

Direktna akcija

★ NOVA SERIJA ★ BR.22 ★ 14. JUN 2012. GOD ★ BESPLATNO ★

Političari lažu, narod umire

Došao je kraj priči o tome kako kod „vrednih“ Nemaca nema krize, koju smo slušali skoro pune dve godine. Sa smanjenom potražnjom u Indiji i Kini, i ulaskom nemačke privrede u vrtlog recesije, priprema se novi krizni talas za koji se očekuje da će biti ozbiljniji od onog iz 2009. godine.

OVAKO SE BORE ŠPANSKI RUDARI

Za samo jedan dan prošle nedelje dinar je oslabio za 0,7 procenata u odnosu na evro, što znači da su banke tog dana zaradile 350 miliona evra ekstra profita zahvaljujući vezanosti kredita za evro. Iako bi kao jasan pokazatelj sunovrata mogli navesti podatak da su u toku maja cene porasle za 1,4 posto u odnosu na april, moguće je naći mnogo plastičnije primere. Mnoga deca ove godine nisu probala jagode, nisu probala trešnje, a neće probati ni maline, kupine... zato što ove godine kilogram trešanja košta više nego tri bureka sa sirom.

Pare ili život

U toku prošle godine preko 50.000 ljudi zamenilo je novčane kazne za zatvorske, iako jedan dan u zatvoru zamenjuje samo 1000 dinara. Plate su toliko niske da se čak i onima koji još uvek nisu izgubili posao više isplati da umesto 5000 dinara daju pet dana svog života, jer im gazda za pet dana koje izgube radeći kod njega plati još i manje od toga. Naravno, daleko je više onih koji jednostavno nemaju ni toliko. Obratite pažnju na taj podatak – da je skoro 1% građana ove zemlje samo u toku prošle godine odlučilo da ode u zatvor umesto da plati kaznu.

Uslovi u zatvorima u Srbiji su toliko tražični da je pre nekoliko dana pet zatvorenika iz niškog zatvora hospitalizovano zato što imaju tuberkulozu! Koordinatorka projekta za suzbijanje tuberkuloze

Ministarstva zdravlja dr Lidija Ristić izjavila je da ovo „nije iznenadenje i nije zabrinjavajuća pojava“ te da svake godine ima dvadesetak slučajeva oboljevanja od tuberkoloze po zatvorima u Srbiji. U hladnim, zapuštenim, memljivim i vlažnim zatvorima, u kojima trenutno čami preko 11.500 ljudi (4.000 više od predviđenih kapaciteta) šansa za dobijanje tuberkoloze je čak i prema zvaničnim statistikama preko deset puta veća od normalne.

Cifre ne lažu?

U međuvremenu Agencija za privredne registre je saopštila kako je srpska privreda 2011. godinu završila u plusu, posle trogodišnjeg poslovanja sa negativnim rezultatima. Statistika očigledno može sve, ali ova laža teško da može ikoga da prevari, ako se zna da preko 40% ukupne privrede uopšte ne plaća porez, kao i da su mnoge firme poslovale pozitivno samo zato što im je država otpisala obaveze po ranije uzetim kreditima. Uprkos tome što je zakonska granica javnog duga 45% bruto društvenog proizvoda, prema podacima Ministarstva finansija javni dug je već sada preko 51% BDP, odnosno skoro 15 milijardi evra. To znači da je država protivzakonito pozajmila barem 1,8 milijardi evra. Istovremeno, trgovina na beogradskoj berzi dostigla je najniži nivo ikada. Prosečan dnevni promet sada jedva dostiže 700.000 evra, dok je 2007. dnevni prosečan bio preko osam miliona evra.

No dok svet oko nas propada na naše oči, političke partije nastavljaju da se bogate preko naše grbače. Političke stranke u Srbiji su tokom prošle godine udvostručile svoje prihode, a najveći deo novca (oko 70%) slio se iz državne kase. Dok je 2010. iz državnog budžeta partijama uplaćeno 7 miliona evra, prošle godine uplaćeno im je preko 14 miliona evra. Paralelno sa tim vlada je produžila rok za

nalaženje strateškog partnera za železaru u Smederevu, jer očigledno do sada nisu uspeli da nađu nikoga. To je ista ona železara za koju su nas početkom godine lagali da su je dobili od US Steel-a za jedan dolar, a zapravo su platili preko 50 miliona dolara. Takođe, svakodnevno stižu vesti da, zbog izostajanja protivgradne odbrane po Srbiji, s neba padaju ledenice veličine jajeta ili oraha koje uništavaju poljoprivrednu, pustoše žitarice, satiru voće.

