
1

Rok Kralj

K EKONOMIJI DELITVE

Kamnik, 2003


2

naslov dela:	 K ekonomiji delitve

avtor: 	 Rok Kralj

lektor: 	 Goran Per{in

oblikovanje, priprava za tisk:	 Aleksander Sokler s. p.

zalo`ba:	 samozalo`ba

tisk:	 Tiskarna Ravnikar Marko s.p - papirna galanterija

CIP - Katalo`ni zapis o publikaciji

Narodna in univerzitetena knji`nica, Ljubljana

330

KRALJ, Rok

	 K ekonomiji delitve / Rok Kralj. - Kamnik : samozal., 2003

ISBN 961-236-470-2

124212480


3

Vsem, 

predvsem otrokom, 

ki trpijo za posledicami

na{e nadutosti, 

na{ega samozadovoljstva,

lenobe

in popolne otopelosti.


4


5

»Oh, da bi ne bil,« vzdihuje stari pesnik Hesiod,1 ki pripoveduje pripovedko o 
~love{kih dobah, »oh, da bi ne bil pripadal petemu ~love{kemu rodu, ki je zdaj 
pri{el! O, ko bi le prej umrl ali se pozneje rodil! Zakaj ta ~love{ki rod je `elezen! 
Popolnoma pokvarjeni nimajo ti ljudje miru pred nadlogami in te`avami ne podnevi 
ne pono~i; bogovi jim kar naprej po{iljajo nove glodajo~e skrbi. Sami sebi pa so 
najve~ja `iva nadloga! O~e ni naklonjen sinu, sin ne o~etu; gost sovra`i svojega 
gostitelja, tovari{ mrzi tovari{a; tudi med brati ni ve~ sr~ne ljubezni kakor neko~. 
Otroci ne spo{tujejo ve~ niti sivih las svojih star{ev, nesramno jim odgovarjajo in 
grdo ravnajo z njimi. O, vi grozni ljudje, ali prav ni~ ne pomislite na bo`jo sodbo, ko 
svojim postaranim star{em no~ete izkazovati hvale`nosti za njihovo skrb? Povsod 
velja samo pravica mo~nej{ega; v mislih jim je samo to, kako bi drug drugemu 
razdejali mesta. Kdor prisega na resnico, kdor je pravi~en in po{ten, nima zato 
nobene prednosti, ne, samo zlo~inca, oholega in predrznega hudobne`a imajo 
v ~asteh. Pravica in zmernost nimata ve~ nobene veljave, zlobne` sme `aliti 
plemenitega ~loveka, sme govoriti la`ne, sleparske besede in po krivem prisegati. 
Zato so ti ljudje tudi tako nesre~ni. [kodo`eljnost in zlovoljna nevo{~ljivost jih 
preganjata in z zavistjo na obrazu pre`ita povsod nanje. Boginje srame`ljivosti 
in svetega strahu, ki so se doslej vendarle {e kdaj dale videti na zemlji, `alostno 
zakrivajo svoje lepo telo v belo obleko in zapu{~ajo ljudi, da spet najdejo zavetje 
v zboru ve~nih bogov. Pri umrljivih ljudeh je ostala le {e `alostna beda in nobene 
re{itve ni pri~akovati iz te nesre~e.« 


6


7

KAZALO

Predgovor	 10

I.	 EKONOMIJA DOBI^KA	 15

Veliko sprenevedanje	 16

Brezno	 19

Najbogatej{i ljudje na svetu	 22

»Svobodni« trg	 23

Perverznost »svobodnega« trga	 26

Militantne tr`ne sile	 27

Kapital – izem	 30

Gospodarji ~love{tva	 33

Korporativni kapitalizem	 36

»Shareholder value«	 38

Varuhi bogatih	 40

Skupina G8	 40

NATO & co.	 42

WB & IMF	 44

WTO	 45

»Figa v `epu«	 46

Viralna ekonomija	 47

Komercializacija dru`be	 49

»Homo commercialis«	 52

Delo	 55

Kozmeti~ni popravki	 57

Tujci na lastnem planetu	 59

Globalizacija	 61

Ekonomija lakote	 66

II.	 K EKONOMIJI DELITVE	 71

Ekonomija	 71

Velike ekonomske zablode	 74

Ekonomski problem	 74


8

Zakon ponudbe in povpra{evanja	 76

Bruto doma~i proizvod	 78

Princip delitve	 82

»Prve lastovke«	 83

Keynesova teorija	 84

Marshallov na~rt	 85

Tobinov davek	 87

Mikro posojila	 88

Pravi~na trgovina	 89

Prizadevanja za odpravo dolgov	 90

III.	 EKONOMIJA DELITVE	 91

Demokrati~no podjetje	 93

Demokrati~na dr`ava	 96

Globalna skupnost	 100

De-komercializacija dru`be	 102

Ekonomija usklajenega razvoja	 104

Agenda 21	 107

Umetnost so-delovanja	 109

Nova {ola	 112

Du{an Rutar	 112

Aristotel	 113

Marx in Engels	 113

Krishnamurti	 113

John Dewey	 114

Noam Chomsky	 114

Maitreja	 114

Zaklju~ek	 116

Nekaj zanimivih naslovov	 118

Opombe in literatura	 119


9

»Davi ji je umrl otrok. Leto dni je imel. Od lakote.«

»Koliko otrok imate v povpre~ju?«

»[est ali sedem. Toda ~e su{a in lakota trajata dolgo, izgubimo tri, morda {tiri.«

Mo{ki govori mirno.

»Zdaj se v vsaki dru`ini odlo~ijo. Ko hrane ni ve~, dajo star{i tisto malo, kar je 
{e ostalo, enemu ali dvema otrokoma. Tistim, ki utegnejo ostati `ivi.«

»Kaj pa drugi?«

»I{~ejo po poljih, kopljejo zemljo in brskajo za semeni, koreninami ali pa ne 
jedo ve~. Smrt pride hitro.«2

»V poslovnih krogih prevladuje prepri~anje, da bo Lula3, ~e bo jeseni seveda 
pri{el na oblast, preve~ denarja namenil za odpravljanje rev{~ine in tako {e 
pove~al prora~unski primanjkljaj, posledi~no pa Brazilija tudi ne bo ve~ zmo`na 
odpla~evati dolgov.« 4


10

Predgovor
Pravi predgovor ali uvod je napisan `e na prej{nji strani. Dana{nji svet sekajo 

ostre ~rte, meje, razpoke, prelomnice, »kitajski zidovi«, ki lo~ujejo dva svetova: 
svet obilja in svet skrajne bede – vmes pa je kaj malo prostora. ^rte sicer niso 
ravne in {e zdale~ ne delijo sveta samo po linijah Sever – Jug, razviti – nerazviti 
ali bogati – revni; kajti ~rte potekajo tudi znotraj t. i. razvitih dr`av, prav tako tudi 
znotraj najuspe{nej{ih mednarodnih podjetij. Meja je pravzaprav zelo veliko in 
so sklenjene, kajti svet je v resnici posejan z »otoki in oto~ki«, ki jih naseljujejo 
ekonomsko-politi~ne elite za{~itene od pljuskanja »morja« reve`ev, bolnih in 
umirajo~ih.  

Avtor ne `eli nikomur ugajati, {e najmanj pa ne ekonomistom, kajti ti, vede 
ali nevede, povzro~ajo ~love{tvu tako silno {kodo, da bi si zaslu`ili {e kaj ve~ 
kot samo ostro kritiko. Znanost, za kar neupravi~eno imajo dana{njo ekonomijo, 
~eprav bi jo danes zares »krvavo« potrebovali, so degradirali na ekonometrijo in 
na duha skromno ideologijo, ki so jim jo spretno podtaknile velike mednarodne 
korporacije in finan~ni mega-{pekulantje. Te`ko je razumeti, da redkokateri 
ekonomist danes razume ozadje svojega ravnanja: v ~igavem interesu dela, 
kdo producira ideologijo, ki ji tako nekriti~no sledi, koga zastopa in kak{ne so 
posledice njegovega delovanja? 

Pa vendar se ta vpra{anja ne ti~ejo samo ekonomistov po izobrazbi ali 
funkciji, ki jo imajo v dru`bi, kajti zakon ekonomije je temeljni zakon, po katerem 
se morajo, pa naj `elijo ali ne, ravnati vsa `iva bitja. Pre`ivetje v okolju, naj bo 
naravno ali dru`beno, za ~loveka kot dru`beno bitje velja predvsem drugo, 
zahteva od slehernega ̀ ivega bitja ekonomi~no ravnanje. To pomeni, da v odnosu 
do svojega okolja optimalno izkoristi mo`nosti za svoje pre`ivetje, vendar ne na 
ra~un uni~enja drugih `ivih bitij in svojega `ivljenjskega okolja – planeta, k ~emer 
dana{nji ~lovek nedvomno te`i. Kajti uni~iti okolje pomeni uni~iti svojo prihodnost; 
danes pa ne samo, da nam ni mar za lastno prihodnost, ni nam mar niti za 
prihodnost lastnih otrok niti za svoje prijatelje niti za sleherno `ivo bitje. ^lovek, 
predvsem razvitega dela sveta, danes `ivi samo {e za trenutno ugodje, za ~ast, 
ugled, bogastvo, nazive, zabavo, za brez{tevilne izdelke – dana{nji ~lovek je 
predvsem potro{nik in hkrati brezpravna delovna sila vsemogo~nih mednarodnih 
korporacij.

Medtem, ko ekonomsko - politi~na elita razvitega dela sveta vztrajno zagovarja 
globalizacijo, ki jo razume predvsem kot odpiranje dr`avnih mej prostemu pretoku 
kapitala in vzpostavitvi »svobodnega« trga, se hkrati vse bolj ograjuje od ostalega 
sveta, kar dokazujejo ekonomske, politi~ne in voja{ke zveze, kot so NATO, EU, 
OECD, NAFTA, G8. Navznoter sicer relativno tesno povezane, hkrati pa navzven 
skrajno zaprte in ekskluzivne zveze, v resnici delujejo proti-globalno, nasprotno 
kot t. i. protiglobalna gibanja, ki so po svojem na~inu delovanja v resnici globalna. 
Te`ava je samo v napa~no uporabljeni predponi. 


11

V prvi vrsti globalizacija pomeni miselni preskok od ~loveka kot pripadnika 
dolo~ene rase, naroda, eti~ne skupine, plemena, dr`ave, veroizpovedi, k ~loveku 
kot prebivalcu in pripadniku celotnega planeta. To seveda ne pomeni, da mora 
~lovek zanikati svoje posebnosti, jezik, kulturo, videz, ali da je potrebno ukiniti 
dr`ave ter ustanoviti eno samo veliko svetovno dr`avo, temve~ pomeni predvsem, 
da prizna vsem ostalim ljudem pravico do obstoja in do njihovih posebnosti. Saj 
je `e Sokrat dejal, da dr`ava nastane, ker nih~e izmed nas ne more sam sebi 
zadostovati, temve~ potrebuje soljudi.5 V procesu globalizacije, ki je nepovraten 
proces, pa danes nobena posamezna dr`ava ne more ve~ zadostovati sama 
sebi, temve~ potrebuje druge dr`ave in soljudi. Danes si ne moremo ve~ zakrivati 
o~i pred problemi, ki so skupni vsem dr`avam in ljudem na planetu: problemov 
onesna`evanja, redkosti virov, podnebnih sprememb, lakote, vojn, uni~evanja 
`ivljenjskih vrst, nalezljivih bolezni itd.

Vsakdo v svetu je, kot pravi Krishnamurti,6 odgovoren za obstoje~i kaos, 
za bedo, ki vlada skoraj vsepovsod po svetu, k ~emer prispeva v svojem 
vsakodnevnem `ivljenju in je del te stra{ne dru`be, z vsemi njenimi vojnami, 
delitvami, odvratnostjo, brutalnostjo in pohlepom. In stanje sveta je resni~no 
bedno: lakota nasproti obilju, totalna rev{~ina nasproti visoki tehnologiji, vojne 
nasproti voja{ko varovanemu miru, umiranje nasproti zabavi. Soustvarili smo in {e 
naprej ustvarjamo to stra{no dru`bo. Ni dovolj, da smo odgovorni zase, za svojo 
dru`ino, za svoje mesto, svoj narod ali dr`avo, svojo vero ali raso; odgovorni smo 
do vseh drugih ljudi in planeta kot celote. Ljudje, katerim so preko {tevilnih 
medijev ali kako druga~e, dostopne informacije o skrajno bednih razmerah, 
v katerih `ivi vsaj petina ~love{tva, tega preprosto ne smejo (ve~) ignorirati. 
Globalizacija ni in ne more pomeniti zgolj prost pretok kapitala in svobodne 
trgovine, ki koristi zgolj ozki ekonomsko – politi~ni eliti bogatih dr`av, ob hkratnem 
zapiranju meja za pretok ljudi, znanja, surovin, za{~ite lastnih trgov in popolnega 
ignoriranja ekolo{kih problemov.

Ali res verjamemo, da obstoje~i ekonomsko – politi~ni sistem neoliberalnega 
tr`nega gospodarstva, ki naj bi bil »naraven ekonomski sistem«, lahko traja 
ve~no? Vsa dana{nja ekonomska teorija (in praksa) sloni na preprostem zakonu 
ponudbe in povpra{evanja, ki pravi, da se ponudba in povpra{evanje uravnote`ita 
pri dolo~eni ceni, pri kateri se lahko izpelje menjava. S tem naj bi bili dani pogoji 
samouravnavanja trga, ki naj bi vedno vedno poskrbel za optimalno ravnote`je 
med ponudbo in povpra{evanjem. V okolju, kjer bi imeli vsi vsaj pribli`no enako 
kupno mo~, bi bila ta teorija lahko {e smiselna, vendar danes niti znotraj 
posameznih dr`av niti znotraj posameznih regij, kaj {ele v globalnem smislu, 
ljudje ne vstopajo v menjavo, ki ji vlada zakon ponudbe in povpra{evanja, z istih 
{tartnih pozicij. La~en Afri~an sploh ne more vstopiti v menjalno razmerje za 
dolo~ene, tudi najosnovnej{e dobrine, ker mu kupna mo~, ~e jo sploh ima, tega 
ne omogo~a, medtem ko lahko povpre~en evropski dr`avljan tak{no menjavo, s 
katero si pridobi osnovne `ivljenjske dobrine, z lahkoto izpelje. 


12

Dana{nji resni~ni gospodarji ~love{tva, ne bistveno druga~ni kot tisti, o 
katerih je davnega leta 1776 pisal Adam Smith, so globalne korporacije, veliki 
borzni {pekulantje in politi~ne elite najrazvitej{ih dr`av ter vodilni ekonomisti 
mednarodnih fina~nih ustanov. Podjetja se  zdru`ujejo v vsega nekaj svetovnih 
hiper-korporacij, {pekulanti vskravajo ve~ino svetovnega kapitala, politi~ne elite 
lahko poljubno re`irajo volitve in so samo {e orodje prvih dveh. Vsi ostali pa so 
brezpravni kmetje na svetovni {ahovnici, »topovska hrana«; potro{niki, delovna 
sila in brezposelni; revni in umirajo~i; ovce, ki slepo ubogajo velike gospodarje in 
se borijo za pi~le ostanke z njihovih obilnih miz.

Dana{nji ~lovek razvitega dela sveta je predvsem potro{nik, ki s svojo nezmer-
nostjo vzdr`uje sistem nenehnega kopi~enja bogastva v rokah posameznikov, 
uni~ujo~o gospodarsko rast ter skrajno bedo najrevnej{ih prebivalcev sveta. 
Ve~ kot o~itno je, da je ta ideologija pisana na ko`o gospodarjem ~love{tva, 
kajti vsi dobi~ki se na koncu stekajo v njihove `epe – saj ne verjamete, da si 
nek posameznik zaslu`i posedovati na desetine milijard dolarjev. Sistem, ki to 
omogo~a, je perverzen, je zgre{en in do obisti pokvarjen. Ljudje, ki ga podpirajo 
ali vanj verjamejo, so prav tak{ni. To velja posebej za ekonomiste. 

^e `elimo razumeti mehanizme mo~i v svetu in v posameznih dr`avah, 
moramo sprevideti, da dana{nja komercialno ali tudi kriminalno izvoljena politi~na 
elita v resnici deluje v imenu in na ra~un resni~nih gospodarjev ~love{tva: glo-
balnih korporacij in finan~nih mogotcev. Politi~ne elite skrbijo za ekonomski si-
stem, ki lastnikom kapitala omogo~a maksimalno dobi~konosno in nemoteno 
delovanje vsepovsod po svetu, to pa jim zagotavljajo bodisi z zakonodajno ali 
voja{ko mo~jo. Ekonomska teorija predstavlja zgolj neskon~no prizadevanje, da 
se opravi~i bogatenje posameznikov nasproti revni ve~ini.

^e je danes aktualni »svobodni tr`ni« sistem, ki obvladuje `e prav vse ~lo-
vekove dejavnosti, zgrajen na temeljih pohlepa, grabe`ljivosti, tekmovalnosti in 
predvsem dobi~ku, smo dol`ni razmi{ljati o novih ekonomskih temeljih. Ekono-
mijo dobi~ka, navidez svobodnega trga in brezkon~nih borznih {pekulacij mora 
zamenjati neka povsem druga~na ekonomija, ki mora temeljiti na pravi~nej{i 
porazdelitvi planetarnih dobrin, ki bi omogo~ala pre`ivetje in spodobno `ivljenje 
vsem prebivalcem planeta. Kot pravi Adam Smith, je naloga politi~ne ekonomije, 
da omogo~i vsem dr`avljanom prihodek, ki bi ji omogo~al spodobno `ivljenje ali 
ustvariti primerne pogoje, da si ga bodo lahko sami ustvarili.7 

Princip delitve ljudem ni nekaj neznanega, predstavlja temelj obstoja v – koli-
kor toliko normalnih – dru`inah, kjer starej{i, izku{enej{i in delovno sposobnej{i 
~lani pomagajo mlaj{im in neizku{enim ter bolnim in nebogljenim. Ne pomagajo 
pa jim z enkratnimi pomo~mi v obliki milo{~ine, kot to danes po~nejo bogate 
dr`ave, ko namenjajo pomo~ revnim in hkrati zahtevajo od njih vra~ilo starih, 
nemogo~e visokih dolgov, temve~ jih usposobijo ali ustvarijo pogoje, da se 
bodo lahko pre`ivljali sami, do takrat pa jim stojijo ob strani: bodisi s sredstvi za 
pre`ivetje bodisi s svojim znanjem. Ekonomija delitve ne pomeni vra~anja v ~ase 


13

nekdanjega socializma, ki je v ekonomskem smislu predstavljal skrajno obliko 
dr`avno vodenega kapitalizma, temve~ korak naprej – v obdobje ekonomske 
zrelosti ~love{tva, ki mora omogo~ati (vsaj) pre`ivetje slehernega prebivalca 
Zemlje ter planet ohraniti nadaljnjim rodovom. Naj zveni {e tako naivno ali 
utopi~no, druge poti ni, kajti dana{nja ekonomska pot pelje v samouni~enje, t. j. 
samomor ~love{tva. Ni ~asa za nebogljeno prepu{~anje usodi, za tarnanje ter 
razmi{ljanje in delovanje po liniji najmanj{ega odpora: »Saj sam ne morem ni~ 
storiti, svet je pa~ tak{en.« Vsakdo lahko po svojih najbolj{ih mo~eh prispeva k 
druga~nem svetu, ki temelji na druga~nih ekonomskih temeljih.

Energija tiso~erih pelje do zmage v bitkah, ki se zdijo brezupne.8


14


15

I. 

EKONOMIJA DOBI^KA 

Z vsemi temi litanijami nas je samo vlekel. Sam ne da nanje niti po~enega 
gro{a. Take in podobne puhle izgovore in prazne besede prepu{~a kapitalist 
nala{~ za to pla~anim profesorjem politi~ne ekonomije.9

Povejmo odkrito: dana{nji ekonomski sistem je kapitalisti~en, ekonomija 
kot veda pa ta sistem podpira in opravi~uje ter ga imenuje svobodno tr`no 
gospodarstvo. Le-to temelji na predpostavki ideologije komercializacije, ki iz 
vsake ~love{ke dejavnosti `eli pridobiti ~im ve~jo korist – dobi~ek. Svobodni trg 
predstavlja zgolj orodje velikih mednarodnih korporacij, mednarodnih finan~nih 
ustanov in kapitalskih {pekulantov, da uveljavljajo svoje interese po dobi~ku 
v kapitalsko in trgovinsko globaliziranem svetu. Svobodni trg obstaja zgolj kot 
zahteva po odprtju trgov manj razvitih dr`av za izdelke in kapital najmo~nej{ih 
ekonomskih »igralcev« iz razvitih dr`av ter mo`nost poceni izkori{~anja njihovih 
naravnih virov in delovne sile, medtem ko je trg v obratni smeri za{~iten, kjer je 
le-to potrebno10. Vse gospodarske in tudi tradicionalne negospodarske dejavnosti, 
kot so zdravstvo, izobra`evanje, kultura, {port itd., temeljijo danes na zahtevi po 
~im ve~jem dobi~ku. Ideologija komercializacije obvladuje vse pore ~love{kega 
`ivljenje in je na prestol postavila svojega vladarja – dobi~ek. Razlik med 
pridobitnimi in ne-pridobitnimi dejavnostmi ni ve~ – vse so pridobitne.

Ekonomija dobi~ka upravlja gospodarsko, politi~no, {ir{e dru`beno in `ivljenje 
posameznikov: skoraj vsakdo `eli zase pridobiti kar najve~, pa naj bo to denar, 
polo`aj, ugled, mo~, oblast, presti`, slava, ali kot se glasi nizkotna maksima 
gospodarjev ~love{tva: »Vse zase in ni~ za druge.«11 ^e so {tirje angeli v apo-
kalipsi pripravljeni ~akali na uro, dan, mesec in leto, da pomorijo tretjino ljudi, 12 
lahko danes trdimo, da te sile utele{a ekonomsko – politi~na elita, ki v resnici 
lahko uni~i ne samo tretjino ~love{tva, temve~ ves svet. Zato je ekonomija 
dobi~ka v resnici ekonomija smrti. Tudi v preteklosti so ljudje umirali zaradi lakote, 
bolezni, vojn, vendar nikoli ni ~lovek zares imel sposobnosti se zoperstaviti tem 
nadlogam. ^love{tvo ima na primer danes vse mo`nosti, da v relativno kratkem 
~asu popolnoma odpravi lakoto: pridelava hrane je zadostna, distribucija je 
razvita, prav tako informacijski sistem. Kar zares manjka je (politi~na) volja, tako 
posameznikov kot celih dr`av in svetovne skupnosti kot celote. 

Velika pomanjkljivost in beda dana{nje ekonomije je, da na svet gleda samo 
preko {tevilk – ekonomskih kazalnikov, kot so na primer: bruto doma~i proizvod, 
ekonomi~nost, produktivnost; ter indeksov: borznih, naftnih, aluminijevih, kavnih itd. 


16

Ekonomisti pri tem seveda ne vidijo gozda, ampak kve~jemu nekaj dreves, in {e 
to predvsem dobro rasto~a. Da pa ve~ kot tri ~etrt gozda gnije in umira, jih kaj 
malo briga in se delajo, kot da se to v resnici ne dogaja in {e kar naprej ra~unajo 
in ri{ejo svoje neskon~ne grafe rasti in dobi~ka. Ekonomisti so danes predvsem 
kvazi-matematiki. Ekonomisti `elijo opravi~iti in upravi~iti skrajno nemoralna 
dejanja globalnih korporacij, manj{ih podjetij ali politike. Ekonomisti pomagajo 
uni~evati svet, naj vas ne zavede, ~e so prijazni in ugledni. Temeljna maksima 
vsega gospodarskega in, na `alost, tudi celotnega dru`benega `ivljenja razvitih 
dr`av, je dobi~ek. Dobi~ek je vrednota, ~ast, ugled in mo~. 

Veliko sprenevedanje
Smo tako samozadovoljni, da se nam stvari sploh ne zdijo resne. Mislimo, 

da so normalne. Samo re~emo si: vse je v redu. Na{i delni{ki te~aji rastejo. Ni~ 
nas ne skrbi. Privar~evali smo si in lahko dobimo, kar potrebujemo, celo ve~ 
kot potrebujemo, ve~ in ve~ od tistega, kar mislimo, da nam svet mora dati. Kaj 
pa ljudje v de`elah v razvoju? Ve~ji del ~love{tva `ivi v de`elah v razvoju in ne 
poseduje prakti~no ni~esar.13

Resnica je, da obstajajo obmo~ja najve~jega pomanjkanja in prezrtosti; da 
milijoni {e vedno stradajo in umirajo brez pravega vzroka in potrebe; da polovica 
sveta je~i za pravico, medtem ko se ostali son~ijo v `arkih (samo)zadovoljstva in 
ignorance.14

^love{ka zgodovina ni bila nikoli nekaj lepega in prijaznega, je prej nepretrgana 
pripoved o nasilju, sovra{tvu, izkori{~anju, pomanjkanju, trpljenju, vojnah, pa 
vendar {e nikoli v vsej ~love{ki zgodovini ni toliko ljudi trpelo, nikoli jih ni ve~ ̀ ivelo 
v rev{~ini, nikoli jih ni ve~ umiralo zaradi pomanjkanja, kot jih ravno danes. To se 
dogaja na za~etku 21. stoletja, v dobi ra~unalnikov, vesoljskih poletov, satelitov, v 
dobi interneta, genske tehnologije, formule 1, nevidnih bombnikov, super-, mega- 
in hiper- marketov, nakupovalno-zabavi{~nih konglomeratov, mobilnih telefonov, 
virtualnih resni~nosti, ~ude`nih kozmeti~nih preparatov, Springerjevega showa, 
Michaela Schumacherja, Billa Gatesa in {e ~esa. Nedvomno je danes ena 
najbolj tipi~nih zna~ilnosti ~loveka, ki se uvr{~a v tako imenovani razviti svet, 
sprenevedanje.15 Prav neverjetno je, da se lahko ~lovek, ki so mu preko razli~nih 
mno`i~nih medijev dostopne tako {tevilne informacije o katastrofalnem stanju v 
sodobnem svetu, nanje sploh ne odziva niti na njih ne reagira; ne z grozo, ne z 
za~udenjem, ne s so~utjem, kaj {ele, da bi za odpravo stanja, v kakr{nem svet je, 
tudi kaj zares storil. 

Druga svetovna vojna, kot doslej najhuj{a vojna v zgodovini ~love{tva, je v 
letih 1937-1945 po pribli`nih ocenah16 terjala 50 milijonov ~love{kih `ivljenj, 22 
milijonov vojakov in 28 milijonov civilistov. Danes letno na svetu samo zaradi 


17

lakote umre ve~ kot 9 milijonov ljudi ali 25.000 vsak dan.17 ^e bi to {tevilko 
primerjali s sedmimi leti druge svetovne vojne, bi ugotovili, da danes v enakem 
obdobju, kot je trajala druga svetovna vojna, ve~ ljudi umre zaradi lakote (preko 
63 milijonov), kot je bilo vseh `rtev II. svetovne vojne. S tega vidika smo torej {e 
na slab{em, kot je bilo ~love{tvo v najbolj grozljivih ~asih najve~je svetovne vojne. 
Je smrt v vojni kaj bistveno druga~na od dana{njih smrti v »miru«, ko je le bolj 
po~asna in po drugi strani povsem neizbe`na? @ivimo torej v vojni ali miru ali pa 
celo v vojnem miru?    

