

*Džon Monks, generalni sekretar
Evropske konfederacije sindikata, specijalno za Danas*

Pohlepni moraju da plate svoj ceh

Strane II-III

Srećko Mihailović, sociolog

Hteli bi da klate, a da ne plate

Strana III

Tradicija prvomajskog praznovanja i protesta

Od solidarnosti do dana lojalnosti

Strana IV

*Najnezadovoljniji radnici defilovaće
sutra na ulicama u Kragujevcu i u Kruševcu*

Red protesta, kolone metalaca

Strane IV-V

*Građevinarstvo jedan od najvećih
gubitnika u Srbiji zbog svetske krize*

Od 100.000 radnika tek petina ima posla

Strane IV-V

*Kako su nestali radnički restorani
i da li je tranzicija do kraja pojele topli obrok*

Na glad odgovaraju štrajkom glađu

Strane VI-VII

*Pred sindikatima velikih državnih kompanija biće
puno posla pred najavljene prodaje Jata i Telekom*

Višak zaposlenih glavna briga

Strana VIII

Koliko su u Srbiji radnici spremni da rade

Malo posla, još manje plate

Strane VIII-IX

Učinak Agencije za mirno rešavanje radnih sporova

Poznatiji u regionu nego u Srbiji

Strana XI

*Za poslednjih pet godina svoja prava
kod Fonda solidarnosti ostvarilo oko 30.000 ljudi*

Pomažu bivšim radnicima

Strana XI


Vladimir
Jokić


SVETLOSTI POZORNICE

Da nam živi, živi rad

proleterijada

NA URANKU

„Eh, kad se samo setim: Mara i ja još sinoć ostavili bepeće kod njenih pa hajd u Društveni dom na igranku. Ostanemo do neko doba. Vratimo se kući, a još bi igrali... Ja prilegnem malo, ona neće - juče išla na ondulaciju pa da ne pokvari frizuru. Sedi u novoj fotelji, svela oči i uživa: nov stan, nov nameštaj, nov luster, nova jambolija... Stan dobili od Zavoda, nameštaj kupili na kredit, luster nam za mladence doneli kumovi - džaba njen miraz, eno ga u sanduku skuplja mljce. Ja sam ionako bio go ko pištolj, da u JNA nisam izučio za bravara još bi s burazerom u Kotraži okupavao čaletov kukuruz. A vidider me sad: prvi pomoćnik predradnika u Bravarnici, dvaput najbolji mladi radnik-samoupravljajac cele Opštine, član Radničkog saveta OOUR-a! Ovog leta Mara i ja idemo na more, drugi smo na spisku za naše Odmaralište, Tanju će opet babe da pričuvaju. Dogodine ćemo i nju da vodimo, čim oplatimo nameštaj kupujemo fiću pa džumle na more, porodično.

Sve tako misleći, jedva dočekasmo cik zore.

Prvi maj - Praznik radnog naroda! Napoju već trubi kamion, čuje se harmonika - naši nas čekaju. Dograbim crvenu zastavu, Mara Pesmaricu, pa hajd na Uranak. Naša Sindikalna podružnica sve pripremila: na Bukovičkom proplanku već se okreću četiri praseta i četiri jagnjeta, dobrono zarudeli. Tu i vruć hleb, mlad lukac, rotkvice... Uz jednu bukvu baloni s vinom i rakijom, a ima i piva. Jutro vedro, sveže, hoće da bude lep dan.

I lep život pred nama...“

NA GAZIMESTANU

„Prolazile godine... Iste jeseni kad se Draganče rodio fiću sam dao mojem burazeru a mi kupili ganc novog tristača. Mara posle porodijskog prešla u Upravu na ispomoc pa tamo i ostala. Ja se aktivirao u političkom smislu: sa kumom Strahinjom organizovao doček moštiju, onda spontani odlazak u Bašniću na miting podrške našima, pa masovni protest protiv otuđenih centara moći, pa slanje pozdravnih telegrama... A kruna našeg angažovanja je bila odlazak na Gazimestan. Ceo naš Zavod je krenuo, ma šta Za-

vod - ceo grad je bio na tom veličanstvenom mitingu. I Mara se aktivirala - ona je organizovala upoznavanje sa istorijom pravde borbe za naša vekovna ognjišta od Kosovskog boja pa naovamo u autobusu broj 17, a bila je zadužena i za kulturno ponašanje i veselo raspoloženje.

