom.

Zakoni su u takvom sistemu dominantno načinjeni
upravo da takvu prevlast kapitala osiguraju i učvrste – in-
zistiranje na strogoj i dosljednoj provedbi zakona unutar
istoga sistema teško da bi dovelo do nečeg bitno druga-
čijega. Čak ni pozivanje na promjenu loših zakona nema

[2] Ideologem – element/jedinica ideologije, pojam koji ima speci-
fično značenje i ulogu u određenoj ideologiji.

O KAPITALIZMU

46

ANTIKAPITALISTIČKA KUHARICA

samo po sebi smisla ako nije u kontekstu pozivanja na
šire društveno-političko-ekonomske promjene – zako-
ni moraju pratiti društvene promjene koje se postižu
političkom borbom i organizacijom; oni sami po sebi
ne mogu društvo mijenjati, niti se u sadašnjem sistemu
može očekivati da se donesu zakoni koji bi sve sami po
sebi promijenili, bez da šire mase potaknu određene
društvene pomake i promjene u odnosima moći.

Neoliberalizam, dakle, nije ništa drugo
nego pokušaj (u velikoj mjeri uspješan)
globalne kapitalističke klase da povrati,
u svom svojem obujmu, svoju klasnu
nadmoć, donekle obuzdanu nakon Drugog
svjetskog rata. To se odvija napadom na
radnička prava, sindikate, premještanjem
industrije u inozemstvo (gdje je radna
snaga jeftinija), privatizacijom,
komercijalizacijom (stavljanjem na tržište
onoga što dotad nije bilo na njemu,
npr. zdravstva ili školstva)...

47

O strogom i dosljednom poštivanju i provođenju zako-
na ima smisla govoriti samo u okviru drugačijega društva,
postavljenoga u korist većine a ne, kao sada, manjine na
vrhu. Ako se u sadašnjem društvu pozivamo na “pravnu
državu” bez ikakve ograde i konteksta, time zapravo legi-
timiziramo trenutni političko-ekonomski poredak koji je
sam po sebi problem.

O neoliberalizmu
Notorna je stvar da je svjetski kapitalistički sistem od
sredine 1970-ih u fazi koja se zove neoliberalizam. Taj
je pojam u domaći mainstream prodro otprilike 2009, s
početkom ekonomske krize i velikim studentskim bloka-
dama (koje su, u kontekstu visokog školstva, kritizirale
neoliberalizam). U zadnje se vrijeme pak mogu od strane
tržišnih fundamentalista (koji se vole nazivati “libertari-
jancima”, a u osnovi je riječ o naivnoj organskoj ideologiji
sitnih ili potencijalnih sitnih kapitalista) mogu čuti smi-
ješne tvrdnje da ne živimo u neoliberalnom kapitalizmu
jer bi “neoliberalno” po njima navodno značilo potpuno
“slobodno tržište” (iako je dotično, čak i kad bi bilo po-
željno, u realnosti nemoguće). To su intelektualno dosta
bijedne kvalifikacije, ali kako se javljaju u jednom dijelu
javnosti, treba ih ukratko pobiti.

O KAPITALIZMU

48

ANTIKAPITALISTIČKA KUHARICA

Neoliberalizam se ne može shvaćati ahistorijski, niti
označava imaginarno “potpuno slobodno tržište” (tj.
anarhokapitalizam). Neoliberalizam je odjednom i vla-
dajuća ideologija (koja promovira liberalizaciju, deregu-
laciju, privatizaciju, napad na sindikate, ukidanje radnič-
kih prava itd.), čije se obrazlaganje i zagovaranje može
svaki dan čuti u svim medijima i od svih političara, ali i
set tobože “neutralnih” tehnika ekonomskog upravljanja
koje promoviraju različiti međunarodni faktori i institucije
(kao MMF, Svjetska banka, EU, ECB itd.), kamo onda ulaze
“mjere štednje”, “smanjenje deficita”, “strukturne refor-
me” itd. Kada kažemo da ga treba shvaćati historijski, to
znači da treba imati na umu da razdoblje neoliberalizma
dolazi nakon “zlatnog doba kapitalizma”, koje je trajalo
otprilike od 1945. do početka 1970-ih. U to doba je, iz ra-
zličitih razloga (militantnost i snaga sindikata, opasnost
“komunizma” s druge strane željezne zavjese, snaga ko-
munističkih partija na zapadu, skoro pa puna zaposlenost
u mnogim zemljama, visoki profiti i brz rast nakon velikih
uništavanja u Drugom svjetskom ratu itd.), krupni kapital
bio prisiljen na mnogobrojne ustupke radništvu (odatle
i naziv “kejnzijanski kompromis”). Kada se pokazalo da
prevladavajući kejnzijanizam (pojednostavljeno: miješa-
nje države u ekonomiju) u razdoblju nakon izbijanja duge
recesije nakon 1973. ne može riješiti probleme, vladajuća

O KAPITALIZMU 49

klasa i kapital su se okrenuli drugim rješenjima, koja su
dotad bila potpuno na margini (gurui liberalizma Hayek
i Friedman su do početka 1970-ih bili uglavnom smatrani
redikulima).

Neoliberalizam, dakle, nije ništa drugo nego pokušaj
(u velikoj mjeri uspješan) globalne kapitalističke klase da
povrati, u svom svojem obujmu, svoju klasnu nadmoć,
donekle obuzdanu nakon Drugog svjetskog rata. To se
odvija napadom na radnička prava, sindikate, premje-
štanjem industrije u inozemstvo (gdje je radna snaga
jeftinija), privatizacijom, komercijalizacijom (stavljanjem
na tržište onoga što dotad nije bilo na njemu, npr. zdrav-
stva ili školstva) itd. Dakle, neoliberalno razdoblje u vidu
slobodnog tržišta treba gledati u odnosu na prethodno
razdoblje (u kojem su uloga države, radnička prava, naci-
onalizirane industrije itd. bile daleko veće), a ne u okviru
neke imaginarne apstraktne pretpostavke o “slobodnom
tržištu”, kako to zamišljaju ignorantski tržišni apologeti.

Uostalom, razlog zašto se neoliberalne reforme (ili,
kako ih često nazivaju, samo “reforme”) ne mogu prove-
sti preko noći je vrlo jednostavan – zato što nijedna vla-
da, a možda ni politički režim u širem smislu, to ne bi mo-
gli preživjeti. Pokušaj trenutne privatizacije zdravstva bi,
bez ikakve sumnje, završio vrlo loše po vladajuću klasu
pa se zato neoliberalizacija zdravstva (i kod nas i drugdje)

50

ANTIKAPITALISTIČKA KUHARICA

Drugačiji svijet je moguć – ali samo ako
se za njega sami izborimo! Pokrenimo se –
udružimo se – organizirajmo se!

radi postupno, laganom i postepenom komercijalizaci-
jom, komodifikacijom (pretvaranjem u robu) i privati-
zacijom – sve se događa malo po malo, istovremeno se
prikazujući neizbježnim (“zdravstvo previše troši” – kao
da je funkcija javnog zdravstva uopće u tome da stvara
profit) upravo zato da ne bi došlo do većih društvenih
problema.

Naravno, apologetima nejednakosti i jest u interesu da
ovakve stvari ne razumiju pa onda namjerno zatvaraju oči
pred stvarnošću. No mi koji se borimo za drugačiji svijet
i pravednije društvo, da bismo ga ostvarili, prvo moramo
sadašnji svijet dobro razumjeti.

O KAPITALIZMU 51

o radništvu i
kapitalu

o radništvu i
kapitalu

ANTIKAPITALISTIČKA KUHARICA

o radništvu i
kapitalu

o radništvu i
kapitalu

ANTIKAPITALISTIČKA KUHARICA

55O RADNIŠTVU I KAPITALU

 Tko su sve radnici?
Često postoji temeljno razumijevanje toga tko su sve rad-
nice/i. Naime, ljudi se nerijetko vode svojim, kulturno i
politički uvjetovanim, predodžbama i predrasudama pa
su im radnici samo sredovječne brkajlije u plavim radnim
odorama, radnici na gradilištu ili općenito manualni rad-
nici. Tome bi se još mogle pridodati i blagajnice u duća-
nima i sl., ali otprilike je to to.

No pojam “radnik/ca” u smislu ekonomskih odnosa (i
onako kako to definira naš Zakon o radu!) puno je širi od tih
uobičajenih pretpostavaka. Radnik/ca je svak onaj tko radi
za plaću i primarno od te plaće živi. To vrijedi i za privatni
(kapitalistički) i državni (javni) sektor – ako je radnik/ca
odgojiteljica u privatnom vrtiću, medicinska sestra u pri-
vatnoj klinici ili učitelj u privatnoj školi, onda je besmisleno

Radnik/ca je svak onaj tko radi za plaću
i primarno od te plaće živi. To vrijedi
i za privatni (kapitalistički) i državni
(javni) sektor.

56

ANTIKAPITALISTIČKA KUHARICA

tvrditi da odgojiteljice u gradskim/javnim vrtićima, medi-
cinske sestre u javnim bolnicama i učitelji u javnim školama
to nisu (premda uglavnom imaju bolje radne uvjete i ne rade
za kapitalista).

Također, radništvo se nikad nije svodilo samo na sre-
dovječne brkate manualne radnike (iako su i oni, narav-
no, radnici), ali danas je to pogotovo slučaj. I novinar i
prevoditeljica i učiteljica stranih jezika i radnik u call-cen-
tru i ton-majstor na koncertima i informatičarka u maloj
firmi... to su sve radnici. Iako mogu imati 27 godina, nauš-
nicu u uhu i biti hipsterski obučeni. Više-manje svi oko nas
su radnici – jer radnici su većina u društvu. Čak i oni koji
to nisu su ili pretežno budući radnici (učenice/i i studenti/
ce), privremeno nezaposleno radništvo ili bivši/e radni-
ci/e (penzioneri/ke).

Većina nas smo ili radnici (što će reći
da živimo od svog rada i svoje plaće) ili
smo, kao studenti, budući radnici, kao
penzioneri bivši radnici, ili kao nezaposleni
– nezaposleni radnici.

57

Jedan od najvećih uspjeha vladajuće kapitalističke
ideologije jest u tome što je mnoge uvjerio u sulude ideje
o tome da “radnici ne postoje”, da oni sami nisu radnici
(samo zato što ne rade manualni posao iako mogu crnčiti
za crkavicu za privatnika) ili da su oni “djelatnici”, “zapo-
slenici” i sl. (što znači više-manje isto što i “radnik”, ali
s manje ideološke bagaže pa time i manje opasnosti po
dominantnu ideologiju).

Stoga je jedna od glavnih zadaća progresivnih pokre-
ta da radnoj većini (onima koji čine većinu društva i koji
stvaraju ukupno društveno bogatstvo) objasni njezinu re-
alnu poziciju u ekonomskim odnosima. Bez toga neće biti
moguća nikakva progresivna borba za poboljšanje polo-
žaja te iste radne većine.

Radnici u privatnom
i javnom sektoru
Kapitalistički (privatni) mediji su uvjerili ljude, ponajprije
one koji rade u kapitalističkom (privatnom) sektoru, da
su njihovi neprijatelji radnici koji rade u javnom/držav-
nom sektoru (tzv. “uhljebi”).

Time se želi postići da se radnici iz privatnog sekto-
ra umjesto da se bune protiv onih koji ih eksploatiraju
radi svog profita – kapitalista (tajkuna, vlasnika, gazda,

O RADNIŠTVU I KAPITALU

58

ANTIKAPITALISTIČKA KUHARICA

“poslodavaca”...) – bune protiv drugih radnika, onih koji
rade u javnom sektoru.

Time zapravo rade sami protiv sebe – jer što je lošije
radnicima u javnom sektoru, što su im manje plaće i ma-
nja prava, to će lošije biti i onima u kapitalističkom (pri-
vatnom) sektoru. Ako radnička prava budu minimalna i u
javnom sektoru, tko će onda natjerati privatni sektor da
u njemu budu dobra? Ako plaće budu očajne i u javnom
sektoru (a često već jesu), kako očekivati da će kapitalisti
davati veće plaće?

Nedvojbeno je pak da za loša radnička prava i niske pla-
će u kapitalističkom sektoru nisu krivi radnici u javnom
sektoru. Za stanje u zemlji svakako nisu krivi učiteljice,
odgajateljice u vrtićima, medicinske sestre, smetlari i
ostali radnici u javnom sektoru. Besmisleno je njih kriviti
samo zato što ipak imaju kakva-takva radnička prava i ko-
liko-toliko normalne plaće. Ono za što bi se trebalo boriti
jest ne da se onima koji imaju relativno normalne poslove
to ukine, nego da radnička prava i više plaće dobiju svi.

Radnici u kapitalističkom sektoru ne smiju nasjedati na
propagandu da su odgajateljice u vrtićima i doktori krivi
za sve njihove probleme – ta tko uostalom čuva i njihovu
djecu i tko ih liječi kad su bolesni? Oni na koje bi trebali
usmjeriti svoju ljutnju su tajkuni koji se voze u limuzinama
koje koštaju stotine tisuća eura, žive u dvorcima, imaju

59

silne vile i jahte, i, u konačnici, imaju i većinu medija u
svojim rukama. Oni su ti koji radništvo pokušavaju me-
đusobno zavaditi kako se ono ujedinjeno ne bi okrenulo
protiv parazita – kapitalističke klase – koja ih izrabljuje i
živi im na grbači.

Radnici više ne postoje?
Jedna od najbesmislenijih tvrdnja koje se provlače po-
svuda je ona da “više nema radnika”. Ama kako nema
radnika?

A od koga ste jutros kupili kruh u dućanu? Tko vozi tak-
si za Cammeo? Od koga ste kupili novine na kiosku? Tko
je napisao članke u tim novinama? Ako završite u bolnici,
tko tamo mijenja posteljinu i čisti WC-e? Grade li roboti
nove zgrade po gradu ili to rade građevinski radnici? Voze
li kamioni sami od sebe? Tko je vozio bus kojim ste prošli
mjesec išli do Splita? Tko predaje njemački u školi stranih
jezika vašoj kćeri? Tko vam je naplatio patike koje ste neki
dan kupili u trgovini cipela? Tko vam se javio kad ste zvali
na broj za pomoć jer vam je mobitel prošli tjedan nešto
štekao? Tko radi u knjižari u kojoj ste prije desetak dana
kupili knjige djetetu za školu? Tko radi u tiskari koja je
te knjige tiskala? Tko je prevezao te knjige od tiskare do
izdavača pa onda do knjižare? Tko podučava vaše dijete

O RADNIŠTVU I KAPITALU

60

ANTIKAPITALISTIČKA KUHARICA

matematici u školi? Tko je dovezao i postavio pozornicu
za koncert na kojem ste bili prošli mjesec na trgu? Održa-
vaju li kompjuterski programi portale koje svaki dan čita-
te na internetu? Čiste li se ulice u vašem mjestu same od
sebe? Tko poslužuje pića i hranu silnim (uglavnom stra-
nim) turistima na našoj obali? Tko vam je jutros u kafiću
napravio kavu i poslužio je? Tko je napravio čokoladu koju
ste jutros pojeli?

Uostalom – od čega živite? Zar od bogatog nasljedstva
ili zraka? Ne radite li i vi da biste mogli živjeti? Ne radi
li većina nas (osim onih koji, na nesreću, ne mogu naći
posao jer živimo u sistemu u kakvom živimo)?

To što možda ne vidite svaki dan oko sebe radnike u
plavim trlišima i to što su u pljačkaškoj privatizaciji broj-
ne tvornice uništene ne znači da radnika/ca više nema.
Oni su svuda oko nas. Većina nas smo ili radnici (što će
reći da živimo od svog rada i svoje plaće) ili smo, kao stu-
denti, budući radnici, kao penzioneri bivši radnici, ili kao
nezaposleni – nezaposleni radnici.

Radnik je radnik što god radio – predavao u školi stranih
jezika ili kopao kanale. Fizički ili intelektualni posao – to
ne mijenja puno na stvari. Radnici su radnici jer su prisilje-
ni prodavati svoju radnu snagu u zamjenu za plaću (tj. dio
vrijednosti koju stvore), a ne po tome što imaju 45 godi-
na, brkove i rade u plavoj radničkoj kuti u brodogradilištu.

61

Radnik je i 29-ogodišnji hipster s dredovima koji prekarno
radi kao konobar za 3000 kn – premda ne izgleda kao
onaj tradicionalni brkajlija iz škvera. Nije li i onaj otka-
čeni panker koji danju radi za blagajnom ili slaže police
u stranom trgovačkom lancu za crkavicu isto tako radnik
premda noću luduje na punk koncertima?

Da, govori se puno o robotizaciji i ne bi bilo nimalo ne-
očekivano da za par desetljeća roboti obavljaju možda i
50% poslova koje sada rade ljudi. No ta vremena još nisu
došla. Većina nas smo radnici i radnici su svuda oko nas.
A kada vremena robota i dođu – i tada ćemo se morati
izboriti za svoja prava i bolje društvo (ako se dotad već
ne izborimo). Ta će borba možda biti nešto drugačija, ali
u suštini opet ista – protiv manjine bogatih na vrhu koji
društvena bogatstva prisvajaju samo za sebe.

Pa gdje su vam ti radnici?
Svako malo netko na Radničku frontu reagira s “ma do-
bro, ali koji radnici?” O čemu se tu radi? Ljudi to govore
zato što su dobro primijetili da su u 25 godina restauraci-
je kapitalizma i pljačkaške privatizacije tvornice i podu-
zeća masovno propadala, a ljudi gubili posao. Kako se i
u medijima nerijetko govori o “nestanku tradicionalnog
radništva” u okviru priče o selidbi poslova na Daleki istok
itd., sve to onda dovodi do narativa o “nestanku radnika”.

O RADNIŠTVU I KAPITALU

62

ANTIKAPITALISTIČKA KUHARICA

Iako je točno da se sastav radništva promijenio, ta priča
ipak nije točna.

Unatoč ekonomskom i socijalnom rasapu do kojega je
dovela restauracija kapitalizma, radništvo i dalje postoji
i ne samo da postoji, nego svi proizvodi i usluge koji se
naprave i izvrše – sve to naprave nitko drugi doli radnici.
Jedino što se tu promijenilo je da su se gasila stara podu-
zeća (poput Jugoplastike) i da se smanjivao broj radnika u
starim tvornicama i krupnoj industriji (npr. u Sisačkoj že-
ljezari). No istovremeno su nastajali novi, drugačiji poslovi
– npr. poslovi u velikim trgovačkim centrima, u call-cen-
trima, u informatičkim tvrtkama... No to su i dalje poslovi
koje rade radnici (osjećali se oni “radničkom klasom”, da
upotrijebimo staru terminologiju, ili ne).

I dalje u društvu prevladava radna većina – ljudi koji
rade za plaću i od te plaće žive, bez obzira na to bili oni
prodavači u trgovačkom centru, učitelji u školama (i u jav-
nom sektoru su radnici radnici) ili radili u brodogradilištu.

O položaju radništva u Hrvatskoj
Često nam se javljaju radnici iz poduzeća u kojima se ne
isplaćuju plaće za prekovremeno, doprinosi, krše se rad-
nička prava i sl. Pitaju nas možemo li im kako pomoći.
Mi im uvijek odgovaramo da možemo i to na više načina:

63

pravno-sindikalnim savjetima, pomoći s prijavljivanjem in-
spekciji, protestnim akcijama, izlaskom u medije, zastupa-
njem njihovih problema u političkim tijelima (npr. gradskoj
skupštini)... Ključno je, međutim, da sami radnici odluče
kako žele da im pomognemo (jer ne možemo ništa raditi
protiv njihove volje) i da se bar netko od njih odluči javno
istupiti u slučaju prijave ili samo nastupa u medijima.

To se, nažalost, ali i razumljivo, pokazuje problematič-
nim i u većini slučajeva radnici odmah odustanu jer su
uglavnom svi prestrašeni da će ostati bez posla ako se
ikako pobune. I to nije bezrazložan strah jer mnogi navode
kako ostaju bez posla čim išta prigovore svojim šefovima.

Sličnu situaciju imamo i u samom RF-u. Iako nas zago-
varaoci kapitalizma često napadaju da kod nas nema rad-
nika, činjenica je da su praktički svi naši članovi ili radnici
(mnogi u kapitalističkom sektoru), nezaposleni (radnici),
penzioneri (bivši radnici) ili studenti (budući radnici).
Međutim, mnogi od njih moraju biti praktički tajni članovi
jer se boje posljedica na poslu (ili s nalaženjem posla u
budućnosti) ako bi se saznalo da su članovi RF-a.

Naime, biti član RF-a očito nije isto kao i biti član
HDZ-a, SDP-a ili HNS-a. Kako je većina ljudi osuđena na
to da radi u kapitalističkom sektoru, nije im svejedno da
se zna da su članovi RF-a – s obzirom da kapitalisti baš i
nisu ljubitelji RF-a. I s razlogom nisu.

O RADNIŠTVU I KAPITALU

64

ANTIKAPITALISTIČKA KUHARICA

O »poslodavcima«
Jezik je jedno od glavnih područja ideološke borbe. Kla-
sičan je primjer riječ “poslodavac” (koja znači “kapita-
list”). Sama riječ svojim dijelovima upućuje na to da je
riječ o osobi koja tobože “daje posao” (radnicima).

To je zapravo netočno. Naime, radnici mogu bez kapi-
talista – to znamo ne samo iz primjera realsocijalističkih
režima, kakve god oni druge mane imali, u kojima nije
bilo kapitalista nego i iz primjera kooperativa (zadruga)
u kapitalističkim ekonomijama, u kojima su radnici vla-
snici poduzeća i gdje radnici postavljaju menadžere a ne
obrnuto.

S druge strane, kapitalisti ne mogu bez radnika – jer se
ne može biti kapitalist u pravom smislu bez radnika koji
rade za tebe. Samozaposlenost, kad radiš sam za sebe, je
malo drugačija kategorija (položaj na tržištu je sličan, ali
ne postoji eksploatacija radnika nego samo samoga sebe).

Stoga su priče o tome da kapitalisti “pune proračun”
ili “daju radnicima posao” obične prokapitalističke
floskule, kojima se pokušava opravdati inherentno ne-
pravedan sistem u kojem je većina poduzeća, tvornica,
hotela, trgovina itd. u vlasništvu 1% cijeloga društva (tj.
kapitalističke klase) i u kojem se čitava ekonomska dje-
latnost odvija isključivo u svrhu toga da ta kapitalistička

65

manjina ostvaruje svoj (privatni) profit, što ne samo da
predstavlja otuđivanje sredstava od 99% društva, nego
i dovodi, među ostalim, do ekološke katastrofe jer se u
kapitalizmu gleda samo na kratkoročni privatni profit pa
makar se čitav planet pritom uništio (što se i događa).

Pravi poslodavci su radnici, koji, znali to oni ili ne, “daju
posao” (ako se ubiranje vrhnja na štetu drugih može zvati
“poslom”) kapitalistima a ne obrnuto.