Razviti svet, ki ga predstavlja predvsem skupina najrazvitej{ih dr`av G8 ter {e 
nekaj drugih dr`av, se pola{~a in uporablja tri ~etrtine svetovne pridelave hrane 
in 83 % vseh drugih dobrin, medtem ko mora preostali – nerazviti svet shajati 
s preostalim skromnim dele`em svetovnega bogastva, ki jim zado{~a samo za 
`ivljenje v skrajni rev{~ini ali pa {e to ne. Kljub temu, da v nerazvitih dr`avah18 
prebivata dve tretjini svetovnega prebivalstva, se morajo le-ti zadovoljiti zgolj s 
~etrtino vse hrane in s 17 % vseh ostalih dobrin. Zato milijoni stradajo in umirajo. 
Hkrati pa pripadniki razvitega sveta, kamor nedvomno sodi tudi Slovenija, `ivijo 
v svojih umetnih svetovih obilja, brezumnega potro{ni{tva, dale~ od brezupnega 
trpljenja in umiranja velikega dela preostalega ~love{tva; nerazviti svet jih zanima 
predvsem kot potencialno tr`i{~e, kot poceni vir surovin in delovne sile, ali kot 
turisti~na znamenitost. 

^e parafraziramo avstrijskega pisatelja Hermanna Brocha, je »zlo~in ravno-
du{nosti najve~ji greh«19 sveta ali druga~e povedano: vedeti in ni~ storiti je enako 
kot sodelovati pri zlo~inu. Seveda je najla`je vse zlo tega sveta pripisati Bushu, 
Blairu, Osami bin Ladnu, Huseinu, Drnov{ku ali pape`u ali komurkoli – samo 
sebi ne. Immanuel Kant je `e pred 200 leti zapisal, da je svet krogla, da vsi ljudje 
`ivimo na njej in da se nimamo kam umakniti, da je svet celota.20 Ravnanje 
pripadnikov razvitega dela sveta je zato neodgovorno, nemoralno ter ignorantsko, 
da etike sploh ne omenjamo. 

Kot pravi Rutar, nemoralno vedenje kot da omogo~a tudi ignoranco za-
kona, ki se vedno naslavlja samo na posameznika.21 In ta posameznik se 
ukvarja predvsem s seboj, zanima ga lastno ugodje; lastna osebna, duhovna in 
materialna rast. ^lovek razvitega sveta se ne more (ve~) izgovarjati, »~e{, saj 
nisem vedel«, kajti informacije, ki so mu preko medijev, ho~e{ – no~e{, dose-
gljive, mu nalagajo (globalno) odgovornost. Ignoranca zakona, kot nadaljuje 
Rutar, oblikuje ob~estvo in ob~utek skupnosti ter pripadnosti, ki ga ob~utimo kot 
»mi«.22 To ob~estvo je predvsem ob~estvo potro{nikov, turistov, poslovne`ev, 
finan~nikov, {pekulantov, pol- izobra`encev, avanturistov, u`iva~ev, zdravih in 
~istih in vsakr{nih »civiliziranih« ljudi. 

Danes se ob~estvo pripadnikov razvitega sveta, ki je predvsem ob~estvo 
potro{nikov, bolj natan~no vseh tistih, ki jim je omogo~en razmeroma neoviran 
dostop23 do materialnih dobrin, znanja, tehnologij, kapitala in predvsem omre`ij, 
vede,  kot da v svetu ni:


18

*Opomba: podatki izhajajo iz razli~nih virov in tudi iz razli~nih ~asovnih obdobij – zadnjih nekaj let, 
zato so si v~asih v nasprotju, kar pa sploh ni pomembno, saj nam zado{~a vsaj pribli`na slika ekonomske 
bede v nerazvitih in tudi najrazvitej{ih dr`avah. Koliko trpljenja se skriva za temi suhoparnimi {tevilkami, 
si lahko samo predstavljamo.

38.000.000 ljudi, ki prav zdajle umirajo za lakoto in/ali 
ozdravljivimi boleznimi

820.000.000 ljudi, ki stradajo

1.300.000.000 ljudi, ki `ivijo pod pragom absolutne rev{~ine 
(razpolagajo z manj kot 1 $ dnevno)

3.000.000.000 `ivotarijo z vsoto manj{o od 2 $ dnevno

8 dojen~kov, ki vsako minuto umrejo zaradi lakote 
in ozdravljivih bolezni

34.000 otrok mlaj{ih od 5 let, ki dnevno umrejo zaradi
ozdravljivih bolezni (kot so driska, respiratorne 
bolezni, malarija)

25.000 ljudi, ki dnevno umrejo zaradi lakote

200.000.000 podhranjenih otrok 

2.000.000 mrtvih otrok v vojnah v zadnjem desetletju

250.000.000 otrok starih 5 – 14 let, ki delajo v nerazvitem svetu 
v zelo slabih pogojih

14.000.000 beguncev

30.000.000 beguncev znotraj meja svoje države

100.000.000 ljudi, ki so brez strehe nad glavo

40.000.000 ljudi, ki imajo, ali so oku`eni z virusom AIDS-a

872.000.000 odraslih v nerazvitem svetu, ki so nepismeni

125.000.000 otrok, ki {e nikoli niso obiskovali {ole

300.000 otrok, ki se borijo v aktualnih vojnah
(ve~ina v starosti 15 – 18 let, veliko tudi starosti 10 let 
in ve~ ter celo mlaj{i)

880.000.000 ljudi, ki nimajo dostopa do osnovne zdravstvene za{~ite

1.300.000.000 ljudi, ki nimajo dostopa do zdrave pitne vode

130.000 km² tropskega gozda, ki letno izgine v svetu

50.000 vrst rastlin in živali, ki letno izumrejo 
(do 1000-krat ve~, kot v naravnih razmerah)


19

Kljub tem podatkom, ki so razmeroma enostavno dostopni, vsaj tako kot 
najnovej{i podatki o vremenu ali o nogometnih rezultatih, se torej ob~estva po-
tro{nikov, ki so zasi~ena z vsemi mogo~imi izdelki in storitvami, obna{ajo, kot da 
je na svetu vse v najlep{em redu, ~eprav je jasno, da v ve~jem delu sveta ni vse v 
redu, {e ve~: ve~ji del sveta `ivi v stanju konstantne katastrofe. Lahko se seveda 
tudi vpra{amo: zakaj bi sodobnega, protejskega,24 ~loveka sploh zanimalo, kaj se 
dogaja izven njegovega povr{nega, hitro spreminjajo~ega in zasi~enega sveta? 
In ali ima sploh {e voljo ali kakr{nokoli potrebo, da pogleda izza meja  svojega 
»krasnega novega sveta.«25 

Ljudje razvitega dela sveta v resnici ne ~utijo nikakr{ne potrebe, da bi se zamislili 
nad resni~nimi podobami sveta, kajti bolj jih zanimajo podobe najnovej{ih znamk 
avtomobilov, mobilnih telefonov, pralnih pra{kov; ekstatit~ne in adrenalinske za-
bave; njihova lastna osebnostna in duhovna rast; horoskopi in zdravo `ivljenje; 
vegetarijanska, veganska ali makrobiotska prehrana, joga, tai-chi itd. So popolni 
egoisti, polni preprostih ~love{kih resnic – in kot taki tudi idealni potro{niki.

Brezno
Naj navedemo samo nekaj podatkov, ki pri~ajo o globokem prepadu – breznu, 

ki razdvaja dva svetova: svet bogastva in svet brezmejne rev{~ine: 

Premo`enje 200 
najbogatej{ih ljudi 

= letnemu prihodku 41% svetovnega 
prebivalstva.

Premo`enje treh najbogatej{ih 
dru`in leta 1999 

(Bill Gates, brunejski sultan, 
dru`ina Walton)

=
letnemu prihodku 600.000.000 ljudi 

iz najrevnej{ih de`el.

najbogatej{a 
petina

svetovnega 
prebivalstva porabi/
uporablja/ustvari:

najrevnej{a 
petina

86% svetovni BDP 1%

82% izvoz blaga in storitev 1%

68% neposredna tuja 
vlaganja

1%

45% vsega 5%

(Francija: 
115 g/dan/prebivalca)

mesa in rib (Mozambik: 
32 g/dan/prebivalca)


20

Vira: Unesco glasnik, december 2001 (podatki so iz let 1997/98) in 

Runaway consumption widens gap between rich and poor. A summary of the results of 1998’s United 
Nations’ Human Development report. [Http://www.Shareintl.Org/archives/economics/ec_sirunaway.Htm]

Razlike v svetu so tako velikanske, da bi se dobronamernemu ~loveku moralo 
najmanj zvrteti pred o~mi, a brez skrbi – to se zgodi le zares redko in redkim. 
Povpre~ni ~lovek prepu{~a re{evanje sveta politikom, humanitarnim in drugim 
organizacijam in redkim zaskrbljenim posameznikom, sam pa se raje ukvarja 
predvsem s samim seboj in `e na{tetim (v prej{njem poglavju). Povpre~en ~lovek 
ceni in spo{tuje ljudi, kot so Gates, Maddona, Schumacher, Ronaldo, Schiffer, 
Trump in podobni, ki se ukvarjajo izklju~no s kopi~enjem bogastva, svojega se-
veda. Kdo ve za Rose Shanzi (glej poglavje Perverznost »svobodnega trga«), 
ki se vsak dan spra{uje, ali bo sposobna nahraniti svojih pet otrok in podobno 
usodo deli vsaj 1,3 milijarde ljudi in med njimi so ljudje, ki stradajo do smrti. Kdo 
je potemtakem bolj ~lovek?

Primerjava najve~jih svetovnih korporacij in nekaterih svetovnih dr`av doka-
zuje pravo mo~ prvih. Njihov letni prihodek preka{a bruto doma~i proizvod26 
velikega {tevila dr`av. Osem najve~jih  svetovnih korporacij zaslu`i ve~ kot cela 
Kitajska z 1,3 milijarde ljudmi (pribli`no ena petina ~love{tva). Druga najve~ja 
korporacija Exxon Mobil zaslu`i v enem letu toliko kot osemnajst najrevnej{ih 
dr`av z 280 milijoni prebivalcev.27 Je {e kdo, ki ne ve, kdo so resni~ni gospodarji 
~love{tva?

najbogatej{a 
petina

svetovnega 
prebivalstva porabi/
uporablja/ustvari:

najrevnej{a 
petina

58%  vse svetovne 
energije

4%

74% vseh telefonskih linij 1,5%

([vedska, [vica, ZDA:
 600 telefonov/ 

1000 prebivalcev)

(Afganistan, 
Kambod`a in ^ad:

 1 telefon/1000 
prebivalcev)

84% vsega papirja 1,1%

78,2 tone/1000 
prebivalcev

0,4 tone/1000 prebivalcev

87% vseh vozil manj kot 1%

405 avtomobilov /  
1000 preb.

5-11 avtomobilov/1000 
preb.

93,3%  vseh internetnih 
priklju~kov

0,2


21

  Najve~ja svetovna podjetja                                     Nekatere dr`ave

Opomba: podatki so za leto 2001. 

Viri: FORBES: Global 500, 22. 7. 2002  [Http://www.Fortune.Com/fortune/global500]; Total GDP 
2001 [http://www.worldbank.org/data/databytopic/GDP.pdf]; World Economic Data/Stats - 2001 [Http:
//www.Tswoam.Co.Uk/world_data/world_data_2001_gdp_pc.Htm/]

Velikanska razlika med BDP-ji najbogatej{ih in najrevnej{ih dr`av na planetu:

BDP/prebivalca (v $)

Vir: World Economic Data/Stats – 2001
[http://www.tswoam.co.uk/world_data/world_data_2001_gdp_pc.html]

Podjetje Prihodek
(v mio $)

BDP
(v mio $)

[t. preb. Dr`ava

Wal-Mart Stores 219.812,0 1.939,0 10.355.156 Nigerija

Exxon Mobil 191.581,0 2.751,0 2.894.336 Kongo

General Motors 177.260,0 3.168,0 1.797.677 Namibija

BP 174.218,0 3.647,0 9.770.199 Zambija

Ford Motor 162.412,0 5.692,0 7.771.092 Azerbejd`an

Enron 138.718,0 18.810,0 1.930.132 Slovenija

DaimlerChrysler 136.897,3 46.652,0 131.269.860 Banglade{

Royal Dutch/
Shell Group 

135.211,0 210.108,0 8.875.053 [vedska

General Electric 125.913,0 1.159.017,0 1.273.111.290 Kitajska

Toyota Motor 120.814,4 10.171.400,0 278.058.881 ZDA

Najbogatej{e 
dr`ave

v $/preb. v $/preb. Najrevnej{e 
dr`ave

Luksenburg 36.400 510 Sierra Leone

ZDA 36.200 600 Somalija

Bermuda 33.000 600 D. R. Kongo

San Marino 32.000 600 Mayote

[vica 28.600 600 Etiopija

Aruba 28.000 710 Tanzanija

Norve{ka 27.700 710 Eritreja

Monako 27.000 720 Komori

Singapur 26.500 720 Burundi

Danska 25.500 800 Madagaskar


22

Najbogatej{i ljudje na svetu
... ker va{ pohlep je svetu kakor kuga:

barabe dviga, po{tenjake tla~i.

(19. SPEV, 105)28

Nato je rekel vsem: »Pazite in varujte se vsake pohlepnosti, kajti `ivljenje ni 
odvisno od premo`enja, pa naj ima kdo {e tako veliko bogastvo.« (Lk 12,15)29

Vir: FORBES,30 podatki za leto 2002.

Tokrat nam primerjave z najrevnej{imi posamezniki niti ni potrebno delati, 
ker jih je preve~ in ker ti sploh ni~esar nimajo, {e ve~: prav zdajle umirajo. V letu 
2002 je bilo v svetu 497 milijarderjev (v $) s povpre~nim bogastvom 3,1 milijarde 
ameri{kih dolarjev.

Primerjava teh 497 milijarderjev in 1.300.000.000 ljudi, ki `ivijo pod pragom 
absolutne rev{~ine (razpolagajo z manj kot enim ameri{kim dolarjem dnevno) je 
naravnost osupljiva:

* ^e predpostavimo, da vsak od teh ljudi razpolaga z maksimalno vrednostjo, ki jo predstavlja 
podatek »do 1 dolar«, kar pa seveda ne dr`i, saj nekateri ne posedujejo prav ni~esar. 

^e se s temi {tevilkami nekoliko poigramo, dobimo prav neverjetne rezul-
tate. Vseh 497 svetovnih milijarderjev bi npr. z vsem svojim bogastvom lahko 
pribli`no 111 let pre`ivljalo 38 milijonov umirajo~ih ljudi, za katere lahko upra-
vi~eno predpostavimo, da nimajo skoraj ali prav ni~esar. Dovolj bi bilo, da bi 

Ime Bogastvo 
(v mlr $)

Dr`ava

1 Gates, William H. III 52,8 ZDA

2 Buffett, Warren Edward 35,0 ZDA

3 Albrecht, Theo & Karl 26,8 Nem~ija

4 Allen, Paul Gardner 25,2 ZDA

5 Ellison, Lawrence Joseph 23,5 ZDA

6 Walton, Jim C. 20,8 ZDA

7 Walton, John T. 20,7 ZDA

8 Walton, Alice L. 20,5 ZDA

8 Walton, S. Robson 20,5 ZDA

10 Walton, Helen R. 20,4 ZDA

497 milijarderjev 1.300.000.000 ljudi, do 1$ na dan

Skupno bogastvo 1540 mlr $ do 1,3 mlr $ / dan*


23

vsakemu namenili 1 dolar na dan, kar je definirana meja absolutne rev{~ine. 
Ali pa bi taisti milijarderji 3 leta in 3 mesece leta lahko pre`ivljali 1,3 milijarde 
ljudi, ki `ivijo v absolutni rev{~ini. Seveda te {tevilke bogata{e, te spo{tovane 
in cenjene prebivalce planeta, kaj malo brigajo, ker so preve~ zaposleni z 
nadaljnjim kopi~enjem bogastva. Koliko bogastva bi {e lahko pri{teli, ~e bi poleg 
teh hiper bogata{ev upo{tevali {e premo`enje navadnih dolarskih milijonarjev, 
ne-milijonskih bogata{ev, da o premo`enju {tevilnih podjetij in dr`av sploh ne 
govorimo?

Tak{na je podoba dana{njega sveta. Ekonomsko - politi~na ureditev, ki 
dopu{~a tak{no stanje, je nepravi~na, uni~evalna, perverzna, zla. Znanost, ki 
sku{a celo teoreti~no podpreti zdaj{njo ureditev, se nikakor ne more poimenovati 
ekonomska znanost ali veda, pa ~e si to {e tako `eli. In ~e vpra{ate, predvsem 
ekonomiste in politike, kako se imenuje dana{nja ekonomska ureditev v ve~jem 
delu sveta, ali kako bi se morala imenovati, boste dobili enodu{en odgovor: 
svobodno tr`no gospodarstvo.

Dobrodo{li v resni~nem svetu.31

»Svobodni« trg
Vojna je ropanje, trgovina je goljufija.32  

Trg je magi~na beseda, na katero se danes sklicujejo tako politiki, ekonomisti, 
podjetniki kot  tudi umetniki, u~itelji, zdravniki in skoraj vsakdo, ki se ukvarja 
bodisi s kakr{nokoli pridobitno bodisi nepridobitno dejavnostjo; te`ko bi danes {e 
na{li koga, ki se ne bi »tr`no« obna{al ali imel tako ali druga~e opraviti s trgom. 
Pojem trga je tako globoko usidran v miselnost sodobnega ~loveka, da ga lahko 
poimenujemo kar tr`ni ~lovek, dru`bo v kateri `ivi pa tr`no dru`bo. 

Sama beseda trg je sprva pomenila prostor, kjer so prodajalci in kupci 
menjali `ivljenjske dobrine. Od konca 18. stoletja pa se beseda trg ne nana{a 
ve~ na geografski prostor, ampak pomeni abstrakten proces prodajanja in 
nakupovanja.33 

Beseda trg ima ve~ pomenov, po eni strani jo uporabljamo za vse oblike 
menjave, vi{je od samozadostnosti, za samo tr`no povr{ino (mestni trg, narodni 
trg), za izdelek (trg sladkorja, `lahtnih kovin, po drugi strani pa beseda ozna~uje 
dovolj {iroko obliko menjave, imenovane tudi tr`no gospodarstvo, se pravi sistem. 
Vendar trg ni imel od nekdaj tako velikega pomena v `ivljenju posameznikov in 
dru`be.34 

Gospodarstvo je bilo sprva zgolj »podmno`ica« dru`benega `ivljenja in le-
to ga je zaobjemalo v svoje mre`e in prisile, v 19. stoletju pa se je z izbruhom 


24

kapitalizma zgodila »velika preobrazba«, ko si je »samouravnajo~i trg« podredil 
dotlej prevladujo~o dru`bo.35

Predpostavka svobodnega tr`nega sistema, ali bolje re~eno svobodne tr`ne 
ideologije, ki prevladuje v dana{njem svetu, je, da lahko trg sam, svobodno, 
brez kakr{negakoli vme{avanja, uravnava ponudbo in povpra{evanje, in s 
tem skrbi za optimalno porazdelitev dobrin med ljudmi. Ve~ina ekonomistov 
{teje Adama Smitha36 za utemeljitelja svobodnega tr`nega sistema. »Nevidna 
roka«, pravi Smith, vodi posameznika, ki zasleduje zgolj svoje sebi~ne interese, 
k zadovoljevanju potreb celotne dru`be.37 Vendar ni odve~ pripomniti, da je 
Adam Smith videl svoboden trg predvsem kot nasprotje trga, ki si ga prisvajajo 
gospodarji ~love{tva, v takratnih ~asih predvsem veliki proizvajalci in trgovci,38 
ki so preko vzvodov politi~ne mo~i dejansko skrbeli za regulacijo trga v svoje 
lastno dobro. Chomsky pravi, da v resnici obstajata dva Adama Smitha: eden, 
ki je dejansko napisal The Wealth of Nations, in drugi, ki je pri{el v sedanjost v 
izkrivljeni verziji, napa~no interpretiran za – ideolo{ke namene. Adam Smith je bil 
nasprotnik merkantilizma in kolonializma, ki ju je imel za zelo {kodljiva takratni 
Angliji.39 Adama Smitha sku{ajo danes prikazati kot utemeljitelja svobodne 
trgovine v dana{njem, neo-liberalnem smislu besede. 

Ugledni ekonomist Paul A. Samuelsen40 sku{a prikazati samo-regulativno 
delovanje trga na primeru mesta New York, kjer naj bi samo-uravnajo~i tr`ni 
mehanizem brez zunanjega vme{avanja dnevno oskrboval prebivalstvo tega 
megapolisa z vsemi potrebnimi dobrinami. Ponudba in povpra{evanje se dnevno 
sre~ujeta na trgu in se samodejno uravnavata – ~e prebivalci potrebujejo ve~ 
kruha, mleka, ~evljev, avtomobilov ali kateregakoli drugega blaga, ga ponudniki 
ve~ ponudijo in obratno, ~e se zmanj{a povpra{evanje, se zmanj{a tudi ponudba. 
Logi~no bi bilo sklepati, da ~e torej samoregulativni  – svobodni tr`ni mehanizem 
v resnici tako deluje, v smislu oskrbe prebivalstva, na posameznem lokalnem 
geografskem podro~ju, kot je to v primeru mesta New York, bi moral delovati tudi 
na kateremkoli drugem geografskem podro~ju, ~e svobodni trg res predstavlja 
neko zakonitost. Celo ve~, trg bi moral tudi globalno uravnavati ponudbo in 
povpra{evanje, posledi~no bi torej ljudje kjerkoli na planetu ne smeli trpeti 
pomanjkanja in lakote; resnica je seveda popolnoma druga~na, kar smo in bomo 
{e sku{ali dokazati.

Nadalje Philip Kotler, kot svetovno priznana avtoriteta in teoretik tr`enja, poj-
muje trg kot celoto vseh potencialnih kupcev, ki jim je skupna dolo~ena potreba ali 
`elja in so pripravljeni izpeljati menjavo, da bi zadovoljili to potrebo oziroma `eljo. 
Naprej pa zanj povpra{evanje pomeni, da imamo posebno potrebo po dolo~enem 
izdelku, ki je podprta z `eljo in nakupno sposobnostjo.41 Ta formulacija trga in 
povpra{evanja, ki se dnevno manifestira v svetu, pa dejansko predstavlja temelj 
velikanskega ekonomskega prepada v svetu med razvitimi in nerazvitimi. Na 
trgu obla~il, zdravil in hrane, kaj {ele na trgu avtomobilov, ra~unalnikov, mobilnih 
telefonov ni udele`en velik del prebivalcev predvsem nerazvitih dr`av, pa ne 
zato, ker ne bi imeli potreb ali `elja po teh dobrinah, temve~ zato, ker nakupa 


25

preprosto ne zmorejo, torej sploh ne morejo biti potencialni kupci. Trg jih preprosto 
izklju~uje. 

Definicija trga, kakr{nega poznamo danes, bi se lahko glasila kve~jemu 
takole: trg sestavljajo potencialni kupci, ki finan~no zmorejo dolo~en nakup. 
Avtomobilski, ra~unalni{ki, telefonski, modni in drugi trgi so rezervirani izklju~no za 
del populacije razvitega sveta in posameznike ali manj{e skupine iz nerazvitega 
sveta. Celo trg hrane in drugih `ivljenjsko potrebnih potreb{~in izklju~uje znaten 
del svetovnega prebivalstva – vsaj dobrih 800 milijonov ljudi, ki neposredno trpijo 
za lakoto. Skrajno perverzno pa je govoriti, da zadnji ~lovek tega sveta nima 
potrebe po hrani, potrebo po hrani ima brez dvoma vsak ~lovek, vsaka `ival, 
vsako `ivo bitje! Brez hrane ni `ivljenja, vsaj na tem planetu ne, to vendar ve vsak 
otrok! Ekonomisti tega o~itno ne vedo.

^e si torej pobli`e ogledamo samo trg hrane, ki zadovoljuje najbolj osnovno 
~love{ko potrebo (po pre`ivetju), bi se po Kotlerju zgoraj navedena definicija glasila 
takole: trg hrane sestavljajo vsi potencialni kupci, ki jim je skupna potreba po 
hrani in so pripravljeni izpeljati menjavo, da bi zadovoljili to potrebo. Torej 
eden vodilnih teoretikov tr`enja trdi, da obstajajo (potencialni) ljudje, ki imajo 
potrebo po hrani in posledi~no obstajajo ljudje, ki nimajo potrebe po hrani in niso 
pripravljeni izpeljati menjave, da bi si to osnovno ~love{ko dobrino zagotovili. 

Tako funkcionira dana{nji trg – zadovoljuje potrebe in `elje samo dolo~enega 
{tevila ljudi in je do ostalih, ne-udele`encev na trgu, skrajno diskriminatoren in 
uni~evalen. Definicija trga, kakr{na bi morala biti, ~e bi trg `eleli poimenovati 
svobodni, bi se morala glasiti: trg sestavljajo in so na njem enakopravno 
udele`eni vsi ljudje na planetu. Vsak druga~en trg je skregan s kakr{nokoli 
pametjo, ki si jo ~lovek o~itno  neupravi~eno lasti. Dokler trg ne bo uspe{no 
zadovoljeval vsaj osnovnih ~love{kih potreb, potreb po hrani, pija~i, obleki, stano-
vanju, zdravstvenemu varstvu in izobra`evanju,42 ki predstavljajo osnovne pogoje 
za ~lovekov obstoj, ni trg ni~ drugega kot orodje posameznikov, ki ga izkori{~ajo 
za svoje lastne `elje43 – po brezmejnem kopi~enju dobi~ka.

Tr`enje (ang. marketing), kot proces sistemati~nega in organiziranega delo-
vanja tr`nih sil na trgu, se je kot veda ali bolje re~eno kot miselnost formalno 
oblikovalo v ZDA v petdesetih letih prej{njega stoletja. Danes je to vodilna 
ekonomska, politi~na in dru`bena sila. Kot na~in delovanja tr`enje ne predstavlja 
ni~ posebej novega, saj so se trgovci `e stoletja znali tr`no obna{ati v smislu 
promoviranja lastnih izdelkov, primernega odnosa do kupcev, pestre ponudbe, 
ponujanja razli~nih ugodnosti, popustov itd. Vendar se je vse skupaj odvijalo 
znotraj okvirjev fizi~nih trgov in ni nikoli bistveno vplivalo na mentaliteto celotne 
dru`be. Tr`ni udele`enci na sodobnih trgih pa {e zdale~ niso samo klasi~ni trgovci 
z blagom, ki kupujejo in prodajajo na trgu, poleg njih so danes na trgu udele`eni 
{e: proizvajalci, distributerji, ogla{evalske agencije, mediji, izobra`evalne ustano-
ve, politiki in politi~ne stranke; psihologi, sociologi, oblikovalci, {portniki, umetniki, 
zdravniki, cerkev, na{teli bi lahko skoraj vse dru`bene dejavnosti in organizacije. 


26

Zato sta trg in tr`enje, kot proces delovanja na trgu, danes pojma, ki dale~ 
presegata klasi~no pojmovanje trga kot prostora prodaje in nakupa. Trg in tr`enje 
sta temeljni paradigmi dana{nje globalne dru`be in procesov v njej.

Tr`na miselnost, ki danes popolnoma pre`ema sodobno dru`bo predvsem 
razvitih dr`av, postaja vodilna sila dru`be in se manifestira v vedno ve~ji komer-
cializaciji dru`be. Zdravstvo, {olstvo in kultura danes vse bolj tr`no, t.j. komercialno, 
razmi{ljajo: »Vsako dejanje ali vsaka dejavnost morata biti naravnana na mo`ni 
bodo~i dobi~ek, da se ju sploh lotimo.« Tr`ne sile omogo~ajo dobi~ek redkim in 
predstavljajo stro{ek ve~ini. Zato so zlo ~love{tva. S komercializacijo celotne 
dru`be prodirajo v vse pore na{ega obstoja. Sploh ne vidimo, kaj se dogaja. S 
svojo zahrbtno prefinjenostjo spreminjajo dru`bo v komercialno dru`bo in ~loveka 
v »homo commercialis«. V tem smislu so za ~love{tvo tr`ne sile nevarnej{e od 
atomske bombe.44       

^eprav se ve~ina ekonomistov s tem ne bi strinjala, lahko zapi{emo, da tr`enje, 
angle{ko marketing, ni ni~ drugega, kot do skrajnosti izdelan in prefinjen na~in 
prodajanja: prodajanja ~esarkoli za kakr{nokoli ceno. Ekonomija je postala tr`enje. 