Tanju i Dragančeta smo ostavili kod nje - Draginjne, Milinko joj proletoš umro od šloga pa sad voli s decom, da ne samuje. Tanja već ide u školu i odličan je dak, Draganče će na jesen.

Te godine, tamo na Gazimestanu, među dva miliona duša - shvatio sam da sam pravi Srbin...“

NA KAMEN-STUDENCU

„Te Devedesetdevete godine istakla se Mara. Za vreme zločinačkog bombardovanja naše slobodoljubive zemlje, ona nije stizala ni na ondulaciju da ode - kao aktivista Jugoslovenske levice organizovala je kulturno-umetnički otpor agresoru „Pesmom protiv bombi“ i odbranu gradskih mostova. Opozicija se sprdala da ovdje nema ni mosta ni reke pedeset kilometara unaokolo, ali Ma-

ra se na to nije obazirala. Gore, na Bukovičkom proplanku gde smo išli na Prvomajске uranke, tamo ima jedan izvor, slabačak dođuše i zarastao u korov, ali boljeg nemamo. Zovemo ga Zdenac ili Studenac. E, tu ti moja Mara ode i tu prkosno sedi dok bombardovanje ne prođe. Alaj joj vera! Zvali je posle i u Beograd na Kongres i da vidi Zoricu Brunclik. Išla.“

NA KAZANU

„Dosta za danas, dosta sam se sećao... A opet, šta drugo da radim - nema mušterija. Nikog, bre, da kupi ove žilete i baterije... A prilično smo investirali u robu. Ne znam kako li je Mara danas prošla s gaćama i čarapama.

Jebiga, od kako je Zavod zakatančen mora se ovako. Guramo nekako ja i baba. Tanja je odavno u Kanadi, povukla tamo i brata čim je odslužio vojsku, javljaju se ponekad.

Koliko li je sati? Da li je već otvoren šuber? I taj Crveni krst - baš mora da bude dvanaest. A i pretrgli se - samo jedan obrok dnevno...“

SREĆA IZ SMEĆA

L. W. Gadomski


PRVI PETI

Besposlenima praznik rada uvek pada u isto vreme. Ni peti nije kao što je bio, niti će biti kako će biti. Iza nas je vreme kada je moglo sve da prođe. Pred nama je vreme kada će morati sve da prođe. Vreme se menja, a s Njim (njim, njima, nama) prvomajski proglaš: „Besposlenima ulaz zabranjen, nezaposlenima - izlaz!“


Ilija Marković

Prvi maj smo slavili radno, paradno, dok nismo pali na dno. Sada i ovdje niko ne govori o radu. Ne može da dođe do reči. Gde čekić lupa svojski, srp zanje uspehe. Dok je orator stavljao akcenat na oranje, mi nadržjali. U slavu rada ispaljeni smo.

Dok smo se mi vraćali da uhvatimo zalet, oni su hvatali što se uhvatiti moglo. Fabrike radnicima - oteše. Sve su privatizacije uspešno sprovedene. Ako ne s jedne, a ono s druge strane. Od novih ulaganja veća su samo nova ulagivanja.

Da ubeđenje nije iznad ubeđenog, ne bismo bili u krizi sto posto. Kriza u nama - još više. Gde vlada kriza identiteta, niko nema ništa protiv bezlične vlade. Mi smo u krizi kao riba u vodi - somovi. Ako je riba i po dinar i po, koliko nas košta som?

Sve ima svoju cenu, samo je koalicioni sporazum stvar dogovora. Borili smo se za onu stvar, a dobili - ovo. Dok birači seju bostan, poslanici ne beru brigu.

Da smo radili na sebi koliko radimo ispod sebe, gde bi nam bio kraj! Nećemo naučiti lekciju dok ne zagrejemo stolicu. Pamet u glavu dolazi odozdo. Nešto mi pade na pamet. Da sam se distancirao od svojih uverenja, ništa me ne bi pogodilo.

Idući iz pobeđe u pobeđu sve naj se stiglo i prestiglo. Na evropskom putu pretekli nas oni koji ne miču s mesta.

Živeo praznik praznih reči!