Samoupravne tvrtke
i zadruge u Hrvatskoj
U kritikama koje idu na račun antikapitalista često se
može čuti floskula “kapitalistički sustav vam ne brani da
osnujete samoupravnu tvrtku i pokažete svima kako se
to radi”. Prvo, ova floskula u potpunosti promašuje srž
problema jer jedna samoupravna tvrtka ne može opstati
u okruženju koje se temelji na iskorištavanju čovjeka od
strane drugog čovjeka – zato cilj antikapitalista nije osni-
vanje samoupravnih tvrtki (koje unutar sebe neće biti ka-
pitalistički organizirane) nego dokidanje kapitalističkog
načina proizvodnje.

Druga primjedba na ovu floskulu je mnogo banalnija:
kapitalistički sustav kako ga definira hrvatsko zakono-
davstvo nam brani da osnujemo samoupravnu tvrtku.

O RADNIŠTVU I KAPITALU

66

ANTIKAPITALISTIČKA KUHARICA

Uzmimo banalan primjer: recimo da troje studenata
želi izrađivati web stranice. Momci i djevojke između sebe
mogu skupiti, recimo, ukupno dvije tisuće kuna u gotovini,
recimo da su simpatizeri Radničke fronte i žele se organi-
zirati po principu ekonomske demokracije. Što im je činiti?

Prva “mogućnost” koja se spominje je osnivanje zadru-
ge. Za pokretanje zadruge potrebno je minimalno sedam
zadrugara, od kojih svaki mora uplatiti 1000 kn osnov-
nog članskog uloga. Sve da i naših troje studenata uspiju
skupiti 1000 kuna svaki, još uvijek ih nema dovoljno da
osnuju zadrugu.

Druga, “mogućnost” im je da osnuju d.o.o. U temeljni
kapital će uložiti 10 kn, od ovih 2000 kuna platiti takse i
računovodstvene usluge i svaki od troje osnivača dobit
će trećinu vlasničkih udjela. No, što kada im se nakon
mjesec dana pridruži još jedna kolegica? Ako žele da nji-
hova dosljednost u ekonomskoj demokraciji ostane i for-
malno ispoštovana, morat će proći proceduru promjene
vlasničkih udjela, koja zahtjeva i vremena i novaca. A
kada u tvrtku dođe i peti član? Opet ista skupa i vremen-
ski zahtjevna procedura.

Niti jedna od ove dvije “mogućnosti” nije praktična.
Jedina praktična mogućnost je da svoje ideale prak-
ticiraju ne obazirući se na formalni zakonski okvir u ko-
jem djeluju. Ovi mladi ljudi u hrvatskoj implementaciji

67

kapitalističkog sustava praktički nemaju drugog izbora
nego da jednostavno jednog od sebe formalno postave
za kapitalista, dok će ostali formalno biti proleteri.

Većina malih tehnoloških tvrtki, popularnih “start-upo-
va”, funkcionira upravo tako. Ovi momci i djevojke s jed-
ne strane su oličenje ekonomske demokracije za koju
se antikapitalisti bore, a s druge strane su za apologete
kapitalizma primjer mladih kapitalista koji bi antikapita-
listima tobože trebali biti klasni neprijatelji. No ovi mladi
ljudi u hrvatskoj implementaciji kapitalističkog sustava
praktički nemaju drugog izbora nego osnovati d.o.o. i
postati kapitalisti, željeli to oni ili ne.

2012. je malih tvrtki u Hrvatskoj bilo skoro 96 tisuća te
su s preko 400 tisuća zaposlenih zapošljavale 49% svih
radnika u Hrvatskoj. Prosječna veličina im je 4 zaposlena.
Dobar dio ovih tvrtki također neformalno funkcionira po
principima ekonomske demokracije, makar s manje od 7
zaposlenih ne zadovoljavaju uvjete za osnivanje zadruge.
Znači li to da poduzetnici koji funkcioniraju po principima
ekonomske demokracije ne mogu biti i članovi Radničke
fronte samo zato jer su tehnički – “poslodavci”? Nika-
ko. Glavni uvjet za pristupanje Radničkoj fronti je vjera
da kapitalizam nije način proizvodnje dostojan čovjeka.
Sve ostalo su detalji.

O RADNIŠTVU I KAPITALU

68

ANTIKAPITALISTIČKA KUHARICA

Radnici, kapital i sitni kapital
Tko su radnici, a tko su kapitalisti? Radnik je svak onaj
tko radi za plaću i primarno od nje živi – bez obzira ra-
dio fizički ili intelektualni posao. Iz ove se definicije mogu
izuzeti tek najviši menadžeri, direktori, viši ešaloni poli-
tičara i sl., koji su svojim položajem u društvu više vezani
za kapital.

Kapitalisti (u kapitalističkom žargonu “poslodavci”) su
vlasnici sredstava za proizvodnju (poduzeća, firmi, tvor-
nica, trgovina, hotela...), a koji imaju radnike koji rade za
njih (i na temelju rada radnika ostvaruju profit). U kapita-
liste ne spadaju samozaposleni, samostalni obrtnici (jer
nemaju radnika koji rade za njih) ni obiteljske firme i sl.
(jer tamo nema klasičnih radnika – profit se, na ovaj ili
onaj način, u konačnici dijeli). Tu nema na djelu kapita-
lističkog odnosa unutar poduzeća (premda ta poduzeća
također na tržištu neizbježno djeluju kao kapitalističke
jedinice).

Među kapitalistima se pak izdvajaju sitni kapitalisti
kao poseban segment. Oni jesu, kao vlasnici poduzeća
itd., gledano po čisto ekonomskom položaju kapitalisti
– svejedno je imaju li jednog ili tisuću radnika. Među-
tim, njihov je položaj zapravo u praksi dosta drugačiji od
položaja srednjeg ili krupnog kapitalista. Oni često rade

69

zajedno s radnicima (npr. vlasnik kafića može raditi u nje-
mu) i status im je često nestabilan – sitni biznisi često
propadaju i onda se sitni poduzetnici mogu “reproletari-
zirati” i postati opet radnici (i obrnuto). Također, sitni ka-
pitalisti su, kao i radnici, pod pritiskom krupnog kapitala
(npr. veliki trgovački lanci potiskuju male lokalne duća-
ne). Sitni poduzetnici i obrtnici politički mogu ići nekad s
radništvom, nekad s krupnim kapitalom. Kod nas danas,
nažalost, često (iako ne svi) idu s krupnim kapitalom pa
zagovaraju smanjenje radničkih prava, ukidanje socijalne
države i sl.

Kakav je odnos RF-a, kao organizacije koja se primar-
no bori za radništvo, prema takvim sitnim kapitalistima?
Njih svakako ne gledamo na isti način kao krupni kapital.
Sve dok poštuju radnička prava, sitne firme nisu problem.
Također, ako se bilo koji sitni poduzetnik želi iskreno pri-
družiti RF-u i zajedno se s nama boriti za bolje društvo,
prava radnika, socijalnu pravdu, protiv diktature krupnog
kapitala itd., to što je on sitni poduzetnik nije nikakva pre-
preka (u konačnici, gledamo li povijest radničkog pokreta,
zanimljivo je da je sâm Friedrich Engels, Marxov suradnik,
bio krupni kapitalist, da je Bakunjin recimo bio plemić, a
da je npr. suvremeni poznati lijevi teoretičar Perry Ander-
son britanski aristokrat). Potpuno je jasno da to što netko
možda ima par radnika koji za njega rade ne znači da je

O RADNIŠTVU I KAPITALU

70

ANTIKAPITALISTIČKA KUHARICA

čovjek u svakom slučaju i nužno (iako nekad, pa čak i ne-
rijetko, jest) “s druge strane barikade”.

Problem su prije svega krupni kapital, monopoli, oli-
gopoli, banke, korporacije itd., a ne sitne firme u kojima
se poštuju radnička prava (pogotovo uzimajući u obzir
činjenicu da zadruge po zakonu moraju imati bar 7 čla-
nova pa manje firme formalno ni ne mogu biti zasnovane
na nekapitalistički način) – iako se RF, naravno, bori be-
skompromisno za radnička prava bez obzira na veličinu
poduzeća, tj. to što je poduzeće malo ne znači nipošto
da se u njemu može gaziti po radnicima i da je to u redu
samo zato što nije riječ o velikoj kompaniji.

»Uhljebi« ili kako napasti čitav
javni sektor u korist kapitala
U zadnje se vrijeme od strane tržišnofundamentalističkog
komentarijata u medijima i javnosti proširio ideologem
“uhljeba”, “uhljebništva” i “uhljebljivanja”. Ideologem po-
lazi od poznatoga i nedvojbeno postojećeg fenomena kli-
jentelističkog zapošljavanja u javnom/državnom sektoru
(koji proistječe iz same naravi ekonomskog sistema, velike
nezaposlenosti i raspadajuće socijalne države), no zapra-
vo služi ne samo promašenoj moralističkoj kritici korupci-
je, nego demonizaciji čitavog javnog sektora kao takvog.

71

Kada se ljude koji koriste riječ “uhljeb” dotjera do zida
u raspravi, oni će često tvrditi da oni “uhljebima” nazivaju
samo zaposlene preko veze, one koji loše rade svoj posao
i sl., no jasno je da se ta riječ zapravo koristi za sve koji
rade u javnom/državnom sektoru – za sve odgajateljice u
vrtićima, učiteljice, medicinske sestre, vozače autobusa,
smetlare itd.

Desničarska propaganda taj termin koristi za napad
na javni sektor, kako bi do kraja razorila socijalnu drža-
vu – javno obrazovanje, zdravstvo, socijalnu pomoć i sl.
– i kao napad na sve regulacije i zakone koji kapitalu

O RADNIŠTVU I KAPITALU

Desničarska propaganda termin “uhljeb”
koristi za napad na javni sektor, kako bi
do kraja razorila socijalnu državu – javno
obrazovanje, zdravstvo, socijalnu pomoć
i sl. – i kao napad na sve regulacije i
zakone koji kapitalu ograničavaju profit
– radnička prava, ekološki propisi,
naknade za nezaposlenost...

72

ANTIKAPITALISTIČKA KUHARICA

ograničavaju profit – radnička prava, ekološki propisi,
naknade za nezaposlenost itd. Cilj je demonizacija pozi-
tivne strane države – one koja se koliko-toliko, iako sve
manje i manje (dijelom i zbog ovakvih kampanja), brine za
radnička prava, javno zdravstvo, obrazovanje, nezapo-
slene itd.

Ideološki napad na radništvo u javnom sektoru (odga-
jateljice u vrtićima, učiteljice itd.) se koristi za razbijanje
radničke solidarnost, tj. da bi se podijelila radnička klasa.
Radnike u kapitalističkom sektoru valja uvjeriti da za nji-
hove probleme nije kriv kapital koji ih eksploatira, nego
radnici u javnom sektoru. Tako tajkuni i politička elita
prolaze lišo, a krivica se prebacuje na čistačice, smetlare,
šofere i sl. koji nemaju nikakve veze s brutalnom eksploa-
tacijom u privatnom/kapitalističkom sektoru.

Demonizacija javnog sektora istovremeno funkcionira i
kao divinizacija privatnog/kapitalističkog sektora, u skla-
du s prokapitalističkom ideologijom veličanja “poduzet-
nika” i “poslodavaca”, od kojih se pokušava stvoriti heroje
umjesto onoga što stvarno jesu – eksploatatori koji izvla-
če profit cijedeći ga iz radnika koji obavljaju većinu posla.

Kampanja protiv “uhljeba” je kampanja kojom se poku-
šava posramiti sve radnike u javnom sektoru – iako nije
jasno čega bi se točno imala sramiti učiteljica u osnovnoj
školi? Zar je posao koji obavlja nepotreban i nebitan? Zar

73

je ona uopće iole dobro plaćena za taj posao? Je li pro-
blem u učiteljicama u osnovnoj školi ili u političko-taj-
kunskoj eliti koja nad cijelim društvom parazitira? Kapita-
listički sektor se pritom naziva još i “realnim”, dok je rad
koji se obavlja izvan tržišta – npr. posao podučavanja dje-
ce ili liječenja bolesnih – tobože “irealan”. To i može biti
točno iz perspektive kapitalizma (taj se rad u kapitalizmu
stvara “neproduktivnim”), no iz društvene je perspektive
to besmisleno jer bez škola, bolnica i čišćenja ulica teško
da bismo dugo preživjeli (uostalom, bez svega toga ne bi
mogao ni kapital).

S druge strane, uz demonizaciju radnika u javnom sek-
toru, s druge se strane veliča radnike u privatnom/kapi-
talističkom sektoru. Dok su učiteljice u školi ili smetlari
navodno “paraziti” (zar ne uče našu djecu? zar ne čiste
naše ulice?), jedini koji se imaju pravo nazivati radnicima
su oni koji rade za kapitaliste. Tu je opet, jasno, riječ o
pokušaju podjele radništva na javni i privatni sektor –
zavadi pa vladaj – kako i jedni i drugi ne bi podigli pogled
i vidjeli tajkune koji žive u dvorcima.

Potpuno je jasno da je radnicima u kapitalističkom/pri-
vatnom sektoru puno teže – ne zato što je onima u javnom
sektoru nužno uvijek sjajno (nekima je dobro, ali mno-
gima i nije), nego zato što je stanje s radničkim pravima
u kapitalističkom sektoru užasno. No tu se pokušava

O RADNIŠTVU I KAPITALU

74

ANTIKAPITALISTIČKA KUHARICA

nametnuti teza da se ne trebamo boriti za to da se po-
prave radnička prava i uvjeti u kapitalističkom sektoru,
nego da je potrebna utrka prema dnu – da svima bude
lošije.

Također, pokušava se nametnuti perverzna logika da
bi radnici u kapitalističkom/privatnom sektoru treba-
li biti ponosni na to što ih eksploatira kapital. Naravno,
većina radništva u kapitalističkoj ekonomiji nužno radi
u kapitalističkom sektoru i jednostavno nemaju drugo-
ga izbora, nego biti izrabljivani od strane kapitala kako
bi mogli preživjeti. No tu nema nikakvog izvora ponosa

Kada se ljude koji koriste riječ “uhljeb”
dotjera do zida u raspravi, oni će često
tvrditi da oni “uhljebima” nazivaju samo
zaposlene preko veze, one koji loše rade
svoj posao i sl., no jasno je da se ta riječ
zapravo koristi za sve koji rade u javnom/
državnom sektoru – za sve odgajateljice
u vrtićima, učiteljice, medicinske sestre,
vozače autobusa, smetlare...

75

– kao što se robovi nemaju što ponositi time što ih ro-
bovlasnici iskorištavaju, time se nemaju što ponositi ni
radnici u kapitalističkom sektoru. Dapače, oni bi tre-
bali shvatiti tko su im pravi neprijatelji – njihovi šefovi
i vlasnici koji iz njih izvlače profit za svoj novi mercedes,
a ne portiri u javnim institucijama, čistačice u bolnicama,
serviseri vlakova ili doktori koji nas liječe kad se razbolimo.

Tu se trebamo zapitati – bi li bilo bolje da učitelji,
odgajatelji i doktori nisu “uhljebi”? Bi li bilo bolje da su
svi vrtići, škole, fakulteti i bolnice privatne? Bi li bilo
bolje da se školarine plaćaju i u osnovnim školama, a da
se liječi samo onaj tko ima novca? Jer to je ideja koja
stoji iza priče o “uhljebima” – ideja koja bi odgovarala
malobrojnoj kapitalističkoj klasi, ali koja nikako ne bi
odgovarala većini društva.

Ono što je pogotovo bizarno je da na poviku na “uhlje-
be” (koliko god u javnom sektoru stvarno bilo klijen-
telističkog zapošljavanja) nasjedaju i neki ljevičari,
po-gotovo antikapitalisti. Naime, cilj antikapitalističke
ljevice je da sredstva za proizvodnju (firme, poduzeća,
tvornice, trgovački lanci, hoteli, banke itd.) u konač-
nici dominantno budu u društvenom vlasništvu – vla-
sništvu svih nas. Cilj antikapitalističke ljevice je da nitko
ne mora biti izrabljivan od kapitala, nego da može biti
sam svoj vlasnik – da može raditi za sebe a ne za drugoga.

O RADNIŠTVU I KAPITALU

76

ANTIKAPITALISTIČKA KUHARICA

Dakle, cilj antikapitalističke ljevice je da stvorimo druš-
tvo bez kapitalističkih gospodara na vrhu – društvo u ko-
jem ćemo svi biti “uhljebi” (tj. radnici u javnom sektoru).

Problemi (korupcija, mito, zapošljavanje preko veze
itd.) koji sad postoje u javnom sektoru nisu problem
javnog sektora kao takvog, nego problem kapitalizma
koji stvara i održava ogromnu nezaposlenost, siromaš-
tvo i nesigurnost, gdje su ljudi praktički prisiljeni na to
da se snalaze na druge načine (pa onda i kroz klijenteli-
zam). Taj se problem može riješiti samo tako da stvorimo
društvo pune zaposlenosti, jednakosti i sigurnosti u ko-
joj će korupcija postati nepotrebna jer će svi moći dobiti
posao [3], a ne tako da se borimo protiv kolega radnika i
olakšavamo još veću dominaciju kapitalu.

U konačnici – problem je i u samoj jezičnoj upotrebi.
Upotrebljavamo li riječi “uhljeb”, “uhljebljivanje” i sl.,
samim time simbolički pristajemo na desničarski sim-
bolički projekt, ojačavamo njihovu agendu i dajemo joj

[3] Kao kratkoročnije rješenje, protiv korupcije u javnom sektoru se
možemo boriti inzistiranjem na transparentnosti i demokratizaciji
(nadzoru radnika, lokalne zajednice i javnosti nad javnim instituci-
jama) – jedan šef npr. puno lakše može zaposliti nekoga preko veze,
nego što će to učiniti 50 radnika nekog kolektiva (npr. škole), uz
nadzor lokalne zajednice.	

77

na diskursnoj i simboličkoj snazi. Stoga se, umjesto da
pristajemo na denuncijaciju radništva u javnom sektoru
koju nam nameće kapital i njihova medijska služinčad,
moramo orijentirati na napad na naše prave neprijate-
lje – ekonomsko-političku elitu i inherentno korumpirani
političko-ekonomski sistem koji služi očuvanju nejedna-
kosti, nerazvijenosti, siromaštva i besperspektivnosti u
kojima živimo.

O RADNIŠTVU I KAPITALU

o društvu
nakon
kapitalizma

o društvu
n a k o n
kapitalizma

ANTIKAPITALISTIČKA KUHARICA

o društvu
nakon
kapitalizma

o društvu
n a k o n
kapitalizma

ANTIKAPITALISTIČKA KUHARICA

81O DRUŠTVU NAKON KAPITALIZMA

Pravo na: zdravlje, obrazovanje,
dom, odmor, odlučivanje
Želimo društvo:

1) gdje će se svi moći kvalitetno liječiti bez obzira na
dubinu džepa: KVALITETNO I SVIMA DOSTUPNO JAV-
NO ZDRAVSTVO

2) gdje će se svi moći kvalitetno obrazovati bez obzira
na dubinu džepa: POTPUNO JAVNO FINANCIRANO
OBRAZOVANJE OD VRTIĆA DO DOKTORATA

3) gdje će svi moći dobiti krov nad glavom bez robo-
vanja bankama više desetljeća: DRUŠTVENA STANO-
GRADNJA

4) gdje će svi radnici imati pravo na plaćenu pauzu na
radu, neradne dane i godišnji odmor, a ne da žive da
bi radili za crkavicu: RADNIČKA PRAVA I SKRAĆENJE
RADNOG VREMENA

5) gdje ćemo o bitnim društvenim pitanjima moći sami
izravno odlučivati, umjesto da “biramo” svake četiri
godini nekog od pripadnika političke oligarhije: DI-
REKTNA DEMOKRACIJA

82

ANTIKAPITALISTIČKA KUHARICA

Tranzicija u kapitalizam
i iz kapitalizma
Jugoslavija je krajem 1980-ih bila u ozbiljnoj krizi koja je
već neko vrijeme bila trajala, a slično je bilo i u drugim
realsocijalističkim zemljama. Ekonomija je bila u stagna-
ciji, zaduženost i nezaposlenost su rasle, stalno su izbijali
štrajkovi, što je onda sve dovodilo i do rasta nacionaliz-
ma, prvo u Srbiji pa onda i drugdje, te na kraju i do rata.
Iako je to službeno još bio socijalizam prije 1990-1, treba
napomenuti da je polagani prelazak prema kapitalizmu u
Jugoslaviji počeo davno prije 1990-e (uostalom, prve pri-
vatizacije su krenule još za vrijeme Jugoslavije 1989), što
je dijelom i uzrokovalo tj. produžilo krizu i narodno ne-
zadovoljstvo (krajem 1980-ih su u Jugoslaviji održane na
tisuće štrajkova, redom prosocijalističkog usmjerenja).

U takvim je okolnostima bilo jasno da sustav više ne
funkcionira i da je potrebna promjena. I tako je došlo
do potpunog i otvorenog prelaska na kapitalizam nakon
1990. S druge strane, danas je ekonomska situacija na
području bivše Jugoslavije, uz moguću iznimku Slovenije,
još gora, a perspektiva još lošija. Nezadovoljstvo je opet
tu. Ali ovaj put nema nekih izgleda da će, s obzirom da
sistem očito ne funkcionira, doći do nekakve radikalne
promjene kao što je to bilo 1990. U čemu je razlika? U

83

tome što je ideološka situacija potpuno različita nego
krajem 1980-ih.

O DRUŠTVU NAKON KAPITALIZMA

Danas, kad je ekonomska situacija puno
gora (realne plaće i zaposlenost su manji
nego u 1980-ima, BDP je na sličnoj razini,
a zaduženost je veća nego prije), potencijal
za radikalne promjene praktički, na kratke
rokove, ne postoji. Zašto? Zato što nekakav
nekapitalistički/postkapitalistički sustav
nema ništa od toga što je kapitalizam kao
ideja krajem 1980-ih imao.

Niti imamo primjer uspješne
nekapitalističke zemlje u susjedstvu, niti
iza antikapitalističkih ideja stoji ikakva
propagandna mašinerija (ni ne može,
jasno, jer su sredstva propagande u
rukama kapitala), niti bi promjena sustava
odgovarala uskim interesima sadašnje
političko-ekonomske elite.

84

ANTIKAPITALISTIČKA KUHARICA

Kapitalizam su tada neki možda promatrali utopijski
(naivno zamišljajući propulzivno tržišno gospodarstvo,
ali s visokom razinom socijalnih prava), ali on nije bio
utopija. Kapitalizam se nalazio odmah preko granice u
uspješnim zemljama Italiji i Austriji (Italija danas više nije
toliko uspješna s obzirom na njihove ekonomske proble-
me – iako je, naravno, još uvijek visokorazvijena zemlja),
kapitalizam je iza sebe imao moćnu holivudsku propa-
gandnu mašineriju i, možda i najvažnije, prelazak na ka-
pitalizam je odgovarao “crvenoj buržoaziji”, tj. tadašnjoj
političko-ekonomskoj eliti, koja je tako svoje dotadašnje
menadžerske pozicije u sferi ekonomije zamijenila puno
konkretnijim vlasničkim pozicijama. Dok su prije bili samo
šefovi, sad su postali i vlasnici koji su poduzeće mogli ili
odmah uništiti i uzeti novce ili upravljati njime i ostaviti ga
u nasljedstvo svojoj djeci. Osim toga, prelazak na kapita-
lizam je itekako odgovarao i stranom kapitalu koji je tako
dobio priliku budzašto doći do vrlo privlačne imovine. Uza
sve to, liberalna je demokracija, za koju se smatralo da
ide u paketu s kapitalizmom, nosila i još neke privlačne
stvari u paketu (višestranačje, sloboda govora itd. – iako
se nije sve od toga svugdje u potpunosti na kraju i ostvari-
lo, a ubrzo su se spoznala i ograničenja svega toga).