Perverznost »svobodnega« trga
Perverzen [lat. perversus]: 1. prevrnjen, zasukan. – 2. napa~en, popa~en; 

krivi~en, nesmiseln. –  3. hudoben.45 

1. svet 3.svet

Odojek je bil tako mehak, da se 
je kar topil v ustih (da o hrustljavi 
ko`ici sploh ne govorimo), prav 
nekaj podobnega pa bi lahko rekel 
tudi za jagenj~ka, ki je brez ve~jih 
te`av poniknil v `elod~kih (v~asih `e 
pomislimo, da so brez dna).46

Petnajstmese~na, povsem shirana 
Iman se prestra{eno privije k 
posu{enim materinim prsim. Grdo 
ka{lja in ihti. Kljub tresavici jo muhe 
napadajo v rojih. Mama dahne: 
»Upam, da bo pre`ivela.«47

Saten in najfinej{e viskozne pletenine  
s kovinskim leskom so namenjene 
pravi dami, ki zna uskladiti presti` 
in vsakdanjo uporabnost v rafiniran 
osebni stil.48

Zgodba dvanajstletne Veronice je 
povsem obi~ajna v Malawiju. Mati 
in o~e sta umrla zaradi AIDS-a in ju, 
z mlaj{o sestro, pustila sami, da se 
borita za pre`ivetje.49

Tisti, ki imajo pred hi{o dovolj prostora 
in so si pred njo postavili bazen, si bodo 
lahko poleg u ìvanja in posedanja v svoji 
vrtni rezidenci privo{~ili {e osve ìtev in 
sprostitev v vodi.50

Ratan Das, stoji v dolgi vijugasti 
vrsti, da bo lahko napolnil svoje 
vedro z vodo iz javnega vodovoda 
v barakarskem naselju Topsia v 
Ju`ni Kalkuti, prestolnici indijske 


27

Militantne tr`ne sile
»Ostra tekma, nora `urka in hudi~ev izziv.«56

Seveda je najpomembnej{a za uspeh nova, tr`no usmerjena raziskovalna 
strategija. Razvijajo se le tista zdravila, za katere tr`ne raziskave poka`ejo, da 
bodo komercialno uspe{na. Poleg tega je prodajni kader izpostavljen ameri{kemu 
»drilu« in nenehnim pritiskom. Namesto 1200 obiskov pri zdravnikih jih morajo 
zdaj opraviti 1800 na leto.57

Dana{nji tr`ni sistem ima svoje korenine v ZDA, v dvajsetih letih prej{njega 
stoletja. To obdobje predstavlja »zoro« potro{ni{tva, takrat so se pojavili vsi mo-
go~i in nemogo~i izdelki in `e v tem obdobju se je pojavilo vpra{anje: Kaj si bodo 
sploh {e izmislili? To obdobje potro{ni{tva se je vsaj za~asno prekinilo z borznim 
zlomom leta 1929 in obdobjem Velike gospodarske krize. ZDA so kon~ale drugo 
svetovno vojno kot najve~ja gospodarska in politi~na sila, ameri{ke korporacije 
so se po drugi svetovni vojni {irile po svetu in za~ele hitro, predvsem ekonomsko, 
globalizirati svet. Ameri~ani so razvili koncept tr`enja, ki je spodbudil potro{njo 
in obudili »duha« dvajsetih let, kajti do tedaj predvsem voja{ko usmerjena 
industrija, je s koncem vojne izgubila znatne trge in se usmerila na novo bojno 
polje – potro{nika.

(Ameri{ki) tr`ni koncept »stoji« na {tirih temeljih, tako imenovanih 4P: pro-
duct, price, place, promotion ali po slovensko: izdelek, cena, distribucija in tr`no 
komuniciranje. Podjetje naj raziskuje, razvija in prodaja samo tak{ne izdelke ali 

dr`ave Zahodna Bengalija. Das si 
tako kot dvesto drugih ljudi, ki `ivijo 
v barakah in so odvisni od javnega 
vodovoda, `eli, da bi pri{el do pipe, 
preden voda preneha te~i.51

To so uglajena vina in telo drugih ne 
sprejema ve~. Mlado, sve`e ne gre 
ve~. I{~em umirjenost, bogastvo, 
ki se mu mora{ posvetiti, da ga 
razume{. Vino je tudi hrana.52

»^e bom prodala svoj paradi`nik, 
bomo danes jedli,” pravi preprosto. 
„^e ne bom, ne bomo jedli.«
Rose Shanzi, Zambija, mati petih 
otrok.53

Vsak Lifestart paket vsebuje knji`ico 
Najlep{i za~etek `ivljenja – obse`na 
navodila s koristnimi nasveti o 
pravilni negi in vzreji ma~k …54

»Rekla nam je, da je pretrpela roj-
stva {estih mrtvorojenih otrok in 
gledala smrt svojih petih otrok pred 
starostjo enega leta.« Za Amando 
pomeni lakota gledati ljudi, ki jih 
ljubi{, umirati.55


28

storitve, ki na trgu prina{ajo maksimalen uspeh – dobi~ek, zato je potrebna 
predvsem njihova privla~na zunanja podoba in skoraj miti~na dimenzija blagovne 
znamke, pospremiti jih je potrebno z obse`no in agresivno promocijsko kampanjo, 
po ceni, ki »pade v o~i« in na najprivla~nej{ih mestih, kjer se izdelek ali storitev 
prodajata (distribucija). Vsa dejavnost in organizacija podjetja (in tudi drugih 
dru`benih dejavnosti) se mora maksimalno prilagoditi uspehu na trgu. Tr`enje je 
prevzelo osrednje mesto v podjetju in postopoma tudi dru`bi.

Za tr`enje lahko re~emo, da je proces nenehnega ustvarjanja in zado-
voljevanja `elja dolo~enega dela svetovne populacije, in se ne meni za 
posledice pretirane potro{nje za ~love{tvo in planet kot celoto.

Po drugi svetovni vojni so ZDA v Aziji potrebovale kapitalisti~en branik pred 
groze~o komunisti~no nevarnostjo na ~elu s Kitajsko. Kljub temu, da so se 
Ameri~ani samo nekaj let prej zagrizeno borili z Japonci, jih »osre~ili« z dvema 
atomskima bombama, pa so jim kmalu zatem znatno, prav tako kot Evropejcem, 
pomagali pri gospodarski obnovi. Ameri{ko vrhovno poveljstvo je celo organiziralo 
{olo vodenja poslovanja za japonske strokovnjake, kajti vodenje korporacije je 
skoraj enako vodenju vojske. Stik takratne gospodarske kapitalisti~ne velesile 
z japonsko dru`bo, ki je temeljila na precej militantnih, {ogunskih vrednotah, 
fanati~ni borbenosti, pripadnosti in lojalnosti avtoritetam, delavnosti in skromnosti, 
je v naslednjih letih pripeljal do neverjetnega vzpona japonskega gospodarstva, 
ki je kasneje v mnogo~em ogrozilo in celo porazilo vodilne pozicije ameri{kih po-
djetij. 

Japonci so prevzeli ameri{ki koncept tr`enja, ga do skrajnosti razvili, ople-
menitili s svojo militantno miselnostjo, in pri~eli nezadr`en osvajalni pohod po 
svetu. Odgovor na njihovo nezadr`no {irjenje po svetu je bil lahko samo odgovor 
z enakim oro`jem, kot so ga uporabljali sami – z agresivnim tr`enjem. Nekaterim 
dr`avam je to uspelo, poleg samih ZDA predvsem tako imenovanim »azijskim 
tigrom«, ki so tako zaustavili nezadr`en japonski prodor na svetovnih trgih. 
Japonski na~in tr`enja in razmi{ljanja pa je ostal in postal zakon sodobnega 
poslovanja po skoraj celem svetu: nenehno izbolj{evanje in lansiranje novih 
izdelkov, agresivna promocija in distribucija, skrajno ni`anje stro{kov in posledi-
~no cen, ob{irna tr`no - obve{~evalna dejavnost; pripadnost, predanost, lojalnost 
firmi, osebno odpovedovanje, visoka storilnost in nenehen osebnostni razvoj itd. 

Kapitalisti~ni duh,58 kot ga opisuje Max Weber, ki se je razvil iz pobo`ne 
predanosti poklicu pri reformiranih protestantih v Evropi v 16. stoletju in se je 
uspe{no prenesel na ozemlje ZDA, se je oplodil s »{ogunsko miselnostjo« 
Japonske in zavladal svetu sodobne ekonomije ter dru`bene miselnosti nasploh. 
Pobo`na predanost poklicu, ki je bistveno pripomogla h razvoju kapitalizma, se 
je v drugi polovici 20. stoletja zdru`ila s predanostjo in militantnostjo japonske 
civilizacije in postavila nove paradigme sveta: predan in neizprosen tr`ni boj.

Ni odve~ povedati, da so nekatere najve~je korporacije po II. svetovni vojni v 
ZDA vodili upokojeni generali, ki so bili v tistem ~asu edini sposobni voditi hitro 


29

rasto~e korporacije, ki so zaposlovale tudi po ve~ kot 100.000 ljudi, kar za vojsko 
ni bilo ni~ nenavadnega, podjetja pa do tedaj {e nikoli v zgodovini niso bila tako 
velika. Kasneje so se za tako delo usposobili mened`erji, ki niso ve~ potrebovali 
neposrednih voja{kih izku{enj vodenja velikega {tevila ljudi. Militantno miselnost 
dana{njega tr`enja opazimo v besedah in besednih zvezah, ki jih zasledimo 
v »strokovni« tr`ni literaturi, v dnevnem ~asopisju ali v vsakdanjem izra`anju 
poslovne`ev:

boji{~e za izdelek, trg 

napad kot strategija tr`nih izzivalcev: 
• bo~ni 
• ~elni 
• gverilski

protinapad kot obramba pri za{~iti trga

tr`enjska akcija 

obramba trga:  
• bo~na, 
• mobilna, 
• s kr~enjem

obrambna blagovna znamka

korporacijsko - divizijska organizacija 

podjetje razdeljeno na divizije 

operativne enote 

obve{~evalno ogla{evanje 

zastra{evalni poziv 

pogajalska strategija 

pogajalska mo~ 

pogajalska taktika 

udarno ogla{evanje 

okrepitveno ogla{evanje 

krizni na~rt 

strate{ka zveza 

popolni nadzor 

sledilec na trgu59 

prodor na nov trg 


30

{tabno - linijska organiziranost

strategija tr`nega prodora 

zarota60

izplen na ve~ podro~jih 

dobljena bitka

bitka v vojni

vojna napoved

bojevniki61

Zato lahko re~emo, da je tr`i{~e v resnici boji{~e, kjer korporacijske divizije 
prodirajo na nova ozemlja in v {tevilnih bitkah in vojnah izplenijo osvojena 
ozemlja – tr`i{~a. Podjetni{ki {tabi na~rtujejo taktiko in strategijo napadov, 
protinapadov ali obrambe. Pri tem se poslu`ujejo obve{~evalnih dejavnosti, 
zarot ali zastra{evanj. ^e jim ne gre najbolje, na boji{~e po{iljajo okrepitve ali 
pa oblikujejo krizni na~rt za re{itev iz dane situacije. Povezujejo se v strate{ke 
zveze, v skrajni sili pa izdelajo taktiko in strategijo pogajanj, pri ~emer izkoristijo 
svojo pogajalsko mo~. Svoje udarne operativne enote imajo seveda pod 
popolnim nadzorom.

Na trgu poteka prava vojna. Trg je vojna. Tr`ne sile ropajo velika ozemlja s 
{tevilnimi prebivalci, da omogo~ajo karseda udobno ̀ ivljenje privilegirani manj{ini. 
Vendar umirajo resni~ni ljudje.

Kapital – izem 
Vse mora voditi h kon~nemu cilju –  dobi~ku.62

Va{ Bog –  to so le tolarji in zlati: 
			   v ~em bolj{i ste od ajdovskega sveta,  
			   da njim malik je eden, vam sto hkrati? 63 

Splo{na formula kapitala je preobrazba neke vsote denarja v ve~jo vsoto 
denarja s pomo~jo blaga, D → B → D´, uporaba delovne sile in fizi~nih sredstev 
za proizvodnjo dobrine, katere prodaja prinese najve~ji mo`ni dobi~ek na za~etni 
kapital.64

Na{emu kapitalistu gre za dvoje: prvi~, producirati ho~e uporabno vrednost, ki 
ima menjalno vrednost, producirati ho~e predmet, ki je dolo~en za prodajo, blago. 
In drugi~ producirati ho~e blago, katerega vrednost je vi{ja kakor vsota vrednosti 
produkcijskih sredstev in delovne sile, v katere je vlo`il svoj po{teni denar na 
blagovnem trgu. Producirati ho~e ne le uporabno vrednost, temve~ vrednost, in 
ne samo vrednost, ampak tudi prese`no vrednost.65


31

Medtem, ko se je sama beseda kapitalizem uveljavila {ele v prvi polovici 
dvajsetega stoletja, pa Braudel pojav kapitalizma postavlja v ~as med letoma 
1400 in 1800,66 medtem ko ga Marx postavi v 16. stoletje, ~eprav so prve zame-
tke kapitalisti~ne proizvodnje poznala `e italijanska srednjeve{ka mesta.67 
Beseda capitale, ki izhaja iz latinske besede caput, glava, se pojavi pribli`no v 
12. ali 13. stoletju in pomeni glavnico, zaloge blaga, gmote denarja ali denarja, ki 
prina{a obresti. 

Da lahko opredelimo bistvo kapitala, moramo lo~iti enostavno blagovno 
cirkulacijo68 – prodajo zaradi nakupa – slu`i kot sredstvo za kon~ni namen, ki je 
zunaj cirkulacije, za prisvojitev uporabnih vrednosti, zadovoljitev potreb. Nasprotno 
pa je cirkulacija denarja kot kapitala sama sebi namen, kajti oplajanje vrednosti 
eksistira samo znotraj tega vedno obnovljenega gibanja. Gibanje kapitala je torej 
brezmejno. 69

Cirkulacija  B → D → B 

Ko blago, ki smo ga proizvedli ali ki ga posedujemo in ga iz kakr{negakoli 
razloga ne potrebujemo, zamenjamo v denar in potem ta denar zamenjamo v 
drugo blago, ki ga potrebujemo, smo opravili menjavo. Gre samo za menjavo dveh 
dobrin (blaga), katero bistveno olaj{a denar – posrednik pri menjavi. Ker je denar 
v svojem bistvu blago, ki odra`a vrednost vsakega drugega blaga, ali druga~e 
povedano, je njihov ekvivalent, je ta proces zgolj menjava dveh blag, ki sta enako-
vredna; denar v tem primeru slu`i dejansko samo kot menjalno sredstvo. Vse tri 
vrednosti v cirkulaciji vseskozi ostanejo enake. 

Cirkulacija  D → B → D´

Kapital je mo`en le v cirkulaciji, kjer se torej prvotno zalo`ena vrednost ne 
le ohrani, temve~ tudi predruga~i svojo vrednostno velikost, doda si prese`no 
vrednost ali se oplodi. In to gibanje jo spremeni v kapital.70 Proces menjave, kjer 
pa denar vstopa v menjalni proces zgolj z namenom pridobitve prese`ne vrednosti 
(D’), pa ni ve~ menjalni proces, kjer dva razli~na blaga enakih vrednosti menjamo 
s pomo~jo denarja, ampak menjalni proces, kjer postane blago posrednik med 
dvema razli~no velikima vrednostima denarja. S tem za~etna vrednost denarja 
(D) postane kapital. Zemlja, nepremi~nine, produkcijska sredstva, predmeti 
dela itd. sami po sebi {e niso kapital, ampak to postanejo {ele, ko vstopijo v  
cirkulacijo D → B → D´. Marx to imenuje splo{na formula kapitala.71 Danes ve~ina 
gospodarskih in tudi ne-gospodarskih subjektov vstopa v medsebojne odnose na 
tak{en, kapitalisti~en, na~in. Pri kapitalu je bistvenega pomena, kdo si ga lasti, 
kajti tisti si lasti tudi prese`no vrednost (D´).

Kapitalisti~en proces cirkulacije blaga pomeni, da se za~etna vlo`ena vrednost 
(D) transformira v poljubno blago (B), ki se transformira v novo, vi{jo vrednost (D´). 
Ker pa nih~e, razen ~e je naiven ali neumen, ne menja vi{je vrednosti za ni`jo, 
mora vi{jo vrednost nekdo ustvariti, in to je lahko edino ~lovek s svojo delovno 
silo. Tu pa se odpre neskon~no polje izkori{~anja ~loveka. ^love{ko delo je klju~ 
do (vi{je) prese`ne vrednosti. To kapitalisti zelo dobro vedo.


32

Marx pravi, da tisti del kapitala, ki se preobrazi v produkcijska sredstva, t. j. 
v surovine, pomo`ne snovi in delovna sredstva, v produkcijskem procesu ne 
spremeni velikosti svoje vrednosti. Zato ga imenujem konstantni del kapitala 
ali kraj{e: konstantni kapital.72 Nasprotno pa v delovno silo spremenjeni kapital 
spreminja svojo vrednost v produkcijskem procesu. Ta del kapitala reproducira 
svoj lastni ekvivalent in povrh {e neki prese`ek, prese`no vrednost, ki se sama 
tudi lahko spreminja, je lahko ve~ja ali manj{a. Iz konstantne velikosti se ta del 
neprenehno spreminja v variabilno. Zato ga imenujem variabilni del kapitala ali 
kraj{e: variabilni kapital.73

Cirkulacija D → D’

Marx je dodal {e enostavnej{o mo`nost rasti kapitala, ki ne potrebuje ve~ niti 
spremembe v fizi~no podobo blaga, da bi pridobil prese`no vrednost. Zado{~a 
`e transformacija D – D + prese`na vrednost, ki se je poslu`ujejo predvsem 
borzni {pekulantje in denarni trgovci. V tem primeru se denar – kapital ni~ ve~ ne 
preobrazi v blago. Denar, ki koti denar – money which begets money – se glasi 
opis kapitala v ustih njegovih prvih tolma~ev, merkantilistov.74 Tako trgovanje se 
odvija predvsem na borzah vrednostnih papirjev in denarnih trgih, kjer denar v 
~isti obliki ali v obliki vrednostnih papirjev, z velikansko hitrostjo kro`i in spreminja 
podobe (v razli~ne valute in razli~ne vrste vrednostnih papirjev) in izkori{~a tudi 
najmanj{o razliko v vrednostih. Villalon je `e leta 1564 rekel, da nekateri trgovci 
slu`ijo denar z denarjem.75

Kapital je denar, ki vstopa v gospodarski proces z izklju~no enim 
namenom, namenom pridobitve prese`ne vrednosti. Glavni cilj ve~ine gos-
podarskih dru`b je danes maksimiranje dobi~ka ali ~e se izrazimo druga~e: 
neprestano ustvarjanje nove prese`ne vrednosti. Prese`na vrednost pa se le v 
manj{i meri uporablja za dru`beno koristne namene, predvsem se kopi~i v rokah 
posameznikov – kapitalistov in se kot kapital ponovno vra~a v gospodarski ali 
kak{en drug pridobitni proces, seveda z namenom ustvarjanja nove dodane 
vrednosti. In tako vedno znova, vedno nov krog, tretji~, ~etrti~, stoti~, n-krat. Zato 
je gibanje kapitala lahko samo brezmerno. Zato (kapitalisti~na) podjetja in dr`ave 
potrebujejo nenehno rast.

Poznamo torej menjavo, katere namen je menjava dobrin, namenjenih 
predvsem zadovoljevanju ~lovekovih potreb (in `elja), pri ~emer denar 
nastopa samo kot posrednik med dvema blagoma (B → D → B). Nasprotno 
pa je menjava, kjer je edini namen pridobivanje prese`ne vrednosti (D → 
B → D´), po svoji naravi kapitalisti~na. Zadovoljevanje potreb ljudi je v tem 
primeru zgolj stranski produkt kapitalisti~nega menjalnega razmerja, ki je 
primarno namenjen usvarjanju prese`ne vrednosti. 

Kapital ni nosilec materialnega razvoja civilizacije, temve~ je materialni 
razvoj samo stranski produkt kapitalisti~nega procesa. Kapitalistu je produkt, ki 
ga ponudi na trgu, zanimiv samo kot vmesni ~len k novi – prese`ni vrednosti ali 
dobi~ku. Nov izdelek ali izbolj{ava starega nista prispevek kapitalista za dobrobit 


33

~love{tva, temve~ kapitalistovo »orodje« za ustvarjanje nove vrednosti – dobi~ka 
ali novega kapitala.

Pojem kapitala bistveno presega okolje ekonomije, kapitalisti~ni na~in pro-
dukcije in odnosi so vgrajeni v same temelje sodobne dru`be. Potreba, pravzaprav 
`elja, po nenehnem pridobivanju in kopi~enju vsakr{nih bogastev izhaja iz 
neizmernega ~lovekovega pohlepa, le-ta pa izhaja iz strahu: pred pomanjkanjem, 
izgubo slu`be, negotovo prihodnostjo in nenazadnje iz primarnega strahu 
– strahu pred smrtjo. Kopi~enje vsega mogo~ega materialnega in nematerialnega 
bogastva naj bi ~loveka odvrnilo od neizbe`nega – smrti. Sodobna ekonomija 
ne sloni na nekak{nih objektivnih (ekonomskih) dejstvih temve~ na ob~utkih 
negotovosti in strahu pred prihodnostjo. Ve~ kot dobro sta ta dva ob~utka 
zastopana na borzah vrednostnih papirjev, ki predstavljajo pravo naravo sodobne 
ekonomije – pohlep, strah in paniko.

Kapital-izem ni zgolj ekonomski pojem, ampak je na~in razmi{ljanja: 
vstopanje v kakr{nokoli dejavnost ali odnos je smiselno samo, ~e nam 
prinese neko korist, pa naj bo dejavnost gospodarska ali negospodarska, 
naj gre za medsebojne ali dru`bene odnose, pomemben je samo kon~en 
rezultat – prese`na vrednost ali dobi~ek.

Gospodarji ~love{tva
Najbolj preprosto je na kapital gledati kot na proizvodni dejavnik, kar so stroji, 

zgradbe, nepremi~nine. Pojem kapitala v politi~ni ekonomiji zajema tudi lastnika, 
ki o podjetju ali banki odlo~a. Ne gre torej samo za materialne zadeve, temve~ 
tudi za dru`beni odnos ... Tisti, ki ima kapital, odlo~a, gospodari in ima zadnjo 
besedo. 76 

Vodilna ideja ustanovnih o~etov /Founding Fathers/ (v ZDA – op.avt.) se izra`a 
skozi maksimo: »Tisti, ki imajo v posesti de`elo, bi ji morali tudi vladati.« Danes 
seveda ne morejo dejansko upravljati de`ele, zato morajo nekoga pooblastiti. 
Zato pooblastijo ljudi, ki sami sebe imenujejo »ljudje kreposti«. Oni upravljajo z 
de`elo v interesu tistih, ki si jo lastijo in ki so primerni voditelji.77

Adam Smith politko merkantilizma in kolonializma opisuje kot {kodljivo za 
ve~ino prebivalstva Anglije tistega ~asa (druga polovica 18. stoletja), toda vodilni 
»arhitekti« te politike – veletrgovci in bankirji, so na ta na~in zelo obogateli. In 
medtem ko so si ti vodilni »arhitekti« oblikovali to politiko skladno s svojimi interesi, 
so »slu~ajno« {kodili ve~ini prebivalstva Anglije. Preprosto, sledili so nizkotni 
maksimi /Vile Maxim/, ki jo danes lahko poimenujemo temeljno kapitalisti~no 
na~elo: vse zase, ni~ za vse druge. Vodilni »arhitekti« te politike so uporabljali 
mo~ dr`ave v skladu z zgoraj omenjeno nizkotno maksimo, da so lahko izpeljali 
dejanja, ki so jim prina{ala velike koristi, medtem pa so naredili veliko {kodo 
ve~ini prebivalstva.78


34

Politika in trg sta danes nelo~ljivo povezana, {e ve~, politi~na mo~ se vse 
bolj uklanja tr`ni mo~i. ^e predstavljajo volitve enega temeljnih mehanizmov 
demokracije, pa je danes ravno ta mehanizem, bolj ali manj, podvr`en logiki trga. 
Najbolj prepri~ljiva dokaza za zgornjo trditev sta (demokrati~no?) izvoljena politika: 
italijanski premier Berlusconi, ki je hkrati medijski magnat, in `upan New Yorka 
Michael Bloomberg; oba sta (dolarska) milijarderja in sta si brez mukotrpnega 
zbiranja denarja pla~ala in izvedla u~inkoviti predvolilni – tr`ni kampanji. 

Predvolilno kampanijo in tudi kasnej{o podobo politika danes vodijo in 
oblikujejo ogla{evalske agencije, ki za dober denar prodajajo dober izdelek 
– politika. Med promocijo izdelka ali storitve; glasbene, modne ali {portne zvezde; 
ter promocijo politika danes ni ve~ nobene bistvene razlike. Zato so izvoljeni 
predvsem politiki, ki vlo`ijo dovolj velika sredstva v svojo promocijo, pa naj bo 
to lasten denar ali denar lastnikov kapitala. Le-ti seveda pri~akujejo, da se bo 
njihov vlo`ek oplemenitil, v nasprotnem primeru denarja – kapitala zagotovo ne bi 
dali iz svojih rok. Volilci in potro{niki so ene in iste osebe in volilni oglas je samo 
eden izmed brez{tevilnih oglasov, ki jih volilec – potro{nik dnevno »konzumira«. 
Nobeno posebno vpra{anje ni, kak{na bo politika predsednika, v katerega 
izvolitev je denarna sredstva vlo`ila predvsem naftna in oro`arska industrija? 
Vojna za nafto. Irak.

Politiki so danes postali tr`no blago, blagovne znamke, zanje veljajo enake 
zakonitosti kot za vso ostalo ponudbo na trgu: z agresivno in profesionalno 
ogla{evalsko kampanjo, z natan~no izdelano javno podobo (public relations) 
politik lahko prepri~a volilce (potro{nike) v svojo izvolitev (nakup). Ali kot pravi 
Baudrillard propaganda postane marketing in merchandazing dobrih idej poli-
tikov in strank z njihovo “blagovno znamko”. Pribli`ala se je ogla{evanju kot 
modelu nosilcu edine velike in prave vodilne ideje te konkuren~ne dru`be: blago 
in znamka.79 ^e {e vedno ne verjamete, kako zabrisana je danes meja med 
»biznisom« in politiko, vas morajo prepri~ati besede `upanskega kandidata iz 
Kopra, ki opisuje svojo predvolilno kampanjo: »Imamo {tab in se dobivamo in 
usklajujemo, kaj in kako bomo delali, kje bodo plakati, kdo bo naredil to in to. Pri 
nas gre za ~isto podjetni{ke prijeme. V bistvu smo delovali tako, kot da delamo 
novo blagovno znamko. Lansirali smo jo na tr`i{~e.«80 Blagovna znamka je 
seveda `upan in tr`i{~e so volilci. 