Na zapadu ništa novo

U Nemačkoj je izvoz u aprilu pao za 1,7% u odnosu na mart. U maju 2012. izvoz automobilske industrije bio je čak 13% niži od izvoza u maju 2011. To je i zvaničan kraj priče o tome kako kod „vrednih“ Nemaca nema krize, koju smo slušali skoro pune dve godine. Sa smanjenom potražnjom u Indiji i Kini, i ulaskom nemačke privrede u vrtlog recesije, priprema se novi krizni talas za koji se očekuje da će biti ozbiljniji od onog iz 2009. godine.

Zvanični podaci pokazuju da je već u prvom udaru krize prosečna američka porodica izgubila oko 50.000 dolara. Naime, sa 126.000, koliko je 2007. godine iznosilo prosečno imovinsko stanje porodice u SAD, palo je na 77.300 dolara u 2010. godini. A sa druge strane sveta stiže vest da su u prvih pet meseci ove godine 154 američka vojnika izvršila samoubistvo, što je 50% više od broja koji je za to vreme poginuo u Avganistanu. Iako se samoubistva najčešće pripisuju posttraumatskom sindromu, sada se broj samoubistava među vojnicima koji nikada nisu učestvovali u akcijama izjednačio sa brojem onih koji su bili u borbama.

Ali zato ohrabruju vesti koje stižu iz španske oblasti Asturija. Tamo ojađenim rudarima ne pada na pamet da pučaju na sebe, već na one koji im zagorčavaju život. Ceo svet su obišli snimci na kojima rudar ručno pravljеним raketnim bacaćemочекuju kordon policije.

Grčka je na ivici građanskog rata

Razgovor s Nikosom, slobodarskim aktivistom, uoči predstojećih izbora u ovoj zemlji

PROTEST ISPREM ZGRADE PARLAMENTA U ATINI, OKTOBAR 2011

Već godinama situacija u Grčkoj privlači pažnju svetske javnosti. Nama, na Balkanu, dešavanja u toj zemlji veoma su važna ne samo zbog geografske i istorijske bliskosti, već i zbog toga što je jasno da se korenite promene polumrvog sistema – kapitalizma – neće odvijati samo na nivou jedne ili dve države, već će u pitanju biti kolektivni proces, u kome će regionalna dešavanja odigrati bitnu ulogu. Nedavne novosti vezane za Grčku – neuspeli izbori, pretnje kojima se najavljuje njeno isključivanje iz Evrozone,java fašističkih grupa u parlamentu, najava bankrota i totalnog kolapsa, razlozi su zbog kojih smo odlučili da za ovaj broj **Direktnе akcije**, koji će iz štampe izaći samo par dana pred ponovljenje izbore u Grčkoj, napravimo kratak intervju sa grčkim anarhistom i aktivistom Nikosom. Nikos je grčki slobodar, prisutan u društvenim revolucionarnim pokretima već nekoliko decenija, svedok i učesnik fenomena masovnog anarhističkog pokreta koji je u toj zemlji naročito ojačao početkom 2000-tih. On sa nama deli svoja razmišljanja o stanju na tom delu Balkana.

DA: Druže Nikos, da li bi mogao da nam ukratko predstaviš trenutnu situaciju u Grčkoj?

N: PASOK i Nova Demokratija poslednje tri decenije na smenu upravljaju Grčkom tako što su na dosadašnjim izborima zajedno osvajale i preko 80% glasova. Međutim, na poslednjim izborima ove dve partije nisu uspele da sakupe ni 30% glasova. Time je izgubljen legitimitet za sprovođenje daljih liberalnih reformi. Dok u otvorenim diktaturama vladajuća klasa nema potrebu za dobijanjem bilo kakvog legitimiteta, jer ga stvara golom silom, sa-dašnjem režimu, koji glumi demokratiju, za sprovedene takvih mera potrebna je javna podrška, pa makar ona bila izražena i u formi nameštenih i nerepresentativnih „izbora“. Kapitalizam u Grčkoj se trenutno nalazi u fazi potpune destrukcije. Svoj izlazak u naredni ciklus „rasta“ on bazira na destrukciji svih prava koja su do sada postojala. U proteklih nekoliko meseci prosečne plate i davanja za socijalno i zdravstveno su smanjene za 40%. Još pola miliona ljudi je otpušteno,

tako da sada u zemlji ima preko 1,5 miliona nezaposlenih. Mnogi radnici rade u firmama koje im ne isplaćuju zarade već mesecima. Drastično je povećan broj samoubistava, naročito među penzionerima. To je i logično, jer kapitalizam je sistem u kome su pritiscima najviše izloženi oni najslabiji i najranjiviji. U društvu se oseća i porast agresivnog rasizma, što doprinosi jačanju fašističkih grupa.