Danas, kad je ekonomska situacija puno gora (realne
plaće i zaposlenost su manji nego u 1980-ima, BDP je na

85

sličnoj razini, a zaduženost je veća nego prije), potencijal
za radikalne promjene praktički, na kratke rokove, ne po-
stoji. Zašto? Zato što nekakav nekapitalistički/postkapi-
talistički sustav nema ništa od toga što je kapitalizam kao
ideja krajem 1980-ih imao. Niti imamo primjer uspješne
nekapitalističke zemlje u susjedstvu, niti iza antikapitali-
stičkih ideja stoji ikakva propagandna mašinerija (ni ne
može, jasno, jer su sredstva propagande u rukama kapi-
tala), niti bi promjena sustava odgovarala uskim interesi-
ma sadašnje političko-ekonomske elite.

Često se napominje da je realsocijalizam propao jer je
sistem jednostavno bio loš i nije više mogao izdržati. To
je, naravno, potpuno promašena i ahistorijski postavljena
teza (što ne znači da bi imalo smisla vraćati se na realso-
cijalizam kakav smo imali ili da dotični nije imao i dosta
mana i grešaka). SSSR je realsocijalistički sustav (takav
kakav je bio, kako god ga definirali) imao, pojednostav-
ljeno govoreći, od 1917. do 1991, dakle 70 godina. U to
vrijeme se zemlja (uza sve svoje ogromne mane) indu-
strijalizirala, od agrarne zemlje je postala nuklearna sila,
poslala je prvog čovjeka u svemir itd. Danas se revizioni-
stički često realsocijalizam promatra kao da je otpočetka
bilo jasno da će propasti. No nije bilo tako – u 1930-ima
je postojala velika bojazan na kapitalističkom Zapadu
jer SSSR velika svjetska ekonomska kriza nije pogađala

O DRUŠTVU NAKON KAPITALIZMA

86

ANTIKAPITALISTIČKA KUHARICA

(s obzirom da je SSSR tada bio skoro potpuno izoliran),
još u 1960-ima su čak i neki na Zapadu strahovali da će
sovjetski model pobijediti kapitalizam, a Hruščov je sa-
mouvjereno poručivao kapitalističkom zapadu “pokopat
ćemo vas” (ekonomski). U poznatom se fakultetskom
udžbeniku ekonomije Paula Samuelsona (jasno, u sta-
rijim izdanjima, prije 1990), koji je bio sve samo ne ko-
munistički simpatizer, otvoreno priznavalo da centralno
planiranje nije nemoguće (jer očito u SSSR-u funkcionira
već jako dugo).

Na kraju je, dakako, ispalo kao što je ispalo, no iz toga
se ne mogu izvlačiti zaključci o tome da je kapitalizam
kraj povijesti i jedino što može funkcionirati. Kapitalizam
je jedan od povijesnih ekonomskih sistema, koji sada po-
stoji cca 500 godina (kako u kojem dijelu svijeta). To nije
ahistorijski jedan jedini mogući sistem koji će s nama biti
zauvijek. To uostalom nije ni moguće jer kapitalizam traži
stalni rast, a naši su planetarni resursi ipak ograničeni i
nisu beskonačni. Kapitalizam nije nastao tako da je hrpa
pametnih ljudi negdje u 15-16. stoljeću sjela za stol i do-
govorila se kako će novi sistem funkcionirati (jer je feuda-
lizam očito bio u krizi), usput zacrtavši unaprijed precizan
nacrt budućega društva. Kapitalizam se iz feudalizma
razvio organski i spontano – nekad uz prateće političke
buržoaske revolucije, nekad bez njih. Ne živimo, dakle, u

87

najboljem od svih mogućih svjetova, do čije smo struk-
ture došli tako što smo otvoreno svi zajedno odvagnuli
sve mogućnosti i zaključili da ovo što sad imamo “nije
savršeno, ali da je najbolje što može biti” (što je česta
apologetska floskula).

Kapitalizam, kao propulzivan ekonomski sustav, nije
bez svojih zasluga. On nas je doveo u ekonomski mome-
nat da sada možemo razmišljati o tome da ga zamijenimo
nekim boljim i pravednijim sustavom (socijalizam se nije
mogao napraviti direktno iz feudalizma). Istodobno, una-
toč tome što je kapitalizam razvio proizvodna sredstva i
mogućnosti našeg svijeta, on je također i kolosalno neu-
spješan za velik broj ljudi i velik dio svijeta zbog toga što
kod njega uz veliko bogatstvo uvijek ide i veliko siromaš-
tvo (katkad u istoj, katkad u drugim zemljama). Također,
kapitalizam danas djeluje i izrazito regresivno – osim što
uništava planet ekološki, danas također negativno djeluje
i u smjeru suzbijanja slobodnog kolanja informacija (pu-
tem različitih patenata, autorskih prava itd.), proizvodnje
novih lijekova (istražuje se ono što je profitabilno, a ne
ono što je korisno za najšire slojeve društva) itd., dok su
istovremeno značajne inovacije i dalje uglavnom obila-
to subvencionirane iz javnog sektora (kako je dokazala
britanska ekonomistica Mariana Mazzucato u svojoj knjizi
Poduzetnička država – Entrepeneurial State).

O DRUŠTVU NAKON KAPITALIZMA

88

ANTIKAPITALISTIČKA KUHARICA

To što se zasad čini da nema realnih rješenja za radi-
kalnu promjenu sustava ne znači da ih ni ne može ili neće
biti, niti znači da se nužno moramo zadovoljiti time što
sada imamo. Hoće li se promjena dogoditi za 10, 50, 100
ili 200 godina, kao ni to hoće li promjene biti na bolje ili
na još gore, ne može se predvidjeti jer to sve ovisi, među
ostalim, i o svima nama.

Po čemu se demokratski
socijalizam 21. stoljeća razlikuje
od onoga što smo imali u SFRJ?
Radnička fronta se, kao i mnoge druge suvremene pro-
gresivne organizacije, zalaže za (direktno) demokratski
socijalizam, koji će nasljedovati pozitivna iskustva auto-
ritarnih realsocijalističkih režima 20. stoljeća, ali ne teži
njihovoj obnovi. Opravdano je pitanje po čemu bi se si-
stem za koji se zalaže RF razlikovao od onoga što smo već
imali u Jugoslaviji. Ovdje ćemo nabrojiti najbitnije razlike.

Umjesto tržišta, koje je u SFRJ postajalo sve jače i jače
(čime se postupno događao prelazak prema kapitaliz-
mu), u demokratskom socijalizmu 21. stoljeća bi trebalo
sve više jačati demokratsko planiranje (kao “zamjena” za
autoritarno centralno planiranje iz drugih realsocijaliza-
ma 20. stoljeća), pogonjeno modernim kompjuterskim
tehnologijama.

89

Samoupravljanje je u SFRJ postojalo u sferi ekonomije,
ali i izvan nje, no s vremenom je sve više slabilo i bilo
suzbijano od nastajućih i sve više prokapitalističkih elita,
umjesto da se širilo i da je njegov utjecaj produbljivan.

Društveno vlasništvo, osim što postoji kao formal-
nopravna činjenica, mora doista biti društveno (a ne če-
sto pod prikrivenom upravom partijske elite) – ono je,
kao vlasništvo čitavog društva, neotuđivo, a njime uprav-
ljaju radnici i zajednica o kojoj ovisi i unutar koje djeluje
(na lokalnoj i široj razini).

Kulta ličnosti, koji je postojao u Jugoslaviji (često i dru-
gim realsocijalizmima), ne bi smjelo biti jer je kult ličnosti
po samoj svojoj definiciji nesocijalistički.

Za razliku od jednopartijskog režima u SFRJ, postojala
bi sloboda političkog organiziranja, kao i sloboda govo-
ra i slobodni mediji (što pak a priori isključuje medije,
pogotovo one najveće, u vlasništvu privatnog kapitala).
Bez tih sloboda ne može biti ni pravog socijalističkog
društva.

Drugačija stanogradnja i
urbanizam su mogući
Pogledamo li kako je građena većina Novog Zagreba,
uglavnom tamo 1960-ih i 1970-ih (kvartovi poput Sopota,

O DRUŠTVU NAKON KAPITALIZMA

90

ANTIKAPITALISTIČKA KUHARICA

Sigeta, Trnskog, Dugava, Travnog, Zapruđa, Utrina, Slobo-
štine i Savskog gaja), lako je vidjeti da su ti kvartovi građe-
ni po mjeri čovjeka.

Zgrade su poredane tako da ne čine jedna drugoj sje-
nu, tako da u kvartu ima svjetla, nisu naslonjene jedna
na drugu, između zgrada je skoro svugdje drveće, zele-
nilo i parkovi, prostor nije stambeno maksimalno iskori-
šten i zgrade nisu nagurane kao u kvartovima građenima
1990-ih i kasnije. Svaki kvart ima gotovo sve što mu je
potrebno – veliku školu i vrtić (s prostranim igralištem),

Radnička fronta zalaže se za plansku
gradsku gradnju stanova za sve stambeno
nezbrinute (za mlade, siromašne, obitelji
s premalim stanovima, ljude koji žive u
podstanarstvu itd.), a u kojima bi oni mogli
živjeti uz simboličnu stanarinu. Smatramo
da svatko ima pravo na krov nad glavom
i da to društvo mora svakom osigurati,
umjesto da za to moramo stupati u
kreditno ropstvo.

91

sportska igrališta, osmišljen promet (napravljen tako da
se, npr. od Trnskog do Sigeta, vozi glavnom cestom a ne
kroz kvartove) itd. Zbog svega toga je Novi Zagreb, iako
ga neki podcjenjuju, i danas vrlo ugodan za život, unatoč
tome što su mnoge zgrade, nažalost, zapuštene i slabo
održavane.

Jasno je i zašto su ti kvartovi (kao i npr. Savica ili
Folnegovićevo naselje preko puta Save) tako građeni –
zato što su građeni prije 1990, u doba kada su sva
poduzeća bila u društvenom vlasništvu. To je značilo
da su te zgrade u kvartovima građene ne zato da bi neka
privatna građevinska kompanija (takvih tada nije bilo!)
zaradila na izgradnji i prodaji stanova, nego da bi lju-
di (koji su društvene stanove dobivali besplatno) imali
gdje živjeti – Zagrebu je tada bilo potrebno mnogo no-
vih stanova zbog velikog doseljavanja, razvoja industrije
itd. Kako nije bilo profitnog motiva (zgrade su se gradile,
ponavljamo, da bi se imalo gdje živjeti, a ne da bi se na
gradnji zaradilo), to se jasno očitovalo u izgledu Novog
Zagreba – odatle tolika “neiskorištenost prostora”, toliko
mjesta među zgradama, toliko zelenila...

Kvartovi su se 1970-ih i 80-ih gradili nakon opsežnih
planiranja u kojima su sudjelovale sve relevantne struke
– od građevinara, arhitekata, urbanista, do sociologa i
psihologa. Planiralo se godinama, planovi su se davali na

O DRUŠTVU NAKON KAPITALIZMA

92

ANTIKAPITALISTIČKA KUHARICA

javnu raspravu, testirali su se projekti i tek se tada išlo u
gradnju.

Danas je, naravno, drugačije. Prije su se gradili kvar-
tovi, a sada se grade pojedinačne zgrade. Naime, danas,
kada su sve građevinske firme privatne (npr. društvena
je firma Zagrebgradnja privatizirana 1994. godine), gradi
se tako da svaka pojedina firma gradi zgradu po zgradu.
Praktički nema urbanističkog planiranja, a građenje čita-
vih kvartova je rijetkost (jedna je iznimka u Zagrebu npr.
Novi Jelkovec, no taj je kvart građen po narudžbi Grada
– iako uz sva obilježja današnje gradnje kao što su sla-
ba kvaliteta i korupcija). Gradi se tako da svatko gradi
za sebe, gledajući da na što manjem prostoru izgradi što
više toga, za što manje novca (pa se štedi na kvaliteti),
gradi se zgrada na zgradu (pa umjesto pogleda na park
imate pogled na tuđu sobu), zgrade se međusobno ne
usklađuju pa je u kvartu (npr. u Središću) sve mračno,
škole su često premale (kao na Vrbanima III), zelenila i
parkova je premalo (npr. na Vrbanima III, koji se inače
čak smatraju uspjelijim novijim kvartom) itd. Primjeri su
takve kaotične, neplanske gradnje npr. još Kajzerica ili
Lanište te mnogi drugi noviji dijelovi grada.

Nepostojanje urbanističkog plana ili njegovo vrlo lako
mijenjanje kod bilo kakvih zahtjeva građevinskog lobija
dovodi do toga da možete kupiti neki stan zbog lijepog

93

pogleda na zelenilo, da bi se samo pola godine kasnije
tamo izgradila nova zgrada, za koju vi niste znali da će se
graditi, tako da umjesto lijepog pogleda na zelenilo sada
imate lijep pogled u tuđi tanjur. Takav je primjer bio, reci-
mo, s Vrbanima III, gdje su ljudi kupovali skuplje stanove
jer su bili navodni prvi red prema Jarunu – da bi nekoli-
ko godina poslije ipak ispred njih bio sagrađen još jedan
red zgrada. U Središću su se 2016. stanari bunili zbog iz-
gradnje još jedne neplanirane stambene zgrade između
MSU-a i novog Kauflanda, umjesto izgradnje parka – ali
uzalud. (O primjerima izgradnje crkava na nekadašnjim
livadama da se ni govori – to se npr. dogodilo u Travnom,
a na Savici je jedva spriječeno.)

Osim već spomenutih problema kod modernih no-
vogradnji, mogu se spomenuti i visoke cijene stanova, a
od posebnih trikova kojima se služe građevinske kompa-
nije (osim nekvalitete kako bi se smanjili troškovi grad-
nje i povećao profit) možemo istaknuti često vrlo loš
raspored prostorija u stanovima – recimo, sobe premale
da bi bile upotrebljive, stanovi s tri WC-a, prevelik
dnevni boravak (a premale dječje sobe) i sl. Zašto? Zato što
te iste građevinske firme nude i uslugu različitog raspore-
da prostorija u stanu – ali to, naravno, dodatno naplaćuju.

Uza sve to, najgori je problem činjenica što je danas
potpuno normalno da se, želimo li si osigurati krov nad

O DRUŠTVU NAKON KAPITALIZMA

94

ANTIKAPITALISTIČKA KUHARICA

glavom, više-manje svi koji nemamo sreće da naslijedi-
mo stan, moramo zaduživati na 30-ak godina kod banaka
(uglavnom privatnih i u stranom vlasništvu). Dakle, da bi-
smo si priuštili nešto tako osnovno kao što je stan, mora-
mo na nekoliko desetljeća ulaziti u kreditno ropstvo (što
je loše čak i kada se ne desi slučaj kao švicarci). Društve-
ni stanovi više ne postoje – sve to iako je socijalna stano-
gradnja jako dugo postojala (ili čak još uvijek postoji) ne
samo u realsocijalističkim zemljama, nego i u socijalnim
državama zapadne Evrope, npr. u Nizozemskoj, Austriji,
Velikoj Britaniji itd.

Radnička fronta zalaže se za plansku gradsku grad-
nju stanova za sve stambeno nezbrinute (za mlade, si-
romašne, obitelji s premalim stanovima, ljude koji žive
u podstanarstvu itd.), a u kojima bi oni mogli živjeti uz
simboličnu stanarinu. Smatramo da svatko ima pravo na
krov nad glavom i da to društvo mora svakom osigurati,
umjesto da za to moramo stupati u kreditno ropstvo. Od
ovoga bismo profitirali svi – čak i oni koji imaju već svoj,
kupljeni ili naslijeđeni stan, u velikom će broju slučajeva
imati djecu, braću ili sestre, rodbinu ili prijatelje kojima
će trebati stan i koji će ga na taj način dobiti.

Također se zalažemo za pažljivo urbanističko planiranje
– za izgradnju kvartova po mjeri čovjeka (s puno zelenila,
prostora, svjetla i svom potrebnom infrastrukturom), a ne

95

pojedinih zgrada koje neće imati veze jedna s drugom i
koje između sebe neće imati sve što je potrebno za ugo-
dan život.

O proizvodnji energije iz
kapitalističke i socijalističke
perspektive
Iz kapitalističke perspektive, energiju treba proizvoditi
da bi krupni kapital na tome mogao obrtati profit. Kakva
će biti usluga i cijena struje, kapital ne zanima. Zato je u
interesu kapitala HEP privatizirati. No tu postoji politički
problem – potpuna privatizacija u kratkom roku je poli-
tički nemoguća jer bi sigurno pala vlast zbog (opravdane)
izrazite nesklonosti većine stanovništva bilo kakvim pri-
vatizacijama. Stoga je HEP trenutno još u državnom vla-
sništvu, unatoč stalnim pokušajima da se to promijeni.

Iz socijalističke perspektive, na proizvodnju energije
gleda se potpuno drugačije. U okviru kapitalizma, u ko-
jem trenutno živimo, nije loše da HEP, dok je u državnom
vlasništvu, proizvodi, kao što je trenutno slučaj, profite
koji idu u državni proračun. Međutim, generalno gledano
– poanta energetskog sustava iz socijalističke perspektive
bi bila da stanovnici Hrvatske dobiju kvalitetnu uslugu za
što manju cijenu, a da proizvodnja energije pritom bude
ekološki što opravdanija, tj. što manje štetna za okoliš.

O DRUŠTVU NAKON KAPITALIZMA

96

ANTIKAPITALISTIČKA KUHARICA

Iz perspektive kapitalizma, proizvodnja struje koja
bi bila jako jeftina za korisnike ili čak besplatna nije raci-
onalna. Iz socijalističke perspektive, to je cilj. Trenutno
tako imamo slučaj da se vjetroenergija u Hrvatskoj na-
mjerno podvrgava interesima privatnog/kapitalističkog
sektora, umjesto da se vodi interesima čitavog društva.

Kada bi se npr. moglo zamisliti da bi se potrošnja stru-
je u dijelovima Hrvatske s puno sunca mogla riješiti na
način da država znatno subvencionira instalaciju solarnih
ploča na kućama koje bi tako postajale samoodržive ili
skoro pa samoodržive, to bi iz perspektive interesa čita-
vog društva (proizvodnja energije za sve po što jeftinijoj
cijeni) bilo racionalno. Međutim iz perspektive kapitala,
koji u tom slučaju ne bi mogao ostvarivati (dovoljan) pro-
fit zbog samoodrživosti određenog broja kućanstava, to
bi bilo loše.

Iz perspektive kapitalizma, proizvodnja
struje koja bi bila jako jeftina za korisnike
ili čak besplatna - nije racionalna. Iz
socijalističke perspektive, to je cilj.

97

Proizvodnja električne energije se može, da bi bilo ja-
snije, usporediti sa zdravstvom, koje je kod nas, također,
još uvijek velikim dijelom u javnim rukama (unatoč poku-
šajima privatizacije i komodifikacije). Iz kapitalističke per-
spektive, zdravstvo, kao i bilo koji ekonomski sektor, služi
samo tome da bi kapital na tome zaradio – liječenje ljudi
je tu samo sredstvo, ne i cilj. Iz socijalističke perspektive,
cilj je imati kvalitetno i svima dostupno zdravstvo, a ne
profit koji će netko na tome eventualno ostvariti.

U raspravama o ovakvim problemima stoga treba uvijek
imati na umu ovu oštru razliku između kapitalističkog po-
gleda na ekonomiju i pogleda na ekonomiju iz perspektive
potreba i interesa čitavog društva. Kapitalizam je usmje-
ren isključivo na privatni profit manjine, a sve ostalo (npr.
dostupna struja) je samo nusprodukt. Socijalizam je pak,
s druge strane, usmjeren na zadovoljavanje potreba i in-
teresa čitavog društva (npr. na ekološku proizvodnju što
jeftinije električne energije za čitavo društvo).

Znanost svima, a ne samo
bogatima
Kapitalizam, iako je dinamičan ekonomski sistem koji
je povijesno gledano strahovito razvio proizvodne mo-
gućnosti čovječanstva, s druge strane izaziva i ogromno

O DRUŠTVU NAKON KAPITALIZMA

98

ANTIKAPITALISTIČKA KUHARICA

siromaštvo i nejednakost. Danas je kapitalizam postao
prepreka razvoju čovječanstva – osim što je za većinu
nerazvijenih zemalja nemoguće da se razviju unutar ka-
pitalističkog svjetskog sistema, rentijerski kapitalizam
onemogućava razvitak znanosti tako da onemogućava
pristup znanstvenim radovima, parazitirajući tako na
javnom sektoru (koji znanost najvećim dijelom financira)
i diskriminirajući tako znanstvenike iz siromašni(ji)h ze-
malja. No moderne su tehnologije i tu našle lijeka i tako
dekomodificirale [4] znanost u velikoj mjeri.

Na ruskoj stranici Sci hub može se naći i potpuno be-
splatno skinuti većina znanstvenih radova koji su inače
dostupni samo uz plaćanje. Ono što je nenormalno je
da je to u trenutnom ekonomskom sistemu ilegalno –
zajednički se moramo izboriti za sistem u kojem će biti
normalno da znanost bude svima dostupna, kako bi se
mogla što više nesmetano razvijati na korist čitavog čo-
vječanstva. To je, uostalom, i u skladu s djelovanjem veli-
ke većine znanstvenika koji svoj posao obavljaju iz ljubavi
prema znanju i otkrićima, a ne radi osobne dobiti.

[4] Dekomodificirati (doslovno: od-robiti): učiniti da nešto (npr.
znanstveni članci, zdravstveno osiguranje itd.) ne bude više roba
na tržištu, tj. da se na temelju toga ne stvara privatni profit za kapI-
tal, nego da to bude dostupno svima kojima je potrebno.	

99

O izvedivosti direktne
demokracije
Kad se govori o direktnoj demokraciji, apologeti statusa
quo će odmah reći da je to neizvedivo. No zaboravljaju da
ovo više nije 1917. Danas možemo preko mobitela plaćati
račune i slati novac s jednog na drugi račun kako hoćemo.

Zašto bi onda bilo tako nezamislivo da se na neki
sličan način odvija i glasanje? Npr. umjesto da čeka-
mo da korumpirana vlada odluči nešto o INA-i, a mi na
njih radimo samo neizravan politički pritisak – zašto ne
bismo o tome, nakon javne rasprave, svi odlučili? Zašto
ne bi o sudbini INA-e ili javnog zdravstva bilo odlučeno
elektroničkim referendumom (na kojem može biti i 10 ra-
zličitih mogućnosti u ponudi za glasanje)?