Ve~ina politikov, predvsem z razvitega »zahoda«, kot mantro ponavlja dve 
besedi, ki ju vedno izre~ejo ali zapi{ejo skupaj: demokracija in svobodni trg. 
Negri in Hardt pravita, da je projekt kapitalistov zdru`iti skupaj ekonomsko in 
politi~no mo~, z drugimi besedami, ustvariti ustrezen kapitalisti~ni red /order/,81 
kar potrjuje Noam Chomsky, ko navaja Clintonovo doktrino o utrditvi zmage 
demokracije in svobodnega trga /open market/.82 

Na podoben na~in razmi{ljajo tudi slovenski politiki. ^e citiramo visokega 
slovenskega politika, ko je govoril o nasprotnikih vstopa v Nato, potem vidimo, 
da gre v resnici za sistemati~no nasprotovanje usmeritvi v tr`no gospodarstvo in 


35

demokracijo, skratka, za nasprotovanje zahodni usmeritvi na{e dr`ave.83 Skratka, 
avtor citata gre {e dlje kot biv{i ameri{ki predsednik, kajti pove`e voja{ko 
organizacijo, tr`no gospodarstvo in demokracijo. To pa je bistvenega pomena 
za razumevanje delovanja in razmi{ljanja dana{njih politi~nih elit: voja{ka 
organizacija naj bi za{~itila svobodno tr`no gospodarstvo in svobodni trg 
ter demokracijo. 

Vpra{anje, ki se pri tem poraja, je: pred kom ali pred ~im je potrebno za{~ititi 
demokracijo, ki je edini pogoj dru`bene svobode nasproti totalitarizmu; ter trg in 
gospodarstvo, ki se `e kar sama poimenujeta svobodna? Vpra{anje nas tako 
privede do popolnega paradoksa: ali lahko voja{ka organizacija, ki je po svojem 
ustroju nujno totalitarna, za{~iti nekaj, kar je po definiciji svobodno? Odgovor je 
nedvoumen: totalitaren sistem ali organizacija ne moreta biti pogoj svobode niti 
ne moreta {~ititi svobode. 

Torej razmi{ljajmo naprej: totalitarna organizacija lahko za{~iti le totalitarne 
organizacije, te pa so, kot smo `e pokazali, na trgu predvsem mednarodne 
korporacije in v tako imenovani (politi~ni) demokraciji njene politi~ne elite, ki 
demokracijo reducirajo zgolj na hiper-komercialne volitve, te pa so izdatno 
financirane ravno s pomo~jo korporacij, ali pa so celo ponarejene. Tr`ne sile 
predvsem ne spodbujajo svobode, ampak jo ljudem kve~jemu odvzemajo 
– kot delovni sili in kot potro{nikom. Tako imenovani svobodni trg je po svoji 
naravi totalitaren in njegovi glavni predstavniki – mednarodne korporacije 
so totalitarne organizacije, ki jih {~iti politika s svojo totalitarno voja{ko 
silo. Pripadniki politi~nih in gospodarskih elit torej potrebujejo za{~ito voja{ke 
organizacije – pred kom? Pred vsemi mno`icami, ki jih izkori{~ajo in ki jim la`ejo: 
stradajo~imi in revnimi, volilci in potro{niki, dr`avljani in begunci itd.

Prav tako, kot je voja{ka organizacija, kjer veljajo strogo hierarhi~ni odnosi, 
po svoji naravi totalitarna, so urejene tudi mednarodne korporacije, katerih vpliv 
na politiko je nedvomno jasen. Prav tako za demokrati~no urejene dr`ave lahko 
trdimo, da delujejo vse bolj totalitarno. Navezo trg – politika – voja{ka sila izra-
`ajo besede ameri{kega predsednika Busha: »Aktivno bomo delovali, da upanje 
v demokracijo, razvoj, svobodne trge in svobodno trgovino prenesemo v vse 
koti~ke sveta.«84 Kar z drugimi besedami pomeni, da morajo vse dr`ave sprejeti 
ideologijo prostega trga (torej se odpreti »svobodnemu« delovanju korporacij in 
finan~nih {pekulantov) in sicer zlepa ali zgrda – aktivno pomeni z voja{ko silo. 

Povezave med politiko in ekonomijo ne obstajajo samo na nivoju »prijateljskih« 
odnosov, temve~ imajo tudi svojo materialno podlago. @e samo uradni prispevki 
ameri{kih podjetij razli~nim politikom v ZDA niso med najbolj skromnimi, tako so 
v letih 2000-2002 prispevali politikom:

Vir: Mladina85

AT&T (telekomunikacije) 7.230.476 $

Microsoft 6.000.383 $

Philip Moris 6.418.898 $


36

Intimno razmerje med korporacijo in politiko se rodi iz lobiranja, pri ~emer 
gre dejansko za organizirano in premi{ljeno prepri~evanje politikov na oblasti 
ali blizu nje v interesu naro~nika iz gospodarstva ... Razvpiti primer Enrona je 
pokazal, kako u~inkovito je lahko lobiranje. Enronov direktor Kenneth Lay je 
(sicer neuradno) sedel v akcijskem komiteju pod vodstvom podpredsednika 
Dicka Cheneya, ki je pripravil osnove energetske politike predsednika Georgea 
W. Busha mlaj{ega. Pripravo nove zakonodaje je vodil sekretar za energetiko 
Spencer Abraham, ki se je pri oblikovanju zakonov posvetoval z ve~ sto lobisti in 
mened`erji energetskih korporacij – v vsem tem ~asu pa ni na{el ~asa za niti en 
sestanek s predstavniki uporabnikov ali organizacij za za{~ito potro{nikov. Ljudje, 
ki jih je bil Abraham pripravljen poslu{ati, so v veliki ve~ini zastopali interese 18 
podjetij z najve~jimi prispevki v predvolilno kampanjo Georgea W. Busha mlaj{ega 
– samo Enron, ChevronTexaco, ElPaso in Exxon Mobil so za Bushevo izvolitev 
primaknili 16,6 milijona USD. A slavni Enron sploh ne vodi pri stro{kih za lobiranje. 
Med ameri{kimi multinacionalkami po izdatkih za »zvodni{ko« dejavnost prednja~i 
toba~ni gigant Philip Moris s 54.216.000 USD v letih 1997-1999; Exxon Mobil je 
na tretjem mesti z 41.952.840 USD (prijavljenih) izdatkov za lobiranje; peti Boeing 
je zapravil 26.660.000 USD.86

»Politi~no – poslovna demokracija« je samo {e farsa ideala demokracije 
in postaja vse bolj totalitarna zdru`ba ljudi, ki delajo v interesu velikih 
korporacij in finan~nih trgovcev, zato lahko imenujemo dana{njo svetovno 
ekonomsko-politi~no ureditev kar: totalitaren korporativni tr`ni sistem. 

Korporativni kapitalizem
Kro`enje dru`benega kapitala oziroma prese`nega dela delavcev neprene-

hno vodi v dru`bi lastninskega monopola do centralizacije kapitala v vrhovih 
gospodarstva in dr`ave, to je v rokah tistih, ki imajo monopol na kapital, v 
zadnjem ~asu pa tudi v tako imenovanih nadnacionalnih dru`bah.Tako se odtujuje 
prese`no delo ne samo od delavcev, temve~ tudi od narodov, in se nenehno 
krepijo monopolisti~ni centri ekonomske in politi~ne mo~i, ki se vse bolj izmikajo 
dejanski kontroli dru`be.87

Korporacije, nad-, ve~-, multi-nacionalne, mednarodne ali globalne dru`be, 
skratka organizacije, ki bistveno presegajo nacionalne – dr`avne meje, danes 
postajajo samostojni organizmi, ki se za`irajo v »tkivo ~love{tva« in planeta 
nasploh. Ker so se re{ila nadzorstva posameznih dr`av, so te velikanske 
totalitarne (z)dru`be postale lastne »dr`ave«, ki si same postavljajo svoja pravila, 
si pi{ejo svoje zakone ter zahtevajo od drugih, da se jih dr`ijo. Njihov edini cilj je 
nenehno pridobivanje in rast dobi~ka, za kar ne izbirajo sredstev. ^e jim je na poti 
konkurent, ga uni~ijo ali prevzamejo; ~e se jim upre posameznik, ga pohodijo; ~e 
je potrebno podreti pol amazonskega pragozda, ga bodo podrli; ~e se jim upre 
politik, ga zamenjajo ali ustrelijo. So gospodarji ~love{tva.


37

Kot pravi Chomsky (ameri{ke) nad-nacionalne korporacije in finan~ne insti-
tucije obvladujejo svetovno ekonomijo, vklju~ujo~ mednarodno trgovino, ki je 
dvomljiva besedna zveza za sistem, v katerem se okoli 40 % trgovine v ZDA 
vr{i znotraj korporacij, centralno vodenih z isto »vidno roko«, ki nadzira tudi 
na~rtovanje, proizvodnjo in investicije. Nevidna roka trga, na katero se danes tako 
radi sklicujejo ekonomisti, je v resnici {e kako vidna roka mednarodnih korporacij 
in mednarodnih institucij.88 

Mened`erji podjetij ne ustanavljajo v dobrodelne namene, ampak zato, da bi 
z njim dobro zaslu`ili. Najve~ pa zaslu`ijo, ~e denar ~im u~inkoviteje preusmerijo 
v svoje `epe.89 Dana{nja podjetja poganja predvsem pohlep, hkrati pa ekonomisti 
v u~benike {e vedno pi{ejo, da je podjetje (organizacija) organiziran napor 
posameznikov, da bi proizvedli in ponudili proizvode in storitve, ki lahko zadovoljijo 
potrebe v dru`bi. Podjetja razumemo kot naj{ir{o organizacijsko obliko, ki vklju-
~uje profitno naravnane enote, kakr{ne so industrijska podjetja in banke, pa 
tudi neprofitne ustanove, kakr{ne so {ole in bolni{nice.90 Medtem pa si uspe{ni 
podjetniki, za svoj »organiziran napor«, izpla~ujejo »skromne« pla~e za svoje 
»dru`beno koristno« delo (v letih 1998-2001):

Vir: Mladina91

Podobne zgodbe se odvijajo tudi v Sloveniji, kajti vodilnim mened`erjem 
begunjskega Elana z direktorjem Primo`em Fin`garjem in prokuristom Uro{em 
Kor`etom pripada astronomska nagrada za uspe{no delo po ameri{kem zgledu. 
Po pogodbi, ki jo je Slovenska razvojna dru`ba pod vodstvom dr. Marjana 
Rekarja sklenila z mened`erji, jim pripada kar 1,100.000.000 tolarjev.92

Medtem, ko danes velika ve~ina dr`av, vsaj v grobem smislu, deluje po 
najosnovnej{ih demokrati~nih na~elih, kjer dr`avljani vsaj na volitvah in referen-
dumih do neke mere vplivajo na vladajo~e strukture, pa so multinacionalna 
podjetja – korporacije brez kakr{negakoli tovrstnega nadzora. Multinacionalna 
podjetja so strogo hierarhi~no urejena, oblast je skoncentrirana in absolutna, 
zaposleni, vsaj na vseh srednjih in vi{jih hierarhi~nih nivojih so brezmejno predani 
in lojalni vrhovnim avtoritetam in viziji podjetja. Dokazovati analogijo z voja{ko 
strukturo je popolnoma odve~. 

Najvi{ji mened`erji se ne obna{ajo kot voditelji armad do svojih podrejenih, 
mened`erji so {e precej huj{i, za kar imamo ve~ kot dovolj dokazov: Po drugi 
strani pa je Vasella93 kolikor je le mogo~e neizprosen {ef. Tako je na primer v treh 
letih odpustil enajst od trinajstih najvi{jih ameri{kih mened`erjev. Pogosto ~loveka 
odpusti takoj, ko ga spozna. Ker se v Novartisovih podru`nicah pred Vasellovimi 

L. J. Ellison (Oracle) 796.624.000 $

D. Eisner (Disney) 700.039.000 $ 

S. I. Weil (Citigroup) 524.799.000 $

L. D. Kozlowski (Tyco International) 396.944.000 $


38

obiski {iri strah in trepet, je naro~il, naj tiste, ki jih ho~e nagnati, odpustijo {ele 
nekaj tednov po njegovem obisku.

Multinacionalna podjetja so po svoji naravi totalitarne organizacije, ki jih 
vodijo mened`erji – diktatorji. ^e bi se Hitler danes lahko ponovno rodil, bi {el 
direktno na vrh kak{ne mednarodne korporacije. Kot smo `e rekli: edini proizvod 
sodobnih podjetij je dobi~ek, vse ostalo, kar pride na police trgovin, je zgolj 
stranski proizvod tega kapitalisti~nega procesa.

»Shareholder value«
Za oceno uspe{nosti nekega podjetja pride kot merilo v po{tev samo share-

holder value, dobi~ek delni~arjev.94

»Shareholder value« ali dobi~ek delni~arjev predstavlja samo bistvo dana-
{njega ekonomskega ustroja sveta. Pozabite na fraze o zadovoljevanju potreb, o 
hitrem razvoju, o kakovosti, o odli~nosti podjetij, kajti podjetja danes obstajajo samo 
zato, da omogo~ajo lastnikom kapitala neskon~no kopi~enje dobi~ka. Cena za to 
ni pomembna: naj se zmanj{a {tevilo zaposlenih, naj preostali zaposleni delajo do 
skrajnih mej; naj se onesna`uje okolje itd. V zapletenih diagramih, ki jih izrisujejo 
vsi mogo~i ekonomski strokovnjaki pa ni nikjer videti posledic tega uni~ujo~ega 
razmi{ljanja. Ekonomisti si umijejo roke, s poni`animi, revnimi, uni~enimi ljudmi; s 
propadajo~im okoljem; z lakoto; z vojnami itd. pa naj se ukvarjajo socialni delavci, 
humanitarne organizacije ali OZN. O tem govori slovenski ekonomist Marjan 
Senjur, ko pravi, da se lahko zgodi, da bodo v prihodnosti slovenski ekonomisti 
predvsem dobri matematiki in ekonometriki,95 ki ne bodo videli dru`benih, {ir{ih 
vidikov ekonomije.

Prilo`nost za pre`ivetje podjetij v hiper-konkuren~nem tr`nem okolju je nepre-
stano ni`anje stro{kov, s ~imer se cenovno lahko prilagajajo ali prehitevajo druga, 
konkuren~na podjetja. Seveda se moramo takoj zanikati, v resnici ne obstaja 
resni~no konkuren~no okolje, kajti relativno majhno {tevilo globalnih korporacij 
obvladuje ve~ino svetovnega trga; le-ti so veliki plenilci, ki ozna~ujejo svoj teritorij 
in se le redko spopadajo med seboj. Za vse ostale ostane samo »mrhovina«, 
za katero se neusmiljeno spopadajo – kot hijene. To pa potem poimenujejo 
konkuren~no okolje. Primer take navidezne konkurence sta podjetji Ford in VW, ki 
imata ju`no od Lizbone tovarno enoprostorskih limuzin, ki jih samo prodajata pod 
razli~nima imenoma: pri Fordu se imenuje galaxy, VW pa jo prodaja kot sharan.96

Ker danes konkuren~na podjetja delajo skoraj identi~ne izdelke, ki se razli-
kujejo samo v »kozmeti~nih« podrobnostih in jih ustvarjajo s podobno tehnologijo 
in iz enakih surovin (torej tudi po enaki cenah) lahko zares ni`ajo samo eno 
vrsto stro{kov – stro{ke dela. Podjetja ni`ajo stro{ke dela na ve~ na~inov: z 
zdru`evanjem in prevzemi, kar ima za posledico predvsem odpu{~anje delavcev; 


39

z zni`evanjem mezd; z neposrednim odpu{~anjem delavcev ter s selitvijo proi-
zvodnje v obmo~ja s poceni delovno silo. Ker to po~nejo vsi, se proces nezadr`no 
pribli`uje mezdam, ki bodo resni~no zado{~ale samo {e za golo pre`ivetje, 
ponekod niti za to, ali kot pravi Marx, vrednost delovne sile se reducira na dolo-
~ene vsote `ivljenjskih potreb{~in97 in naprej, da je zadnja ali minimalna meja 
vrednosti delovne sile vrednost take mno`ine blaga, da nosilec delovne sile, 
~lovek, ne bi mogel obnavljati svojega `ivljenjskega procesa, ~e je ne bi dobival 
vsak dan, to se pravi, to mejo tvori vrednost fizi~no neogibno potrebnih ̀ ivljenjskih 
potreb{~in.98 Vendar sodobni kapitalisti pogosto ne priznavajo niti te meje.

Medtem ko ekonomisti neprestano pleteni~ijo o produktivnosti, ekonomi~nosti, 
dobi~kih, kapitalskih donosih, konkuren~nosti, racionalizaciji podjetij, o prednostih 
globalizacije, se delavci v nerazvitih ali manj razvitih dr`avah udinjajo velikim 
mednarodnim korporacijam za mizerne mezde, ki se npr. na Kitajskem gibljejo 
med 0,13 in 0,35 $ na uro. Pri tem delajo tudi do 15 ur dnevno, 60 – 94 ur tedensko 
in v ve~ini primerov 6 – 7 dni v tednu, brez kakr{nihkoli delavskih in socialnih 
pravic, ponavadi tudi brez delovnih pogodb. Delajo v zelo slabih razmerah, takoj 
so odpu{~eni, ~e odklonijo delo prek delovnega ~asa, za katerega pogosto sploh 
niso pla~ani, ta-isto se zgodi delavkam ~e zanosijo, dovolj je govorjenje med 
delom, in `e si na cesti.99 Odnosi do mezdnih delavcev so na nivoju evropskega 
kapitalizma 18. in 19. stoletja, s primesmi fevdalne in su`nje-lastni{ke dru`bene 
ureditve. In vse to v imenu Velikih blagovnih znamk: Wal-Mart, Nike, Addidas, 
Esprit Label in drugih. 

Nike-ovo geslo JUST DO IT v resnici pomeni: 
•	 mezdo 0,16 $/uro
•	 delovni ~as 11 – 12 ur/dnevno
•	 77 - 84 ur/tedensko
•	 7 dni v tednu
•	 brez delovne pogodbe
•	 poni`anje, kri~anje, kaznovanje
•	 prekinitev zaposlitve zaradi: odklonitve dela preko delovnega ~asa, nose-

~nosti, starosti `ensk nad 25 let, govorjenja med delom
•	 nepla~ano delo preko delovnega ~asa
•	 pribli`no 10 otrok na {ivalnem mestu
•	 in nikoli nih~e od zaposlenih ne izve, za koga sploh dela

Na drugi strani pa vsega sit zahodnjak joggira v Nike opremi in izgublja pre-
komerno telesno te`o, ohranja vitalnost v pozno starost, ohranja ali ustvarja 
skladno postavo, ali tekmuje za kaj-vem-kak{no nagrado. 


40

Varuhi bogatih
Za nas sta pridru`itev Evropski uniji in vstop v voja{ko obrambno zvezo Nato 

dosledno izpeljana vklju~itev Slovenije v svobodni, demokrati~ni del svetovne 
skupnosti, za katero bomo prevzeli tudi sorazmeren dele` odgovornosti.100

Danes na svetu obstaja kar nekaj politi~nih in gospodarskih organizacij in 
ustanov, ki se sicer razgla{ajo za svobodne in demokrati~ne, vendar so v svojem 
bistvu ekskluzivisti~ne in jih povezuje predvsem njihova lastna varnost. Medtem 
ko se hladna vojna dejansko kon~uje, je na obzorju nova delitev sveta, ki se je v 
resnici za~ela `e v zgodnjih za~etkih hladne vojne. Politi~ne in voja{ke povezave, 
kot so NATO, Evropska unija, G8 ter trgovinske in gospodarske povezave NAFTA, 
OECD in Svetovna trgovinska organizacija ter finan~ni instituciji Svetovna banka 
in Mednarodni denarni sklad, so organizacije nove delitve sveta: na razviti sever in 
nerazviti jug. Vse zgoraj na{tete povezave, organizacije in ustanove {~itijo in 
varujejo razviti del sveta pred nerazvitim, {e ve~, izkori{~ajo nerazviti svet 
in uveljavljajo ideologijo komercializacije in korporativnega kapitalizma v 
vsakem koti~ku sveta. Nekako takole bi lahko danes po mo~i razporedili dr`ave 
in mednarodne organizacije: 

Skupina G8
»To resni~no ni {tevilo, ki bi me stra{ansko zanimalo.«101

Skupino G8 sestavlja 7 dr`av prej{nje skupine najbogatej{ih dr`av G7 (ZDA, 
Velika Britanija, Nem~ija, Japonska, Italija, Francija, Kanada) in Rusija. V letu 
2000 je njihov skupni bruto doma~i proizvod dosegel 21.100 milijard ameri{kih 
dolarjev, medtem ko je celoten svetovni BDP zna{al 31.300 milijard $, kar pomeni, 


41

da dr`ave G8 obvladujejo 68 % svetovne ekonomije. Za primerjavo pa skupno 
{tevilo prebivalcev teh osmih dr`av dosega le 14% vsega svetovnega prebivalstva. 
Na podlagi svoje ekonomske in voja{ke mo~i dr`ave G8 dominirajo v kar nekaj 
pomembnih mednarodnih institucijah, kot so: IMF, World Bank, WTO itd.

Skupina G8 izhaja iz prej{njih formacij, ki so bile ustanovljene, da koordinirajo 
in promovirajo ekonomske in strate{ke interese najpomembnej{ih kapitalisti~nih 
dr`av med hladno vojno. Od t. i. Bruseljske skupine, ki je bila ustanovljena v 
tajnosti, preko ve~ drugih skupin, je leta 1975 nastala skupina G6 (ZDA, Velika 
Britanija, Zahodna Nem~ija, Japonska, Italija, Francija), ki se ji je kasneje na 
pobudo ZDA pridru`ila Kanada, da bi uravnote`ila pretiran evropski vpliv. Po 
letu 1998 se jim je pridru`ila Rusija, ki se je uspe{no podredila zahodnemu neo-
liberalnemu ekonomskemu modelu. Vendar ima Rusija {e vedno omejen vpliv 
znotraj skupine G8.

Najpomembnej{e poslanstvo skupine najbogatej{ih dr`av G8 je pospe{evanje 
in podpora globalnemu neo-liberalnemu programu, kar pomeni, da usmerja 
globalno ekonomijo v smeri oja~anja prevlade privatnih in korporativnih in-
teresov nasproti demokrati~nim in individualnim interesom. Kar z drugimi bese-
dami pomeni favoriziranje privatizacije, deregulacije (redukcija ali eliminacija 
okoljskih, zdravstvenih in delovnih standardov), svobodnega gibanja kapitala (z 
odstranitvijo denarne in investicijske kontrole) ter z erozijo dr`avne kontrole nad 
lastno ekonomijo. 

Dr`ave G7 so, na primer, odigrale pomembno vlogo pri uresni~evanju Urugvaj-
skega kroga (Uruguay Round), Splo{nega sporazuma o trgovini in carinah 
(General Agreement on Trade and Tariffs – GATT), kar je posredno pripeljalo do 
ustanovitve Svetovne trgovinske organizacije (World Trade Organization – WTO). 
Ko zaznajo ali predvidijo nevarnosti za napredovanje neo-liberalnega programa, 
skupina G8 funkcionira kot ad hoc izvr{ni odbor, ki formulira korekcijsko politiko. 
Skupina G8 prevzame nase ukvarjanje z mednarodnim kriminalom, terorizmom 
ali dolo~enimi oblikami finan~nih {pekulacij, ~e ta pojav predstavlja gro`njo 
interesom velikega kapitala.

Skupina G7/G8 je prav tako u~inkovita pri spodkopavanju pobud, ki imajo {iroko 
javno podporo, a imajo lahko za posledico `rtvovanje dela njihovega bogastva. 
Tipi~en na~in tak{nega na~ina delovanja je dajanje obljub v duhu popularnih 
zahtev, ki se kasneje izka`ejo kot nemogo~e za doseganje kakr{negakoli dogo-
vora, kako jih dejansko uresni~iti. ^rtanje dolgov najmanj razvitim dr`avam, je 
skupina G8 dolgo obljubljala, a so se ~lanice temu vseskozi uspe{no izogibale, 
razen zmanj{anja dolga popolnoma pla~ilno nesposobnim dr`avam.

Kako se najbogatej{e dr`ave soo~ajo s svetovnimi problemi, je opazno `e z 
izbiro kraja njihovega zadnjega sre~anja, ki se je za spremembo od prej{njega v 
Genovi, odvijal v odmaknjenem kanadskem kraju Kananaskis v Skalnem gorovju, 
da bi onemogo~ili {iroke proteste t. i. proti-globalnih gibanj, ki jih spro`i vsako 
vrhunsko zasedanje skupine G8.102


42

NATO & co.
»^e bi prodajali delnice sveta Nato – Rusija, bi si jih takoj nakupil, saj je to ta 

trenutek eno najbolj perspektivnih podjetij.« 103

Razvite dr`ave delujejo po starem vzorcu: ogenj gasijo z ognjem, namesto, 
da bi se lotili odpravljanja temeljnih ekonomskih problemov, samo {e pove~ujejo 
represijo in pritisk na revne. Svetovni voja{ki izdatki so v letu 2001 dosegli 
fantasti~nih 839 milijard ameri{kih dolarjev, kar predstavlja 2,6% svetovnega 
BDP-ja in zna{ajo 137 $ na prebivalca Zemlje.104 Zdru`eni narodi so leta 1993 na 
konferenci v Riu de Janeiru predvideli stro{ke v vi{ini 561,5 milijarde $ za izvedbo 
Agende 21 v de`elah v razvoju105 (glej poglavje Agenda 21) v obdobju 1993 
– 2000, ali prera~unano 80,2 milijarde $ letno. S tem denarjem bi odpravili lakoto 
in re{ili velik del najbolj pere~ih svetovnih problemov. Le-ta znesek predstavlja, ~e 
zanemarimo inflacijo, vsega 9,5% letnih voja{kih izdatkov ali 0,25 % celotnega 
svetovnega bruto proizvoda, ki je v letu 2000 zna{al 31.300 milijard $.

Tudi pri voja{kih izdatkih so razlike velikanske: pet najve~jih voja{kih »za-
pravljivcev« presega polovico vseh svetovnih voja{kih izdatkov; petnajst dr`av 
skupaj pa presega tri-~etrtine vseh voja{kih izdatkov. Voja{ki izdatki so se 
od leta 2000 pove~ali za 2 %. Poleg tega nam je hladna vojna zapustila {e 
pribli`no 30.000 bojnih konic, ki so bile na ~elu t. i. politike odvra~anja – gro`nje 
»zagotovljenega obojestranskega uni~enja«, kot varnostne strategije. Kljub koncu 
hladne vojne je danes v stanju pripravljenosti, kar pomeni, da je potrebno vsega 
nekaj minut za aktiviranje izstrelkov, {e vedno vsaj pribli`no 5.000 bojnih konic. 
Tipi~na moderna 150 – kilotonska vodikova bomba lahko povzro~i med 736.000 
do 8.660.000 smrtnih `rtev, glede na gostoto prebivalstva v ciljnem mestu.106 Ker 
so bile vse te velike koli~ine jedrskega oro`ja namenjene zgolj politiki odvra~anja 
nevarnosti, pa so danes v tem smislu pre`iveta oblika. Ker glavnih nasprotnikov 
v hladni vojni ni ve~, pa si danes lahko samo predstavljamo, v kak{ne namene 
bi bile lahko uporabljene. A vojna je predvsem posel in tudi {iritev voja{ke zveze 
NATO je predvsem trgovsko dejanje.

Nove ~lanice NATA – perspektivno tr`i{~e za oro`je

Po koncu Hladne vojne je neprestana oboro`evalna tekma, ki je temeljila na 
doktrini odvra~anja (A Doctrine of Deterrence), za~ela izgubljati svoj smisel. ZDA, 
kot »zmagovalke« Hladne vojne, so se s svojo velikansko oboro`itveno industrijo 
soo~ile z zmanj{anim trgom, kajti proti-sovjetsko oboro`evanje je postalo nesmi-
selno. Sovjetski »imperij zla«, kot ga je poimenoval ameri{ki predsednik Ronald 
Reagan v svojem govoru O stanju v dr`avi (State of the Union) leta 1983, je postal 
brezzobi ruski medved, ki ga je poosebljal Boris Jelcin. Takrat so se mnogi politi~ni 
in voja{ki strokovnjaki ter tudi {tevilni ameri{ki politiki spra{evali o smiselnosti 
obstoja zveze Nato, ki je bila ustanovljena z namenom, da za{~iti Evropo pred 
sovjetsko ekspanzijo, pred ekspanzijo komunizma.