DA: Do nedavno su dešavanja na ulicama grčkih gradova – masovne demonstracije, anarhisti u akciji – bila ono što je dolazilo kao glavna vest iz Grčke. Od izbora, pažnja međunarodne javnosti usmerena je na parlamentarno polje, a u medijima se stvara utisak da su rezultati glasanja ono što će suštinski dalje odrediti pravac razvoja zemlje. Da li je ta slika ispravna, i šta se dešava sa masovnim socijalnim pokretom koji je obeležio prethodnu dekadu u Grčkoj?

N: Društveni pokreti nisu oslabili, ali nisu ni ojačali u prethodnom periodu. No, užasno je teško organizovati odgovor na nešto što je u svojoj suštini globalna kriza,

Dva su moguća ishoda narednih izbora. Jedan je da svetska kapitalistička elita odluči da je bilo dovoljno destrukcije i da dozvoli da političke partie koje deluju kao „manje zlo“ krenu da sprovode mere koje će dovesti do privremenog zaustavljanja na ovoj nizbrdici koja vodi ka dnu. Drugi je da se ne postigne nikakav dogovor na parlamentarnom nivou, i da se korak po korak krene ka otvorenom građanskom ratu, čiji zameci već postoje. Ovakav ishod bi vladajućoj klasi poslužio kao opravdanje za uvođenje neke vrste vanrednog stanja i poludiktatorskog sistema.

i prevazilazi ono što su bila, da tako kažem, pojedinačna pitanja kojima se pokret do sada bavio. Formulisanje opšte politike je u tom

smislu daleko kompleksnije od sprečavanja donošenja nekog konkretnog zakona i sličnih akcija. To je ono na čemu društveni pokreti sada rade, pokušavajući da izbegnu upitanje u parlamentarnu politiku. Što se nije tiče, svima je jasno da postoje samo dva moguća ishoda narednih izbora. Jedan je da svetska kapitalistička elita odluči da je bilo dovoljno destrukcije, da je životni standard spušten na „prihvatljiv nivo“ i da dozvoli da političke partie koje deluju kao „manje zlo“ krenu da sprovode mere koje će dovesti do „stabilizacije“, odnosno do privremenog zaustavljanja na ovoj nizbrdici koja vodi ka dnu. Drugi je da se ne postigne nikakav dogovor na parlamentarnom nivou, i da se korak po korak krene ka otvorenom građanskom ratu, čiji zameci već postoje. Ovakav ishod bi vladajućoj klasi poslužio kao opravданje za uvođenje neke vrste vanrednog stanja i poludiktatorskog sistema.

DA: Veliku pažnju je privukla i činjenica da je na izborima neonacistička organizacija „Zlatna zora“ prešla cenzus i tako postala prva otvoreno nacistička partija u parlamentima u Evropi posle Drugog svetskog rata. Kako je došlo do toga da jedna takva banda postane politički relevantna?

N: Direktnu odgovornost za jačanje i rast „Zlatne zore“ u Grčkoj snose do nedavno vladajuće političke partie. „Zlatna zora“ je dosta dugo bila posmatrana kao nebitna huliganska lumpenproleterska grupa koja nema perspektivu ozbiljnijeg delovanja. No, kako je kriza počela da uzima maha, njihova retorika je prihvaćena od strane međunstrim političkim organizacijama. Tako su, npr. jedina dva „socijalistička“ ministra koja su preživela prethodnu vladu bili ministri policije i zdravstva koji su započeli otvorenu hajku na imigrante, optužujući ih za katastrofalu situaciju u zemlji. Rasizam je uvek bio prisutan u grčkom društvu, ali normalizacijom rasističkih stavova kroz retoriku dominantnih političkih partija, došlo se do toga da se kao model sprečavanja dolaska fašista na vlast sad predlaže – sprovođenje rasističke politike! Veliki deo populacije je zburnjen, i dobar deo onih koji podržavaju „Zlatnu zoru“, to rade iz protesta i gneva, videvši u njoj antisistemsku organizaciju. O toj konfuziji dovoljno govori činjenica da jedan deo glasača „Zlatne zore“ oscilira između te fašističke grupe i desne socijaldemokratske partije Siriza – koja takođe pokušava da izgradi antisistemski imidž. Naravno, kao i svi fašisti, i „Zlatna zora“ zapravo predstavlja najekstremniji oblik kapitalističke mržnje, koja svoje uporište nalazi u