Naravno, to ne znači da bi se tako nešto moglo ili mo-
ralo uvesti preko noći, ali poanta je da je tehnološki to
posve izvedivo i ostvarivo. Treba uvijek zapamtiti da živi-
mo u 21. a ne u 19. stoljeću.

A progresivni pokreti, ako želimo uspjeti, moraju biti
toga još i svjesniji od naših neprijatelja.

O DRUŠTVU NAKON KAPITALIZMA

o povijesti u
kontekstu
sadašnjosti

o povijesti u
ko n t e k s t u
sadašnjosti

o povijesti u
kontekstu
sadašnjosti

o povijesti u
ko n t e k s t u
sadašnjosti

ANTIKAPITALISTIČKA KUHARICA

ANTIKAPITALISTIČKA KUHARICA

103O POVIJESTI U KONTEKSTU SADAŠNJOSTI

Ekonomija i povijest
Kažu – dosta više povijesti, ljudi su siromašni, ajmo o bu-
dućnosti.

No ako tražite rješenja za siromaštvo, reći će vam da
ste komunisti.

Zato se i govori o Drugom svjetskom ratu – da bi se
ocrnilo socijalizam. A da bi se onda tako ocrnilo u startu i
bilo kakav pokušaj da se napravi pravednije društvo.

Stoga je nemoguće ne govoriti o povijesti kada neprija-
telj – koji od statusa quo profitira – ovladavanjem povije-
sti želi ovladati i budućnosti.

Zašto se ne okrenete budućnosti?
Vrlo često kada se upozorava na opasnosti neofašizacije i
kontekstualiziramo rast neofašizma (u uvjetima ekonom-
ske krize i zatiranja pozitivnog nasljeđa iz SFRJ), javi se
netko s prigovorom da zašto opet o tome i da se okrene-
mo budućnosti.

Međutim, teme iz Drugog svjetskog rata ne namećemo
mi, nego oni koji su na vlasti i puno moćniji od nas, a koji
vrlo izravno koketiraju s fašizmom. Ako se svake godine
hrvatska vlada klanja kvislinzima i zločincima na Bleibur-
gu i ako to Hrvatski sabor sponzorira – kako se to može

104

ANTIKAPITALISTIČKA KUHARICA

ne komentirati? Bilo tko tko to odluči ne komentirati za-
pravo prešutno daje podršku tome. Je li i u Njemačkoj
1930. trebalo ne komentirati Hitlera i govoriti samo o
ekonomiji?

Tim više što rasprave o Drugom svjetskom ratu uopće
zapravo nisu rasprave o tome, nego rasprave o sadašnjo-
sti i budućnosti jer se borbom za povijest zapravo bori-
mo za sadašnjost i za to kako će nam društvo izgledati u
budućnosti. Neofašizacija je samo jedan od načina kako
ocrniti dobre tekovine iz SFRJ (javno zdravstvo, obra-
zovanje, socijalna i radnička prava, javnu stanogradnju
itd.), kako nikome ne bi palo na pamet opet zagovarati

Neofašizacija je samo jedan od načina
kako ocrniti dobre tekovine iz SFRJ
(javno zdravstvo, obrazovanje, socijalna
i radnička prava, javnu stanogradnju itd.),
kako nikome ne bi palo na pamet opet
zagovarati društvo za većinu ljudi a ne
društvo u interesu sitne tajkunske klase
na vrhu.

105

društvo za većinu ljudi a ne društvo u interesu sitne taj-
kunske klase na vrhu.

Prava je i dubinska svrha fašizma oduvijek bila oču-
vanje kapitalističkog statusa quo – stoga nijedna opcija
koja se bori za prava radne većine ne može i ne smije šu-
tjeti na fašističke tendencije u društvu.

Ako je bila dobra,
zašto je propala?
Kad se spomene nešto što je realno bilo bolje prije 1990,
u socijalizmu, a takvih je stvari bilo dosta (uza sve mane
koje je tadašnji režim također imao), često je “protuargu-
ment” – da je bilo dobro, ne bi propalo.

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

Prava je i dubinska svrha fašizma oduvijek
bila očuvanje kapitalističkog statusa quo –
stoga nijedna opcija koja se bori za prava
radne većine ne može i ne smije šutjeti na
fašističke tendencije u društvu.

106

ANTIKAPITALISTIČKA KUHARICA

Naravno, takav je argument potpuno nesuvisao. Po toj
bi logici onda i Hitlerova Njemačka bila bolja od Weimar-
ske Njemačke.

Jugoslavija svakako nije propala zato što su ljudi do-
bivali društvene stanove (1,5 milijun ljudi u Hrvatskoj
je živio u takvim stanovima) ili zato što su ljudi praktič-
ki besplatno mogli ljetovati u radničkim odmaralištima
– Jugoslavija je propala, pojednostavljeno govoreći (na
stranu agresivan Miloševićev nacionalizam koji je pota-
kao čitavo vrzino kolo nacionalizma posvuda), zato što je
tadašnja političko-ekonomska elita shvatila da u kapita-
lizmu može puno bolje ostvariti svoje materijalne intere-
se (tj. da može otvoreno pokazivati bogatstvo, ostavljati
ga djeci, poduzeća prodavati i ostavljati ih u nasljedstvo
a ne samo njima upravljati itd.).

Je li socijalizam propao?
Često se, kao argument protiv onih koji se bore za pra-
vednije društvo, kaže: “socijalizam je propao”. No je li to
baš tako?

Da, realsocijalizam (ovdje govorimo primarno o onom
jugoslavenskom) više ne postoji i zamijenjen je kapitaliz-
mom. Da, bivši je sistem, uz mnoge dobre strane (npr.
javno i dostupno obrazovanje, zdravstvo, radnička od-
marališta, društveni stanovi, sigurnost na poslu...) imao

107

i mana. Ne, niti se može, niti bi trebalo vraćati se u pot-
puno isti sistem (iako se iz njega itekako mogu usvojiti
mnoge pozitivne strane).

No je li jugoslavenski realsocijalizam stvarno “propao”
samo zato što je zamijenjen kapitalizmom (nakon što je
dio elita u SFRJ zaključio da bi tako lakše mogli utržiti
svoje političke pozicije)? Nema dvojbe da je u 1980-ima
bilo mnogo i ekonomskih problema (a tad je zapravo već
počeo prelazak na kapitalizam), no što ako usporedimo
tadašnje stanje s današnjim?

U tom “propalom” realsocijalizmu, uza sve mane, za-
poslenih je bilo više, omjer radnika prema broju penzio-
nera je bio bolji, realne plaće su 1978. bile za 27% veće
nego 2015. (prema podacima ekonomista Josipa Tice),
realni BDP je 1986. bio za 7,1% veći nego 2013. (prema
podacima ekonomista Tihomira Domazeta), zaduženost
i nezaposlenost su bile manje, proizvodnja veća, ljudi su
se potpuno besplatno liječili, školovali, a često i ljetovali
i stanovali...

Da, taj sistem je uništen i nestao je. Nema ga više. No
usporedimo li ga s ovim današnjim – po čemu je ovo što
danas imamo bolje? Jedina je razlika što ovo danas nije
uništeno zato što današnjim elitama, za razliku od on-
dašnjih (koje su promjenom sistema mogle dobiti više
nego što su imale), ne pada na pamet išta mijenjati i jer

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

108

ANTIKAPITALISTIČKA KUHARICA

danas, za razliku od onda, moćnom Zapadu promjena si-
stema ne odgovara.

Bivši sistem ne treba idolizirati, niti maštati o povratku
u isti takav – na nama je da se izborimo za bolji sistem u
budućnosti, koji će, među ostalim, uvažiti i sva dostignu-
ća realsocijalizma u SFRJ. Ali nemojmo također ni davati
paušale ocjene o “propasti” socijalizma, ne uzimajući u
obzir očitu propast nakon četvrt stoljeća restauracije ka-
pitalizma u Hrvatskoj.

Ali socijalizam je već propao...
(drugi dio)
To što prvi nalet socijalističkih revolucija nije uspio, a što
desničari uvijek koriste kao argument protiv socijalizma
općenito, ne znači puno. I kapitalizam se stoljećima hr-
vao s feudalizmom (tj. buržoazija s aristokracijom), sve
dok kapitalizam nije konačno uspio. Da bi se to dogodi-
lo, bile su potrebne i mnoge revolucije (nizozemska, en-
gleska, francuska...), a pretkapitalistička društva su na
periferiji potrajala sve do 20. stoljeća. Stoga se ne može
očekivati ni od socijalizma da odmah isprve uspije.

Prvi pokušaj (Pariška komuna 1871) je ugušen u krvi
nakon manje od tri mjeseca, drugi pokušaj (Rusija 1917)
se, nažalost, zbog jako teških okolnosti (ekonomski jako

109

nerazvijena zemlja, ogromno uništavanje u ratu, neuspjeh
revolucija u razvijenijim zemljama na Zapadu – Njemač-
koj, Austriji, Italiji itd.), nakon samo 10 godina izvitope-
rio u potpunu suprotnost socijalizmu (staljinizam) iako je
na kraju potrajao više od 70 godina... I svi ostali pokušaji
nisu uspjeli – mnogi i zato što su ugušeni u krvi (Katalonija
1936-9, Čile 1973...) – na ovaj ili onaj način.

No to je samo početak borbe. Prvi put smo potpu-
no svjesno “jurišali na nebesa” 1871. Mnogi su pokušaji

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

Bivši sistem ne treba idealizirati, niti
maštati o povratku u isti takav – na
nama je da se izborimo za bolji sistem u
budućnosti, koji će, među ostalim, uvažiti i
sva dostignuća realsocijalizma u SFRJ.

Ali nemojmo također ni davati paušalne
ocjene o “propasti” socijalizma, ne
uzimajući u obzir očitu propast nakon
četvrt stoljeća restauracije kapitalizma
u Hrvatskoj.

110

ANTIKAPITALISTIČKA KUHARICA

propali i prije revolucije (npr. 1968). Ali ništa drugo se
ne može ni očekivati. Kao što feudalizam nije pao bez
borbe, neće sigurno ni kapitalizam.

Na nama je da se i dalje borimo za novi, (direktno)
demokratski socijalizam 21. stoljeća. Drugog izbora, uo-
stalom, ni nemamo – kao što davno reče R. Luxemburg
– socijalizam ili barbarstvo. A kako to barbarstvo može
izgledati, ne moramo gledati u prošlost – vrlo dobro to
možemo naslutiti i u trenutnoj fašizaciji Hrvatske...

Nije da smo jugonostalgičari, ali
Često pitanje koje postavljaju prokapitalisti je – ako je
kapitalizam tako loš, navedite neku socijalističku državu
koja je bolja?

Na stranu to da pravi, demokratski socijalizam još nig-
dje nije ostvaren i na stranu to da se, recimo, kapitalistič-
ka Afrika nema čime pohvaliti (kapitalistički je praktički
čitav svijet, a ne samo Njemačka i Nizozemska), ali to pi-
tanje je zapravo prilično lako opovrći.

Naime, gledamo li čak samo “kapitalističke” indika-
tore (i zanemarimo li pitanja poput javnog i dostupnog
zdravstva, školstva, društvenih stanova, radničkih odma-
rališta, radničkih prava itd.), i uzevši u obzir sve njezine
mane, Socijalistička Republika Hrvatska je bila, unatoč

111

velikim problemima pred kraj 1980-ih, daleko uspješnija
od sadašnje Republike Hrvatske.

Stvari su vrlo jednostavne i očite za sve one kojima ne
smeta realnost – realne plaće po kupovnoj moći su bile
za trećinu veće, realni BDP od tada nije narastao, zapo-
slenost je bila veća, a zaduženost manja.

Sami ste tražili kapitalizam
Kad god se nešto govori o nekim radničkim akcijama, rad-
ničkim nevoljama, novim kapitalističkim nedaćama i sl.,
uvijek se javi i pokoji rezignirano-cinični glas s ljevice koji
kaže “eh pa ti isti radnici su 1990. glasali za ovo danas”.
Međutim, situacija je ipak malo kompliciranija od toga:

1)	Mnogi koji se danas bune protiv kapitalizma 1990.
nisu bili rođeni ili nisu tada uopće imali pravo glasa.

2)	1990. se nije glasalo za kapitalizam ili za socijalizam.
O tome referenduma nije bilo.

3)	Na izborima 1990. HDZ i nije baš bio tako uvjerljiv
pobjednik – HDZ je dobio (u drugom krugu) 40,79%
glasova, a SKH-SDP (zajedno s neovisnim kandidati-
ma s njihovom potporom) 33,86%.

4)	Sve i da je SKH-SDP (ili KNS ili neko treći) pobijedio
na izborima 1990, iluzorno je misliti da oni ne bi uveli
kapitalizam. To bi možda izgledalo malo drugačije,

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

112

ANTIKAPITALISTIČKA KUHARICA

možda mrvicu manje mafijaški i uz manje doktrine
šoka, ali konačni rezultat bi bio više-manje isti.

5)	Na referendum 1990. se nije moglo glasati za “so-
cijalističku Jugoslaviju, radničko samoupravljanje i
bratstvo i jedinstvo” ili za “kapitalističku Hrvatsku”.
Toga nije bilo u ponudi. Na tacni su bili “Miloševiće-
va Jugoslavija” i “prijedlog SR Hrvatske i Slovenije”
(a samo pitanje na referendumu je bilo užasno kom-
plicirano i čudno [5]).

Ukratko, nema nikakvog smisla vrlo složene politič-
ko-ekonomske procese koji su 1989-90. doveli do pro-
pasti realsocijalizma 20. st. svoditi na banalno “pa ljudi
su to izglasali”. Koliko god tada velik dio naroda bio sve
uspješnije planski s vrha indoktriniran nacionalističkom
ideologijom, teško da bi se drugačijim ishodom glasanja
1990. nešto bitno bilo promijenilo. Suvisle i organizirane

[5] “1. Jeste li za to da Republika Hrvatska, kao suverena i samostalna
država, koja jamči kulturnu autonomiju i sva građanska prava Srbima
i pripadnicima drugih nacionalnosti u Hrvatskoj, može stupiti u savez
suverenih država s drugim republikama (prema prijedlogu Republike
Hrvatske i Republike Slovenije za rješenje državne krize SFRJ)?
2. Jeste li za to da Republika Hrvatska ostane u Jugoslaviji kao
jedinstvenoj saveznoj državi (prema prijedlogu Republike Srbije
i Socijalističke Republike Crne Gore za rješenje državne krize
u SFRJ)?”

113

političke opcije koja bi se tada zalagala za opstanak soci-
jalizma nije bilo, niti je takva mogla postojati u tadašnjem
globalnom okviru.

Uostalom, sjetimo se – prelazak na kapitalizam je već
polako bio počinjao još u Jugoslaviji, sa svim onim tržiš-
nim i drugim reformama od 1965. nadalje. Nikakav veliki
klik se zapravo nije dogodio 1990. – samo su se nastavile
tendencije koje su postojale već u Jugoslaviji. Čak su i
prve privatizacije bile počele još za Markovića 1989. –
stoga je potpuno izvjesno da bi se restauracija kapitaliz-
ma dogodila sve i da nacionalisti nisu pobijedili na izbo-
rima (i u Hrvatskoj i drugdje) i da je Jugoslavija i opstala.

Što je bilo dobro a što loše u
jugoslavenskom realsocijalizmu?
Kada se govori o Jugoslaviji i jugoslavenskom realso-
cijalizmu, nerijetko se ide u krajnosti – konzervativci je
isključivo kritiziraju iz desne pozicije, dok je oni malo
ljevije usmjerenije nekritički brane. No nijedan od tih
pristupa nije dobar – ni nekritička jugonostalgija a ka-
moli konzervativni antikomunizam. Ono što je potrebno
je progresivna kritika SFRJ u kojoj bi se uvažila sva realna
postignuća – kojih je itekako bilo – ali se ne bi bježalo ni
od (lijeve) kritike.

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

114

ANTIKAPITALISTIČKA KUHARICA

Tu je također ključno naglasiti da se SFRJ može real-
no kritizirati isključivo ako se sagleda u tadašnjem kon-
tekstu. Nemoguće je npr. gledati ubojstva kvislinga i
nacifašističkih zločinaca nakon Drugog svjetskog rata u
Jugoslaviji izvan konteksta istih događanja u npr. Fran-
cuskoj ili ratnih razaranja saveznika u Njemačkoj, da ne
govorimo o bacanju atomskih bombi na Japan. Također,
ne može se SFRJ kritizirati za nedostatak npr. slobode go-
vora u doba, recimo, makartizma (1950–1956) ili u doba
dok na jugu SAD-a crnci nisu smjeli sjediti u busu zajedno
s bijelcima. Slično tome, ako govorimo o nedovoljnoj po-
litičkoj demokraciji u SFRJ, kako ne uzeti u obzir to da su
žene pravo glasa u SFRJ dobile 1945, dok je u Švicarskoj u
svim kantonima to provedeno tek 1991? Kontekst nije nika-
kva izlika za negativne pojave u SFRJ, nego stvar objektiv-
nosti i realnosti – ne može se jedna zemlja gledati jednim
aršinom dok ćemo za druge to previđati.

U svakom slučaju, iz iskustava se jugoslavenskog re-
alsocijalizma – sa svim njegovim uspjesima ali i mana-
ma – treba i mora učiti, kako bismo u budućnosti mogli
stvoriti bolje društvo od ovoga koje trenutno imamo, u
kojem Hrvatskoj i ostalim postjugoslavenskim zemljama
prijeti trajna nerazvijenost na periferiji evropske i svjet-
ske ekonomije. Stoga pogledajmo taksativno neke dobre
i loše strane jugoslavenskog realsocijalizma – one koje bi

115

trebalo nasljedovati, makar u nešto drugačijem obliku, i
one koje ne bi.

Dobre strane

1) ekonomski razvoj, industrijalizacija,
životni standard...

Poznato je da je Jugoslavija u 1960-ima bila među prvima
u svijetu po stopi ekonomskoga rasta i da je vrlo brzo od
zaostale, siromašne i agrarne države postala razmjerno
razvijena industrijalizirana zemlja. Kapitalistička Hrvatska
i dan-danas nema veći BDP nego SR Hrvatska, ima manje
zaposlenih, veću nezaposlenost i manje realne plaće.

Naravno, u 1980-ima je došlo do velikih problema (ali
su i tada praktički svi ekonomski pokazatelji bili bolji nego
danas), no to je u velikoj mjeri bio problem koji je pogađao
i kapitalističke zemlje tada (npr. na par-nepar se nije vozilo
samo u Jugoslaviji nego i u drugim zemljama), a mnogi su
problemi bili uzrokovani i mjerama MMF-a te zapravo ne-
oliberalne politike i sve jačeg kretanja prema kapitalizmu.

2) društvo vlasništvo, samoupravljanje, jednakost...
Društveno vlasništvo znači da su sredstva za proizvodnju
(poduzeća, tvornice, hoteli itd.) u Jugoslaviji pripada-
li cijelom društvu i da je sve što se proizvelo isto tako
pripadalo cijelom društvu, a ne sitnoj kapitalističkoj kla-
si kao danas. Takvo je vlasništvo – gdje je ekonomija u

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

116

ANTIKAPITALISTIČKA KUHARICA

rukama čitavog društva a ne oligarhije – nesumnjivo de-
mokratičnije nego kapitalističko.

Samoupravljanje pak jednostavno predstavlja de-
mokraciju na radnim mjestima i trebalo bi biti, ako se
slažemo da društvo treba biti demokratsko, pozitivna
stvar. Kada se govori o nedostatku političke demokraci-
je u SFRJ, treba ipak objektivno priznati da je u SFRJ, s
druge strane, bilo demokracije na radnim mjestima, koja
danas u potpunosti izostaje. Samoupravljanje je trebalo
omogućavati radništvu da se na svojim radnim mjestima
može pobrinuti za osiguranje svojih prava – to je poneg-
dje funkcioniralo bolje, a ponegdje lošije. Jedina zamjer-
ka koja se samoupravljanju može dati jest to da ga je u
Jugoslaviji, koja je u samoupravljanju bila svjetski pionir,
bilo manje nego što bi bilo poželjno i da ga je trebalo do-
datno razvijati. Osim toga, samoupravljanje nikada nije
u potpunosti, iako je bilo takvih namjera, bilo provedeno
i izvan ekonomske sfere. No, u svakom slučaju, problem
nije bio u samoupravljanju, nego u tome što ga je bilo
premalo i što nije još bolje funkcioniralo.

3) zdravstvo, školstvo, društveni stanovi, radnička od-
marališta, radnička prava...

Jugoslavenski je realni socijalizam nesumnjivo pružao
mnogobrojne pogodnosti radnoj većini – od razmjerno
kvalitetnog i solidno organiziranog zdravstva do stalno

117

rastućeg školstva, pri čemu su oba bila za krajnje korisni-
ke besplatna. Usporedimo li to s današnjom situacijom i
sve komodificiranijim, privatiziranijim i komercijalizirani-
jim zdravstvom i školstvom, tu je SFRJ nesumnjivo bila u
prednosti.

Isto vrijedi i za društvene stanove. Danas si nitko ne
može priuštiti kupovinu stana bez da se zaduži na 30-ak
godina kreditom u uglavnom stranim privatnim banka-
ma. U SR Hrvatskoj je u društvenim stanovima na kraju
živjela trećina stanovnika i, unatoč nepravilnostima i ko-
rupciji koje je i tu bilo u listama za dodjelu i sl., može se
reći da je većina radnika, ako već nisu imali otprije svoj
stan ili kuću, mogla računati na to da će dobiti društveni
stan. Na taj je način stanovanje i stanogradnja u SFRJ bila
izmještena s tržišta i praktički zagarantirana bar velikom
dijelu društva ako ne i svima.

4) nezavisna vanjska politika
Titu se može svašta zamjeriti (npr. to što je živio kao ne-
kakav “socijalistički kralj” i što je bio doživotni vođa), no
činjenica je da je SFRJ pod njim imala nezavisnu vanjsku
politiku, koja je vrlo uspješno balansirala između Zapa-
da i Istoka (i zapadne je kredite, koji su Jugoslaviji treba-
li, isto trebalo znati dobiti!). Također, SFRJ je imala i ve-
lik ugled i utjecaj u svijetu za zemlju svoje veličine. To je
potpuno neusporedivo s današnjim postjugoslavenskim

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

118

ANTIKAPITALISTIČKA KUHARICA

zemljama, koje niti imaju svoje vanjske politike niti imaju
ikakvog ugleda ili realne snage.

Loše strane

1) nezaposlenost, nejednak razvoj...

Manje je poznato da je SFRJ imala dosta problema s
nezaposlenosti (pa se zato i onda – a ne samo danas –
išlo raditi u inozemstvo). Tom je problemu posvećena
i sjajna knjiga Susan Woodward Socijalistička neza-
poslenost. Politička ekonomija Jugoslavije 1945–1990
(na engleskom: Socialist Unemployment). Također, ve-
lik je problem predstavljao i nejednak razvoj zemlje –
siromašnije regije SFRJ (poput Kosova) su ostale i da-
lje relativno siromašne, dok su se najviše razvijale one
zemlje koje su i prije 1945. bile najrazvijenije (Slovenija
i Hrvatska).