43

A oro`je je potrebno prodajati, potrebno je ohranjati delovna mesta in visoke 
dobi~ke, ki so vseskozi spremljali trgovino z oro`jem, to perspektivno vejo med-
narodne trgovine, od zametkov civilizacije naprej. Ko je izginil rde~i sovra`nik, `e 
drugi v zgodovini ZDA (za »rde~eko`ci«), je bilo potrebno najti novega. Takrat so 
Ameri~ani obudili skoraj 900 let spe~ega duha kri`arskih vojn, svetih vojn proti 
Saracenom – muslimanom. Ameri{ki predsednik G. W. Bush je namre~ »vojno 
proti terorizmu« precej nespretno (je bilo res nespretno?) primerjal s kri`arskimi 
vojnami, ki so bile izjemno krute (kri`arji so, med drugim, v loncih kuhali odrasle 
muslimane in pekli otroke na ra`nju). 

Ko je duh zbujen, ga je te`ko stla~iti nazaj v steklenico; `e dve leti po razpadu 
»imperija zla« se je za~ela 1. sodobna kri`arska vojna, vojna v Zalivu. Nov sovra-
`nik je bil najden, voja{ko-industrijski kompleks pa re{en. V pi~lem dvajset-letju se je 
»imperij zla« re-inkarniral v »osi zla«, kot je predsednik ZDA G. W. Bush poimenoval 
»malopridne« dr`ave Irak, Iran in S. Korejo v svojem govoru O stanju v dr`avi leta 
2002. Zlo je postalo oprijemljivo, zlo je bilo dokazano in potrjeno 11. 9. A samo 
dolo~itev sovra`nika in boj z njim ni dovolj, hkrati je potrebno voditi {e ekonomijo. 

Zakonitosti kapitalisti~ne ekonomije so neizprosne, edino kar {teje je 
neprestana rast dobi~ka, ekonomisti bi raj{i rekli rast bruto doma~ega proizvoda 
(BDP-ja). Eden od na~inov za gospodarsko rast in seveda ve~je dobi~ke, je 
osvajanje novih tr`i{~, pa naj bodo to tr`i{~a otro{kih plenic ali voja{ke opreme. 
Zato so vzhodno in centralno evropske dr`ave v letih 1996/97 v o~eh Pentagona, 
kot je izjavil general Thomas Rhame, postale ”najbolj vznemirljiv vidik” / “the most 
exciting aspect” ameri{ke varnostne pomo~i tujini – v obliki subvencij, kreditov 
in promocije oro`ja. Za fiskalno leto 1998 je Clintonova administracija Kongresu 
upravi~ila to voja{ko – trgovsko pomo~ kot »pripravo dr`av za vstop v NATO« in 
za »pridobitev opreme, zdru`ljive z opremo ~lanic Nata«.

Najbolj energi~ni zagovorniki {iritve Nata so bili vseskozi ameri{ki proizvajalci 
oro`ja, ki so upali na subvencionirano prodajo oro`ja vzhodno in centralno 
evropskim dr`avam, ki naj bi dosegla 8 – 10 milijard dolarjev za bojna letala 
in 35 milijard za ostalo voja{ko opremo v obdobju desetih let. V letu 1995 je 
bil po intenzivnem sedemletnem lobiranju ustanovljen Pentagonov obrambni 
kreditni garancijski sklad za izvoz oro`ja (Defense Export Loan Guarantee fund 
– DELG) v vi{ini 15 milijard dolarjev, namenjenih prvenstveno podpori prodaje 
oro`ja vzhodno in centralno evropskim dr`avam. Prispevki najve~jih proizvajalcev 
oro`ja (Lockheed Martin, Boeing in Textron) ~lanom Kongresa so v volilnem 
obdobju 1995/96 dosegli rekordnih 11,8 milijona dolarjev. Najbolj vnet zagovornik 
{iritve Nata je bil kongresnik Bruce Jackson, biv{i podpredsednik za strate{ko 
planiranje enega najve~jih oro`arskih podjetij na svetu Lockheed Martin-a, hkrati 
predsednik odbora za {iritev Nata (U.S. Committee to Expand NATO) in {e odbora 
za osvoboditev Iraka (Committe for the Liberation of Iraq).

Poleg tega so se ZDA sku{ale znebiti {e velikih prese`kov oro`ja, ki so po 
mnenju FAS (Federation of American Scientists), samo v letih 1990 – 1995 zna{ali 
8,7 milijarde dolarjev. V fiskalnem letu 1998 je bilo ve~ vzhodno in centralno 


44

evropskim dr`avam (Albaniji, Bolgariji, ^e{ki, Estoniji, Makedoniji, Mad`arski, 
Latviji, Litvi, Poljski, Romuniji, Slova{ki in Sloveniji) omogo~eno, mnogim prvi~, da 
si pridobijo oro`je, ki je bilo z ameri{kega vidika `e zastarelo. 107

Prizadevanja trgovcev z oro`jem so se jasno manifestirala v 3,5 milijarde 
dolarjev vredni pogodbi nove ~lanice Nata Poljske (v letu 2003), za nakup 48-
ih ameri{kih bojnih letal F-16 (proizvajalec: Lockheed Martin). Po ocenah ADM 
(America’s Defense Monitor) bodo stro{ki {iritve Nata, druga~e povedano 
prilagoditev Nato-vim standardom, dosegli 150 milijard dolarjev, kar vklju~uje 
nova oro`ja, usposabljanje in pripadajo~o infrastrukturo.108 [iritev zveze Nato 
predstavlja predvsem {iritev trga za ameri{ko oro`arsko industrijo, varnost je 
povsem drugotnega pomena, saj je jasno, da se niti najve~ja sila z neskon~nimi 
koli~inami oro`ja ne more u~inkovito upreti teroristi~nim napadom. 

WB & IMF
Na{e sanje so svet brez rev{~ine.
(Moto Svetovne banke, Washinghton DC)109

Svetovna banka (World Bank) in Mednarodni denarni sklad (International 
Monetary Found) sta bili ustanovljeni ob koncu druge svetovne vojne: prva z 
namenom izkoreninjanja rev{~ine in druga za vzdr`evanje globalne stabilnosti.110 
Vsa proti-globalizacijska gibanja danes zlivajo skoraj vso »gnojnico« ravno na ti dve 
organizaciji, {e ve~, postali sta prava simbola sodobne globalizacije. Dejansko gre za 
organizaciji, ki {irita ideologijo svobodnega trga v sleherni koti~ek sveta in sku{ata 
»gasiti« finan~ne in gospodarske krize, ki jih povzro~ajo veliki denarni {pekulantje. 

Prvi del zgodbe o njunem delovanju so prosluli programi strukturnih spre-
memb (SAP – Structural Adjustment Programs), spremembe, ki jih ti dve organi-
zaciji zahtevata od dr`av v finan~ni krizi. Bistvo teh programov je, da dr`ava 
pove~a prihranke in zaslu`i ve~ deviz za odpla~evanje svojega zunanjega dolga. 
Nacionalna valuta devalvira in izvozni zaslu`ki se pove~ajo. Dr`ava mora zmanj{ati 
socialne izdatke, privatizirati dr`avno lastnino in odpu{~ati javne uslu`bence. Tri 
»svete« besede, ki jih nenehno ponavljajo uslu`benci obeh ustanov, ko pridejo v 
dr`ave, ki jih je doletela finan~na kriza, in se nastanijo v luksuznih hotelih s petimi 
zvezdicami, so:

•	 privatizacija,
•	 liberalizacija,
•	 finan~na disciplina. 

Kar pomeni z drugimi besedami zmanj{evanje vpliva dr`ave na finan~nih trgih 
in kapitalskih trgih; odpravljanje trgovskih ovir (kvot, carin, dr`avnih subvencij); 
odpu{~anje delovne sile ali zmanj{evanje njihovih pravic ter zni`evanje socialnih 
izdatkov.

Posledica tak{ne politike je razprodaja naravnega premo`enja, kot sta 
gozdno in morsko bogastvo ter sprememba lastnine malih kmetov v velika 


45

izvozna posestva. Mestno prebivalstvo izgublja delo, mali kmetje so prisiljeni 
zapustiti zemljo, kar {e pove~a {tevilo ekonomskih beguncev. V Braziliji, ki je 
najve~ja svetovna dol`nica, se dol`ni{ka kriza tesno prepleta z intenzivnim 
uni~evanjem najve~jega zemeljskega gozdnega bogastva. Velika posestva se 
{irijo z uni~evanjem pragozda, prav tako mali kmetje, ki so morali zapustiti svojo 
zemljo in se pre`ivljajo s sekanjem gozda. Tako je dol`ni{ka kriza prek sekanja 
»zemeljskih plju~« povezana z globalnim segrevanjem ozra~ja, izginjanjem 
{tevilnih rastlinskih in `ivalskih vrst in {e z mnogimi drugimi problemi. V Braziliji je 
dnevno uni~enega približno 50.000 km² gozda.111

Drugi del zgodbe, ki jo pi{eta Svetovna banka in Mednarodni denarni sklad, 
je ga{enje »finan~nih po`arov,« ki jih povzro~ajo veliki trgovci z denarjem, ki po 
svetu i{~ejo prilo`nosti za vedno nove dobi~ke in za sabo v revnih in tudi malo 
manj revnih dr`avah pu{~a pravo razdejanje. Z drugimi besedami: gre za za{~ito 
najve~jih finan~nih {pekulantov, zatem, ko si le-ti »ope~ejo prste«. Samo za 
re{evanje ruske finan~ne krize leta 1998 sta ti dve organizaciji prispevali 22,8 
milijarde $; za re{evanje azijske krize leto poprej je IMF skupaj z najrazvitej{imi 
dr`avami skupine G7 namenila neverjetnih 95 milijard $, leta 1994 – 95 pa skoraj 
50 milijard $ za re{evanje mehi{ke krize. Azijsko finan~no krizo so »zakuhali« 
veliki denarni {pekulantje, ki so povzro~ili 25 % padec tajskega bahta, kar je 
pripeljalo do najve~je krize po velikem gospodarskem zlomu v tridesetih letih 
prej{njega stoletja. Re{evanje teh kriz seveda ne pomeni dejansko pomo~ 
dr`avam, ampak je namenjena re{evanju {pekulantov, ki so stavili na napa~no 
karto na veliki borzni in denarni ruleti. Ko je kriza odpravljena, so lastniki kapitala 
{e bogatej{i, dr`ave, v katere so »investirali«, pa {e revnej{e, Indonezija si na 
primer {e do danes ni opomogla po veliki krizi leta 1997. Ker se {pekulantje 
po~utijo varne {e naprej povzro~ajo krize in pri tem vedo, da jim bosta IMF in WB 
(vedno) stali ob strani. 

Mednarodni denarni sklad (IMF), ki vztrajno prepre~uje trajno odpravo 
dolgov, nadzorujejo bogate dr`ave preko dele`a glasovalnih pravic. Dr`ave G8 
nadzorujejo 48 % vseh glasov, medtem ko ima 41 najbolj zadol`enih dr`av 
skupaj samo 3 % glasovalnih pravic. ^e bi bili glasovi razdeljeni glede na {tevilo 
prebivalcev, bi morale imeti dr`ave G8 samo 14 % vseh glasov, najbolj zadol`ene 
pa 10 %.112

WTO
Svetovna trgovinska organizacija (WTO) je bila ustanovljena leta 1995 v 

okviru pogajanj Urugvajskega kroga (Uruguay Round) Splo{nega sporazuma o 
carinah in trgovini (General Agreement on Tariffs and Trade – GATT), s konkretnim 
poslanstvom, to je: liberalizacije svetovne trgovine. Naloge WTO so:

•	 vodenje trgovinskih sporazumov v okviru WTO
•	 forum za trgovinska pogajanja
•	 obravnavati prito`be


46

•	 kontrolirati /monitoring/ nacionalne trgovske politike
•	 izvajati tehni~no pomo~ in usposabljanje za de`ele v razvoju
•	 sodelovati z drugimi mednarodnimi organizacijami113

Vsi trije glavni akterji liberalizacije trgov (IMF, WB, WTO) so predvsem izvr{ilno 
orodje za uveljavljanje interesov velikih kapitalistov. Medtem, ko od manj razvitih 
in nerazvitih dr`av zahtevajo popolno liberalizacijo trgov dobrin in kapitala ter 
privatizacijo dr`avne lastnine, pa ob izjemni za{~itenosti trgov najrazvitej{ih dr`av 
zami`ijo na vsa »tri o~esa«. Veliki kapitalisti so zato uspe{no izpeljali kapitalsko 
globalizacijo sveta, ali bolj natan~no, odprli so pot {iritvi kapitala in ta proces 
instucionalizirali preko omenjenih mednarodnih organizacij. 

Skupina najbogatej{ih dr`av G8, ki delujejo predvsem v interesu no-
silcev velikega kapitala (mednarodnih korporacij in velikih finan~nih 
{pekulantov), po svetu {iri ideologijo ekonomskega neo-liberalizma in sicer 
preko mednarodnih organizacij, v katerih imajo skoraj popoln vpliv: bodisi 
ekonomski (IMF, WB, WTO) bodisi voja{ki (zveza NATO).

Ravno dr`ave iz skupine G8 so uspele skoraj popolnoma marginalizirati 
ekonomski in politi~ni vpliv Organizacije zdru`enih narodov, ki ima edina 
mandat in legitimno pravico urejati globalne probleme in je edina res globalna 
organizacija na planetu Zemlja.

»Figa v `epu«
Skupna zadol`enost dr`av v razvoju dosega neverjetnih 2.500 milijard $. 

Letno te dr`ave namenijo pribli`no 270 milijard $ za odpla~evanje dolgov razvitim 
dr`avam in mednarodnim finan~nim institucijam. Po od{teti pomo~i (70 milijard 
$), ki jim jo »velikodu{no« namenijo bogate dr`ave, morajo revne dr`ave {e 
vedno od{teti 200 milijard $ neto pla~il najbolj razvitim dr`avam. To pomeni, da 
vladam nerazvitih dr`av ostane kaj malo sredstev za zdravje, izobra`evanje in 
za druge pomembne socialne izdatke. Iz teh {tevilk ve~ kot jasno izhaja, da je 
pomo~ razvitih dr`av v resnici metanje peska v o~i. @e brisanje dolgov, ki se jih 
dr`ave v razvoju zaradi ne`ivljenjskih obresti tako in tako ne bodo nikoli otresle, bi 
samo v Afriki v dobrem letu dni ohranilo `ivljenja 21.000.000 otrok in preskrbelo 
90.000.000 deklet in `ena z osnovno izobrazbo. Najve~ja pomo~ de`elam v 
razvoju bi bila nedvomno popolna odprava vseh dolgov, samo tako bi te dr`ave 
lahko normalno ekonomsko za`ivele.

Brazilija, ki se du{i v 280 milijardah zunanjega dolga, je tempirana bomba, 
ki lahko ogrozi stabilnost regije in tudi {ir{ega – globalnega okolja. Dr`ave, ki 
odpla~ujejo dolg, ve~ prodajajo in manj kupujejo, kar posledi~no prizadene tudi 
razvite ekonomije, saj se jim zmanj{uje trg ter se pove~uje poceni konkurenca, 
predvsem z nizkimi cenami. Ocenjujejo, da je v ZDA dol`ni{ka kriza, ki se je 
za~ela po letu 1980, povzro~ila izgubo 1,4 milijona delovnih mest.


47

Prav tako tesna povezava je med vojnami in dolgovi. Po prvi svetovni vojni 
je bila Nem~ija prisiljena v odpla~evanje vojnih reparacij, ki so dosegale 15% 
izvoznega zaslu`ka, kar je pahnilo de`elo v veliko bedo in frustracije. Tako velik 
znesek vojnih reparacij je bil eden izmed pomembnih vzrokov za vzpon Hitlerja 
na oblast in za izbruh II. svetovne vojne. Danes de`ele tretjega sveta pla~ujejo 
kar 20% svojih izvoznih zaslu`kov za odpla~evanje zunanjega dolga in s tem 
je ustvarjen stalen vir napetosti, ki lahko pripelje do izbruha naslednje svetovne 
vojne, katere posledice bi bile brez dvoma uni~enje planeta. Velike ekonomske 
razlike, ki jih {e pove~uje dol`ni{ka kriza, v resnici generirajo vojne in terorizem, 
ali ~e ju pove`emo skupaj, v teroristi~ne vojne; ne pa da zanje krivimo neke 
abstraktne civilizacijske in verske razlike.

Zmagovalne sile po drugi svetovni vojni niso ponovile zgodovinske napake in 
so Nem~iji nalo`ile »zgolj« odpla~evanje vojnih reparacij v vi{ini 3,5 % izvoznih 
zaslu`kov. Danes pa je ta lekcija o~itno popolnoma pozabljena.114

Viralna ekonomija
Ker so prevare le ljudem doma~e, 
jih Bog tembolj mrzi: na dnu globeli
je prevarant, zato najhuje pla~e. 115

Vsak dan samo preko elektronskih omre`ij New York City-a ste~e ve~ kot 
1.900 mlr $. Vsaka dva tedna preko elektronskih omre`ij New York City-a ste~e 
vsota enaka celoletnemu produktu vsega sveta.116

Ves ta razvoj sistemov nosi v sebi temeljni vzorec, vzorec katastrofe. Znaki 
te ku`nosti in razkroja so `e dolgo prisotni v vsakemu od njih: AIDS je danes 
endemi~en; finan~ni kolaps, vnaprej predviden `e od slavnega borznega zloma 
na Wall Streetu leta 1929, je vedno groze~, ko panika zavlada na trgih; hekerstvo 
in stalne elektronske nesre~e pa koreninijo vsaj dvajset let v preteklosti.117

Naslov je sposojen pri Baudrillardu118 in sploh ne more biti druga~en: finan~ni 
trgi so oku`eni `e vsaj od leta 1929, ko se je sesula borza na Wall Streetu. 
Posledice so  primerljive s srednjeve{kimi izbruhi kuge in od takrat se svet nikoli 
ni znebil tega virusa – ekonomija je viralna. Borzni {oki se pojavljajo tudi v novej{i 
ekonomski zgodovini (Mehika 1994, Rusija 1996 itd.) in napovedujejo mo`ni 
totalni globalni zlom veliko ve~jih razse`nosti in posledic, kot je bil tisti leta 1929. 

Borza vrednostnih papirjev naj bi predstavljala trg, kjer se sre~ujejo subjekti, 
ki so ustvarili prese`ke, le-teh ne nameravajo porabiti, oz. jih ne `elijo investirati, 
in drugi, ki imajo primanjkljaje, `elijo pridobiti akumulacijo, zato je potreben 
mehanizem, ki omogo~a zadovoljitev interesa tako prvih kot drugih.119 Poslanstvo 
kapitalskega trga, katerega glavni igralci so borze vrednostnih papirjev, je vsaj po 
definiciji pozitivno in smiselno. Trg naj bi kapitalske (finan~ne) prese`ke usmerjal 


48

tja, kjer jih potrebujejo. Trg naj bi torej skrbel za uravnote`en razvoj, od tam kjer 
je denarja preve~, naj bi {lo tja, kjer ga je premalo. Po tej logiki bi moral biti svet 
ekonomsko enakomerno razvit, vsi bi delali, vsi bi se razvijali, vse pa bi uravnaval 
kapitalski trg.

Vendar osnovna dejavnost borze vrednostnih papirjev sploh ni investiranje 
kapitala, ampak {pekuliranje. Po nekaterih ocenah je danes kar 97% borznega 
kapitala namenjenega {pekuliranju, slu`enju kapitala s kapitalom, ali druga~e 
povedano: denarja z denarjem; pri tem je vseeno ali gre za delnice, obveznice, 
opcije ali kak{en drug najnovej{i borzni izum. Razvoj informacijske tehnologije je 
{pekuliranje pospe{il do neslutenih hitrosti, saj lahko sposoben igralec na borzi 
tudi do 2000-krat dnevno obrne posamezni vrednostni papir in zaslu`i velikanske 
dobi~ke na ra~un tudi neznatnih razlik v ceni le-tega.

Borza je polna vseh mogo~ih {pekulantov: borznih posrednikov, borznih 
svetovalcev in razli~nih vlagateljev, ki jim borza pomeni med drugim tudi »ma-
ksimo svobode«. Princip borze je enostaven – kupi{, ko je poceni, proda{, ko 
vrednost zraste. Ti ugledni in spo{tovani ljudje na borzi plemenitijo svoj denar. Pri 
tem morajo ~utiti borzo in z njo dihati. Kljub temu, da so »svobodni«, ne po~nejo 
ni~ drugega kot da v sebi cel dan premlevajo borzo in ne morejo kar zapreti 
portfelja in oditi na dopust.120 Svetovne borze vrednostnih papirjev niso ni~ 
drugega kot ogromne igralnice na sre~o, hazarderska sredi{~a svetovnih 
razse`nosti. Stave so velikanske, dobitki so astronomski. Igralci so izobra`eni, 
ugledni, hladni in neusmiljeni. @etone – delnice posoja gospodarstvo, a nazaj jih 
dobi le malo. Potrebni so dobri ̀ ivci, igra se za ̀ ivljenje, igra se z ̀ ivljenji. A nekdo 
mora pla~ati zapitek.

Kajti {pekulantsko zaslu`en denar na borzi pomeni manjko kjerkoli v kapitalsko 
globaliziranem svetu. V nekem dolo~enem trenutku je lahko na celem planetu 
samo kon~na koli~ina denarja,121 ki se resda hitro spreminja, a je {e vedno samo 
kon~na koli~ina. Zato borzni igralci samo prerazporejajo denar – v lastno korist 
in posledi~no izgubo nekoga drugega. Posledice borznega {pekuliranja so jasno 
vidne – predvsem v nerazvitem svetu. [pekulant, ki zgolj z izkori{~anjem razlik 
v vrednosti delnic, obveznic in razli~nih denarnih valut lahko tako reko~ v 
hipu zaslu`i nekaj milijonov dolarjev ali ve~, odvzame nekomu, kjerkoli v 
svetu, taisto vrednost, v katero je le-ta vlo`il veliko koli~ino dela. Ker so 
globalni trgi vse bolj povezani, ni odve~ pripomniti, da je ve~ kot o~itno, kdo komu 
kaj vzame. Vzeti nekomu nekaj, v kar je vlo`il svoja sredstva in delo, pa ni ni~ 
drugega kot navadna kraja ali rop. 

Borze so zato najve~ji legalni ropar svetovnega bogastva in neposredno 
povzro~ajo rev{~ino in umiranje velikega {tevila ljudi. Podjetja, ki zalagajo borzne 
{pekulante z delnicami, ki so zgolj `etoni v veliki igri na sre~o, so prisiljena v 
neskon~nost zmanj{evati stro{ke proizvodnje, da lahko kompenzirajo dobi~ke 
borznih {pekulantov. Stro{ke pa podjetja najla`je zmanj{ujejo na ra~un delovne 
sile: z ni`anjem mezd, z vedno ve~jo obremenitvijo zaposlenih ob enakem pla~ilu, 


49

s selitvijo proizvodnje v obmo~ja s poceni delovno silo ali z odpu{~anjem ali pa kar 
s kombiniranjem vseh treh mo`nosti. Ekonomisti bi temu seveda strokovno rekli: 
racionaliziranje, ve~anje produktivnosti, gospodarno in ekonomi~no ravnanje itd. 
Zato so kitajski delavci zaposleni v velikih mednarodnih korporacij  pla~ani 0,13 
$ na uro, medtem ko je pla~ilo v ZDA 10 do 18,50 $ na uro.122 Ve~ kot 100-kratna 
razlika. Borzniki pa o svobodi!

Igor Erker razmi{lja v ~lanku Temni oblaki recesije se oddaljujejo, da bi sve-
tovno gospodarstvo znova lahko za{lo v recesijo, ~e bi se zgodili naslednji precej 
teoreti~ni {oki: mo~an padec dolarja, visoka rast cen energije, nov teroristi~ni 
napad in veliki borzni polom. Zna~ilnost omenjenih {okov naj bi bila v tem, da bi 
morali presenetiti gospodarstvo in trge ter posledi~no povzro~iti mo~an padec 
porabe.123

S tem se nikakor ne moremo strinjati, kajti stalna nihanja borze vrednostnih 
papirjev in finan~nih trgov niso posledica, ampak so vzrok cikli~nega »sesuvanja« 
gospodarstva. [pekulativni borzni in finan~ni trgi neprestano generirajo ekonom-
ske napetosti in s tem povzro~ajo konstantno {ok-stanje v gospodarstvu in posle-
di~no tudi v {ir{i globalni dru`beni skupnosti. Borzni zlom na Wall Streetu leta 
1929 ni bil posledica gospodarskega nazadovanja (recesije) v ZDA in v svetu, pa~ 
pa je New Yor{ka borza s svojimi brezkon~nim {pekuliranjem sama dobesedno 
»sesula« gospodarstvo, ki si ve~ let ni opomoglo, kar je bila ve~ kot dobra podlaga 
za nacionalisti~ne in fa{isti~ne ideje, ki so pripeljale do II. svetovne vojne.

A leto 1929 se v resnici {e ni kon~alo. Borzni zlomi se neprestano vrstijo 
in slejkoprej se bo leto 1929 ponovilo, a tokrat na globalni ravni. Pravzaprav 
se globalni borzni zlom `e dogaja: Japonski borzni indeks NIKEI pada `e celo 
desetletje od vrednosti okoli 38.000 je danes (maj 2003) `e pod 8.000 indeksnih 
to~k, ameri{ki indeks novih tehnologij NASDAQ nezadr`no pada `e tri leta, 
tudi new-yor{ki DOW-JONES, po brezglavi rasti v 90-letih prej{njega stoletja, 
nezadr`no pada. Pravzaprav druga~e sploh ne more biti, dana{nje borze so 
postale samo {e hazarderska sredi{~a, pred katerimi se prosluli Las Vegas zdi 
pravi pal~ek. 

Komercializacija družbe
Zakon komercializacije pravi: maksimiziranje poslovne u~inkovitosti vsake 

aktivnosti je potrebno, da pridobi{ zase kar najve~ji dobi~ek.124

Komercializacija, ki brsti in se razra{~a, a je prikrita in pogosto skrita gro`nja, 
danes obvladuje `ivljenja in usodo ne{tevilnih milijonov ljudi in jih reducira zgolj 
na potro{nike in brezpravno delovno silo velikih multinacionalnih korporacij. Zaradi 
vse ve~jega tehnolo{kega napredka v drugi polovici 20. stoletja so trgi postali 
vse bolj zasi~eni z dobrinami, kapitalisti~ni korporativni sistem je zato trgom 
moral dati nove spodbude, ~e je `elel pove~ati ali vsaj ohranjati neprestano rast 


50

dobi~kov. ^e se potro{niki niso sami odzivali na vse ve~jo ponudbo korporacij, 
jih je bilo potrebno k temu spodbujati in jih obenem prepri~ati, da so njihove `elje 
brezmejne in da jih je mogo~e zadovoljiti s to~no dolo~enimi izdelki in storitvami. 
Zato so morale (in morajo) tr`ne vrednote postati vrednote vseh ljudi in vseh 
~lovekovih dejavnosti. Tr`ne sile danes obvladujejo vsa podro~ja ~lovekovega 
`ivljenja – od {olstva, zdravstva do politike; koncept nakupa in prodaje pre`ema 
miselnost ve~jega dela ~love{tva. 