Podrška za Bašak!

najkriminalnijim društvenim grupacijama – po nekim istraživanjima gotovo 50% policajaca je glasalo za „Zlatnu zoru“. To je partija u koju policijski rukovodioči imaju najviše poverenja. I dok „Zlatna zora“ sprovodi nasilje nad imigrantima širom Grčke, ostale partije govore suštinski istu stvar – glasajte za nas, mi mislimo isto kao i „Zlatna zora“, ali čemo to uraditi civilizovanije.

DA: Druže Nikos, hvala ti puno na vremenu koje si odvojio da bi sa našim čitaocima podelio svoje stavove. Da li želiš još nešto da dodaš za kraj ovog razgovora?

N: Optimističan sam u vezi daljeg razvoja situacije u Grčkoj i na Balkanu. Važno je zapamtiti da ponekad neprijatelj može izgledati ogroman i nepobediv. Ali isto tako treba znati da su varanje i trikovi vrlo često sastavni element borbe, tako da ono što sad deluje kao divovsko i nepobedivo vrlo brzo može da se pokaže kao nešto veoma malo i slabo. Verujem da će društveni pokreti u Grčkoj biti dovoljno jaki da mogu da shvate, razumeju i objasne neprijatelja, kako bi mogli da ga pobede.

Razgovor vodio Ratibor Trivunac

SA PROTESTA U BERLINU, 6. JUNA

U prošlom broju Direktne akcije obavestili smo vas o nedavnom sramnom hapšenju turske aktivistkinje Bašak Šahin Duman na aerodromu u Zagrebu, i o još sramnijim namerama hrvatskih vlasti da je izruče Turskoj, na izdržavanje šestogodišnje zatvorske kazne zbog „terorizma“. Ova čudovišna presuda je, da podsetimo, od turskih vlasti izrečena zbog učešća na demonstracijama na kojima je Bašak počinila, ni manje ni više nego „terorističko delo uzvikivanja parola protiv vlasti“(!).

Tokom proteklih dana, u okviru nedelje organizovanja širokog fronta podrške Bašak, u nekoliko evropskih gradova održane su protestne akcije, konferencije za novinare i tribine posvećene turskoj aktivistkinji. U Frankfurtu, Berlinu, Stuttgartu, Beču, Parizu demonstranti su nosili transparente sa slikom Bašak, uglavnom propraćene ponekom oštrom antikapitalističkom ili antifašističkom parolom. Ispred hrvatske ambasade u Ankari (8. juna) zahtevalo se od hrvatskih vlasti da oslobode Bašak, a njena pravobraniteljka je podsetila na to da je Hrvatska potpisnica međunarodnih ugovora koji zabranjuju izručenje političkih zatvorenika. U Osijeku je na gradskom trgu organizovana konferencija za novinare, praćena kratkim performansom i deljenjem letaka, a u Zagrebu je, pod sloganom „Sloboda za Bašak – aktivizam nije terorizam“, održana tribina, nakon koje je prikupljan novac za troškove pravne odbrane i za nabavku i slanje pomoći Bašak u zatvor.

Akcije podrške planiraju se i tokom narednih dana, a verovatno jedna od najvećih predstoji u Berlinu 15. juna, u organizaciji Antifašističke revolucionarne akcije. Protest za podršku Bašak biće održan i u Beogradu, u petak u 17 sati, ispred hrvatske ambasade. Doći ćemo na ovaj protest i mi, anarhosindikalisti. Glasno ćemo reći šta mislimo o državnoj represiji, a naročito o onim postupcima vlasti koji su upereni protiv slobodnog mišljenja i govora!

ex-Idolmladih

Vladimire, Vlado...

Poslednji dani proleća, miris lipe, baštice, plandovanja kraj jezera, izleti, badmintoni, mirišlavlji pljuskovi, euro u fudbalu, koktelni, limunade, pivo s ukusom kivija, mušmula i ribizle... Ali ja sam odgovoran građanin, neće mene zavesti taj varljivi zov! Životno važni pregovori oko formiranja Vlade se moraju ispratiti do kraja: svako izdanje vesti i politička emisija moraju biti podrobno proučeni, sva dnevna i nedeljna štampa pročitana, pa interneti, forumi, politička Fejsbuk pičkaranja, visokoumnii vladoformirajući razgovori s komšijama, penzionerima u parku, alkosima za šankom, prodavcima suncokreta na tekmama, probaćima dildoa u susednim kabinama seksi šopova...