2) tržišni odnosi i njihovo produbljivanje
Za razliku od staljinističkih realsocijalističkih zemalja iz
Varšavskog bloka, koje su uglavnom imale, bar u odre-
đenoj mjeri i bar prvih par desetljeća svog postojanja,
birokratizirano centralno upravljanje ekonomijom, Jugo-
slavija je, pogotovo od 1965. nadalje, sve više povećavala
ulogu tržišta u svojoj ekonomiji i predstavljala je zapravo,
što se često zanemaruje, tržišni socijalizam. No tržište je
sa sobom nosilo i brojne negativne posljedice, kao što je

119

npr. već spomenuti nejednak regionalni razvoj ili općeni-
to rast nejednakosti u društvu.

U nekakvom demokratskom socijalizmu budućnosti,
kojem ljevica danas teži, naglasak bi trebalo ipak staviti
na demokratsko (ne birokratsko/centralističko!) planira-
nje ekonomije a ne na tržište, tj. trebalo bi težiti ekono-
miji koja će funkcionirati s ciljem zadovoljenja svih druš-
tvenih potreba, a ne privatnog profita koji se ostvaruje
na tržištu.

3) nedostatak demokracije, nedovoljna sloboda govo-
ra, nepostojanje slobode političkog organiziranja...

Iako je SFRJ imala, bar kakvu-takvu, demokraciju u sfe-
ri ekonomije (samoupravljanje), nema dvojbe da je de-
mokracije bilo premalo u političkoj sferi (iako je jē i tu
bilo više nego što se obično smatra). Pravo socijalističko
društvo bi trebalo biti (direktno)demokratsko ne samo u
ekonomiji nego i u političkoj sferi.

Također, socijalizam bi trebao biti slobodno društvo
pa je bilo kakav vid ograničavanja slobode govora (uz
iznimku govora mržnje, fašizma i sl.) trebao biti strogo
zabranjen. Jasno je da se ni sadašnji kapitalizam ne može
pohvaliti pravom demokracijom i slobodom govora (koja
je često samo prividna), no to ne znači da se može oprav-
davati cenzura koja je postojala u svim realsocijalističkim

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

120

ANTIKAPITALISTIČKA KUHARICA

društvima (iako to ne znači da je SFRJ bila totalitarno
društvo ili da nikakve slobode govora i rasprave nije bilo).

Jednako tako, pravo socijalističko društvo mora imati
i slobodu političkog organiziranja (stranačkog i drugog).
Socijalizam svoje protivnike mora pobijediti na ideološ-
kom planu – drugačije se ideje (osim onih ekstremnih
poput fašizma) ne mogu zabraniti, niti bi to bilo efikasno,
kao što vidimo iz primjera realsocijalizma 20. stoljeća. To
što je službeno bilo zabranjeno promovirati kapitalizam
nije značilo da to neki intelektualci nisu mogli činiti ispod
žita (npr. Josip Županov ili Vesna Pusić) ili da “socijali-
stički” tehnomenadžeri nisu mogli tome težiti – u konač-
nici se restauracija kapitalizma ipak dogodila.

4) crvena buržoazija, kult ličnosti, politička ubojstva...

Poznato je da su realsocijalizmi imali svoju “crvenu bur-
žoaziju”, koja se u mnogim zemljama (pa tako i kod nas)
na kraju velikim dijelom pretvorila i u novu kapitalističku
buržoaziju. Pravo socijalističko društvo takve pojave treba
oštro suzbijati. Jedan od razloga zašto je u realsocijaliz-
mima 20. st. uglavnom došlo do restauracije kapitalizma
jest i taj što su vladajuće komunističke (kasnije “komuni-
stičke”) partije bile nedemokratski organizirane i što su
same zemlje bile uvelike nedemokratske. Ako socijali-
zam ovisi o “socijalističkoj eliti”, kako izbjeći to da ta elita

121

nakon nekog vremena jednostavno odluči, kada poumire
prva revolucionarna i idealistička generacija, da je dosta
pretvaranja i da je vrijeme da se pretvori u kapitalističku
elitu?

Također, kult ličnosti (kod nas u vidu Josipa Broza Tita)
je nešto što je, iako je paradoksalno tipično za mnoge
realsocijalističke zemlje, zapravo nespojivo s pravom
socijalističkom ideologijom, koja ističe snagu kolektivne
akcije i progres čitavih klasa i društava, a ne nadljudske
kolose u koje bi se svi trebali ugledati.

Politička ubojstva koja su se događala u SFRJ također
treba osuditi. Toga u demokratskom socijalizmu kakvom
težimo ne bi trebalo biti. Međutim, tu opet treba biti
svjestan konteksta i realnog svijeta. Neki od ljudi koje je,
recimo, ubila Udba su bili ono što bismo danas nazvali
teroristima – npr. podmetali su bombe po plažama u Ju-
goslaviji i sl. Osim toga, politička ubojstva su u to vrijeme
izvodile jednako tako i “demokratske” zapadne kapitali-
stičke zemlje – SAD to i danas nemilice čini npr. dronovi-
ma (a iz povijesti bi se mogao spominjati i njihov odnos
prema npr. Crnim panterama, komunistima i “komunisti-
ma” itd.). Također, političkih ubojstava (Milan Krivoku-
ća, Josip Reihl-Kir, Ante Paradžik, Blaž Kraljević...) nije
nedostajalo ni u počecima kapitalističke Hrvatske. Ništa
od toga, naravno, nije opravdanje za politička ubojstva

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

122

ANTIKAPITALISTIČKA KUHARICA

u SFRJ, ali je kontekst koji treba uzeti u obzir kada se o
tome govori.

Desnica i SFRJ
Što smo vremenski dalje od realsocijalizma i SFRJ, to su
desničarski udari na njih jači.

Da se ne krije možda iza toga bojazan da će narod
shvatiti da se ni jedno obećanje iz 1990. nije ostvarilo?

Nema ni prosperiteta ni neovisnosti ni demokracije...
Realne plaće su niže nego u 1980-ima, pod vlašću smo
domaćih tajkuna, Bruxellesa i Washingtona, a “demokra-
cija” ovisi o (ukradenim) parama, kapitalističkim mediji-
ma i klijentelizmu.

Stoga, udri po prošlosti da ljudi ne vide kakva je
sadašnjost.

Mit o zaduživanju SFRJ kao
uzroku njezine uspješnosti
Gleda li se stvar nepristrano (što je nemoguće u pot-
punosti, ali moguće je biti do određene mjere ipak nešto
objektivniji), očito je da je realsocijalistička Jugoslavija
bila ekonomski uspješnija od kapitalističke Hrvatske.

Tu ne treba čak gledati radnička prava, sigurnost zapo-
slenja, radnička odmarališta, društvene stanove, javno

123

financirano zdravstvo i školstvo itd. – to vrijedi čak i
po strogo “kapitalističkim kriterijima”, čak i kad se u
obzir uzmu krizne 1980-e (kad je čitav svijet bio u kri-
zi i kad je zapravo Jugoslavija počela prelaziti polako
na kapitalizam uz mjere štednje i druge neoliberalne
politike, a što je 1988-9. zaoštreno počecima privatiza-
cije i ukidanjem samoupravljanja). Dovoljno je napome-
nuti da nam je BDP još uvijek otprilike na razini onoga
u 1980-ima, kao i to da su nam prosječne realne plaće
po kupovnoj moći (gledano, dakle, po tome koliko čega
možete kupiti za plaću) za trećinu manje nego 1978
(prema istraživanju ekonomista Josipa Tice).

Sve je to, naravno, problem za domaću (ekstremnu) de-
snicu, čime se onda može i objasniti zašto se tako agre-
sivno napada na antifašističku simboliku, zašto se doga-
đa apologija ustaštva i slično – riječ je o pokušaju da se
povijest demonizira i izbriše, kako ne bi ostalo ni sjećanje
na pozitivne tekovine SFRJ (koje su nedvojbeno postoja-
le, uza sve mane toga režima). Desnica tu onda bira dvije
osnovne taktike – jedna je da se jednostavno, bez ikakvih
činjenica (ili uz lupetanje o Golom otoku, teroru i sl.), ni-
ječe da su npr. plaće bile veće u realsocijalizmu i da su
društveni stanovi i radnička odmarališta bila nešto dobro.

Druga je da se prizna da životni standard možda i nije
bio tako loš, ali se onda odmah dodaje – sve je to bilo “na

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

124

ANTIKAPITALISTIČKA KUHARICA

kredit”, na “zaduživanje kod Zapada”, a često se tu oma-
knu i gluposti poput toga da smo koristili Marshallov plan
i sl. (što nije točno). (Naravno, nikad se tu ne spomene
da su države koje su najviše nakon Drugog svjetskog rata
profitirale od američke pomoći bile npr. Njemačka i Ja-
pan pa, zanimljivo, nitko ne niječe njihov uspjeh, kao ni
kasniji uspjeh drugih američkih saveznica s važnim geo-
političkim položajem kao što su Tajvan ili Južna Koreja.)

No takvi su desničarski automatski voleji problema-
tični na više načina. Kao prvo – čitava je SFRJ bila ma-
nje zadužena nego Hrvatska danas, a Hrvatska je iz SFRJ
zapravo naslijedila razmjerno malen dug (na stranu to
što je SFRJ dugove koristila, ne uvijek i najbolje, uglav-
nom za razvoj, dok ih Hrvatska danas uglavnom koristi
za vraćanje već postojećih dugova i puko preživljavanje).
(Naravno, točno je da je SFRJ pukla nakon što su počeli
dealovi s MMF-om u 1980-ima, nakon što je MMF počeo
uvjetovati mjere štednje itd.)

Kao drugo – tadašnja Jugoslavija je nakon Drugog svjet-
skog rata bila ratom uništena i potpuno nerazvijena agrar-
na zemlja. Ako se htjelo pokrenuti razvoj, a pokrenulo ga
se vrlo uspješno (u 1960-ima je Jugoslavija rasla indu-
strijski brzinom odmah iza Japana – koji je, za razliku od
nje, imao ogromnu pomoć Amerike i već je prije Drugog
svjetskog rata bio razvijen), odnekud su se morala dobiti

125

sredstva, nabaviti strojevi itd. Dakle, samo zaduživanje
nije problem samo po sebi (pitanje je kako se koristi).

Kao treće – kako to da je tadašnji kapitalistički Zapad
tobože tako olako financirao bar nominalno neprijateljski
ideološki poredak (socijalističku SFRJ), a danas je tako
maćehinski nastrojen prema kapitalističkoj Hrvatskoj? I
to kapitalističkoj Hrvatskoj koja u svemu sluganski sluša i
Washington i Bruxelles, dok je SFRJ od prekida sa Stalji-
nom 1948. vodila vrlo samostalnu i suverenističku politi-
ku (kroz Nesvrstane itd.)?

Neki će na to reći – ali to je politika a ne ekonomija. I
ispast će smiješni. Da, naravno da je politika. Činjenica
je da je SFRJ imala daleko jaču, bolju i uspješnu i eko-
nomsku i vanjsku politiku. A bilo tko tko poznaje i moder-
nu ekonomiju zna da i sam SAD najveće poslove sklapa
tako što npr. njihov predsjednik dođe u Saudijsku Arabiju
i onda ih ugovori u ime američkih korporacija itd. Zašto
je to u redu za Trumpa danas, ali nije bilo u redu za Tita
u 1970-ima?

Ukratko – mit o zaduživanju realsocijalističke Jugosla-
vije kao magičnom razlogu njezine ekonomske uspješ-
nosti (bar do 1980-ih) ne stoji. Domaća se desnica na-
prosto mora pomiriti s time da se obistinila ona iz 1990.
– “ako treba, i travu ćemo pasti samo da se država zove
Hrvatska”. To se, naime, za velike slojeve stanovništva

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

126

ANTIKAPITALISTIČKA KUHARICA

i dogodilo. S tim da je to što se država zove Hrvatska
uglavnom sasvim nebitno jer je Hrvatska u svjetskim
okvirima realno bila daleko samostalnija u okviru Jugo-
slavije, nego što je to danas, kada nam je vanjska politika
potpuno sluganska, a većina ekonomije nam je (počev
od banaka) u stranom privatnom vlasništvu. To je još
jedna od traumatičnih kognitivnih disonanci za desnicu
– činjenica da smo prije 1990. bili daleko samostalniji i
suvereniji nego danas.

»Ljevica« po mjeri desnice ili —
odnos ljevice prema Jugoslaviji
i realsocijalizmu
U političkim se raspravama često javljaju, uglavnom do-
bronamjerni, komentari da se “treba okrenuti budućno-
sti” i da nam treba “ljevica neopterećena prošlošću”. Do
takvih komentara dolazi vrlo često kad se u nekom kon-
tekstu spomene Jugoslavija ili realsocijalizam.

Ono što se tu zapravo želi reći – ma dobro, govorite
vi o pravima radnika, socijalnoj pravdi itd., ali nemojte
spominjati Jugoslaviju i povijesni realsocijalizam, to neke
ljude iritira, nije zgodno...

I ta je perspektiva potpuno iz nekakvog marketinš-
kog aspekta. Kao što je i ideološki posve jasno da od

127

oplakivanja prošlih vremena nema ništa, niti da se SFRJ
može ili treba nekritički idealizirati. Potpuno je jasno da
nitko neće zagovarati autokraciju, neslobodu političkog
organiziranja, verbalni delikt i sl.

No, s druge strane, jednako bi pogrešno bilo i pristajati
na nacionalistički post-1990 ideološki konsenzus po ko-
jem je apsolutno zabranjeno komentirati išta pozitivno o
realsocijalizmu. Pristajanje na takav konsenzus bi bio već
unaprijed poraz. Jasno da se takav Denkverbot (njemač-
ki: ‘zabrana razmišljanja o nečemu’) ne može razbiti brzo
ni lagano, no i to je isto dio političke i ideološke borbe.

Osim toga, apsolutno je neprihvatljivo da ozbiljna poli-
tička organizacija prešućuje neke realne informacije (tipa
one da su realne prosječne plaće po kupovnoj moći u SR
Hrvatskoj 1978. bile za 27% veće nego one u RH 2015),
samo zato što nacionalistička dogma kaže da se o Jugo-
slaviji ne smije ništa pozitivno govoriti.

Ukratko – SFRJ itekako treba kritizirati (naravno, iz pro-
gresivne, a ne konzervativne, perspektive), ali isto tako
se ne smije pristajati na nacionalističke diktate o tome
da se ništa prije 1990. ne smije spominjati ako nije riječ o
Golom otoku, “jugokomunističkom teroru” i sl.

Ako odbijanje da zatvaramo oči pred golim činjeni
cama, koliko god bi to zatvaranje očiju možda čak mo-
glo kratkoročno biti i politički probitačno, čini nekoga

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

128

ANTIKAPITALISTIČKA KUHARICA

“projugoslavenskom opcijom”, onda je to nešto što jed-
nostavno treba prihvatiti.

Pa i u nacističkoj Njemačkoj je
bilo dobro?
2016. je u javnosti objavljena jedna vrlo zanimljiva stati-
stika, uskoro, ne slučajno, zaboravljena. Prema istraživa-
nju dr. Josipa Tice (s Ekonomskog fakulteta u Zagrebu)
prosječna je realna plaća po kupovnoj moći u Hrvatskoj
1978. bila za čitavih 27% veća nego 2015. Razlog zašto
je to bitno nije u nekakvoj jugonostalgiji ili želji za po-
vratkom na staro (što nije ni moguće ni poželjno), nego
u tome što bi se politika morala zasnivati na stvarnim či-
njenicama (koliko god se one nekima ne sviđale) i točnim
podacima (koliko god ih mediji i više-manje sve političke
opcije htjele prešutjeti).

A činjenice, kao što je ova statistika, jednostavno upu-
ćuju na to da smo u zadnjih nekoliko desetljeća – naza-
dovali. Pri čemu ne mislimo samo na razdoblje od 1990.
jer to i nije bila prava granica – privatizacije su počele
još 1989. u Jugoslaviji, a čitave krizne 1980-e su pred-
stavljale oštriji početak prelaska na kapitalizam, s
mjerama štednje, ugovorom s MMF-om itd. (zaokreta-
nje prema tržištu je pak stariji proces, koji počinje još
tamo 1965).

129

Kako desnica (i mainstream) odgovaraju na ovakve či-
njenice? Najčešće se ovakve statistike prešućuju i ignori-
raju. No ipak, nekad se na njih mora odgovoriti. Katkad se
to pokušava tako da se, bez ikakvih argumenata, tvrdi da
one nisu točne – o tome se nema što puno reći. No zani-
mljivije je kad ih se pokušava relativizirati na drugi način.

Jedan od tipičnih pokušaja relativizacije boljeg stan-
darda u SR Hrvatskoj (koji se može dokazati statistikama
kao što je navedena) je tvrdnja da je i nacistička Njemač-
ka imala punu zaposlenost. Osim što je zanimljivo da se
baš to bira za usporedbu (iako oni koji to navode tobože
ne podržavaju nacizam/fašizam), takva usporedba nika-
ko ne može stajati premda na prvu loptu može izgledati
kao protuprimjer.

Da, točno je da je u Hitlerovo doba u 1930-ima u Nje-
mačkoj nezaposlenost bila niska, ponajprije zbog ogro-
mne militarizacije i proizvodnje oružja (kao pripreme za
dolazeći Drugi svjetski rat). No to nikako nije usporedivo
s realsocijalističkom Jugoslavijom, čak i ako ostavimo po
strani sve neekonomsko (Holokaust itd.). Naime, to što
je Njemačka tada imala ekonomskih uspjeha nije nikakvo
iznimno stanje – Njemačka je bila razvijena i prije naci-
stičkog razdoblja (iako je nakon poraza u Prvom svjetskom
ratu, ratnih reparacija i svjetske ekonomske krize 1929.
imala velikih problema) i nakon nacističkog razdoblja.

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

130

ANTIKAPITALISTIČKA KUHARICA

Njemačka je jednostavno dio zemalja kapitalističke
jezgre – najrazvijenijih zemalja na svijetu – i ekonomija
nacističke Njemačke u tom smislu nije nikakvo čudo ni
izuzetak. Hitler i nacisti nisu Njemačku razvili iz siromaš-
tva – Njemačka je bila razvijena i prije toga, kao što je
ostala razvijena i nakon Drugog svjetskog rata (uz veli-
ku američku pomoć). Niti se ikako može uspoređivati sa
situacijom na ekonomskoj periferiji, gdje se nalazi Hrvat-
ska. Naši prostori su bili nerazvijeni u prvoj Jugoslaviji,
bili su nerazvijeni još prije toga u Habsburškoj monarhiji,
a i sada smo još uvijek na periferiji.

U tom smislu se, gledajući ekonomski (ali i druga pod-
ručja), jedini pravi i veći ekonomski razvitak na našim po-
dručjima dogodio upravo u razdoblju druge Jugoslavije. To
su jednostavno činjenice koje je teško nijekati – i koje se
nikako ne mogu relativizirati potpuno nemogućim uspo-
redbama s odavno i konstantno razvijenom Njemačkom.

P.S. A što se tiče Drugog svjetskog rata, treba dodati
da je tek on razriješio veliku ekonomsku krizu iz 1929. pa
je od 1945. do 1970. nastupilo “zlatno doba kapitalizma”,
tzv. “kejnzijanski kompromis”. Zanimljivo je da je ame-
rička ekonomija tokom rata bila zapravo u velikoj mjeri
komandna, donekle slična centralnom planiranju SSSR-a
(koje je i samo bilo modelirano po ratnoj ekonomiji Nje-
mačke u Prvom svjetskom ratu).

131

Dvostruki standardi
U jednoj TV-emisiji krajem siječnja 2017. sin pokojnog
Franje Tuđmana rekao je kako je Jugoslavija bila totali-
tarna jer mu je otac bio u zatvoru 1972. i kasnije. Možemo
se složiti da nije nipošto u redu bacati ljude u zatvor zbog
neslaganja s vlasti, ali pravo je pitanje je li onda i Amerika
bila totalitaristička u to vrijeme?

Naime, samo tri godine prije toga, u SAD-u je policija mr-
tva-hladna ubila (a ne samo bacila u zatvor iako su mnogi,
nerijetko pod sumnjivim optužnicama, završili i u zatvori-
ma) Freda Hamptona (iz Crnih pantera), koji im politički
nije odgovarao (to je samo jedan primjer, ima ih puno).

Drugi primjer koji se može spomenuti su npr. Udbina
ubojstva političke emigracije u 1980-ima. Lako se složiti
da su takva ubojstva bila potpuno pogrešna. No zašto se
u tom kontekstu zanemaruju politička ubojstva iz 1990-
ih i kasnije (npr. Reihl-Kir, Krivokuća, Levar, Paradžik,
Kraljević...). Da, slažemo se da Udba nije trebala nikoga
ubijati, ali zašto je Franjo Tuđman smio (i to i ljevičare i
ustaše, bez razlike)?

Zašto SAD i danas smije ubijati bez suda? Sjetimo se
samo hladnokrvne egzekucije Osame bin Ladena 2011.
godine (on je bio zločinac i monstrum, ali i takvi imaju
pravo na sud) ili ubojstva dronom američkog državljanina

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

132

ANTIKAPITALISTIČKA KUHARICA

Anwara al-Awlakija i njegovog maloljetnog sina nešto ka-
snije te iste godine. Gdje su tu osude?

Zanimljivo je kako se kontekst uvijek ispušta pa se re-
alsocijalističkoj Jugoslaviji sudi po jednim mjerilima, a
kapitalističkoj Americi i postjugoslavenskoj Hrvatskoj po
drugima... Nije sporno da se takva politika može i mora
kritizirati, no to onda treba biti prema jednakim, a ne
dvostrukim i tendencioznim, kriterijima. Iza kojih ne stoji
prava humanost i borba za ljudska prava, nego neke sa-
svim drugačije agende.

Desničarenje i ekonomija
Zašto (ekstremna) desnica postavlja ploče s fašističkim
pozdravima, zašto ultrakatolička desnica želi ograničiti
i ukinuti reproduktivna prava žena, zašto HDZ-ovi javni
dužnosnici poručuju svima kojima nije dobro u Hrvatskoj
da se odsele, zašto su medijima zanimljivi priglupi sa-
borski zastupnici iz dijaspore poput generala Glasnovića
koji komunističko-udbašku zavjeru vide u socu jutarnje
kave oblika Srbije, zašto su opskurni nacisti i desničari
medijske zvijezde, zašto su u udarnim terminima na jav-
noj televiziji desničarski trash i konstantni prijenosi misa?
Odgovor je vrlo jasan.