V enem temeljnih marketin{kih del Philipa Kotlerja Marketing Management `e 
takoj v uvodu lahko preberemo misel, ki povzema samo bistvo komercializacije: 
Naloga tr`enja je, da spremeni potrebe dru`be v donosne prilo`nosti.125 Vsaka 
dru`bena potreba, ki jo zadovoljuje dolo~ena dejavnost ({olstvo, zdravstvo, socialno 
varstvo itd.), se torej smatra za donosno prilo`nost, v katero se spla~a vlo`iti kapital, 
seveda pod pogojem, da nam bo prinesla dobi~ek. V zdravstvu, na primer, je danes 
kvalitetno, ali ponekod sploh kakr{nokoli zdravljenje, dostopno samo ljudem, ki 
so za zdravstveno storitev sposobni (dobro) pla~ati – v razvitem svetu seveda; v 
nerazvitem svetu pa je itak tako malo donosnih prilo`nosti, da se v njih skoraj ne 
spla~a vlagati. »^e nima{ denarja, umre{,« je moto ~loveka po nekaj tiso~letjih 
nam znane zgodovine. Podobno je v drugih dru`benih dejavnostih, ki so danes 
predvsem donosne prilo`nosti, ne pa servis dr`avljanom,126 kar bi morale biti. 

Jerremy Riffkin govori o komercialni miselnosti, ki jo vcepimo `e otrokom in 
nas spremlja celo `ivljenje in celo osmisljuje na{a `ivljenja: Za nekatere majhne 
otroke so prva sre~anja z zunanjim svetom trgovine. Kateri otrok ne gleda 
pozorno v izlo`bo in pla{no re~e: »Koliko stane tisto?« Od najbolj zgodnjih let se 
u~imo, da je prakti~no vsako stvar mogo~e kupiti. Ko smo starej{i, se seznanimo 
s temnej{imi platmi trga z opozorilom caveat emptor, »naj se kupec pazi«. @ivimo 
pod oblastjo nevidne roke trga, ki nas pripravi na nalogo poceni nakupovanja in 
dragega prodajanja. Mislimo, da je pridobivanje in akumuliranje dobrin integralen 
del na{ega zemeljskega bivanja in da je vpra{anje, kdo v resnici smo, zgolj 
refleksija tega, kar posedujemo.127 

Potrebujete dokaze?

Gre za tehni~no priredbo izvedbe dviga obraza. Pri tovrstnih zadevah gre 
predvsem za ekonomski moment. Privatne klinike po svetu velikokrat zaposlujejo 
poleg medicinskega osebja tudi nekak{nega vodjo marketinga, ki raziskuje tr`i{~e, 
ciljno skupino potro{nikov. Tako i{~ejo mo`nosti za popularizacijo svojih uslug.128

V trgovini uveljavlja{ samega sebe, saj kupuje{ izdelke, s katerimi dokazuje{ 
svojo uspe{nost, kot so denimo avto, obleka, nakit ...129

… slovensko modo treba graditi na komercialnih temeljih. Samo ti so zdravi... 
Kar se ne proda, sploh ni izdelek.130


51

Ekonomisti so seveda prepri~ani, da je komercializacija edina mo`na pot v 
(globalno) prihodnost, ko bomo vsi do zadnjega tekmovali drug z drugim, tudi {ole,  
bolni{nice in celo vladni uradi, kot pravi dr. Bogomir Kova~: Toda ali smo razumeli 
pravo sporo~ilo sodobne globalne transformacije? Jutri je bli`e, kot mislimo, in 
prihodnje institucije, ki vklju~ujejo podjetja, {ole, bolni{nice in celo vladne urade, 
bodo morale biti bolj konkuren~ne na trgu in ekonomsko bolj u~inkovite.133 

»Vsi konkuren~ni, vsi u~inkoviti« se torej glasi maksima skoraj vseh sodobnih 
ekonomistov, dodamo pa lahko {e nadaljevanje te maksime: »Eni bogati, drugi 
revni in tretji mrtvi.«

Ideologija komercializacije in njeni nosilci

Althusser, poleg represivnih aparatov dr`ave, ki so znani `e v marksisti~ni 
teoriji dr`ave, uvede {e pojem ideolo{kih aparatov dr`ave,134 ki delujejo v pre-
vladujo~i meri in prete`no z ideologijo, {ele drugotno delujejo z represijo, pa 
~eprav je lahko ta v mejnih primerih, a res le v mejnih primerih, hudo mila, 
zabrisana, celo simboli~na.135 Vendar so se razmere v zadnjih letih bistveno 
spremenile, kajti mo~ klasi~ne dr`ave upada in posledi~no tudi njen ideolo{ki 
vpliv, ki se udejanja preko njenih ideolo{kih aparatov: {olskega, dru`inskega, 
pravnega, politi~nega, sindikalnega, informacijskega in kulturnega.136 

Nasprotno pa z upadom mo~i dr`ave lahko opa`amo vedno ve~jo mo~ 
kapitala, ki ga zastopajo njegovi glavni nosilci: multinacionalne ali globalne 
korporacije. Mo~ teh korporacij najbolj nazorno ka`e primerjava bruto doma~ega 
proizvoda (BDP) dr`ave Slovenije s prihodki nekaterih korporacij, ali druga~e 
re~eno: koliko je kdo zaslu`il v enem letu. Medtem, ko je BDP Slovenije v letu 
2001 zna{al pribli`no 18,8 mlr ameri{kih dolarjev, pa je prihodek najve~je multi-
nacionalne korporacije (Wal Mart) zna{al 219,8 mlr $. Enajst in pol krat ve~ kot 
cela Slovenija. Dr`ava Slovenija bi se na lestvici prihodkov multinacionalnih 
korporacij uvrstila {ele nekje okoli 260 mesta, med podjetja kot so Novartis, Fuyi 
Photo in Volvo.137 

Vendar z upadom politi~ne mo~i in posledi~no ideolo{kega vpliva dr`ave 
ne nastaja ideolo{ki vakuum, ampak nasprotno, na izpraznjeno mesto vstopa 
nova ideologija, katere nosilci so najmo~nej{i zastopniki kapitala – korporacije. 
V zvezi s tem Chomsky pravi, da je demokracija, ki v pravem pomenu besede 
pomeni prilo`nost, da ljudje upravljajo s svojimi privatnimi in skupnimi zadevami, 

Ta (umetnost – op.avt.) se mora vklju~iti v poslovni svet, ~e ne, ne pre`ivi ... 
Galerizem, vsaj tisti resni, tr`ni, je pri nas {e precej v povojih. V Sloveniji je le 
nekaj ljudi, ki si lahko privo{~ijo strast zbirateljstva visoke umetnosti. Ob njej 
u`ivajo, vedo pa tudi, da je umetni{ko delo predvsem dobra nalo`ba.131

Nakupovanje je prodrlo v sleherno poro na{ega obstoja, tudi v umetnost.132


52

vsepovsod pod udarom, tudi v vodilnih industrijskih dr`avah, prav tako tudi trg, kar 
je posledica mo~i korporacij, ki so totalitarne v svoji notranji strukturi.138 

Komercializacijo kot ideolo{ko, torej imaginarno predstavo realnega sveta,139 
danes ustvarja mogo~en medijski aparat, ki je v rokah mogo~nih lastnikov 
kapitala (Murdoch, Berlusconi). Mediji, kot so kino, televizija, radio, internet, 
~asopisi itd. generirajo vrednote komercialne dru`be: tekmovalnost, pohlep, 
egoizem, pridobitni{tvo, neskon~no zabavo ter ideale mladosti, zdravja in lepote, 
potro{ni{tva kot na~ina `ivljenja  itd. 

Vse ve~ ideolo{kih vplivov kapitala lahko danes vidimo tudi `e v {oli, ki je 
poleg medijev najvplivnej{i dejavnik vzgoje bodo~ih delovno aktivnih dr`avljanov 
– mezdnih delavcev in hkrati potro{nikov. Z vse ve~jim poudarkom na prakti~nih 
znanjih, se »proizvaja« uporabna delovna silo, ki se `e takoj po {olanju lahko 
vklju~i v delovni proces v korporacijah. Storilnostno naravnana {ola zelo zgodaj, 
`e v ~asu osnovnega {olanja, pripravlja bodo~o delovno silo na visok delovni 
tempo, visoko storilnost in delovno u~inkovitost ter na »ustvarjalno« stresnost 
– vse, kar potrebuje bodo~i najemnik delovne sile za uspe{no delo v hiper-
konkuren~nem okolju. Nenazadnje tudi permisivna vzgoja, ki v dobr{ni meri 
prevladuje v na{ih {olah, »ustvarja« izrazito nesamostojne in nesvobodne ljudi, ki 
kaj hitro postanejo lojalni, poslu{ni in predani »vojaki« v hierarhi~no in militantno 
urejenih korporacijah. 

Tudi arhitektonsko okolje dokazuje stopnjo komercializiranosti dru`be. 
Sodobna »sveti{~a« postajajo mogo~ne banke, borzne hi{e, zavarovalnice, 
finan~no-poslovna sredi{~a, ki se bohotijo v marmorju in steklu; ter super-, mega-, 
hiper-marketi; velikanski nakupovalno-zabavi{~ni centri, ki postajajo sredi{~a 
dru`benega in dru`abnega `ivljenja, ali kot pravi Baudrillard: veleblagovnica kot  
jedro. Mesto, tudi moderno, ga ne absorbira ve~. Ampak on samo dolo~i orbito, po 
kateri se aglomeracija giblje.140 

Nevarnost komercializacije, poleg izkori{~anja ljudi v tretjem svetu, je v 
komercializaciji na{ih konceptov, vrednot, na{ega pogleda na svet. Zato je 
komercializacija danes bolj nevarna kot atomska bomba.141

Ljudje postajamo »homo commercialis«.

»Homo commercialis«
Za hip se ustavim in hop – vse nakupim!142

Kdo pravi, da ne morete imeti vsega?
Imejte vse.143

Natanko to, kar ste prebrali, `elijo danes od vas, medtem ko imate hipec ~asa, 
ki je za vas seveda izjemno dragocen, saj ste zaposleni ve~ji del dneva (in no~i), 
lahko nakupujete, karkoli si `elite – imate lahko prav vse. Koga zanima svet in 


53

njegovi problemi, ko pa lahko imate vse: bodite sre~ni, brezskrbni, bodite kot 
otroci – nakupujte karkoli in kadarkoli si `elite?

Ne moremo pa trditi, da so samo podjetniki – kapitalisti, kot ponudniki izdelkov 
in storitev, krivi za ~ezmerno potro{njo v razvitem svetu in posledi~no za veliko 
pomanjkanje v nerazvitem svetu. Resda ti na tiso~ in en na~in prepri~ujejo potro-
{nike v nakup izdelkov in storitev, ki jih le-ti ve~inoma sploh ne potrebujejo, vendar 
tudi potro{niki znatno pripomorejo k za~aranemu krogu ~ezmerne potro{nje. Marx 
pravi, da brez produkcije ni konsumpcije in brez konsumpcije ni produkcije,144 kar 
pomeni, da sta odvisni ena od druge, ena brez druge ne moreta obstajati. 

Zato predstavlja potro{ni{ka (komercialna) miselnost samo jedro sodobnega 
hiper-kapitalizma, ki za svoj obstoj »krvavo« potrebuje idealne potro{nike (pora-
bnike), kajti le-ti ne spra{ujejo ni~ in jih ne zanima ni~ drugega kot samo tro{enje. 
Dr. Peter Novak v  ~lanku Ali potro{ni{tvo omogo~a trajnostni razvoj145 o tem jasno 
pove:

Tako kot su`enjski sistem ni mogel obstajati brez su`njev ali fevdalni brez 
tla~anov, tudi kapitalisti~ni ne more obstajati brez porabnikov. Sistem si mora 
stalno zagotavljati ve~jo proizvodnjo in tudi porabo proizvodov, da si zagotovi 
kro`enje kapitala. Na trgu imamo celo vrsto proizvodov, ki za normalno kakovost 
`ivljenja sploh niso potrebni. Lastniki kapitala morajo zato ustvarjati ali si izmi{ljati 
vedno nove potrebe, da lahko ohranjajo, pove~ujejo ali uvajajo novo proizvodnjo.

Tako pridemo do potro{ni{ke dru`be, v kateri se nove potro{ni{ke »dobrine« 
s silovito propagando ali, kot pravijo na{i sodobni ekonomisti, z »marketingom« 
vsak dan vsiljujejo, in to tem bolj, kolikor manj jih res potrebujemo. Pri tem pa 
kapitala oziroma njegovega lastnika ne skrbi nesmotrna uporaba naravnih zalog 
surovin in energije.

Tr`niki smatrajo izdelek za nekaj, kar lahko zadovolji dolo~eno potrebo ali 
`eljo.146 Jasno je, da ~lovek svoje osnovne potrebe, kot so potreba po hrani, 
pija~i, obleki itd., lahko zadovolji z dolo~enimi izdelki, vendar je zadovoljevanje 
potreb v razvitem svetu razmeroma samoumevno, nobenih pretresljivih dobi~kov, 
nobene velike rasti. Z zadovoljevanjem osnovnih ~love{kih potreb nih~e ne 
bi zares obogatel, zato pa so toliko bolj zanimive `elje. Kot pravi Akio Morita, 
predsednik Sonya: »Jaz ustvarim trge«, in na za~etku Kotlerjeve »tr`ne biblije« 
lahko preberemo tudi, da dobra podjetja izpolnjujejo potrebe, odli~na podjetja 
ustvarjajo trge.147

Kar pomeni, da tr`niki v resnici ne zadovoljujejo `elja (in potreb), tr`niki 
jih ustvarjajo. Ustvarjajo objekte (po)`elenja, ki si jih ljudje –  kupci `elijo pridobiti 
zase, si jih lastiti. Izdelki so vedno novi – vsaj navidez – in da bi bili prodani, 
potrebujejo ljudi, ki si jih `elijo. Ni dovolj izdelati najbolj{i izdelek na svetu, pa~ 
pa je potrebno prepri~ati ljudi, da si ga tudi `elijo. Zato vam ponudniki, trgovci, 
ogla{evalci, mediji, ki jih z eno besedo lahko imenujemo tr`niki, ponudijo iluzijo 
izdelka, ki bo zadovoljil va{e `elje. Vendar `elje ni mogo~e zadovoljiti z ni~emer, 
{e najmanj pa z izdelki, o tem nas je pou~ila psihoanaliza.


54

Avto, ali kak{en drug izdelek, postane pri marsikaterem ~loveku dobesedno 
del njegovega jaza, prizadetost ob izgubi tega dela lastne identitete lahko ~loveka 
celo bolj prizadene kot izguba bli`njega ~loveka. Zato lahko v u~beniku za tr`enje 
preberemo: Pri tr`enju pa je pomemben pojav podalj{anega jaza: »Vsi izdelki, ki 
jih uporabljam, so del mene in po njih me drugi tudi ocenjujejo. ^e jih izgubim, 
bo, kot da sem izgubil del samega sebe.«148 Uspe{en tr`nik torej sku{a dolo~en 
izdelek dobesedno vgraditi v jaz dolo~ene osebe – kupca njegovega izdelka. 

Danes tr`ni sistem, ki ga sestavljajo predvsem podjetja, ogla{evalske agencije 
in mediji, dobesedno ustvarja ̀ elje ter posledi~no izdelke, ki naj te ̀ elje zadovoljijo. 
Izdelke in storitve vse bolj povezujejo z vsemi mogo~imi ob~utenji, katerim se je 
treba prepustiti – in seveda kupiti to~no dolo~en izdelek. Tako Citypark postane 
mesto izpolnjenih `elja, lahko ste zaljubljeni v `ivljenje – zaljubljeni v Radensko, 
ali z obrazno kremo odkrijete ~isto nov svet, z deodorantom pa ob~utite u~inek 
~isto od blizu. Obla~ila za prosti ~as gredo lahko dale~ naprej ali pa ste oble~eni 
za uspeh. Gel je pravi u`itek, ker se cenite, kajti v podjetju so pre{li od raziskav do 
~utnega ugodja. Nego za ko`o in sprostitev za ~ute dose`ete, ~e uporabljate gel-
kremo za prhanje. Sadni desert je resni~no nekaj pametnega. Z nakupovanjem 
v to~no dolo~eni trgovini boste dosegli brezkrbnost. Vsak dan. S pasjo hrano je 
ljubezen na{la svoj dom. Avto je testiran za u`itek in ustvarjen s strastjo, avto je 
lahko celo izbor narave ali najlep{a oblika svobode, pri ~emer pa se vam poraja 
dilema: Sanjati o najlep{i obliki svobode. Ali jo `iveti. In s telefonom `ivljenje niso 
le besede.149

Koliko nesmislov, neumnih brezpomenski fraz; civilzacija, ki producira tak{ne 
neumnosti je obsojena na propad. Besede postajajo nepomembno brbljanje, 
pomena ni ve~, vse je eno samo neskon~no blebetanje. Oglasi so »umetnost« 
konca 20. in za~etka 21. stoletja, »umetniki« sedijo v vsaki ogla{evalski agenciji; 
v reklamah se pojavljajo ~utne pisateljice – neskon~na igra nesmisla. ^love{ki 
razum je degradiran na stopnjo, ki jo lahko osvoji `e malo bolj razvita opica. In 
pri tem ogla{evalci celo priznajo: »Mi zavajamo potro{nike. Mi ho~emo zavajati 
potro{nike, ne da bi jim lagali, ampak jih ho~emo zavesti. Potro{nik je rad za-
peljan.«150 Krog je tako sklenjen: ena stran la`e in zapeljuje, druga se pusti, da ji 
la`ejo in jo zapeljujejo. 

Sodobni potro{ni{ki ~lovek je ~lovek `elja: po neskon~ni ~isto~i, po sterilnosti, 
po zdravju; po priznanju, presti`u, uspehu, bogastvu, hitrosti; po nenehni zapo-
slenosti, neprestanem komuniciranju; osebnostni rasti in razvoju. Sodobni 
potro{ni{ki ~lovek potrebuje samo {e: nov avto, nov, {e bolj ble{~e~ pra{ek, novo 
obla~ilo, nov obraz, novo `eno, novo hi{o, novo diplomo, novo osebnost. Vse to 
pa lahko kupi na trgu, samo da mora {e bolj marljivo delati, biti mora {e bolj 
poslu{en, u~inkovit, rentabilen in servilen. 

Vendar potro{niki tro{ijo tudi tisto, ~esar sploh nimajo, ali druga~e povedano 
potro{niki so izjemno zadol`eni, samo potro{ni{ki dolg v ZDA je v letu 1999 
dosegal 1.500 milijard dolarjev, ~emur lahko pri{tejemo {e 3.800 milijard $ 


55

stanovanjskih hipotekarnih kreditov. Povpre~na ameri{ka (ZDA) dru`ina ima 
povpre~no 11 kreditnih kartic in na njih povpre~no vsaj 7.000 $ dolga, kar pa ne 
vklju~uje kreditov za avtomobile in stanovanjskih hipotek.151 Potro{ni{ki sistem, 
kot temelj hiper-kapitalizma, stoji na kaj majavih temeljih, zgrajenih iz dolgov. Zato 
potro{nik nima nobene mo~i in volje, da bi se kot ponudnik svoje delovne sile, 
uprl svojemu izkori{~evalskemu delodajalcu – kapitalistu. Dolg ga prisili v pravi 
su`enjski odnos, kajti edina mo`nost popla~ila dolgov, je prejeta mezda. Potro{nik 
se zato znajde v pasti: nenehno tro{enje zahteva od njega vedno ve~ dela in ker 
tro{i ve~ kot naredi, rastejo tudi njegovi dolgovi. Kapitalisti imajo od tega vsaj 
trojno korist: prvi~ zaradi same potro{nje (nakupa njihovih izdelkov), drugi~ zaradi 
vedno ve~je koli~ine dela, ki jo je pripravljen ponuditi zadol`eni potro{nik v vlogi 
ponudnika delovne sile (za vedno manj{o mezdo) ter tretji~ zaradi odpla~ila dolga, 
ki prina{a neskon~no serijo obresti – dobi~ka, ki ga spet pobere kapitalist.   

Delo
Nagrada za opravljeno delo, ki kaj velja, je edinole denar. Zapomnite si: vse 

drugo, razen denarja, lahko dobite drugje. Va{a slu`ba pa je edino mesto v va{em 
`ivljenju, kjer lahko zaslu`ite denar, zato ga zaslu`ite ~im ve~.

Vse, kar po~nete, mora imeti svoj finan~ni smisel `e od prvega dne.

Zelo natan~no prou~ite, kaj pri~akujejo od vas, in to naredite po svojih 
najbolj{ih mo~eh.

Ne menite se za politiko v podjetju.152

Avtor knjige, iz katere smo navedli nekaj citatov, je eden najbolj zaupanja 
dele`nih ameri{kih svetovalcev za osebne finance. Svetuje vam torej, da se ne 
menite, kaj v resnici dela va{e podjetje, ne smejo vas zanimati  posledice va{ih 
dejanj, kajti va`no je edino pla~ilo. Naredite tisto, kar vam bodo rekli, pa naj bo 
to karkoli. Ni va`no, ~e va{e podjetje puha v zrak stotine milijonov ton razli~nih 
strupenih plinov, ~e intenzivno seka gozdove, ~e ravno razliva tanker nafte, ~e 
do onemoglosti izkori{~a poceni delovno silo, celo otroke, v revnih de`elah, ~e 
odpu{~a tiso~e in tiso~e delavcev, ne menite se, ~etudi koga ubijejo – vas mora 
zanimati edino denar, v zameno pa boste brezkon~no ubogljivi.

A delati v multinacionalnih korporacijah pomeni delati pod nadzorom, 10 – 12 ur 
na dan, biti na razpolago 24 ur na dan, 7 dni v tednu. George Orwel v svoji knjigi 
z naslovom 1984 ni opisal `ivljenja v t. i. totalitarnih dr`avah, pa~ pa `ivljenje v 
dana{njem »svobodnem tr`nem« sistemu. Celo letnica 1984 je grozljivo to~na, 
namre~, v obdobju vladavine ameri{kega predsednika Reagana, v letih 1981 
– 1989, se je za~el silovit pohod korporativnega kapitalizma, v ekonomski teoriji 
poimenovanem neo-liberalizem. Korporacije imajo najete ljudi, ki imajo izklju~no 
nalogo nadzora nad zaposlenimi, tako da jih snemajo z videokamero, bele`ijo, 


56

katere strani so odprli na internetu, snemajo njihove telefonske pogovore in celo 
najemajo zasebne detektive, ki kontrolirajo njihovo zasebno `ivljenje. 

^lovek - potro{nik postane na trgu delovne sile ~lovek – ponudnik svoje delo-
vne sile. Polovica osebnosti dana{njega modernega ~loveka vdano slu`i 
(denar), da lahko zadovoljuje svojo drugo polovico, ki si `eli predvsem 
tro{iti. Tako je ustvarjen veliki razred sodobnega kapitalisti~nega sistema: tr`ni 
razred, ki predstavlja osnovno populacijo hiper-kapitalisti~nega sistema. Ta 
temeljni razred sodobne globalne dru`be  ustvarja izdelke in storitve ter jih hkrati 
tro{i; ker vedno ve~ tro{i, mora tudi vedno ve~ delati, kar pa ne pomeni, da tudi 
vedno ve~ ima, kajti prese`na vrednost je namenjena delodajalcem – lastnikom 
kapitala; o tem je Karl Marx ̀ e zdavnaj povedal preprosto vse. Lastniki kapitala pa 
predstavljajo majhen, {tevil~no komaj opazen razred, ki dr`i v rokah ekonomsko 
in politi~no mo~ sveta, kar nam takoj postane jasno, ko se ozremo k svojim 
sosedom Italijanom, kjer sta kapital in politi~na mo~ zdru`ena neposredno na 
vrhu (Berlusconi). Pri tem pa obstaja {e en, ki je {tevil~no najve~ji, v resnici pa 
v ekonomskem in politi~nem smislu popolnoma nepomemben in marginalen 
razred: ne-tr`ni razred, ki ga sestavlja ve~ina prebivalstva nerazvitih dr`av kot tudi 
del prebivalcev najrazvitej{ih dr`av.

Zgodovina nas u~i, da velike dru`bene spremembe povzro~ajo predvsem 
velike razlike in napetosti med razredi, ki spro`ajo bolj ali manj revolucionarne 
premike, ko se izkori{~ani razred upre izkori{~evalskemu. Gospodarji trga in 
politike pa so danes ta problem elegantno re{ili: preko izjemno zapletenega 
borzno-kapitalskega sistema so na nek na~in odsotni iz glavnega dogajanja, 
ki se odvija predvsem na relacijah proizvajalec – trgovec – potro{nik. Zato se 
proti sodobnim kapitalistom le ste`ka naperijo morebitna nezadovoljstva iz ni`jih 
razredov. Delni{ki sistem, ki je vzpostavljen v ve~ini velikih podjetij vsepovsod 
po svetu, kanalizira napetosti najvi{je do uprave dru`be ali nadzornega sveta, 
medtem ko so lastniki »odsotni« in nikoli za ni~ krivi, pa naj gre za odpu{~anje ali 
izkori{~anje delovne sile; za poslovne goljufije ali onesna`evanje narave itd. ^e 
`e pride do napetosti v podjetjih v klasi~nem stavkovnem smislu (npr. z zahtevo 
po povi{anju pla~), lastniki lahko na hitro pospravijo kov~ke (beri: prodajo delnice) 
in kapital investirajo v podjetja, npr. na Kitajskem, kjer so delavske pravice na 
stopnji  su`enjstva ali tla~anstva.

Zato je danes klasi~na revolucija komaj {e mogo~a. ^asi kapitalizma, ko so 
kapitalisti propadli, ~e se je delovna sila uprla, dejansko sploh niso ve~ mo`ni. 
Kapitalist preprosto zapre podjetje in ga odpre v dr`avi, ki ima popolnoma 
neorganizirano delovno silo in pravni sistem, ki je poln vsemogo~ih pravnih lukenj 
ter politi~no elito, ki bi se prodala za nekaj dolarjev, evrov ali tolarjev. Poleg tega 
se bo virtualni razred najmo~nej{ih in najbogatej{ih preprosto odklopil.153 Tr`ni 
razred je ujet v past potro{ni{tva, ki ga spodbuja k vse ve~ji potro{nji, posledi~no 
k ve~ji koli~ini dela, ki je vedno slab{e pla~ano ter v vedno ve~je zadol`evanje, ki 
ga naredi {e bolj odvisnega od (su`enjskega) dela. Tr`ni razred se ukvarja samo 
sam s seboj, za kaj ve~ mu zmanjkuje energije in tudi interesa, kajti prepri~anje 


57

v osebno in gospodarsko rast ter posledi~no blagostanje, ga ohranja v iluziji trga 
kot gonilne sile dru`be. 

Tretji, ne-tr`ni razred, v kolikor je sploh zanimiv, predstavlja zgolj neskon~no 
polje izkori{~anja poceni delovne sile, ki zaslu`i komaj za pre`ivetje ali pa {e 
to ne. Ostali pripadniki tretjega razred, ki ne predstavljajo za prva dva razreda 
nobenega delovnega ali potro{ni{kega potenciala, bodisi zato, ker so premladi, 
prestari, bolni, pre{ibki bodisi, ker jih je preprosto preve~, so prepu{~eni samim 
sebi: gladovanju, umiranju ali `ivljenju v neskon~ni bedi. Pomo~, ki jim je ob~asno 
namenjena, je zgolj zaradi slabe vest, ki se ob~asno prebudi v pripadnikih prvih 
dveh razredov, ali politi~nega interesa ali preprosto zato, ker se le-ti `elijo znebiti 
neprodanih izdelkov. Edini upor proti globalnim kapitalistom pa je mo`en ravno iz 
tega najni`jega razreda, ki edini lahko spregleda igro velikih. Klju~ni pogoj vsake 
proizvodnje so reve`i. Ti sicer nimajo nobenega nadzora, zato pa razumejo, 
kako se proizvaja resnica. Znanstveniki pa so v glavnem le hlapci.154 [e se bodo 
podirale velike stavbe velikega kapitalizma.