Samo da se Ivica dogovori, pa da vidimo tu uvodnu špicu sa imenima režisera, dramaturga, montažera i glavnim likovima iz tog „Boljeg najboljeg sutra“ koje ćemo gledati narednih sezona.

A eto vam sad, u ovom vakuumu bezvladstvovanja već primećujem prve putotinе u državnom savršenstvovanju. Baš gledam na MTV neki spot, duvaju travu (da, marihuanu!) sve u šesnaest, zapamtim onaj miris iz spota, pa ga osetim i na ulici - pa gde su sad oni predizborni hapsitelji droge? Odem pre neki dan van grada autobusom, kad ono neki ušao i otkucao busplusaru za prvu zonu, a ide u drugu! A čak mislim da se jedan popeo i da se uopšte nije ni čuo milozvuk validacije. Javašluk, neposlušnost na svakom koraku! Ne pevaju himnu, ne krste se, propuštaju i po dve epizode „Ranjenog orla“... Evo i Đoković ladan izgubio, a kad se setim kako je samo pobedivao uz bodrenje bivšeg predsednika Srbije Tadića i sadašnjeg predsednika sveta Jeremića.

Što je najgore, zakačim u crnoj hronici da su neki overavalni knjižicu i lečili se, možda i od najtežih bolesti, a da prethodno nisu ni izabrali lekara, eeej... Kakav javašluk, upropastiće nam ovakvo zdravstvo za koje sam i lično nedavno donirao čak 800 evrića.

Šta treba, da počnu ko španski rudari da ispaljuju molotovljeve zolje na policiju da bi se Ivica konačno vladoformirao? Hoću Vladu, vluadu!-du, aaaaaaaaaaa, bljaaaaaaa, nju, rrrr, ia ia ia, dajte mi dajte mi vla-dooo, poludeću, poluuudeću, aaaaaaaaaargh, nji nji, prrrr, budu biđu njohoho vrrr...

Najava

PROTEST ZA OSLOBAĐANJE BAŠAK

Ispred hrvatske ambasade u Beogradu petak, 15. jun, u 17h

Da li ste znali

...da prosečni generalni direktor ima 300 puta veću platu od prosečnog radnika u proizvodnji?

Direktna akcija se finansira vašim donacijama. Svakome ko pomogne sa više od 500 dinara slaćemo DA na kućnu adresu u narednih šest meseci.

Direktnu akciju možete nabaviti na sledećim mestima:

BEOGRAD: Kulturni centri REX i CZKD; Knjižare BARABA, PLATO i BEOPOLIS; Kafići BROD, BRAT FIDEL i BRAT ČE.

KRAGUJEVAC: Kafane MAGMA i MARKO.

SREMSKA MITROVICA: Knjižara BUKBAR.

UŽICE: Kafić KUĆA ČAJA. **NIŠ:** Udruženje ŽENSKI PROSTOR. **ZAJEČAR:** Omladinski centar ZAJEČAR. **NOVI SAD:** Knjižare NUBLU i MALA VELIKA KNJIGA.

Vesti iz međunarodnog radničkog pokreta: Hrabra i žestoka borba rudara u Asturiji

Španski rudari prešli su iz faze mirnih protesta u žestoku borbu za opstanak. Pobuna je buknila u španskoj oblasti Asturija još krajem maja. Oko 8.000 rudara stupilo je u štrajk nakon što su vlasti, u okviru „mera štednje“, obustavile subvencije rudnicima u regiji, čime je celokupna španska rudarska industrija praktično dovedena pred kolaps. Rudari su tokom prošle nedelje postavili 16 barikada na puteve, najčešće od balvana i zapaljenih guma, zbog čega su se stvarale kolone duge i po nekoliko kilometara. Glavni tunel na putu prema važnoj morskoj luci Gijon zatvoren je nakon što su „nepoznate osobe“ sabotirale sigurnosne kamere. Pokušaji policije da uklone barikade doveli su do žestokih sukoba. Štrajkači su se borili kamenjem, betonskim blokovima, ali i specijalnim raketnim bacacima kućne izrade. U međuvremenu rudare su podržali radnici iz sektora transporta, sindikat studenata i preko 2.500 univerzitetskih profesora. Španski zvanični mediji uporno odbijaju da izveštavaju o ovim događajima koji sve više poprimaju karakter gerilskog ratovanja.