HDZ i njihovi korisni idioti jednostavno nemaju šta dru-
go za ponuditi. Stavljanjem svih simbola i tekovina bivše

133

Jugoslavije u negativan kontekst u potpunosti se želi dis-
kreditirati bivši sistem, a to naravno uključuje i sve one

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

Budući da su ekonomski pokazatelji
propalog projekta kapitalističke Republike
Hrvatske slabiji od onih Socijalističke
Republike Hrvatske (realne plaće su niže
za 27 posto nego 1978., realni hrvatski
BDP u 2013. je bio za 7,1 posto manji nego
1986., više od pola milijuna ljudi si ne
može priuštiti plaćanje računa, 300 tisuća
blokiranih, ovrhe zbog neplaćanja TV
pretplate, deložacije, 260 multimilijunaša
koji zajedno imaju imovinu od 170 milijardi
kuna dok penzioneri kopaju po smeću,
masovni egzodus iz Slavonije, gradovi
slučajevi poput Siska i Slavonskog Broda
itd.) jasno je zašto oni koje žele zadržati
status quo i svoje nezaslužene privilegije
žele revidirati povijest, zveckati oružjem i
ograničavati stečena prava.

134

ANTIKAPITALISTIČKA KUHARICA

pozitivne tekovine kao što su radnička prava, društvena
jednakost i sigurnost, javno obrazovanje i zdravstvo, eko-
nomska demokracija itd.

Budući da su ekonomski pokazatelji propalog projekta
kapitalističke Republike Hrvatske slabiji od onih Socijali-
stičke Republike Hrvatske (realne plaće su niže za 27 po-
sto nego 1978., realni hrvatski BDP u 2013. je bio za 7,1 po-
sto manji nego 1986., više od pola milijuna ljudi si ne može
priuštiti plaćanje računa, 300 tisuća blokiranih, ovrhe
zbog neplaćanja TV pretplate, deložacije, 260 multimili-
junaša koji zajedno imaju imovinu od 170 milijardi kuna
dok penzioneri kopaju po smeću, masovni egzodus iz Sla-
vonije, gradovi slučajevi poput Siska i Slavonskog Broda
itd.) jasno je zašto oni koje žele zadržati status quo i svoje
nezaslužene privilegije žele revidirati povijest, zveckati
oružjem i ograničavati stečena prava. Dok se to događa,
lakše je progurati superhikovske porezne reforme, pripre-
mati teren za privatizaciju HEP-a i zažmiriti na činjenicu da
je privatizirani Hrvatski telekom u nekoliko tjedana počet-
kom 2017. u inozemstvo izvukao 1,86 milijardi kuna.

Nakon četvrt stoljeća »neovisnosti«,
vrijeme je da si priznamo...
Prije otprilike četvrt stoljeća Hrvatska je međunarodno
priznata. Što smo to zapravo dobili prije četvrt stoljeća?

135

Priznanje? Dobro, to jesmo. Ali nije da nas nije koštalo.
Vatikansko priznanje nas i danas košta Vatikanskih ugo-
vora i silne “vraćene imovine” crkvi. Njemačko priznanje
nas je koštalo najvjerojatnije HT-a.

Priznanje čega? Neovisne države? Koje neovisne drža-
ve? Je li država koja je prodala skoro sve banke stranom
kapitalu za tričavih 5 i nešto milijardi kuna (nakon što ih
je sanirala za 87 milijardi) neovisna? Je li država u kojoj su
strani kapital i novopečena domaća kapitalistička klasa
razgrabili svu imovinu neovisna? Je li zemlja koja nema
apsolutno nikakvu vanjsku politiku, osim slušanja nare-
daba iz Bruxellesa i Washingtona, neovisna?

“Domoljubima” to možda neće biti drago čuti, ali Hr-
vatska je bila daleko neovisnija prije 1990. O Jugoslaviji
možete misliti ovo ili ono, ali to je bila zemlja u kojoj je
sva imovina, industrija (koja je tada još postojala) itd.
bila u vlasništvu naroda (a ne šačice plutokrata) i koja je,
slagao se s njom tko ili ne, imala svoju neovisnu vanjsku
politiku (dapače, bila je jedna od vodećih zemalja u Ne-
svrstanima).

Ukratko, četvrt stoljeća kasnije – razloga za slavlje
nema. Osim ako niste kao oni koji su 1990. govorili da će
za Franju pa makar i travu pasli. Što se na kraju za mnoge
praktički i obistinilo.

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

136

ANTIKAPITALISTIČKA KUHARICA

Totalitarizam u prošlosti
ili sadašnjosti?
Antikomunisti se često vraćaju na negativne stvari
realsocijalističkih režima kako bi dokazali da je sva-
ka borba za socijalno pravednije društvo pogrešna i
nemoguća.

Međutim, čemu govoriti o Stasiju ili KGB-u, koliko god
bilo strašno ono što su oni znali činiti? Nemamo li prak-
tički istovjetnih primjera danas?

Govori se o totalitarizmu – ima li išta totalitarnije od
toga da američka tajna služba NSA može bilo koga od nas
špijunirati putem naše kamere na laptopu? Koja je totali-
tarna zemlja u povijesti to mogla i radila?

Govori se o kršenju ljudskih i političkih prava u realso-
cijalističkim zemljama – kojih je nesumnjivo bilo i to ne
treba opravdavati. Ali treba pogledati u realnom kontek-
stu – kontekstu toga da crnci u Americi do 1970. praktički
nisu imali svuda pravo glasa (a ni danas ga mnogi nemaju
– npr. zatvorenici, koji su najvećim dijelom crnci), da nisu
smjeli sjediti s bijelcima u busevima i istim školama, da
su ih linčovali... A i danas ih svakodnevno policija bezra-
zložno ubija na ulicama.

Ne ubija li Amerika i danas dronovima koga god hoće?
Nisu li SAD 2011. ubile Osamu bin Ladena – monstruma

137

kakav je bio – bez suđenja na području druge države (Pa-
kistana) bez njezine dozvole?

Koliko je zemalja Amerika napala u zadnjih 70 godina?
Koliko vlasti nasilno promijenila? Koja je jedina zemlja ba-
cila dvije atomske bombe – potpuno nepotrebno (Japan
se bio spreman predati i bez toga) i isključivo na civile?

Ne surađuju li SAD i Zapad s nekima od najtotalitarnijih
režima na svijetu – npr. s brutalnom diktaturom Saudij-
ske Arabije u kojoj žene ne smiju same na ulicu? Tko pri
zdravoj pameti može reći da je Jugoslavija 1960-ih bila
totalitarnija od Saudijske Arabije danas?

Govori se o Golom otoku – koji je bio grozan i nečovje-
čan – a što je s američkim Guantánamom?

Treba li u takvoj situaciji i dalje govoriti isključivo o Sta-
siju, KGB-u i Udbi (koliko god su oni loših stvari radili – a
jesu, kao i mnoge tajne službe) i pristajati na to kao na
opravdanje za zatiranje svake borbe za bolji svijet?

O Udbi i »komunističkim« elitama
Desni teoretičari zavjere često govore da “Hrvatskom još
uvijek vlada Udba” ili “djeca komunističke elite”. To da
se s promjenom ekonomsko-političkog sustava ne mora
nužno prekinuti i proces reprodukcije političke elite (tj.
da na čelu društva ostaju više-manje iste strukture) je

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

138

ANTIKAPITALISTIČKA KUHARICA

posve jasno. Toga nema samo u slučaju tzv. “lustracije”,
ali toga kod nas iz očitih razloga nije moglo biti – jer bi
lustrirani morali biti i Franjo Tuđman, Stipe Mesić, Savka
Dabčević Kučar, Joža Manolić itd. Zato je skoro 100.000
članova SKH otišlo u HDZ, dok ih je nešto manje od
50.000 ostalo u transformiranom SDP-u i čekalo svoju
priliku na “slobodnim” izborima.

Ista je stvar i s obavještajnim sustavom – špijunima su
njihova vlastita koža i povlastice puno draže od ideologije.
Stoga ne treba čuditi da je frakcija Udbe napravila plan B
i ušla u nove političke strukture koje je pomogla i stvoriti.

Od te banalne činjenice se onda radi čitava mitologija i
u desničarskoj fantazmagoriji se zaboravlja i privatizacija
i tajkunizacija i deindustrijalizacija te se u ognjištarskoj
verziji teorija zavjere svi problemi svode na problem još
uvijek tobože sveprisutne Udbe i “komunista” (iako su ti
“komunisti” to samo po tome što su jednom bili članovi
partije koja se nominalno zvala “komunističkom” ili su
im roditelji bili članovi dotične, dok s originalnom komu-
nističkom idejom nemaju nikakve veze).

No problem nije u pojedincima, tko je na kojoj pozici-
ji, čiji je on sin, tko je postao najveći kapitalist u zemlji,
a tko šef tajnih službi itd. To su sve zanimljivi detalji, ali
u čitavoj priči zapravo manje važni. Problem je u susta-
vu koji je sve bogatstvo dao manjini, a većinu ostavio

139

da izvisi. Osobna imena i pretpotopne tajne službe su
zanimacija za budale i podvala za naivne – osim, jasno,
u slučaju onih na vrhu i njihovih sluganskih ešalona koji
širenjem takvih teorija zavjere održavaju status quo i
svoje povlastice.

Socijalna pravda i Goli otok
Čim se spomene socijalna pravda ili se kaže nešto protiv
tajkuna, odmah se dignu hrvatski “domoljubi” i udare po
Jugoslaviji. Pa se onda već u trećoj rečenici obično spo-
mene Goli otok.

Da, naravno da Goli otok nije nikako jedno od boljih
mjesta naše povijesti. I ne može ga se nikako pravdati.
Međutim, može se shvatiti kontekst. To je vrijeme od sve-
ga par godina nakon što su SAD imale koncentracijske
logore za nevine američke Japance. To je vrijeme nakon
kojega crnci na američkom jugu još desetljećima nisu
smjeli sjediti u busevima zajedno s bijelcima. To je vri-
jeme desetljećima prije američkog milijunskog pokolja u
Vijetnamu. Ukratko – teško je to vrijeme suditi po današ-
njim kriterijima, a potpuno je pogrešno Jugoslaviju suditi
po takvom kriteriju, a ne primjenjivati iste kriterije npr.
na jednu Ameriku. Naravno, posve je opravdano osuditi
Goli otok zbog načina na koji se tamo postupalo prema

O POVIJESTI U KONTEKSTU SADAŠNJOSTI

140

ANTIKAPITALISTIČKA KUHARICA

zarobljenicima (od kojih su neki bili i krivo optuženi!), no
onda moramo biti dosljedni i jednako osuđivati i sve dru-
ge strahote koje su se tada događale u svijetu (u Americi
i drugdje).

Također, treba biti svjestan još jedne stvari. Na Goli
otok, koji je zapravo djelovao samo nekoliko godina (iako
ga to ne opravdava), nisu išli “Hrvati samo zato što su bili
Hrvati”. Na Goli otok su išli – ili su trebali službeno ići –
ponajprije komunisti. I to ne bilo kakvi komunisti nego
staljinisti. I to ne bilo koji staljinisti, nego puno češće Srbi
i Crnogorci od npr. Hrvata (zbog povijesnih veza i privr-
ženosti Srba i Crnogoraca Rusiji). Naravno, uz to je bilo i
dosta onih koji nisu bili staljinisti, ali koje je netko lažno
prokazao i sl. iz određenih interesa (u čemu etnička pri-
padnost nije igrala nikakvu ulogu).

Iako je potpuno svejedno tko je Hrvat a tko ne kada se
govori o ovakvoj represiji i ubijanju, stvarno je zanimljivo
da tolikim “velikim Hrvatima” tako jako odjednom smeta
što su na Goli otok otpremani uglavnom srpsko-crnogor-
ski staljinisti (ili oni koje su kao takve prokazali). Kao i
uvijek, stvar nije u nekom velikom desničarskom huma-
nizmu – da jest, govorilo bi se s poštovanjem o svim žr-
tvama, a ne samo o Hrvatima (koji su među žrtvama činili
manjinu).

141O POVIJESTI U KONTEKSTU SADAŠNJOSTI

o politici i
organizaciji

o politici i
organizaciji

o politici i
organizaciji

ANTIKAPITALISTIČKA KUHARICA

o politici i
organizaciji

ANTIKAPITALISTIČKA KUHARICA

145O POLITICI I ORGANIZACIJI

O građanima
Riječ građanin, unatoč časnoj progresivnoj tradiciji (upo-
trebljavan u smislu aspiracija na opću jednakost svih),
danas je nesumnjivo liberalni i transklasni [6] ideologem
[7] iako ga i mnogi na ljevici (ili na “ljevici”) često upotre-
bljavaju. To je pojam koji obuhvaća sve članove društva
– i političko-ekonomsku elitu i sirotinju i radništvo itd.
Očito je stoga da prilikom upotrebe toga termina izostaje
svaka, pa i najgrublja (npr. podjela na 1% i 99%), klasna
analiza.

Kada se govori o građanima/građankama – obraćamo
se svima. I bogatima i siromašnima, i eksploatatorima i
potlačenima. A to nije ljevica – ljevica bi se trebala obra-
ćati primarno izrabljivanima, potlačenima, siromašni-
ma, obespravljenima... Progresivni pokreti se obraćaju
(radnoj, izrabljivanoj i potlačenoj) većini društva, ali ne
svima. Ljevica se ne obraća i ne bi se trebala obraćati ka-
pitalistima i političkoj nomenklaturi (a oni su isto među
građanima/građankama).

Obraćajući se svima kao građanima/građankama, time
ne samo da se obuhvaća i sirotinju i tajkune, nego ih se

[6] Koji nadilazi klase, koji ne govori o klasama, nego ih nadilazi.
[7] Najmanja jedinica (koncept) određene ideologije.

146

ANTIKAPITALISTIČKA KUHARICA

implicitno i (naravno, samo prividno) tobože izjednačuje
po pravima i interesima. A prava oligarhije na vrhu i većine
društva niti su ista, niti njihovi interesi mogu biti isti.

Osim toga, upotrebom ideologema građani/građanke
ljevica odustaje od svoga internacionalizma jer se više
ne obraća svim radnicama/ima, svim siromašnim, obe-
spravljenima i izrabljivanima bez obzira na nacionalnu/
etničku/vjersku pripadnost (u našem kontekstu npr. i
bosanskim sezonskim radnicima u Hrvatskoj), nego se
obraća samo onima koji imaju državljanstvo određene
države (problem proistječe iz višeznačnosti riječi građa-
nin u našem jeziku). U tom su smislu građani samo libe-
ralna zamjena za nacionalistički ideologem nacije.

Upotreba liberalne/građanske(!)/buržoaske termino-
logije nije nekakvo lukavstvo uma i tobožnja primjena
“neprijateljske” terminologije u našu svrhu – prihva-
ćanjem takve terminologije se istovremeno prihvaćaju
i sve konotacije koje s njom idu, te se osnažuje domi-
nantna ideologija [8] i pristaje na njene okvire i zadato-
sti. Osim toga, upotreba svakog pojma je istovremeno i
performativna [9].

[8] Dominantne ideje koje prevladavaju u društvu i opravdavaju
trenutnu situaciju i poredak.	
[9] Utječe na stvarnost – stvara/proizvodi stvarnost.

147

Stoga bi na ljevici pojam građana, kada se to god može,
trebalo izbjegavati i umjesto toga upotrebljavati termino-
logiju koja ima polazište u ovakvoj ili onakvoj klasnoj ana-
lizi, a što bi trebala biti osnova svake progresivne politike.

O komunistima
Ako pod komunistima mislite na one koji se bore za jed-
nakost, socijalnu pravdu, “malog čovjeka” i radnika, za

O POLITICI I ORGANIZACIJI

Kada se govori o građanima/građankama
– obraćamo se svima. I bogatima
i siromašnima, i eksploatatorima i
potlačenima. A to nije ljevica – ljevica bi se
trebala obraćati primarno izrabljivanima,
potlačenima, siromašnima, obesprav-
ljenima... Progresivni pokreti se obraćaju
(radnoj, izrabljivanoj i potlačenoj) većini
društva, ali ne svima. Ljevica se ne obraća
i ne bi se trebala obraćati kapitalistima i
političkoj nomenklaturi (a oni su isto među
građanima/građankama).

148

ANTIKAPITALISTIČKA KUHARICA

svima dostupno zdravstvo i obrazovanje... Onda ne, ne
smeta nam da nas tako zovete.

Ako pod komunistima mislite na oportunističke apa-
ratčike i klijenteliste iz doba raspada Jugoslavije – obrati-
te se HDZ-u, u koji ih je skoro 100.000 prešlo, a ne nama.

Mi smo jasno klasno određeni – kao,
uostalom, i sve druge stranke. Samo što se
mi borimo za radničku klasu, dok se većina
ostalih bori primarno za kapitalističku
klasu, koliko god to ne htjeli priznati.

Stranke koje vole »poduzetnike«
Skoro sve hrvatske stranke govore skoro isključivo o
“poduzetnicima” (kapitalistima). Radnike se spominje
vrlo rijetko, a kad ih se i spomene, onda je to u kontek-
stu siromaha, jadnih i siromašnih, kojima je, eto, teško,
ali što se tu može... Kao da je tlačenje radnika nešto

149

apstraktno i neuhvatljivo, bez ikakvih krivaca, kao vre-
menske nepogode.

S druge strane, stranke koje tvrde da su “lijeve”, čak
i “antisistemske”, ili u sebi imaju naziv “rad”, “radnici” i
sl. nešto češće spomenu radnike, ali uvijek tu dodaju i
“poduzetnike”, da se ni slučajno ne bi pomislilo da imaju
nešto protiv kapitalista ili kapitalizma.

Naime, u kapitalizmu je to nužno tako – sve su sistem-
ske stranke u službi kapitala i to većina njih, ako pažlji-
vo slušate, čak i priznaje. Uvijek je tu kuknjava kako je
“poduzetnicima” teško, a za radnika koga briga. Kao da
“poduzetnici” čine većinu društva a ne obrnuto.

RF je tu, kao prava antisistemska stranka, iznimka – mi
otvoreno kažemo da se borimo isključivo za radnike (uk-
ljučujući i trenutno nezaposlene radnike, bivše radnike
tj. penzionere i buduće radnike tj. studente) te sve obe-
spravljene, potlačene i osiromašene (ne, “poduzetnici”
tu ne spadaju). Za kapitaliste se ne borimo i nikada se
nećemo boriti.

Mi smo jasno klasno određeni – kao, uostalom, i sve
druge stranke. Samo što se mi borimo za radničku klasu,
dok se većina ostalih bori primarno za kapitalističku kla-
su, koliko god to ne htjeli priznati.

O POLITICI I ORGANIZACIJI

150

ANTIKAPITALISTIČKA KUHARICA

Mijenjanje politike a ne
»umiljavanje biračima«
Često nam, oko različitih problema, nesumnjivo dobrona-
mjerni simpatizeri savjetuju da promijenimo neke stavove,
da ne budemo “rigidni” i sl. jer se neki naši stavovi i pogledi
neće svidjeti onima koji bi nas inače možda mogli podržati.

No RF ne radi ovo što radi zato da bi se “svidio birači-
ma” i pogodio baš ono što “birači žele” u ovom trenutku.
Kao prvo, mi ne svodimo ljude samo na birače/glasače,
niti od njih tražimo samo pasivnu podršku i glasanje na
izborima (iako smo i na tome zahvalni). Mi smatramo da
se šire mase moraju pokrenuti želimo li se izboriti za bolje

Mi politiku želimo mijenjati, umjesto da joj
se prilagođavamo. Mi ne želimo pristajati
na ono što je trenutno popularno – jer
kada bismo pristali na to, mogli bismo
odmah odustati. Mi pokušavamo raširiti i
pokazati nove i drugačije ideje, a ne samo
prihvaćati ono što je već prošireno.

151

društvo i drugačiju politiku. Izbori nisu nebitni, ali sami
izbori sami po sebi ne mogu ništa promijeniti.

Kao drugo, mi se ne bavimo politikom da bismo iznosili
popularne ili raširene stavove – koji su često zablude i
nastaju unutar dominantne ideologije koja teži očuvanju
statusa quo. Mi iznosimo stavove za koje smatramo da
su ispravni – bili oni popularni ili ne. Mi politiku želimo
mijenjati, umjesto da joj se prilagođavamo. Mi ne želimo
pristajati na ono što je trenutno popularno – jer kada bi-
smo pristali na to, mogli bismo odmah odustati. Mi po-
kušavamo raširiti i pokazati nove i drugačije ideje, a ne
samo prihvaćati ono što je već prošireno.

O POLITICI I ORGANIZACIJI

Upravo je to poanta drugačije, antisistem-
ske i radikalne, politike. Prihvaćanje samo
popularnih stavova nas neće nikamo dove-
sti – ostat ćemo u statusu quo nejednako-
sti, siromaštva i nerazvijenosti. Mi želimo
ideje mijenjati, konfrontirati se s drugači-
jim stavovima i stvoriti drugačije i socijalno
pravednije društvo.

152

ANTIKAPITALISTIČKA KUHARICA

Upravo je to poanta drugačije, antisistemske i radi-
kalne, politike. Prihvaćanje samo popularnih stavova
nas neće nikamo dovesti – ostat ćemo u statusu quo ne-
jednakosti, siromaštva i nerazvijenosti. Mi želimo ideje
mijenjati, konfrontirati se s drugačijim stavovima i stvo-
riti drugačije i socijalno pravednije društvo.

O »demokraciji« na lokalnoj razini
S ljevice se često upozoravalo na suštinsku nedemokra-
tičnost “demokracije” u kojoj navodno živimo i na koju
se političari tako često pozivaju. Obično se napominje
nekoliko ključnih stvari. Kao prvo, izbori u velikoj mjeri
ovise o novcu (koji je potreban za kampanju, reklame,
plakate, štandove, predizborne skupove, nastupe u me-
dijima itd.). Kao drugo, novac u društvu, koji omoguću-
je ogroman utjecaj na politiku, nije demokratski raspo-
ređen, nego izrazito nejednako – a sjetimo li se kako je
neotajkunska elita do njega dolazila u privatizaciji, jasno
je da to nije bilo na neki demokratski ili pošten način. Kao
treće, rezultati izbora uvelike ovise o medijima – a medi-
ji, koji su pod državnim (kao HRT) ili lokalnim nadzorom
(kao lokalni mediji koji npr. ovise o subvencijama lokalne
politike) ili, još češće, pod nadzorom kapitala, nisu neu-
tralni, nego zastupaju interese svojih šefova (krupnog ka-
pitala ili politike slizane s krupnim kapitalom). I konačno,

153

svi ovi i drugi faktori djeluju i izvan kratkih predizbornih
razdoblja i zajednički stvaraju dominantni ideološki dis-
kurs kroz koji se drugačije ideje, koje narušavaju intere-
se onih koji profitiraju od statusa quo, teško ili nikako
probijaju.