Kozmeti~ni popravki
Na globlji ravni prihaja do novih svobodnja{kih zamisli, ki vztrajajo na tem, da 

naj trg razsodi o vsem. Na ta na~in se lahko izogne{ razpravi in zgolj domneva{, 
da bo trg odlo~il, kak{no tehnologijo je treba uporabiti in kako. Zame je najbolj 
srhljiva mo`nost ta, da prepustimo trgu in potro{nikom, naj odlo~ajo o bodo~em 
razvoju na{e vrste in drugih bitij.155

Medtem ko se ena-petina svetovnega prebivalstva naseljuje v kiber-prostoru 
(cyberspace) in imajo mo`nost dostopa (access relationship), pa je preostali del 
~love{tva ujet v svetu fizi~nega pomanjkanja. Za revne ostaja ̀ ivljenje vsakodnevni 
boj za pre`ivetje ... Njihov svet je oddaljen od opti~nih kablov, satelitskih povezav, 
mobilnih telefonov, ra~unalni{kih zaslonov in virtualnih mre`. ^eprav je mnogim 
te`ko razumeti, pa danes polovica ljudi na zemlji {e ni opravila telefonskega 
pogovora.156

Situacija je {e mnogo huj{a, ne samo da revni nimajo dostopa do sodobnih 
tehnologij, ena petina ~love{tva nima skoraj nikakr{nega dostopa do osnovnih 
~love{kih dobrin: hrane, pitne vode, obla~il, zdravil in spodobnih prebivali{~. 
Ljudje {e nikoli v svoji, nam poznani, zgodovini niso bili tako razli~no razviti. 
Primer takega izjemno neenakomernega razvoja je {tevilo internetnih priklju~kov 
na prebivalca: medtem ko najbogatej{ih 20 % Zemljanov poseduje 93,3 % 
internetnih priklju~kov, jih srednje razvitih 60% poseduje vsega 6,5 %, najmanj 
razvita petina ~love{tva pa le 0,2 %.157 Dostop ali ne-dostop do interneta pa danes 
pomeni, da se razlike v razvoju samo {e bolj pove~ujejo. Razviti del planeta bo 
v bli`nji prihodnosti odhajal na po~itnice na Luno, `ivel v super-robotiziranih 
stanovanjih in virtualnih svetovih, jedel optimalno vitaminizirano, holesterilzirano 


58

in homogeniziramo hrano, medtem ko bodo prebivalci nerazvitega dela sveta 
`ivotarili v nemogo~ih razmerah zaprti v ogromna geta: Afriko, del Azije, Ju`ne 
Amerike; ter ve~ja ali manj{a geta v razvitem svetu.   

Geta bodo zaprta, da ne bi motila lepega `ivljenja bogatih, da se iz njih ne 
bi {irile nalezljive bolezni in terorizem. Prav zdaj158 gradijo 110-kilometrski zid 
med Izraelom in Zahodnim bregom, ki naj bi Izraelce {~itil pred samomorilskimi 
napadi in Palestinci nasploh. Prav tako se zveza Nato iz »varuha« Zahoda pred 
Vzhodom, iz ~asa hladne vojne, preoblikuje v varnostno obmo~je razvitega sveta, 
elitni grupaciji G7 pa se je priklju~ila {e Rusija. Tako bo nerazviti svet, ki je lociran 
predvsem na ju`ni polobli, postal velikanski geto, iz katerega bo bogati Sever 
pridobival surovine in potrebno delovno silo ter vanj izva`al izdelke, ki jih bodo 
prebivalci getov lahko kupovali, ~e jih bodo seveda sploh zmogli. Slika pa {e 
zdale~ ni tako preprosta, saj se podoben proces dogaja tudi znotraj razvitih dr`av, 
kjer se politi~no-ekonomske elite ograjujejo od vse bolj brezpravnih in revnih 
mno`ic, ki pa so bogatim vendarle potrebne – vsaj kot potro{niki in ubogljiva 
delovna sila ter volilci.

Mi{ljenje, da trg in njegove zakonitosti spodbujajo razvoj, je v glavnem napa-
~no. V resnici je postal ~lovekov razvoj v tehnolo{kem smislu pogosto zgolj 
navidezen. Temeljna tehnolo{ka sredstva, ki naj bi slu`ila in olaj{ala ~love{tvu 
njegovo bivanje na zemlji kot so transport, prenos energije, delovne naprave, 
informacijska sredstva, se dejansko ni~, ali pa samo navidezno razvijajo, ~emur je 
Baudrillard rekel recikliranje. 

Avtomobil, eden osrednjih izdelkov dana{nje dobe, se v zadnjih sto letih 
dejansko ni kaj dosti spremenil, ve~ino dana{njih avtomobilov namre~ danes 
{e vedno poganja klasi~en {tiri-taktni Ottov motor, ki je bil izumljen `e v 
19. stoletju. Vse izbolj{ave, ki jih tr`niki neprestano lansirajo na avtomobilski trg 
kot revolucionarne, so predvsem korekcijske narave – princip delovanja pa ostaja 
enak kot pred sto leti. Pogonsko sredstvo je {e vedno bencin in izpuh je {e vedno 
smrdljiv. Dana{nje izbolj{ave so predvsem kozmeti~ne in psiholo{ke narave, 
avtomobili so vse bolj elegantni, pisani, varni, mo~ni, posko~ni in zadovoljujejo 
predvsem neskon~ne potro{ni{ke `elje: »po presti`u«, »ugledu«, »mo~i«, »pripa-
dnosti«, »varnosti«, »svobodi«.  

Korporacije si postopno podrejajo ne samo materialne, temve~ tudi inte-
lektualne vire in celo rezultate milijonov let evolucije, vpra{anje je, kdaj si bodo 
lastili dele ~love{kega telesa ali kar celega ~loveka. Pri tem pa velike korporacije 
povsem zanemarjajo minulo ~love{ko delo, ki je, sicer posredno, vgrajeno v vsak 
izdelek in ga je ~love{tvo ustvarjalo v tiso~letjih svojega obstoja, narava pa v 
milijonih let  evolucije. Izum mobilnega telefona, na primer, ni samo rezultat odkritij 
zadnje garniture raziskovalcev, ki so dejansko razvili izdelek, temve~ vsebuje celo 
paleto najrazli~nej{ih odkritij, ki se vle~ejo leta, desetletja, stoletja ali tiso~letja 
nazaj v zgodovino.

Mednarodne korporacije s pomo~jo finan~nih institucij in politi~nih elit, ki 
posedujejo ve~ji del svetovnega kapitala, postajajo ekskluzivni lastniki rezultatov 


59

evolucije: zato pospe{eno patentirajo rastlinske gene in s tem lastnino nad ra-
stlinami. Multinacionalke, kot sta Monsanto in Novartis, preprosto patentirajo 
spremenjen gene posameznih rastlin in si s tem (pravno) prisvojijo lastninsko 
pravico nad celotno (gensko spremenjeno) rastlino in si s tem pridobijo pravico do 
ekonomskega izkori{~anja te rastline. 

Rezultati ve~ milijard let dolgega evolucijskega razvoja bodo postali last 
vsega nekaj globalnih korporacij. Podoben primer je farmacevtska industrija, ki 
z za{~ito svojih generi~nih zdravil slu`i izjemne dobi~ke in kaznuje vsakogar, ki 
`eli ta zdravila, ki so nedvomno tudi plod dolgotrajnega razvoja v preteklosti, v 
podobni obliki in mnogo ceneje sam razvijati in prodajati. Tako si mnoge revne 
de`ele ne morejo privo{~iti izjemno dragih zdravil, ki bi jih nujno potrebovale, npr. 
za zdravljenje AIDS-a. Posledice so o~itne: umirajo milijoni, ki si zdravil preprosto 
ne morejo privo{~iti. 

Znanje in tehnologije lahko pripadajo samo celotnemu ~love{tvu, ne 
pa, da si ju lastijo posamezniki. Korporacije si danes lastijo znanje tiso~ih 
~love{kih rodov in ga izkori{~ajo samo v svojo korist. 

Tujci na lastnem planetu
Vemo, da nas beli ~lovek ne razume. Njemu je kos zemlje enak kateremukoli 

drugemu kosu zemlje. Tujec je, ki pride pono~i in vzame zemlji vse, kar potrebuje. 
Zemlja mu ni brat, temve~ sovra`nik. Ko si jo podvr`e, gre naprej. Za seboj pu{~a 
grobove o~etov in mu tega ni mar. Svojim otrokom jemlje zemljo in ni mu mar. 
Grobove svojih o~etov in zemljo, ki mu rojeva otroke – prepusti pozabi. Do matere 
zemlje in brata neba se vede kot do stvari, ki se dajo kupiti, naropati, prodati 
kot `ivina ali ble{~e~ nakit. Njegov pohlep bo uni~il zemljo in za sabo pustil le 
opusto{enje. 

Ne razumemo, ~emu pobijajo bizone, ~emu krotijo divje konje, ~emu je 
sredi gozda toliko ~love{kega vonja, ~emu je pogled na zelene hribe pretrgan 
z govore~imi `icami. Kje so go{~ave? Ni jih ve~. Kje je orel? Ni ga ve~. Pravega 
`ivljenja je konec. Za~enja se boj za obstanek.159

Neizmerna `elja po dobi~ku, ki se ve~inoma kot kapital ponovno vra~a v 
gospodarski proces, da bi se ustvaril nov, {e ve~ji dobi~ek, je danes glavni 
motivacijski dejavnik v velikih multinacionalnih dru`b, manj{ih podjetij, v razli~nih 
ne-gospodarskih dejavnostih in celo pri posameznikih. Do ~im ve~jega dobi~ka 
lahko pridemo na ve~ na~inov: s pove~anjem proizvodnje in prodaje; z vi{jo ceno 
proizvodov in storitev – kar pa nam lahko prinese ni`jo prodajo; in tretji~, s stalnim 
zni`evanjem vseh mogo~ih stro{kov. In za{~ita okolja je stro{ek. Zato se sodobna 
podjetja s tem ne ukvarjajo pretirano; ~e jih k varovanju okolja prisili dr`ava, 
preprosto pospravijo kov~ke in proizvodnjo preselijo v ekolo{ko bolj »prijazno 


60

okolje«. V mati~ni dr`avi obdr`ijo v glavnem samo ~isto proizvodnjo: marketing, 
vodenje, finance in razvoj. Zato naravno okolje propada in z njim tudi ~lovek.

Gozdovi160

Polovica vseh gozdov, ki so izvorno pokrivali 46 % zemeljske povr{ine, je `e 
izginilo. Samo {e petina vseh gozdov, ki so nekdaj pokrivali zemeljsko povr{ino, je 
pristnih in nedotaknjenih. De`evni pragozdovi pokrivajo pribli`no 2 % zemeljske 
povr{ine in predstavljajo domovanje za polovico od 5 do 10 milijonov `ivalskih in 
rastlinskih vrst. Po nekaterih ocenah ~lovek vsako leto uni~i pribli`no 200.000 km² 
povr{ine de`evnih pragozdov, zelenih plju~ planeta, kar predstavlja povr{ino 
skoraj desetih Slovenij.

Globalno segrevanje ozra~ja in podnebne spremembe

Ob dana{nji koli~ini emisije ogljikovih dioksidov v ozra~je, se bo povpre~na 
zemeljska temperatura do leta 2030 dvignila za 1°C in 3°C do konca tega stoletja. 
Hitrost ogrevanja je 10 do 100-krat hitrej{a kot v obdobju zadnjih 10.000 let. 
Posledice so lahko: izginotje ve~ `ivalskih in rastlinskih vrst; dvig  gladine morja 
(za pribli`no 1,5 m do leta 2050), kar lahko pomeni, da bo, po dana{njih ocenah, 
pribli`no 150 milijonov ljudi ostalo brez strehe nad glavo in zemlje; neugoden vpliv 
na kmetijstvo; vremenske posledice (ve~je {tevilo orkanov, hurikanov itd.) ...

Biolo{ka raznovrstnost

Izumiranje ̀ ivalskih in rastlinskih vrst nara{~a z alarmantno hitrostjo, do 1000-
krat hitreje kot je stopnja naravnega izumiranja. Nekateri znanstveniki ocenjujejo, 
da po svetu dnevno izumre pribli`no 137 `ivalskih ali rastlinskih vrst, kar pomeni 
pribli`no 50.000 na leto. Najbolj{e ocene so, da bo v naslednjih 20 do 50 letih 
izumrlo 10 do 20 % vseh `ivalskih ali rastlinskih vrst. Ve~ kot 2000 vrst pti~ev (20 
do 25 % celotnega {tevila) je izumrlo v zadnjih 2000 letih ~love{kega delovanja. 
Biolo{ka raznovrstnost, ki pomeni celoto genov, `ivalskih in rastlinskih vrst in 
ekosistemov v dolo~eni regiji, se degradira in uni~uje z izsekavanjem gozdov, 
preve~ intenzivno pridelavo hrane, izsu{evanjem mo~virnih predelov, z uni~ujo~im 
ribolovom, onesna`evanjem zraka in s {irjenjem naselij.

Oceani

Oceani pokrivajo 71 % zemeljske povr{ine in igrajo pomembno vlogo pri zago-
tavljanju biolo{ke raznovrstnosti, pomembno vplivajo na vreme, preskrbujejo in 
omogo~ajo delo milijonom ljudi po svetu. Kot posledica ~love{kega delovanja je 
zdravje oceanov in ̀ ivljenje, ki ga podpirajo, v resni nevarnosti. Komercialni lov na 
kite je prignal nekaj vrst na rob pre`ivetja, prav tako se radikalno zni`ujejo zaloge 
rib zaradi njihovega prekomernega izkori{~anja. 40 % svetovnega prebivalstva 
`ivi v 100 kilometrskem obalnem pasu, ki je zaradi prekomernega izkori{~anja `e 
izgubil veliko svojih zmo`nosti. 


61

Sladka voda

Svetovne zaloge pitne vode so tako degradirane, da je zmo`nost `ivljenja ali 
preskrbovanja ljudi, rastlin in `ivali z zdravo vodo resno ogro`ena. Zato so mnoge 
sladkovodne vrste rastlin in `ivali soo~ene z zmanj{evanjem svojega {tevila ali z 
izumrtjem. Do leta 2025 bo najmanj 3,5 milijarde ljudi ali pribli`no pol svetovnega 
prebivalstva soo~eno s pomanjkanjem ~iste vode.

Globalni presti`

Prestige, 234 metrov dolg naftni tanker, ki je povzro~il najve~je izlitje nafte 
v zgodovini (obala Galicije, november 2002), je primer delovanja »globalnega 
korporativizma«, ki pogubno deluje na na{e okolje. Odslu`eni tanker z enojnim 
trupom je iz Latvije plul skozi Gibraltar proti Singapurju. Na dno Atlantskega 
oceana potopljena ekolo{ka bomba je last liberijske ladijske dru`be Mare Shipp-
ing Inc., plula je pod bahamsko zastavo. Naro~nik razlite po{iljke je bila ruska  
dru`ba Alfa Group Consortium, ki je lastnica podjetja Crown Resources AG s 
sede`em v [vici. Za tehni~no »brezhibnost« tankerja je bila odgovorna gr{ka 
ladijska dru`ba. Tudi priprti kapitan je Grk. Tovor in ladja sta bila zavarovana v 
Veliki Britaniji.161

Kdo je kriv za tak{no nesre~o? Ne moremo pokazati na enega krivca, poleg 
tega se postavlja vpra{anje, katera dr`ava lahko vodi preiskavo o nesre~i? 
Razlitje nafte je v tem primeru globalno, kakr{ne so tudi posledice, glavni problem 
pa je v tem, da ni nobene svetovne institucije, ki bi bila pristojna za nadzor nad 
tak{nimi in podobnimi globalnimi konglomerati, ki bodisi plujejo bodisi kako 
druga~e sodelujejo. 

Vpra{anje je, koliko bo {e tak{nih ekolo{kih katastrof, da socialnih niti ne 
omenjamo? 

Globalizacija
Nenehna rast je za ta svet zakonitost. Zahteve so vedno vi{je. Kot v {portu: 

ne more{ re~i, da si utrujen, da se ti ne da ve~. ^im pristane{ na to, izpade{ iz 
igre.162

Nacionalni interesi se vedno {~itijo na ra~un drugih. Tudi mi ne moremo 
ravnati druga~e. Misliti moramo predvsem na svoje interese. 163

Dana{nja narava globalizacije je predvsem ekonomska, ali natan~neje 
kapitalisti~na. Pojem globalizacije se je prvi~ pojavil v kak{nem slovarju {ele leta 
1962 in sicer v Oxford English Dictionary, medtem ko je bilo treba na razvitje 
globalizacije kot nove miselne paradigme po~akati vsaj {e dobra tri desetletja.164 
Vendar pa se je proces sodobne globalizacije dejansko za~el v 15. in 16. stoletju 
z novimi geografskimi odkritji in s pojavom kapitalisti~nega duha.165 Ker je v sami 


62

naravi kapitala ter hkrati pogoj njegovega obstoja, da neprestano raste, predstavlja 
globalizacija, kakr{no poznamo, »naravno« potrebo kapitala po ozemeljski {iritvi. 

Kot pravi Joseph E. Stiglich, nekdaj vodilni mo` Svetovne banke, Nobelov 
nagrajenec za ekonomijo leta 2001, danes pa eden izmed kritikov dana{njega 
na~ina ekonomske globalizacije, zahodne dr`ave silijo revne dr`ave, da odpravijo 
vse trgovinske ovire, medtem ko sami ohranjajo svoje in s tem prepre~ujejo 
de`elam v razvoju, da izva`ajo kmetijske izdelke in jim onemogo~ajo »krvavo« 
potreben dohodek.166  Naomi Klein pravi, da gre pri globalizaciji za tr`no – gnano 
globalizacijo /market – driven globalization/.167

Kapital je po svoji naravi globalen in je `e z za~etki kapitalisti~ne dru`bene 
ureditve v 16. stoletju, delno pa `e v 12. in 13. stoletju,168 za~el globalizirati 
svet. Dana{nja globalizacija je dolgotrajen proces, ki temelji na rasti kapitala, 
saj le-ta potrebuje vedno ve~ in ve~ in ve~. Zato je skrajno naivno razmi{ljanje 
novih slovenskih kapitalistov, ki pravijo, da mora dr`ava imeti izdelano strategijo 
prodaje podjetij tujemu kapitalu ... Gre za vpra{anje za{~ite lastni{tva doma~ega 
kapitala.169 Kapital nikoli ne priznava dr`avnih mej, kot jih tudi ne priznavajo 
njegovi glavni nosilci, mednarodne korporacije in kapitalski {pekulantje, ki si 
prizadevajo za de-regulacijo trgov in ekonomije nasploh. 

Kapital je v svojem bistvu nad-nacionalen, zato je govoriti o nacionalnem 
interesu v smislu lastnine nad kapitalom nesmiselno. Kapitalist, ne glede na 
nacionalnost, sledi splo{ni formuli kapitala in ta ga vodi tja, kjer se bo kapital 
najbolj oplajal – pridobival najvi{jo prese`no vrednost. Kapitalistov ne zanimajo 
ljudje, ne pripadajo nikomur; nobeni dr`avi, nobenemu narodu, pripadajo 
in popolnoma predani so samo kapitalu – denarju, ali kot pravi prvi mo` 
multinacionalke Novartis: »Rad imam [vico in sem patriot, a zdaj gre za posle 
...«170 Prav zaradi tega lahko trdimo, da dejanski za~etek sodobne globalizacije 
sovpada z za~etki kapitalizma.


63

Najve~ji problem dana{njega ~asa je, da je globalizacija kapitala tr~ila ob meje 
svojega obstoja ali druga~e povedano, kapitalu je zmanjkalo ozemelj za {iritev 
– kapital je obkro`il Zemljo. Da bi kapitalisti presegli omejeno velikost Zemlje so 
postopno ustvaril {e druge dimenzije {iritve, ki jih zaenkrat {e uspe{no ohranjajo 
pri `ivljenju:

•	 Ustvarili so psiholo{kega ~loveka in njegove »notranje globine« ter ga 
prepri~ali v neomejenost njegovih `elja in celo potreb (kar seveda ni 
mogo~e). Psihologija je tako ustvarila pogoje za izoblikovanje dana{njega 
potro{nika, ~loveka neizmernih `elja – ~loveka po meri kapitalistov. [e 
prej pa je kapitalizem ustvaril psihologijo, ali kot pravi dr. Du{an Rutar: 
»Tudi osebnost je izna{el kapitalizem, ko je ugotavljal, da mu gre slabo. 
Z osebnostjo mu gre bolje.171 Kdaj se je vse skupaj zgodilo? Moderna 
psihologija ustvari v 19. stoletju psiholo{kega ~loveka, humanisti~na in 
ekstencialna psihologija pa ga v 20. stoletju postavita kot dominantni 
zna~ajski tip.172 Ker tudi psiholo{ki ~lovek, ki postane predvsem potro{nik, 
slej ko prej naleti na svoje meje, ki mu jih postavi sam kapitalisti~en sistem, 
pridemo do paradoksne situacije: potro{nik kot najeta delovna sila s strani 
kapitala se soo~a z nenehnim ni`anjem mezd in izgubljanjem delovnih 
mest; posledica je ni`ja kupna mo~ in manj{e tro{enje – kar predstavlja 
smrt za kapitalizem in sodobno osebnost. Kapitalizem s tem »sesuva« 
sam sebe in moderno osebnost. 

•	 Kapitalizem je odkril {e eno dimenzijo {irjenja – {irjenje na podro~je nepro-
izvodnih in neprofitnih dru`benih dejavnosti. Ponudi jim svojo formulo, ki 
je formula komercializacije: vsaka ~love{ka dejavnost je smiselna edino 
takrat, ko prina{a dobi~ek, zato se mora vsaka dru`bena dejavnost komer-
cializirati. Logika dobi~ka zato osvaja vsa podro~ja dru`benega delovanja: 
izobra`evanje, zdravstveno dejavnost, {port, kulturo in seveda prvenstveno 
politiko. Komercializacija vstopa tudi v tradicionalne dr`avno nadzorovane 
dejavnosti: energetiko, `elezni{ki transport, komunikacije, po{tne storitve, 
komunalne dejavnosti in jih eno za drugo uni~uje.173 Kapitalizem tako 
razjeda ekonomske temelje dru`be in  tudi svoje temelje.

•	 Kapitalizem, kot tudi ~love{ki pohlep, ki ga poganja, je neverjetno trdo`iv, 
zato nenehno i{~e poti svoje {iritve –  in jih tudi najde. Ena od teh poti je 
virtualni svet, ki oblikuje virtualnega ~loveka. Ta svet je Matrica,174 kamor se 
`e seli del ~love{tva in seveda kapitala. Na kiberneti~nih in virtualnih trgih 
ni ve~ kupovanja izdelkov, ampak je vse ve~ najemanja, posebne potrebe 
ima vsak ~lovek, kapitalisti jih zadovoljujejo, nezaposlenost prepre~ujejo 
s proizvodnjo izdelkov, ki jih v resnici nih~e ne potrebuje, ogla{evanje je 
vse bolj obse`no, realnost posredujejo mediji, informacijske tehnologije 
zamenjajo R-tehnologije, ljudje kupujejo lastne eksistence, kdor ni 
sposoben komercialnih odnosov, je zunaj.175


64

Zgoraj povedano lahko zapi{emo tudi takole – {tiridimenzionalna {iritev (rast) 
kapitala:

Ni odve~ pripomniti, kak{na panika pograbi kapitaliste, politike ali celotna 
gospodarstva, ko se gospodarska rast za~ne zmanj{evati. Kajti prav vsi, od naj-
manj{ega podjetja, do najve~jih korporacij in dr`avnih gospodarstev, temeljijo 
na nenehni rasti. Tako kot vesolje, ki se vsaj zaenkrat neprestano {iri, so tudi 
sodobna tr`na (beri: kapitalisti~na) podjetja in dr`ave zavezana nenehnemu 
{irjenju. Vemo tudi, kam bi pripeljal obraten proces – kr~enje vesolja: vesolje bi 
se sesedlo samo vase, nazaj v izhodi{~no to~ko. Podobne zakonitosti veljajo za 
vsako kapitalisti~no podjetje. Kr~enje za njih pomeni smrt, ni~, absoluten konec, 
kajti v tej to~ki ni nobenih razlik, ni nobenih potreb, ni kupcev, ni trga. Kapitalizem 
bi se sesedel sam vase. 

Proces globalizacije ali povezovanja sveta je v prvi vrsti posledica razvoja 
tehnologije (transportne, komunikacijske in informacijske), ki pa je seveda samo 
stranski produkt cirkulacije (kro`enja) kapitala. Tr`no – kapitalisti~ne sile so 
tehnolo{ki razvoj izkoristile za svoje interese in so si sodobne tehnologije tudi 
podredile in prisvojile. Danes so najpomembnej{i razvojno – raziskovalni oddelki 
in najbolj{i znanstveniki ter raziskovalci bolj ali manj v lasti korporacij. Njihove 
naloge so razvijati in raziskovati stvari, ki so tr`no zanimive, ki se bodo na trgu 
(dobro) prodajale. Strokovnjaki namesto sodelovanja, ki je pri znanstvenem in 
raziskovalnem delu nujno, med seboj tekmujejo, na primer: kdo bo prej lansiral 
najnovej{o, do skrajnosti izpopolnjeno, razli~ico mikroprocesorja. Resda odkrijejo 
tudi kaj zares novega in revolucionarnega, ki pa je tak{no samo, ~e je tudi tr`no 
zanimivo.


65

Kapitalistom176, ki morajo zadovoljiti nepote{ljivo – vol~jo lakoto po dobi~ku, 
kot jo je poimenoval Karl Marx, ne preostane ni~ drugega kot nenehno zni`evati 
stro{ke in se hkrati fizi~no {iriti – zato se morajo vsa podjetja nenehno ve~ati 
(zdru`itve in prevzemi) ali pa propadejo. Procesi zdru`evanja ali prevzemanja 
podjetij so danes nekaj najbolj »naravnega« v poslovnem svetu, ali kot pravi 
»ugledni« ban~nik:177 »Zato je naravno, da ta prekrivanja odstranimo: iz dveh 
kreditnih oddelkov naredimo enega, od dveh poslovalnic v ulici ostane samo ena. 
Na koncu ima{ manj ljudi ... Poleg tega se {irimo v nove dr`ave, kjer nas ni bilo... 
V vsaki dejavnosti mora{ biti vsako leto bolj produktiven. To pa pomeni ve~jo 
koli~ino posla glede na zaposlene.«

Kaj pa je potem proti-globalizacija?

Kanadski kmet Percy Schmeiser je primer sodobnega Davida, ki se upira veli-
ko mo~nej{emu Goljatu – multinacionalki Monsanto. Ta ameri{ka korporacija, ki se 
ukvarja z genetsko predelanimi semeni, ga je obto`ila kraje intelektualne lastnine, 
kajti gensko spremenjena oljna repica se je po pomoti zna{la na njegovi njivi, 
kar je odkril Monsantov vohun (o~itna analogija z voja{kim na~inom delovanja 
je nepotrebna). Monsanto je proti Schmeiserju spro`il ve~ to`b, ki so samo eno 
od oro`ij mo~nih korporacij proti posameznikom. A globalizaciji, kakr{no so si 
zamislile multinacionalne korporacije, se upira vse ve~ ljudi; Percy Schmeiser je 
samo eden izmed njih.

Proti-globalizacijska gibanja, ki so se pojavila v zadnjem desetletju, so dejan-
sko prve prave globalne oblike povezav, ki pa nimajo jasne strukture, kot jih 
imajo npr. totalitarne globalne korporacije (McDonald’s, Nike, Coca-Cola itd.), ki 
danes predstavljajo t. i. globaliziran svet. Proti-globalizacijska gibanja sestavlja 
pisana paleta vseh mogo~ih gibanj in organizacij: od anarhisti~nih, sindikalnih, 
komunisti~nih do katoli{kih, ali pa samo posameznikov, ki so povezani v nekak{ne 
ad hoc mre`e. Delujejo po principih in s pomo~jo interneta, ki je mre`a povezav, 
brez sredi{~a in ki se nikjer ne kon~a. Zato so t. i. proti-globalisti~ni protesti v 
Seattlu, Pragi, Genovi, Firencah in protesti proti vojni v Iraku, dejansko za~etki 
prave globalne mre`ne organiziranosti,178 ali kot pravi Du{an Rutar globalizacije 
od spodaj. 