Londonski vozači autobusa najavljiju štrajk u vreme Olimpijade

Sindikat zaposlenih u londonskom autobuskom gradskom prevozu je, prema odluci ogromne većine članstva, uputio zahtev upravi firme TFL da se radnicima plati bonus od 500 funti, kao posebna nadoknada za rad u vreme predstojeće olimpijade. Dosadašnje odbijanje uprave da prihvati ovaj zahtev predstavnici sindikata ocenjuju kao „ogoljeno licemerje“, budući da su za samo šestoricu šefova ove firme odobreni bonusi čiji je ukupan iznos 160 puta veći od svote koju traže vozači. Kako sada stoe stvari, autobuski gradski prevoz u Londonu neće funkcionišati tokom letnjih olimpijskih igara. Sindikat je dao rok upravi da se o ovom zahtevu definitivno izjasni do kraja nedelje. U suprotnom, sredinom naredne nedelje će najaviti generalni štrajk. Time će sindikalci doskočiti zakonskim odredbama po kojima štrajk ne sme da bude proglašen u vreme olimpijskih igara, i da može da počne isključivo u intervalu od 28 dana nakon datuma kada je izglasan i najavljen. Ukoliko londonski vozači otpočnu štrajk pre krajnjeg roka, koji je u prvoj nedelji jula, neće

biti nijedne zakonske prepreke da se štrajk produži do vremena održavanja olimpijade, između 27. jula i 12. avgusta.

Teror nad sindikalistima u Kolumbiji

Prema nedavno objavljenom izveštaju o kršenju sindikalnih prava, koje je sprovela Međunarodna konfederacija sindikata (ITUC), od 76 sindikalista ubijenih tokom 2011. godine širom sveta, čak 29 je iz Kolumbije. U ovoj latinoameričkoj zemlji je tokom prošle godine zabeleženo i tri slučaja nestanka sindikalaca, deset pokušaja ubistva, dva slučaja zlostavljanja, nekoliko nasilnih otmica, šesnaest hapšenja i 342 zabeležena slučaja pretnji članovima sindikata. S druge strane, počinjeni navedenih dela su u 70% slučajeva ostali nepoznati, a od onih koji su identifikovani čak 76% su članovi paravojnih organizacija. Štaviše, oko 1.500 uhapšenih izvršilaca državnog terora nad sindikatima najverovatnije će tokom sledeće godine biti pušteni iz zatvora, oslobođeni obaveze da otkriju punu istinu o svojim zločinima i da platе odštetu svojim žrtvama.

Centar za liberterske studije predstavlja:

Rudolf Roker: Metode anarhosindikalizma

Ova brošura sadrži dve celine - Rokerov tekst u kome se izlažu metode anarhosindikalizma i njihov praktični značaj, i nekoliko izveštaja iz 1987. i 2004. o zbivanjima u španskim brodogradilištima u kojima su anarhosindikalisti u praksi primenjivali ove metode.

Cena: 150 din.

Publikacije CLS-a možeš naći u svim boljim knjižarama ili naručiti direktno od nas:

e-mail: cls@inicijativa.org
web: www.inicijativa.org/tiki/cls

Denketove šifrovane riječi

1. suprotan je od suvanja;
2. dnevno obnocište;
3. prvi dan vikenda, pre nedeljice;
4. slična je noplji;
5. rila bez odeće, nije nagrila;
6. ženska jaracara;
7. plemeniti metal, skuplji od srebribora;
8. mitsko čudovište, slično aždjabami;
9. (uspravno) uobičajeni naziv za reciprst;
10. (vodoravno) topli napitak, sličan čajileriji;
11. konjlantik u narodnim pesmama;
12. Šestrakin prethodnik.

Rešenja iz prošlog broja:

1. Podgorica;
2. bizon;
3. Rigoletto;
4. milicija;
5. Manitu;
6. šalabajzer;
7. meraklija;
8. dinosaurus;
9. masnica;
10. metastaza;
11. gejzir;
12. gušterića.

Omčin kutak

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

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

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

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

Priloge i pisma slati na kontakt adresu.
Kontakt: CLS (DA), Poštanski pretinac 6,
11077 Beograd, Srbija
tel. 063/9382-382
e-mail: da@inicijativa.org
web: www.inicijativa.org

Rukopisi ne gore.
Tiraž: 1000

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