Gledamo li stvari iz lokalne perspektive, npr. one gra-
da Zagreba, i na konkretnijim primjerima, opet je sve ja-
sno. Npr. gradonačelnik Bandić je svoju predsjedničku
kampanju na državnoj razini financirao tako da su mu
ljudi s prosječnim plaćama uplaćivali višemilijunske do-
nacije, sve je to saznala i država i mediji i – nikom ništa.
U javnosti se vrlo često crno-bijelo priča o “totalitariz-
mu” prije 1990. i “demokraciji” nakon 1990, ali nitko ne
problematizira paradoksalnu činjenicu da su u 1980-ima
u “totalitarizmu” održana čak dva lokalna referenduma
u Zagrebu o gradnji sveučilišne bolnice u Blatu (koja je
prekinuta 1993), dok u Zagrebu nakon 1990. u “demokra-
ciji” nije održan nijedan referendum. Što se tiče lokalnih
referenduma u drugim gradovima, npr. u Dubrovniku,
oni su uglavnom propadali zbog odredbe o 50% potreb-
ne izlaznosti (koja, recimo, nije vrijedila za referendum o
EU), a koja je u praksi teško ostvariva.

Kako izgleda “demokracija” na lokalnoj razini, lijepo se
može vidjeti kada se u njoj sudjeluje, kao što je to u prilici
činiti Radnička fronta u Zagrebu. U Gradskoj skupštini se

O POLITICI I ORGANIZACIJI

154

ANTIKAPITALISTIČKA KUHARICA

u opoziciji može samo govoriti i javno upozoravati – vlast
opozicijske primjedbe i prijedloge ionako uglavnom ne
prihvaća, a ovlasti Gradske skupštine u praksi nisu velike.
Članovi pozicije (koji sklapaju dogovore da bi jedni dobili
npr. nekakvo predsjedničko mjesto, drugi da bi se promi-
jenilo ime trga, te da bi i jedni i drugi mogli zaposliti svoje
ljude na razne položaje), kako god da su skupljeni (Ban-
dić npr., kako nema pravu tradicionalnu stranku, ljude
za listu često skuplja tako da dođe u neku udrugu ratnih
veterana ili osoba s invaliditetom i traži da mu daju svog
predstavnika – taj predstavnik kasnije glasa kako Bandić
hoće, a te skupine dobiju nešto novca za svoje potrebe –
ili tako da nađe nekog predstavnike gradske “elite”, npr.
doktore, glazbenike ili kulturnjake, koji si tako osigura
milost pri financiranju svojih projekata, a Bandiću pozna-
to lice), uvijek glasaju za sve što predloži gradonačelnik
(ako pripadaju istoj koaliciji), dok se prijedloge opozicije,
kao i u Saboru, u pravilu automatski odbija.

Niže razine lokalne vlasti (gradske četvrti i mjesni od-
bori) su pak samo simulacija demokracije. Te razine niti
imaju ikakvih pravih ovlasti, niti raspolažu ikakvim zna-
čajnim sredstvima da bi same mogle raditi. U Zagrebu je
situacija takva da Bandić doslovno mora dati mig za bilo
što da se to i napravi – čak i za stvari poput premještanja
kontejnera i sl. Gradske četvrti i mjesni odbori u realnosti

155

zapravo služe samo glumljenju demokracije te kao na-
gradne pozicije za niže stranačke ešalone, koji ondje do-
bivaju od 750 kn do par tisuća kuna mjesečno (u slučaju
Zagreba). Institucije kao lokalni referendumi ili zborovi
građana, iako formalno postoje, namjerno su ustrojene
tako da zapravo nisu obavezne i da ih nije lako sazvati.
Prava demokracija ne bi trebala izgledati tako da se ne-
kolicina izabranih predstavnika četiri godine pretvara da
nešto radi iako zapravo nema praktički nikakvih ovlasti,
nego tako da se stanovnicima određenog mjesnog od-
bora itd. omogući da izravno (npr. putem okupljanja svih
zainteresiranih na zborovima građana) odlučuju o tome
što će se raditi u njihovim kvartovima i da se politika što
više decentralizira, tj. da se što više odlučuje na nižim
razinama, umjesto da se većina toga odlučuje na razini
gradonačelnika.

To sve ipak ne znači da se kroz trenutne “demokratske”
institucije ne isplati boriti. Neke sitnije stvari se mogu
i kroz njih, uz dosta upornosti, progurati, zastupnici na
svim razinama vlasti ipak imaju određenu simboličku
snagu (koja može koristiti u medijima i političkom orga-
niziranju), dostupne su im neke informacije koje je dru-
gačije teže dobiti, mediji i javna pozornica su im nešto
otvoreniji, a i, ništa manje bitno, sudjelovanje u institu-
cijama donosi i novčane i prostorne resurse bez kojih je

O POLITICI I ORGANIZACIJI

156

ANTIKAPITALISTIČKA KUHARICA

ozbiljno političko djelovanje nemoguće. No to ne znači
da se antisistemske političke opcije smiju pretvarati da
je sistem koji imamo pravi demokratski sistem – samo
nam kritičko i realno razumijevanje trenutnog sistema
omogućava da ga promijenimo i izborimo se za pravu de-
mokraciju, u kojoj će se odlučivati odozdo a ne odozgo.

Jesmo li glupi i nesposobni?
Od političko-ekonomske oligarhije koja nas sustavno već
četvrt stoljeća pljačka gora je samo samodopadna medij-
sko-intelektualna liberalna elita koja autorasistički pljuje
po “apsurdistanu”, (genetski) glupim Hrvatima, govori da
narod ima to što zaslužuje (i za što je glasao) i sl.

Priča “pa mi smo za njih glasali” je do boli nedotupav-
na i pokazuje neopisivu ideološku zaslijepljenost i inte-
lektualnu lijenost onih koji za takvim klišejima posežu. U
situaciji u kojoj sve mainstream političke stranke imaju
isti ekonomski program, koji odgovara novostvorenom
kapitalu, i kada su svi najveći mediji ili pod nadzorom dr-
žave (kojom upravljaju te iste stranke) ili u vlasništvu već
spomenutog novopečenog kapitala, i kada novac za izbo-
re (i sve reklame, kampanje itd.) već spomenute stran-
ke dobivaju od već rečenog kapitala, o kojoj to točno mi
“medijskoj slobodi” i “demokraciji” govorimo? Tko misli

157

da je za pobjedu na izborima dovoljna dobra ideja i po-
štenje, taj je ili nevjerojatno naivan ili potpuno nesvjestan
svijeta u kojem živi. Nekoć društveno vlasništvo nije po-
dijeljeno demokratski, a sada lopovi koji su stekli vlasniš-
tvo nad njim određuju tko će pobijediti na izborima.

Narod je u svemu tome samo glasačka mašina koja za-
okružuje jedno od imena za koje im mediji kažu da su “re-
alistične opcije” i odrađuju posao tako što “biraju” jednu
od nekoliko ponuđenih opcija koje su u svim ključnim
pitanjima više-manje iste (čak ni svjetonazorski tu nema
previše razlika – niti će SDP izbaciti vjeronauk iz škola,
niti će HDZ sâm od sebe zabraniti pobačaj).

Što se tiče autorasističkih i autoneokolonijalnih bu-
dalaština o nama kao o prirodno glupim i nesposob-
nim Balkancima, pogledajmo malo kako su stvari nekoć
funkcionirale. Naime, povijest je postojala i prije 1990.
Što god mislili o Jugoslaviji, koju se itekako može kriti-
zirati, ekonomski gledano je to bila daleko uspješnija
država od Hrvatske. Jugoslavija je vrlo uspješno i brzo
izvršila industrijalizaciju – Hrvatska se u zadnjih četvrt
stoljeća deindustrijalizirala. Hrvatski BDP je 2013. bio
za 7,1% manji nego onaj SR Hrvatske iz 1986. godine.
Jugoslavija je bila poljoprivredno samodostatna i hra-
nu je izvozila, danas preko 50% hrane uvozimo. I točka.
Nema tu nikakve priče o ideologiji – po svim objektivnim

O POLITICI I ORGANIZACIJI

158

ANTIKAPITALISTIČKA KUHARICA

ekonomskim pokazateljima je naša ekonomija prije 1990.
bila daleko uspješnija (unatoč velikoj krizi u 1980-ima,
koja se poklopila s postupnim prelaskom na kapitali-
zam). To su činjenice a ne nikakva jugonostalgija.

Isto je i s ulogom u svijetu. Jugoslavija je, uza sve svoje
mane, bila velika zemlja koja je imala, s obzirom na svo-
ju veličinu, poprilično važnu ulogu u svijetu (dovoljno je
spomenuti samo Nesvrstane, kojima se danas potpuno
bizarno izruguju nove političke “veličine”). Što god tko
mislio o Titu, i kakve god on greške činio (a bilo ih je), i
koliko god opravdano bili protiv kulta ličnosti, autokra-
cije, nesmjenjivosti vodstva itd., Jugoslavija je pod njim
imala vlastitu i neovisnu vanjsku politiku. Danas nam se
vanjska politika svodi na kombinaciju onoga što se kaže
iz Bruxellesa i Washingtona.

Zaključno – stvar očito nije u nama kao genetski glu-
pom narodu ili nekakvom imaginarnom “mentalitetu”.
Da jest, kako bi se onda objasnilo da je na ovim prosto-
rima još ne tako davno postojala zemlja kojoj se može
štošta zamjeriti, ali u kojoj je ekonomija puno bolje funk-
cionirala i koja je na svjetskoj sceni imala daleko važniju
ulogu. Nije baš da su nam se mentalitet ili genetika tako
brzo odjednom promijenili. Bit će da je ipak riječ u ne-
čem drugom...

159

O politici i promjenama
Ljudi često kažu da ih politika ne zanima i da su apoli-
tični. Politička elita obožava takve. Tako nas oni i dalje
mogu neometano praviti budalama.

Ljudi često kažu da im se sva politika gadi. I takve poli-
tička elita obožava jer se svakog malog entuzijasta koji se

O POLITICI I ORGANIZACIJI

Nema smisla govoriti o tome da je politika
općenito ovakva ili onakva. Sve čime
se bavimo, a da ima veze s odnosima i
upravljanjem u našem društvu je politika.
Pitanje je samo kakva je ta politika.
Pitanje je samo je li to politika koja
pogoduje bogatima, tajkunima, političkoj
i ekonomskoj eliti ili je to politika koja
pogoduje radništvu, nezaposlenima,
siromašnim, običnom narodu,
penzionerima, mladima koji
odlaze iz zemlje...

160

ANTIKAPITALISTIČKA KUHARICA

bori za bolji svijet izjednačava s korumpiranim pljačkaši-
ma na vrhu piramide.

Ljudi često misle da je sva politika općenito loša. Ali
nije – loša je ona politika koja ide protiv interesa većine
društva, ne i politika općenito.

Naravno da nam se svima gade profesionalni političari.
Naravno da svi preziremo ljude u odijelima, uvijek lijepo
nasmiješene, koji se voze u najskupljim crnim mercede-
sima i narodu govore jedno, a zapravo misle i rade drugo.
Naravno da preziremo politiku koja pogoduje tajkunima,
a gazi po sirotinji i običnom čovjeku.

No politika nisu samo gadosti koje radi politička elita,
slizana s krupnim kapitalom i u službi krupnog kapitala.
Politika su i prosvjedi. Politika je i borba za lokalni park
ili plažu. Svako nastojanje da društvo učinimo bar malo
boljim – sve je to politika.

Nema smisla govoriti o tome da je politika općenito
ovakva ili onakva. Sve čime se bavimo, a da ima veze s
odnosima i upravljanjem u našem društvu je politika. Pi-
tanje je samo kakva je ta politika. Pitanje je samo je li to
politika koja pogoduje bogatima, tajkunima, političkoj i
ekonomskoj eliti ili je to politika koja pogoduje radništvu,
nezaposlenima, siromašnim, običnom narodu, penzione-
rima, mladima koji odlaze iz zemlje…

161

Može vam se gaditi politika. Naravno da vam se gadi.
Politika je blato. Međutim, politika je – u onom najširem
smislu i jedini način da promijenimo društvo. Politika u
smislu prosvjedovanja, borbe za svoja prava, izlaska na
ulice, rada da zajedno stvorimo bolje društvo…

Jedna stvar je sigurna – ako se nama politika bude ga-
dila, vjerujte – onoj drugoj strani neće se gaditi. Onima
koji će se baviti politikom kako bi sve ostalo isto – oni
se neće ustručavati baviti se politikom. Onima koji će se
boriti za društvo pod vlašću i vlasništvom tajkunsko-po-
litičke elite – oni će vrlo rado prihvatiti našu apolitičnost
i nastaviti raditi po starom.

Ono protiv čega se moramo boriti nije politika opće-
nito. Sve dok postoji ljudsko društvo. politika će uvijek
biti tu. Pitanje je samo kakva će ta politika biti. Hoće
li to biti politika kao i dosad – politika koja se, una-
toč retorici, trudi održavati sve kako je i bilo. Politika
koja udara po običnom čovjeku, a brine se za bogate.
Politika koju zanimaju samo tajkuni i strane korporacije.
Politika koja bespogovorno sluša diktat iz Washingtona
i Brisela.

Ili će to biti politika u interesu većine društva. Politika
u interesu radnog čovjeka, mladih, nezaposlenih, stu-
denata, penzionera… Politika koja će kretati odozdo a
ne odozgo. Politika u kojoj će nas se pitati što mi želimo

O POLITICI I ORGANIZACIJI

162

ANTIKAPITALISTIČKA KUHARICA

da se dogodi. Politika koja se prema nama neće pona-
šati kao prema idiotima, nego koja će nam dopustiti da
izravno odlučujemo. Politika u kojoj ćemo službenike na
vlasti – a ne neprikosnovene vladare – moći odmah smi-
jeniti kada više njima nismo zadovoljni. Politika koja će se
voditi potrebama većine društva, a ne isključivo profitom
manjine koja parazitira nad tom većinom.

No bolje društvo neće nastati samo od sebe. Nikada
nećemo dočekati dobrog vladara koji će od svoje dobre
volje napraviti dobro društvo. Ništa što danas imamo, od
godišnjih odmora preko javnog zdravstva do neradnog vi-
kenda – koliko god mnogi sve manje i to imali – nismo do-
bili s nebesa. Za sve su se to naši preci na ovaj ili onaj način
izborili. Želimo li izboriti ono sitno dobrih stvari što i danas
imamo – npr. to da ne moramo plaćati doktora kada smo
bolesni – i želimo li se izboriti za neke druge stvari – npr. za
to da ne moramo stupati u kreditno ropstvo kada želimo
osigurati krov nad glavom – to ćemo postići samo tako da
se sami potrudimo da se takvo društvo ostvari.

Promjene se neće dogoditi same od sebe. Moramo se
pokrenuti. Moramo se boriti. Moramo se organizirati.
Moramo stvoriti široku frontu koja će se boriti za druga-
čije, pravednije i novo društvo. To neće biti lako i to neće
biti kratkotrajna borba. Ali drugog izbora nema. Buduć-
nost je naša – ako se za nju izborimo!

163

Direktna demokracija
u političkim organizacijama
Zagovaranje direktne demokracije (izravnog odlučivanja
svih članova neke zajednice o bitnim pitanjima nakon
rasprave) u društvu trebalo bi podrazumijevati i prakti-
ciranje direktne demokracije u organizacijama u kojima
djelujemo, npr. političkim strankama. To znači da o svim
važnim odlukama (ili odlukama koje članovi smatraju
važnima) odlučuju, izravnim glasanjem nakon rasprave,
svi članovi neke organizacije – a ne samo jedan predsjed-
nik, predsjedništvo, glavni/središnji odbor ili sl.

Zašto je npr. Radnička fronta tako organizirana? Ne
iz nekakvih hipijevsko-karnevalskih povoda niti pomod-
nosti, nego iz vrlo prozaičnih razloga. Ako je na vrhu
neke organizacije samo jedna ili par osoba – one uvijek
mogu skrenuti “s puta” (tj. odlutati od izvornog pro-
grama i onoga za što se zalaže većina organizacije),
lako ih se može pritisnuti, ucijeniti, obrlatiti, potkupi-
ti... Ništa od toga nije moguće ako bitne odluke donose
svi članovi.

Dajmo konkretan primjer – 2015. je u Grčkoj Aleksis
Cipras, kao predsjednik Sirize, sâm donio odluku, una-
toč referendumu i stavovima većine članova Sirize, da će
bezuvjetno kapitulirati pred EU. Jedini razlog zašto je to

O POLITICI I ORGANIZACIJI

164

ANTIKAPITALISTIČKA KUHARICA

bilo moguće je to što je Siriza organizirana kao i sve druge
(sistemske) stranke i što je predsjednik stranke mogao
donijeti bilo kakvu odluku – čak i onu protiv koje je veći-
na Sirize i većina Grka. U RF-u je tako nešto jednostavno
nemoguće.

Naravno, dirdem s druge strane ne znači da stalno
svi o svemu odlučuju 50 puta dnevno, niti da u RF-u ne
postoji nikakva unutrašnja organizacija. RF se dijeli na
radne grupe (RG-ove) koji se bave različitim poslovima
(terenskim akcijama, medijima, birokracijom, međuna-
rodnom suradnjom, programskim pitanjima, tehničkom
podrškom, dizajnom, koordinacijom čitave organizacije

Ako je na vrhu neke organizacije samo
jedna ili par osoba – one uvijek mogu
skrenuti “s puta” (tj. odlutati od izvornog
programa i onoga za što se zalaže većina
organizacije), lako ih se može pritisnuti,
ucijeniti, obrlatiti, potkupiti... Ništa od
toga nije moguće ako bitne odluke
donose svi članovi.

165

na svakodnevnoj razini... po potrebi se osnivaju i novi
RG-i), kao i na različite lokalne organizacije (LO-ove,
npr. Zagreb, Pula, Split, Rijeka...). Svaki RG i svaki LO
mogu donositi svoje odluke (opet glasanjem članova
u njima) i to svakodnevno čine kada je riječ o odluka-
ma nižega ranga, no svima im je nadređena Skupština
(tj. odlučivanje svih članova kada je riječ o važnim pita-
njima na nivou čitave organizacije). Takav način odluči-
vanja osigurava nas od toga da manjina na vrhu stranke
odluči nešto u ime svih, a na štetu izvorne ideje za koju
se zalažemo.

Tko zna što budućnost nosi
U ljeto 2016. mnogi su plakali nakon referenduma o Brexi-
tu jer je, govorilo se, Velika Britanija otišla nepovratno
udesno (ksenofobija, antiimigrantska rasistička politika
itd.). U proljeće 2017. očaj je, kad su najavljeni prijevre-
meni izbori, bio gotovo jednak – izgledalo je kao da će
britanski Laburisti, pod svojim novim radikalnim vođom
Jeremyjem Corbynom izgubiti s 20% razlike u odnosu na
Konzervativnu stranku.

Samo dva mjeseca kasnije, Laburisti su potpuno neo-
čekivano, nakon sjajne izborne kampanje, osvojili 40%
glasova i nastala je euforija na evropskoj ljevici. To nam

O POLITICI I ORGANIZACIJI

166

ANTIKAPITALISTIČKA KUHARICA

samo pokazuje kako se situacija, pogotovo u trenucima
ogromne političke nestabilnosti i krize kapitalizma, može
brzo mijenjati.

Ne znamo što nam budućnost nosi i svakakvi su obrati
mogući – čak i oni koji nam u ovom trenutku izgledaju
potpuno nemogući.

Ali oni se neće dogoditi sami od sebe. Za sjajan rezultat
Jeremyja Corbyna i njegovih Laburista su zaslužni brojni
aktivisti koji su sjajno odradili kampanju i koji se već go-
dinama bore za ljevicu na čelu Laburista.

Aktivirajte se i vi, pridružite nam se,
izborimo se zajedno za bolje društvo!
Priključite se Radničkoj fronti!

167

o fašizmu,
nacionalizmu
i crkvi

ANTIKAPITALISTIČKA KUHARICA

o fašizmu,
nacionalizmu
i crkvi

ANTIKAPITALISTIČKA KUHARICA

171O FAŠIZMU, NACIONALIZMU I CRKVI

Kapitalizam, nacionalizam
i religija
Kada je kapitalizam prije nekoliko stotina godina, postu-
pno i uz velike muke, zamijenio feudalizam, pokazalo se
da u novim, kapitalističkim društvima sama ideologija
religije (“trpite na ovom svijetu, bit će vam bolje na onom
drugom”) nije dovoljna da sama spriječi klasne sukobe,
koji su se praktički odmah počeli pomaljati (sjetimo se
samo Francuske revolucije 1789, koja je već imala i dje-
lomični klasni aspekt napredniji od same buržoaske re-
volucije što je pretežno bila, pa onda i revolucija 1830,
1848, 1871...).

Tako se stvorila nova sekularna ideologija, premda če-
sto isprepletena s konzervativizmom (ideologijom statu-
sa quo i ancient régime-a, tj. povratka monarhiji) i religi-
jom – nacionalizam. Nacije su, kako ih je dobro definirao
nedavno preminuli Benedict Anderson, “zamišljene za-
jednice” (“zamišljene” zato što je realno teško zamisliti
pravu, opipljivu vezu između npr. nekoga iz Dubrovnika
i nekoga iz Baranje, koji se nikada neće upoznati i koji
ne žive baš na sličan način, dok su ti isti tobože potpuno
drugačiji od svojih susjeda u Kotoru ili u Bačkoj).

172

ANTIKAPITALISTIČKA KUHARICA

Nacionalizam je transklasna ideologija [10] koja nasta-
je u 19. stoljeću (prije toga pravih nacija nema), a čija je
funkcija u tome da poveže sve ljude koji žive u novostvo-
renim nacionalnim, kapitalističkim državama u jednu
“zamišljenu zajednicu” – i bogate i siromašne, i kapitali-
ste i radnike. Razlog je jasan – kako bi se spriječila klasna
borba, tj. pobuna radništva protiv kapitala, pobuna siro-
mašnih protiv bogatih, smišljena je ideologija koja tobože
povezuje siromašne i bogate, radništvo i kapital. Ideolo-
gija koja ih ujedinjava i vezuje u istu zajednicu (a koja se
simbolički realizira npr. u navijanju za državnu sportsku
reprezentaciju, ili, puno ozbiljnije, borbom u ratovima u
ime dotične države).

Nema veze što te ja eksploatiram i živim na tvoj grbači,
ti si Hrvat jednako kao i ja, govori Emil Tedeschi svome
radniku. Kad se to shvati, onda se tek može shvatiti i za-
što Hrvatska u zadnjih četvrt stoljeća izgleda kako izgle-
da. Nije nimalo slučajno da se u hrvatska prsa najviše
busaju oni koji su se najviše nakrali u privatizaciji. To nije,
kako misle oni naivni (i obični siromašni) desničari/naci-
onalisti, nekakav eksces ili iznimka.

[10] Ideologija koja nadilazi društvene klase, koja ima cilj obraćati
se svim klasama, koja negira podijeljenost društva na klase (koje
imaju različite interese)…

173

Ne, nacionalizam je od samih početaka služio upravo
tome da služi gušenju svih socijalnih i klasnih borbi za
bolje društvo.

O FAŠIZMU, NACIONALIZMU I CRKVI

Nacionalizam je transklasna ideologija
koja nastaje u 19. stoljeću (prije toga pravih
nacija nema), a čija je funkcija u tome da
poveže sve ljude koji žive u novostvorenim
nacionalnim, kapitalističkim državama u
jednu “zamišljenu zajednicu” – i bogate i
siromašne, i kapitaliste i radnike. Razlog je
jasan – kako bi se spriječila klasna borba,
tj. pobuna radništva protiv kapitala,
pobuna siromašnih protiv bogatih,
smišljena je ideologija koja tobože povezuje
siromašne i bogate, radništvo i kapital.
Ideologija koja ih ujedinjava i vezuje u istu
zajednicu (a koja se simbolički realizira
npr. u navijanju za državnu sportsku
reprezentaciju, ili, puno ozbiljnije, borbom
u ratovima u ime dotične države).

174

ANTIKAPITALISTIČKA KUHARICA

Tu treba dodati da nacionalizam i religija ipak ne mo-
raju uvijek i svugdje biti negativne ideologije – nacionali-
zam je, uz različite progresivne ideologije, igrao gdjegdje
i pozitivnu ulogu npr. u borbi Trećeg svijeta protiv koloni-
jalizma, kao što i danas ne možemo u negativnom svjetlu
promatrati borbu Kurda i za svoja etnička prava (pravo
na upotrebu vlastitog jezika i pravo na svoje običaje – a
što im Turska brani) uz istovremenu socijalnu borbu za
bolje društvo. Također je poznat i primjer teologije oslo-
bođenja u Južnoj Americi, gdje katoličko svećenstvo (a
sadašnji papa Frane je donekle na njihovom tragu) nije
puku obećavalo “bolji život na drugom svijetu”, nego je
Isusov nauk koristilo za pomoć ljudima na ovom svijetu.

No u današnjoj Hrvatskoj toga praktički nema – većina
klera nije nimalo progresivna (iznimaka npr. ima u su-
sjednoj BiH, recimo Drago Bojić), a hrvatski nacionalizam
u zemlji u kojoj Hrvati čine veliku većinu teško da može
imati progresivnu ulogu, tim više što u Hrvatskoj prak-
tički nema nacionalista koji se uopće mogu odvojiti od
apologetike ustaštva kao genocidnog ekstrema do kojeg
je nacionalizam došao u Drugom svjetskom ratu.

Komunizam i fašizam
Komunizam je, u svom izvornom značenju i idejama, ple-
menita ideologija koja teži stvoriti radikalnodemokratsko

175

društvo bez nejednakosti, siromaštva i socijalne ne-
pravde. Neke povijesne pokušaje da se stvori takvo
društvo kapitalističke su države ugušile u krvi – npr.
Parišku komunu 1871. ili španjolske revolucionare
(1936-1939). S druge strane, stjecajem povijesnih okol-
nosti (neuspjele revolucije u Njemačkoj, Italiji i Mađar-
skoj; napad zapadnih kapitalističkih zemalja 1918-1920;
razrušena i jako nerazvijena zemlja itd.) Oktobarska re-
volucija 1917. izrodila se nakon 10-ak godina u krvavi kon-
trarevoluciorni staljinizam, poslije nasljedovan u većini
realsocijalističkih zemalja 20. stoljeća. No staljinizam
nije bio komunizam/socijalizam kao takav nego upravo
potpuno izvitoperena i izdana ideja komunizma.

Apologeti kapitalizma su komunističku/socijalističku ide-
ologiju napadali i prije Oktobarske revolucije, a nakon razvo-
ja staljinizma su svaki govor o drugačijem društvu optu-
živali za staljinizam. No sama komunistička ideja, koja je,
slagao se tko s idealom besklasnog društva ili ne, ne može
se izravno povezati sa staljinizmom niti je on diskreditira
ništa više od toga što Križarski ratovi, inkvizicija ili suradnja
Crkve s nacistima diskreditiraju izvorni kršćanski nauk.

Da, veliki teoretičari komunizma su uvijek govorili o re-
volucijama – no to opet nikako ne govori ništa negativno
o samoj ideji. Ako živimo u društvu u kojem 1% ljudi ima
više od ostalih 99%, zar to društvo ne treba rušiti, pa i

O FAŠIZMU, NACIONALIZMU I CRKVI

176

ANTIKAPITALISTIČKA KUHARICA

revolucijom? Osim toga, o revoluciji nitko nikada nije go-
vorio zbog nekakve fetišizacije nasilja, nego zato što su
svi bili svjesni da se kapitalistička elita nikada neće svo-
jih povlastica i bogatstva, stečenih eksploatacijom radne
većine, odreći bez borbe. Kao što vidimo iz povijesnog
iskustva npr. Pariške komune ili Španjolskog građanskog

Komunizam se nikako ne može
izjednačavati s fašizmom, kao što ih
nastoje izjednačiti određene desne struje
koje se uglavnom ne usude otvoreno
priznati da simpatiziraju fašizam. Kod
komunizma, da ponovimo, u samoj ideji
nema ništa loše, koliko god je to u praksi
znalo drugačije završiti (isto kao što i klanje
nevjernika nema nikakve veze s Isusovim
podukama o tome da neprijatelju treba
okrenuti drugi obraz), dok je kod fašizma
već sama ideja zločinačka, a njezina
provedba je samo njezin nastavak.

177

rata – kapitalističke elite će svaki pokušaj ukidanja njiho-
ve dominacije beskrupulozno ugušiti.

Ni kapitalizam nije zamijenio prethodeći mu feudali-
zam kroz lijepe govore i pristojna uvjeravanja, nego ta-
kođer nasilnim revolucijama – počevši od Nizozemske
revolucije (16. st.), Engleske revolucije (17. st.), Američ-
ke i Francuske revolucije (18. st.) pa sve do talijanskog
Risorgimenta, Američkog građanskog rata ili japanske
Meiji restauracije (19. st.). Utoliko je bespredmetno za-
mjeranje buržoaskih ideologa Marxu i Engelsu da su i
oni govorili o nasilnoj proleterskoj revoluciji. Tim više
ako se sjetimo da je Čile pod Salvadorom Allendeom
u 1970-ima pokušao mirnim putem doći do demokrat-
skog socijalizma pa da je i taj pokušaj ugušen u krvi.

S druge strane, za razliku od komunizma, koji je idejno
plemenita i humanistička ideja, koliko god nekad završio
vrlo loše i koliko god su neki režimi kasniji posve neau-
tentično koristili taj termin, kod fašizma/nacizma takve
dobre strane jednostavno nema – ni u ideji ni u provedbi.
Fašizam/nacizam je loš od same ideje – koja polazi od ide-
ologije krvi, zla i genocida. Fašizam, kao izrazito reakcio-
narna ideologija, predstavlja krajnje utočište krupnog ka-
pitala u pokušaju da zadrži svoje privilegije i klasni status
u trenutku kada ih ugrožava jak komunistički pokret – kao
što je bilo nakon Prvog svjetskog rata u Italiji i Njemačkoj.

O FAŠIZMU, NACIONALIZMU I CRKVI

178

ANTIKAPITALISTIČKA KUHARICA

Iz svega rečenoga, slagali se ili ne slagali s idejom be-
sklasnoga društva kao konačnoga ideala, proizlazi da se
komunizam nikako ne može izjednačavati s fašizmom,
kao što ih nastoje izjednačiti određene desne struje koje
se uglavnom ne usude otvoreno priznati da simpatizira-
ju fašizam. Kod komunizma, da ponovimo, u samoj ideji
nema ništa loše, koliko god je to u praksi znalo drugači-
je završiti (isto kao što i klanje nevjernika nema nikakve
veze s Isusovim podukama o tome da neprijatelju treba
okrenuti drugi obraz), dok je kod fašizma već sama ideja
zločinačka, a njezina provedba je samo njezin nastavak.

Još o komunizmu i fašizmu
Desničari koji se ne usude otvoreno zagovarati fašizam
glume da su “antitotalitaristi”, pokušavajući izjednačiti
fašizam/nacizam s komunizmom. To je ideološki potpu-
no nesuvislo, kao i pozivanje na čuvenu “rezoluciju EU o
totalitarizmu”.

Na početku treba reći da EU nije nikakav deus ex ma-
china koji donosi vrhunaravne političke presude za sva
vremena. Tako da, sve i da je EU nešto odlučila, to ne
znači nužno puno. Kako god bilo, ta EU rezolucija sve-
jedno ne znači puno. Ona je donesena malim brojem
glasova, uglavnom onima krajnje desnice i desnice i to

179

je napravljeno radi dodvoravanja novim, poststaljinistič-
kim, članicama EU poput Poljske, koje su danas izrazito
antikomunistički nastrojene.

Međutim, po nečem se drugom u EU (i Evropi) vidi da
zapravo nitko ne izjednačava komunizam i fašizam/naci-
zam (zato što je potpuno jasno da je komunizam u ide-
ji plemenit, iako je ta ideja u povijesti znala biti strašno
iskrivljena i izvitoperena, dok je fašizam/nacizam nehu-
man već u samoj ideji, a praksa mu ni ne može biti doli
genocidna) – po tome što u Evropi postoji čitav niz komu-
nističkih partija, koje se baš tako zovu (bile one stvarno
komunističke ili se samo tako zvale), dok je registriranje
otvoreno fašističkih/nacističkih stranaka (pod tim ime-
nom) zabranjeno.

Tako da, kad se netko idući put pozove na “Evropu i
antitotalitarizam”, koliko god glup taj argument bio, upu-
tite ga na to da u Evropi (pa ni u svijetu) nigdje ne postoje
fašističke/nacističke stranke koje se tako zovu (jer je to
zakonom zabranjeno), dok komunističke partije (pod tim
imenom) postoje npr. u Francuskoj, Španjolskoj, Češkoj,
Austriji, Italiji (“komunistička obnova”), na Cipru itd. Čak
i kod nas postoje stranke koje imaju pridjev “komunistič-
ki” u svojim nazivima (to što su one sve redikulozne je
drugi par rukava).

O FAŠIZMU, NACIONALIZMU I CRKVI

180

ANTIKAPITALISTIČKA KUHARICA

Rat i nacionalizam
Od završetka rata je prošlo više od 20 godina. Jesu li ova-
kve tenzije, kakve trenutno postoje u Hrvatskoj, postojale
sredinom 1960-ih u Jugoslaviji, Engleskoj, Francuskoj ili
Izraelu prema Nijemcima?

Rat koji je završio 1945. je bio puno brutalniji i s puno
više ljudskih i materijalnih žrtava nego onaj koji je za-
vršio 1995. Pa ipak, 1963. su njemački turisti normalno
dolazili na hrvatsko more, njemački se normalno učio
u školama, ljudi su išli u Njemačku kao gastarbajte-
ri... Isto tako, 1963. su Francuska i Njemačka bile već
zajedno u onom što će postat EU, a Velika Britanija je
bila na putu da se istoj organizaciji priključi. Izrael pak
nije zabranio jidiš zato što je to zapravo jedna varijanta
njemačkoga.

Gdje je, dakle, razlika? Razlika je u tome što je nakon
nevjerojatnih uništavanja i klanja u Drugom svjetskom
ratu konačno eliminirana velika kapitalistička ekonom-
ska kriza 1930-ih i uslijedilo je tzv. “zlatno doba kapita-
lizma”, “kejnzijanskog kompromisa” i nastanka socijalne
države na Zapadu. S druge strane, golem privredni rast i
rast životnog standarda istovremeno je postojao u doba
industrijalizacije i u tadašnjoj Jugoslaviji, a također i u
SSSR-u i drugim realsocijalističkim zemljama. U doba

181

ekonomskog prosperiteta i optimizma se krvavi rat mo-
gao lako zaboraviti.

No danas je situacija drugačija. Ratovi na području
bivše Jugoslavije, koji su simbolički znakovito inaugurirali
početak restauracije kapitalizma, nisu doveli do prospe-
riteta, nego do potpune ekonomske katastrofe i besper-
spektivnosti kakvu danas vidimo u više-manje svim po-
stjugoslavenskim zemljama (iznimka je neko vrijeme bila
Slovenija, ali i to se donekle mijenja). U takvoj situaciji
nije ni čudno da su i 21 godinu nakon završetka rata sile
reakcije i dalje toliko jake i da im uspijeva zavesti mase
svojom mračnjačkom politikom.

O svrsi neofašizacije
Neki desni ekstremisti govore da su simbolične pro-
mjene koje idu protiv antifašizma (npr. promjene imena
trgova, ulica i sl.) “preduvjet za rješavanje egzistenci-
jalnih pitanja”.

Upravo suprotno – promjene imena, podizanje neo-
ustaških spomenika i općenito guranje neofašizma događa
se upravo zato da se egzistencijalna pitanje ne bi rješava-
la, tj. da bismo i dalje nastavili živjeti u tajkunskoj državi,
bez radničkih prava, bez javnog i dostupnog obrazovanja i
zdravstva za sve, uz privatizacije svega živoga itd.

O FAŠIZMU, NACIONALIZMU I CRKVI

182

ANTIKAPITALISTIČKA KUHARICA

Cilj neofašizma nije nekome pomoći oko egzistencije i
životnog standarda – zato se neofašisti u Hrvatskoj danas
uglavnom i bave ponajviše simbolikom (imenima trgova,
spomenicima itd.), dok se ljevica bavi i konkretnim soci-
jalnim, radničkim i drugim pitanjima. Cilj fašizma je oču-
vati status quo (onaj najbitniji – ekonomski) i ljude uvje-
riti da nije problem što žive u društvu u kojem manjina
živi odlično, a većina osrednje, sve lošije ili katastrofalno,
nego da krivce trebamo tražiti u drugima i drugačijima
(bili to Srbi, pederi, ljevičari, Židovi, “Jugoslaveni” ili net-
ko deseti).

Imena se mijenjaju a profašistički spomenici dižu upra-
vo zato da se egzistencijalni problemi ne bi riješili i da
se nitko ne bi sjetio da su npr. realne plaće po kupovnoj
moći 1978. bile za 27% više nego 2015. (prema istraživa-
nju dr. Josipa Tice s EFZG-a).

Ustaše i ekonomija
Ustaševanje i fašizacija Hrvatske se ne događaju zato što
su neki ljudi ljubitelji povijesti, u kojoj pogotovo vole ko-
ljače koji su služili “nadmoćnoj njemačkoj rasi”.

Fašizacija se događa kako bi se unaprijed diskreditirale
sve pozitivne tekovine bivše Jugoslavije – npr. radnička
prava, javno i dostupno zdravstvo i obrazovanje, demo-
kracija na radnom mjestu itd.

183

Ta diskreditacija povijesti se pak odvija zato da nikome
danas više ne bi palo na pamet tražiti društvo jednakosti,
solidarnosti i socijalne pravde.

Takav će odmah biti prozvan Jugoslavenom i komu-
nistom, a u konačnici će, ako zagusti, na njega pustiti i
neofašističke horde, koje – iako pričaju o velikoj hrvatskoj
slavi (dok puzaju pred nacističkom Njemačkom i predaju
Talijanima pola Hrvatske) i istrebljenju “nižih vrsta” – za-
pravo služe tome da se kapital očuva na vlasti.

Dok najbogatiji tajkuni žive u dvorcima i voze se he-
likopterima, a obična raja bježi iz zemlje ili kopa po

O FAŠIZMU, NACIONALIZMU I CRKVI

Fašizacija se događa kako bi se unaprijed
diskreditirale sve pozitivne tekovine bivše
Jugoslavije – npr. radnička prava,
javno i dostupno zdravstvo i obrazovanje,
demokracija na radnom mjestu itd.
Ta diskreditacija povijesti se pak odvija
zato da nikome danas više ne bi palo
na pamet tražiti društvo jednakosti,
solidarnosti i socijalne pravde.

184

ANTIKAPITALISTIČKA KUHARICA

kontejnerima, one koji bi se možda mogli pobuniti pro-
tiv takvog lopovskog sistema, kontrolirat će neofašistički
plaćenici.

Pravi smisao fašizacije je da i dalje ostanete kapitali-
stičko roblje, a utjehu nalazite u vikanju “Hrvatska, Hr-
vatska!”, dok vam fašistička čizma razbija zube.

Ekonomija i
»svjetonazorski« ratovi
Svako malo lijevim se političkim opcijama postavljaju pi-
tanja da zašto se bave fašizacijom, pitanjem pobačaja,
LGBT ili manjinskim pravima umjesto isključivo ekonomi-
jom – da je samo ekonomija (radnička prava, privatizaci-
je itd.) bitna, a da je sve ostalo samo maska.

To je, naravno, potpuno netočno. Jako je bitno i
jedno i drugo. I napad na radnička prava i napad na
manjinska/ženska/LGBT prava su sastavni dio desne
politike.

Desnica u pokušaju stvaranja svoje hegemonije ne
gleda samo ekonomiju nego i “svjetonazor”. A ako se de-
snica bavi i “svjetonazorskim” pitanjima, kako ljevica to
može zanemariti?

Kao što je pogrešno da progresivne snage zanemare
ekonomska pitanja (antikapitalizam, radnička prava itd.)

185

zbog “identitetskih pitanja”, tako bi jednako pogrešno
bilo da se, u maniri nekakvih nacional-socijalista, bave
samo ekonomijom.

Prešućivanje ili nebavljenje fašizacijom znači i neizrav-
no legitimiziranje fašizacije. A kako unutar fašiziranog
društva imati proradničku ekonomiju?

Ekonomska i “svjetonazorska” su pitanja organski po-
vezana. Desnicu – u širem smislu – svaka pobjeda na
ekonomskom planu jača i “svjetonazorski” i obrnuto. Isto
vrijedi i za ljevicu.

Osim toga, potpuno je bizarno misliti da se neeko-
nomski aspekt može samo tako zanemariti. Prvo su došli
pederi, onda Srbi, pa žene... Tko je sljedeći? “Urbani Ju-
goslaveni”? Ljevičari? Svi koji ne misle kao čelnik HDZ-a?
Nemojte misliti da će ostati netko tko će vas spašava-
ti ako sad okrećete glavu jer niste ni Srbin ni peder ni
žena...

Smije li Crkva o politici?
U javnosti se često ponavljaju teze da “Crkva ne bi smjela
govoriti o politici”. To je potpuno pogrešno.

Naravno da bilo tko iz Crkve, kao i bilo tko drugi, može
govoriti o politici (ili bilo čemu). (To što većina ljudi nije
baš slobodna u javnom govoru jer to itekako ovisi o tome

O FAŠIZMU, NACIONALIZMU I CRKVI

186

ANTIKAPITALISTIČKA KUHARICA

za koga rade i mogu li zato dobiti otkaz je problem toga
što živimo u samo nominalnoj “demokraciji” i “slobodi
govora”).

Problem nije u tome što Crkva govori (osim ako ne ula-
zimo u dubinska pitanja religije, uvođenja djece u religiju
bez pristanka itd., što bi nas predaleko odvelo) – pro-
blem je u tome kakav je sadržaj toga što biskupi itd. go-
vore. A u pravilu je riječ o podršci najnazadnijim mračnim
opcijama koje su opljačkale ovu zemlju.

Budimo realni – zar bi bilo loše da Crkva govori ono
što bi, sudeći prema Novom zavjetu, trebala govoriti? Da
propovijeda zaštitu siromašnih, skromnost i sl.? Bi li bio

Problem nije u tome što Crkva govori (osim
ako ne ulazimo u dubinska pitanja religije,
uvođenja djece u religiju bez pristanka...,
što bi nas predaleko odvelo) – problem je
u tome kakav je sadržaj toga što biskupi
govore. A u pravilu je riječ o podršci
najnazadnijim mračnim opcijama koje su
opljačkale ovu zemlju.

187

problem da Crkva u Hrvatskoj govori, ne moramo daleko,
ono što govori njen vrhovni čelnik, kojeg uopće ne sluša-
ju? (Da ne ulazimo sad u strukturne probleme Crkve kao
organizacije, iskrenosti toga što papa govori itd., što je
nebitno za temu.)

Dakle, problem nije u tome što visokopozicionirani čla-
novi Crkve govore o politici – naravno da imaju pravo na
to. Problem je u tome kakav je sadržaj toga što govore,
kakvu politiku zastupaju i kako koriste svoj položaj u druš-
tvu. A to čine, kako je već rečeno, na način da očuvaju
status quo, svoj povlašten položaj, kao i povlašten položaj
političkih “pobjednika tranzicije” nauštrb većine društva.

To je pravi problem koji se zamagljuje smiješnim tvrd-
njama o tome da biskupi ne bi smjeli o politici, a iza čega
se zapravo krije strah da se napadne ono što o politici
govore pa se umjesto toga napada čin (koji nije sporan)
umjesto samog sadržaja onoga što se govori.

Mi Indijanci
Iz filmova, knjiga i stripova znamo za priču da su evropski
kolonijalisti Indijancima nudili bezvrijedne šarene perle u
zamjenu za njihovo bogatstvo (kožu, životinje, zemlju...).

Ta je priča možda i lažna, ali nešto se slično dogodilo
nama na ovim prostorima. Ponudili su nam bezvrijednu

O FAŠIZMU, NACIONALIZMU I CRKVI

188

ANTIKAPITALISTIČKA KUHARICA

šarenu perlu nacionalizma, dok su nam drugom rukom
opelješili sve džepove.

O politici i pristojnosti
Čuje se da nam treba “pristojna” politika. “Pristojna gra-
đanska opcija”. Kakva sad pristojnost?

Zar Davor Bernardić nije pristojan? Nije li problem što
je on samo pristojan, a što iza te pristojnosti ne stoji ap-
solutno ništa?

Nije li i “uglađeni diplomat” Andrej Plenković pristo-
jan? Ali nije li problem što on tu svoju “pristojnost” koristi
kako bi normalizirao, među ostalim, neofašizam?

Misli li netko da se neofašističku divljaštinu može po-
bijediti “pristojnošću”? Da se nekoga može uvjeriti u to
da fašizam nije dobar jer nije “pristojan”? Kako – uz to-
like pristojne dečke, poput Andreja, pa i samog Zlatka
Hasanbegovića (on isto pristojno, mirno i polako govori,
uvijek je lijepo obučen, ima doktorat, ne dere se...)?

Je li nam doista potrebna “pristojnost”? Ili su nam
možda potrebne korjenite političke promjene? Je li bitno
kako se tko izražava i nosi li kravatu (uostalom, primijeti-
te da najveće lopine nose kravate i odijela) ili je bitno što
iza toga stoji?

189

Nismo li i na primjeru Clinton-Trump 2016. vidjeli da
“pristojna” (establišmentska) politika ne može, u uvjeti-
ma trenutne krize, pobijediti nepristojnu fašistoidnost?

O FAŠIZMU, NACIONALIZMU I CRKVI

Manimo se “pristojnosti”. Pokažimo
zube. Recimo dosta. Pobunimo se!

ANTIKAPITALISTIČKA KUHARICA

191

	 7.	 O KAPITALIZMU

	 55.	 O RADNIŠTVU I KAPITALU

	 81.	 O DRUŠTVU NAKON KAPITALIZMA

	103.	 O POVIJESTI U KONTEKSTU SADAŠNJOSTI

	145.	 O POLITICI I ORGANIZACIJI

	171.	 O FAŠIZMU, NACIONALIZMU I CRKVI

SADRŽAJ

www.radnickafronta.hr
www.facebook.com/Radnicka.Fronta