Na podoben na~in se `eli globalizirati tudi politika: dr`ave, ki se ne pridru`ijo 
ZDA, se izklju~ijo iz sveta in niso njegov del. ZDA dolo~ijo cilj in sestavijo koalicijo, 
koalicija pa predstavlja ves svet.179 A vendarle gre pri tem, vedno znova, za tota-
litarno koalicijo, ki ima vsaki~ jasno definirano strukturo. Tak{na struktura je pisana 
na ko`o tudi dana{njemu hiper-kapitalizmu, kajti v mre`ah, kakr{na je na primer 
internet, se bo hiperpotro{nik ukvarjal predvsem s kupovanjem in najemanjem 
vseh mogo~ih izdelkov.180 

Internet je zato simbolna in realna podoba globalizacije. 

Kapitalisti in politiki so povsem nemo~ni, ko imajo opraviti z sodobnimi proti-
globalnimi gibanji, kajti razpr{enost in odsotnost jasne (totalitarne) strukture le-


66

teh, v resnici globalnih gibanj, jih bega in stra{i. Ni problem zatreti gibanja, ki ima 
svojega voditelja, ko pa je le-ta odsoten in hkrati vsepovsod prisoten, je njegova 
odstranitev te`avna ali skoraj nemogo~a. 

Povejmo {e enkrat: mednarodne korporacije in drugi nosilci kapitala so po 
svoji naravi proti-globalna gibanja, so zgolj nosilci globalizacije kapitala. Medtem 
pa so t. i. proti-globalna gibanja v svoji razpr{eni strukturi, ki presega meje dr`av, 
ras, verstev, narodov, prepri~anj itd., dejansko globalna gibanja. Problem je v 
priponi proti. 

Na koncu, ko razpravljamo o globalizaciji, moramo pritrditi Michaelu Hardtu, ki 
pravi, da imamo premalo in ne preve~ globalizacije in da moramo globalizacijo 
globalizirati. Da sedanja oblika globalizacije omejuje globalna razmerja. ^e bi 
globalizacijo potisnili od znotraj, bi lahko pri{li do ne~esa novega.181 Globalizacija 
je obti~ala pri globalizaciji kapitala, ki je globalizacijo tudi spro`il. Tukaj in zdaj 
se poraja enkratna prilo`nost resni~ne globalizacije – globalizacije s ~love{kim 
obrazom.

Ekonomija lakote
Vsak dan ta obse`na, o~em nevidna lakota povezana z ozdravljivimi boleznimi, 

ubije 34.000 otrok mlaj{ih od 5 let. To je 12 milijonov otrok na leto, kar je ve~, kot 
je umrlo ljudi vsako leto II. svetovne vojne. Ta smrtni davek je enak {tevilu mrtvih, 
kot ~e bi vsake tri dni padla atomska bomba na Hiro{imo.182

Najhuj{i, najbolj tragi~en, najsramotnej{i in hkrati najbolj ignoriran problem 
sodobnega sveta predstavlja lakota, ki se, ne glede na vsa »prizadevanja« 
razvitega sveta, samo {e stopnjuje. To je temeljni problem, ki razkriva vso nepra-
vi~no ekonomsko, politi~no in socialno sliko sveta. Tukaj padejo vse teorije, 
modeli in politika sodobne ekonomije. Dokler ne bo odpravljen problem lakote, 
ali preprosteje povedano, dokler bo samo en ~lovek na svetu stradal, umiral in 
umrl zaradi lakote, se ekonomija ne more imenovati znanost in ekonomisti ne 
znanstveniki – brez dvoma pa so ne-moralni in ne-eti~ni. Ali nesposobni.

Seveda je za odpravo problema lakote potrebna radikalna sprememba eko-
nomske politike. Odprava tega problema zahteva popolno ekonomsko preureditev 
sveta in v prvi fazi velike spremembe v miselnosti ekonomistov, politikov in 
globalne dru`be kot celote. Ljudje imamo o lakoti kup prepri~anj in mnenj, ki so 
se oblikovala v prave mite: da ni dovolj hrane za vse, da bo svoboden trg re{il 
vse probleme, da lakoto povzro~a narava, da je na svetu preve~ ljudi itd. Te mite 
moramo sku{ati »razbiti« in potem tudi kaj storiti. ^e bi klju~ni mo`je v tridesetih 
in {tiridesetih letih prej{njega stoletja ostali samo pri razumevanju izjemnega zla, 
ki ga je poosebljal Hitler, bi to {e ne pomenilo tudi zmage nad njim – za to je bila 
potrebna akcija. 


67

Knjiga Dvanajst mitov o lakoti (World Hunger: 12 Myths)183 razkriva vse pred-
sodke razvitega sveta, ki kri`em rok ~aka, da se bodo problemi razre{ili kar sami, 
~e je komu sploh v kakr{nemkoli interesu, da se razre{ijo. 

Mit 1: Ni dovolj hrane za vse

Resni~nost je druga~na. Po razpolo`ljivih podatkih je na voljo nekaj manj 
kot 2 kg hrane dnevno za vsakega prebivalca Zemlje: 1,2 kg `itaric, stro~nic in 
ore{kov; pribli`no pol kilograma sadja in zelenjave, in {e skoraj 30 dag mesa, 
mleka in jajc – dovolj, da bi bila ve~ina ~love{tva prete`ka. Samo `itarice 
lahko zagotovijo 3500 kalorij dnevno za vsako ~love{ko bitje. Te`ava je v tem, 
da je veliko ljudi prerevnih, da bi si kupili hrano, ki je na voljo. Celo zdaj imajo 
najrevnej{e dr`ave dovolj hrane, da nahranijo svoje prebivalce. Mnoge od teh 
dr`av izva`ajo kmetijske izdelke v razvite de`ele.

Mit 2: Za lakoto je kriva narava

V resnici je preve~ preprosto za pomanjkanje kriviti naravo. ^love{tvo samo je 
krivo za vedno ve~jo odvisnost od naravnih sil. Hrana je vedno na voljo tistim, ki 
si jo lahko privo{~ijo – lakota v hudih ~asih udari vedno po najrevnej{ih. Milijoni v 
revnih dr`avah stalno `ivijo na robu katastrofe, ker jim je odvzeta zemlja s strani 
premo`nih posameznikov, ker `ivijo pod nenehnim bremenom dolgov, ker so 
izredno slabo pla~ani za svoje delo. Naravne nesre~e te`ko opravi~ijo mno`i~no 
umiranje, so preprosto samo zadnje dejanje, ki revne porine ~ez rob. ^love{ke 
institucije so tiste, ki dolo~ajo, kdo bo v hudih ~asih jedel in kdo ne. Celo v ZDA 
{tevilni brezdomci vsako zimo umirajo zaradi mraza, ~eprav za to ne moremo 
kriviti samo vremena. Resni~ni krivec je ekonomija, ki ne ponuja vsakomur 
mo`nosti za normalno `ivljenje in dru`bi kot celoti in ki postavlja ekonomsko 
u~inkovitost nad so~utje do so-~loveka.

Mit 3: Preve~ ljudi

^eprav nagla rast prebivalstva pu{~a resne posledice v veliko dr`avah, 
gostota prebivalstva nikjer ne pojasnuje lakote. Na vsak Banglade{, najgosteje 
naseljeno in najbolj la~no dr`avo, najdemo Nigerijo, Brazilijo ali Bolivijo, kjer obilje 
virov hrane so-obstaja z lakoto. V Kostariki, s polovico manj obdelane zemlje kot 
v Hondurasu, je pri~akovana `ivljenjska doba, ki je eden od glavnih pokazateljev 
prehrane prebivalstva, enajst let dalj{a kot v Hondurasu in je blizu tisti v razvitih 
dr`avah. Raziskave v zadnjih letih ka`ejo, da se krivulja vedno hitrej{e rasti 
prebivalstva umirja; projekcija OZN ka`e, da naj bi bilo {tevilo svetovnega pre-
bivalstva v letu 2050 9,36 milijarde. Planet pa naj bi po nekaterih ocenah zmogel 
»nositi« med 11 in 14 milijardami ljudi.

Nagla rast prebivalstva ni glavni vzrok za lakoto. Kot za lakoto samo, je tudi za 
naglo rast prebivalstva, kriva predvsem popolna odsotnost kakr{nekoli varnosti in 
ekonomskih prilo`nosti, predvsem za najrevnej{e `enske. Nagla rast prebivalstva 
in lakota dosegata endemi~ne razse`nosti predvsem v dru`bah, kjer zemlji{ko 


68

lastni{tvo, delo, izobra`evanje, zdravstveno varstvo in minimalna varnost niso 
dosegljivi ve~ini prebivalstva. Razmere v de`elah, kjer so uspe{no zmanj{ali 
rast prebivalstva – Kitajska, [ri Lanka, Kolumbija, Kuba in indijska dr`ava Kerala 
– dokazujejo, da se mora `ivljenje revnih, predvsem `ena, izbolj{ati, preden se 
odlo~ijo za manj otrok.

Mit 4: Okolje proti ve~ hrane

Morali bi se zavedati, da okoljska kriza ogro`a svetovne vire hrane, toda 
kratek stik med okoljem in svetovnimi potrebami po hrani ni neizogiben. Priza-
devanje za nahranitev la~nih ne povzro~a krize v okolju. Velike korporacije, ki so 
najbolj odgovorne za kr~enje gozdov, kar jim prina{a velikanski dobi~ek, zgolj 
zadovoljujejo povpra{evanje porabnikov iz razvitega sveta po eksoti~nem lesu in 
izven sezonskem  sadju. Najve~ pesticidov uporabljenih v tretjem svetu se uporabi 
za pridelke namenjene izvozu.

Alternative obstajajo in mnoge `e prina{ajo uspeh, kot na primer organsko 
kmetovanje v ZDA in nedavni uspehi na Kubi, kjer so sami uspeli prese~i krizo 
s hrano, takoreko~ brez uporabe umetnih gnojil v kmetijstvu. Okolju ustrezne 
kmetijske alternative so bolj produktivne od okolju {kodljivega intenzivnega 
kmetovanja.

Mit 5: Odgovor je Zelena revolucija /Green Revolution/

Zelena revolucija je zares prinesla velik napredek v proizvodnji hrane; nove 
vrste semen omogo~ajo letno milijone ton ve~ji pridelek `itaric. Toda zgolj osre-
doto~enost na pove~anje pridelka ne more ubla`iti lakote, ker ekonomska logika 
in mo~ dolo~ata, komu bo ta pove~ana koli~ina hrane namenjena. Tako dr`ave 
Zelene revolucije, kot so Indija, Mehika in Filipini, niso uspele bistveno zmanj{ati 
lakote, posledica intenzivne pridelave pa je predvsem iz~rpana zemlja. »Nova 
zelena revolucija«, ki temelji na biotehnologiji, obeta samo {e ve~jo stopnjo 
neenakosti v pridelovanju in distribuciji hrane. 

Mit 6: Potrebujemo velika posestva

V resnici veliki zemlji{ki posestniki, ki imajo v lasti najbolj{o zemljo, pogosto 
pu{~ajo dobr{en del zemlje neobdelan. Nepravi~ni kmetijski sistem pu{~a zem-
ljo v rokah najbolj neu~inkovitih pridelovalcev. Nasprotno majhni kmetovalci 
dostikrat dosegajo {tiri do petkrat ve~jo pridelavo hrane na hektar, ker z zemljo 
delajo skrbno in uporabljajo pestrej{e pridelovalne na~ine. Brez zagotovljene 
varnosti posestev {tevilni manj{i najemniki zemlje niso motivirani za vlaganje v 
izbolj{ave, za kolobarjenje ali za pu{~anje neobdelanih polj z namenom bodo~e 
bolj{e rodovitnosti zemlje. Po drugi strani pa {tudije (npr. {tudija Svetovne banke 
o SV Brazilije) ka`ejo, da delitev velikih posestev na manj{e enote lahko pove~a 
pridelavo hrane za 80 %.


69

Mit 7: Svoboden trg lahko kon~a lakoto

Razmi{ljanje v smeri »trg je dober, dr`ava je slaba« ne more odpraviti 
vzrokov za lakoto. Ta dogmati~na izjava nas zavede, da dru`ba lahko izbere 
med enim in drugim, kajti dejstvo je, da vsaka ekonomija na Zemlji kombinira 
samostojno delovanje trga in dr`avno regulacijo. Velika tr`na u~inkovitost lahko 
deluje v smeri odprave lakote samo, ~e se kupna mo~ enakomerneje porazdeli 
med vse prebivalce planeta. Dr`ava mora odigrati svojo `ivljenjsko pomembno 
vlogo nasproti tendencam ekonomske koncentracije, s primerno dav~no politiko, 
z ugodnimi krediti in agrarno reformo, da pospe{i enakomernej{o porazdelitev 
kupne mo~i v korist revnim prebivalcem. Zdaj{nji trendi privatizacije, liberalizacije 
in deregulacije trga niso pravi odgovori v tej smeri.

Mit 8: Odgovor je svobodna trgovina

Formula spodbujanja svobodne trgovine dokazuje njeno neuspe{nost pri 
zmanj{evanju lakote. V ve~jem delu nerazvitega sveta se je izvoz pove~al, 
medtem ko se {tevilo la~nih ni ni~ spremenilo, ampak se je celo pove~alo. Primer 
je Brazilija, kjer se je izvoz soje pove~al – kot hrana za Japonce in kot krma za 
evropsko `ivino – medtem ko se je lakota v dr`avi raz{irila iz ene tretjine na dve 
tretjini celotnega prebivalstva. V dr`avah, kjer je ve~ina prebivalstva preve~ revna, 
da bi kupila hrano, pridelano v lastni dr`avi, se proizvajalci usmerijo na tuje, bolj 
donosne trge.

Trgovinski sporazumi, kot sta NAFTA (North Atlantic Free Trade Agreement) in 
GATT (General Agreement on Tariffs and Trade), zapletajo delovne ljudi razli~nih 
dr`av v »tekmo, ki pelje proti dnu«. Le-ta temelji na neusmiljeni konkurenci, ki 
zahteva vedno ni`je pla~e brez primerne zdravstvene za{~ite ali brez minimalnih 
standardov za{~ite okolja. Primer sta ZDA in Mehika, ki sta od za~etka veljave 
zgoraj omenjenih sporazumov izgubili 250.000 delovnih mest v ZDA in 2 milijona 
v Mehiki, lakota pa se je v obeh dr`avah {e pove~ala. 

Mit 9: Ljudje so preve~ la~ni, da bi se borili za svoje pravice

Bombardirani s podobami revnih ljudi kot {ibkih in la~nih, smo zgre{ili bistveno: 
ljudje z malo viri dobrin, vlagajo velikanski napor v samo pre`ivetje. ^e bi bili 
revni resni~no pasivni, bi le redkokdo pre`ivel. Vsepovsod po svetu od mehi{kih 
Zapatistov in indijancev Chiapas, do kme~kega gibanja v Indiji, vsepovsod, 
kjer ljudje po nepotrebnem trpijo, se {irijo gibanja za spremembo obstoje~ega, 
izjemno nepravi~nega stanja. Ljudje se bodo sami prehranili, ~e bodo le imeli 
mo`nost. Na{a odgovornost je, da premaknemo ovire na njihovi poti, ovire, ki 
jim jih nastavljajo velike mednarodne korporacije in vlade najrazvitej{ih dr`av, 
predvsem ZDA ter Svetovna banka in Mednarodni denarni sklad.

Mit 10: Ve~ pomo~i (ZDA) bo pomagalo pri re{evanju lakote

Najve~ tuje pomo~i, predvsem iz ZDA, deluje neposredno proti lakoti. Tuja 
pomo~ samo krepi, ne pa spreminja, status quo. Ker vlade s pomo~jo odgovorijo 


70

zgolj elitam, pomo~ ne samo zgre{i la~ne ljudi, temve~ podpira sile, ki delujejo 
proti njim. Pomo~ se uporablja za vsiljevanje svobodne trgovine in politike pro-
stega trga, za promocijo izvoznih artiklov, za vplivanje na stro{ke pridelave hrane 
in za preskrbo z oro`jem, ki ohranja represivne sile na oblasti. Celo nujna in 
humanitarna pomo~, ki zna{a samo 5 % vse pomo~i, pogosto prina{a dobi~ek 
prehrambenim korporacijam, medtem ko zgre{i la~ne in nevarno ogrozi lokalne 
pridelovalce hrane v dr`avi, ki prejemajo pomo~. Bolje bi bilo s tujo pomo~jo 
laj{ati breme velikih dolgov, katerih odpla~evanje sili revne dr`ave k zmanj{evanju 
izdatkov za zdravje, izobra`evanje in za programe  izkoreninjanja rev{~ine.

Mit 11: Njihova rev{~ina nam koristi

Najve~ja gro`nja blagostanju prebivalcem v razvitem svetu je stalno od-
zemanje dobrin la~nim. Ni`je pla~e – tako v tujini kot znotraj teh dr`av – lahko 
sicer pomenijo cenej{e banane, srajce, ra~unalnike in hitro hrano za prebivalce 
razvitih dr`av, vendar hkrati ogro`ajo njihova delovna mesta, pla~e in delovne 
pogoje, ker korporacije i{~ejo cenej{o tujo delovno silo. V globalni ekonomiji bodo 
delovna mesta in delovni pogoji ohranjeni samo v primeru, ~e bodo delovni ljudje 
v sleherni dr`avi osvobojeni ekonomske brezupnosti.

Mit 12: Manj svobode lahko kon~a lakoto

Nobenega razloga ni, da bi verjeli, da bi manj svobode, v smislu civilnih svo-
o{~in, bilo zdru`ljivo z odpravo lakote. Nikjer v svetu ne vidimo povezave med 
lakoto in civilnimi svobo{~inami. Kljub vsemu pa je ena od definicij svobode 
– pravica do neomejenega pridobivanja lastnine in svobodna uporaba le-te za 
karkoli si lastnik zamisli – pomeni temeljni konflikt za kon~anje lakote. Nasprotno 
pa je razumevanje svobode, ki temelji na ekonomski varnosti za vse ljudi, bistveno 
za kon~anje lakote.


71

II.  

K EKONOMIJI DELITVE

^lovek je ekonomska `ival.184

Ljudje bodo sli{ali in razpravljali ter zavzeli svoja stali{~a: ali za kreacijo 
novega in bolj{ega na~ina `ivljenja, ki bo temeljilo na sprejetju principa bratstva 
/brotherhood/ in delitve /sharing/ ali za padanje v nadaljno degradacijo in nasilje 
ter kon~no samo-uni~enje ~love{tva.185

Moje U~enje je dvojno: ima opraviti s ~lovekovo fizi~no naravo, `ivljenjskimi 
potrebami; prav tako pa s ~lovekovim razmerjem z Bo`anskim Bitjem, katerega 
imenujemo Bog. V Mojem besednjaku sta ti dve u~enji kot eno, kajti samo takrat 
ko ima ~lovek pravilne odnose z drugim ~lovekom, ima tak{ne odnose tudi z 
Bogom.186

Kdo pa se ali kdo bi se moral ukvarjati s ~lovekovimi potrebami, ~e ne ekonomija? 
A ekonomija je danes bolj ali manj osovra`ena veda. Zakaj torej tak{en odpor 
do vsega ekonomskega? Temeljna naloga ekonomije – namre~ zadovoljevanje 
~lovekovih potreb – se je izgubila v labirintih izra~unov, tabel, grafov, zakonov, 
modelov, ki so ve~inoma res uporabni v umetnih svetovih ekonomske »znanosti«, 
nikakor pa niso uporabni `ivljenju posameznika, posameznih skupnosti, dr`av ali 
sveta kot celote. Zgodba o ekonomiji {e zdale~ ni enostavna in dvom ter odpor do 
vsega ekonomskega je v resnici upravi~en. A kaj sploh je ekonomija?

Ekonomija
Beseda ekonomija izhaja iz starogr{ke besede oikonomikos, ki jo sestavljata 

besedi oikos in nemo. Oikos je Starim Grkom predstavljal osnovno `ivljenjsko 
enoto – dom, ki je vklju~eval stavbe, zemljo, `ivali, ljudi, skratka vse, kar je 
pripadalo domu, doma~iji; medtem, ko je beseda nemo pomenila upravljanje, 
organiziranje, vodenje ali zakon. Ksenofon je v svojem delo Oikonomikos zapisal, 
da je naloga (dobrega) ekonomista dobro upravljanje s svojim posestvom.187 
Ekonomija je bila torej sprva vezana ~lovekovo na o`je okolje – dom, posestvo, 
~emur bi danes lahko rekli tudi upravljanje gospodinjstva.

Podobno, vendar {ir{e, je o ekonomiji razmi{ljal tudi Jean Jacques Rousseau, 
ki je v Razpravi o politi~ni ekonomiji leta 1755 zapisal, da je beseda ekonomija 
izvorno pomenila modro in zakonito vladanje domu za skupno dobro vseh pri-
padnikov dru`ine. Pomen besede se je kasneje raz{iril na vodstvo velike dru`ine, 


72

dr`ave. Za razlikovanje teh dveh besed, se zadnja imenuje splo{na ali politi~na 
ekonomija, prva pa doma~a ali posamezna ekonomija.188 

Rousseau je seveda pisal v kontekstu ~asa, ko se je uveljavljala moderna dr-
`ava, uradno oblikovana z Westfalsko pogodbo leta 1648, ki je ozna~ila konec 30-
letne vojne med protestantskimi de`elami severne Evrope in katoli{kimi de`elami 
juga Evrope. Pogodba je uzakonila 150-letne te`nje po samostojnosti in integriteti 
dr`av. Westfalski pogled na vsako dr`avo, kot na enako in neodvisno ~lanico 
mednarodnega sistema, je uzakonil idejo, da se zunanje religiozne in sekularne 
avtoritete (npr. pape`, Sveti Rimski cesar in druge dr`ave) ne smejo vpletati v 
notranje zadeve posamezne dr`ave.189

Politi~na ekonomija

Etimolo{ko izhaja beseda politika iz latinske besede politicus, kar pomeni ´dr-
`aven, politi~en´ in je izposojena iz, prav tako, gr{ke besede politikos ´dr`aven, 
javen, politi~en, dr`avni{ki´. To pa je izpeljanka iz gr. polites ´dr`avljan´ in polis 
´mesto, mestna dr`ava´.190 Torej lahko razumemo politi~no ekonomijo kot skupno 
– dr`avno – vodenje (gospodarskega) okolja dolo~ene dr`ave.

Glavni dejavnik, ki je prispeval k vzpostavitvi centralne dr`avne avtoritete, je 
bil razvoj merkantilizma. Besedo merkantilizem je prvi uporabil Adam Smith v 
drugi polovici 18. stoletja in se nana{a na ekonomsko misel in prakso v Evropi 
med leti 1500 in 1750. Merkantilisti so se jasno zavedali povezave med politiko in 
ekonomijo, verjeli so, da sta mo~ in bogastvo tesno povezana in da sta zakonita 
cilja nacionalne politike. Kolonializem je predstavljal integralen del merkantilizma; 
kolonije so oskrbovale mati~ne dr`ave s prihodkom, s surovinami in so obenem 
slu`ile kot trg za kon~ne produkte iz mati~ne de`ele. Adam Smith je bil oster kritik 
politike merkantilizma, ki je neizogibno vodila k konfliktom med dr`avami. Kljub 
temu, pa je politika merkantilizma veliko prispevala k utrditvi in mo~i posameznih 
dr`av.191

Adam Smith, danes priznan kot utemeljitelj sodobne ekonomije, govori o dveh 
temeljnih nalogah politi~ne ekonomije kot veje znanosti, ki zahteva od dr`avnikov 
in zakonodajalcev: zagotavljati primeren dohodek za `ivljenje posameznikov ali 
bolj primerno, omogo~iti jim pogoje, da si lahko sami preskrbijo tak dohodek, ki bi 
jim omogo~al normalno `ivljenje; in drugo, preskrbeti dr`avi zadosten prihodek za 
delovanje njenih dru`benih dejavnosti.192 Ta »definicija« politi~ne ekonomije nam 
je {e danes lahko samo svetal ideal. 

Globalna politi~na ekonomija

Prva stalna mednarodna organizacija nasploh je bila Renska centralna 
komisija za navigacijo (Central Commission for the Navigation of the Rhine), ki je 
bila ustanovljena na Dunajskem kongresu (Congress of Vienna) leta 1815. Njen 
osnovni namen je bilo pove~ati uporabo rek za trgovski promet. Leta 1865 je bila 
ustanovljena Mednarodna telegrafska zveza (International Telegraph Union), 


73

leta 1874 pa Svetovna po{tna zveza (Universal Postal Union). Prva finan~na 
mednarodna organizacija je bila Banka za mednarodne poravnave (Bank for 
International Settlements), ki je bila ustanovljena 1930 v {vicarskem Baslu. 
Njena naloga je bila predvsem nadzor nad nem{kimi reparacijami iz I. svetovne 
vojne.193

Julija leta 1944 so se v po~itni{kem kraju Bretton Woods v ameri{ki zvezni 
dr`avi New Hampshire zbrali predstavniki 44 zavezni{kih dr`av, da bi postavili 
temelje povojni svetovni ekonomski ureditvi. Vodilno vlogo so odigrali ameri{ki 
in britanski predstavniki; na konferenci so postavili temelje za ustanovitev dveh 
pomembnih mednarodnih institucij: Mednarodnega denarnega sklada (IMF) in 
Svetovne banke (WB). S tem so bili postavljeni temelji globalni politi~ni ekonomiji, 
~eprav {e danes te`ko govorimo, da le-ta zares deluje. Globalno ekonomijo vodijo 
predvsem ekonomsko najmo~nej{e dr`ave, ~e seveda zanemarimo vpliv velikih 
mednarodnih korporacij in denarnih {pekulantov.

Globalno politi~no ekonomijo, dasiravno danes ({e) ne-delujo~o, lahko 
razumemo kot vedo o uravnavanju, upravljanju in organiziranju celotnega 
materialnega `ivljenja planeta na na~in, ki bi omogo~al normalno `ivljenje 
vseh posameznikov, dr`av in planeta kot celote. Politi~na ekonomija 
posameznih dr`av se mora nujno globalizirati, kajti globalno politiko nikakor ne 
morejo voditi zgolj nacionalni politiki. ^e razumemo dve glavni nalogi politi~ne 
ekonomije v skladu z njenim utemeljiteljem Adamom Smithom, potem lahko 
zapi{emo, da sta ti nalogi: prvi~, zagotavljati primeren dohodek za `ivljenje 
vsakega posameznika na planetu ali bolj primerno, omogo~iti mu pogoje, da si 
lahko sam preskrbi tak{en dohodek, ki bi mu omogo~al normalno `ivljenje; in 
drugo, preskrbeti vsem dr`avam in globalni skupnosti (OZN) zadosten prihodek 
za delovanje njenih dru`benih dejavnosti /public services/.

Eti~na ekonomija

O ekonomiji lahko razmi{ljamo tudi kot o materialni organizaciji ~love{kega 
`ivljenja194 ali kot o zakonu, ki vlada materialnemu aspektu manifestacije.195 
Ekonomija se torej ukvarja z materialnim vidikom posameznikovega in {ir{e 
dru`benega `ivljenja, ki je vedno vpeto v (naravno) okolje. Naloga ekonomije 
je omogo~iti ljudem pre`ivetje, kar pa je mogo~e samo v urejenem (nemo 
– upravljati) okolju – oikosu, ki ga danes razumemo {ir{e – globalno – kot so 
ga Stari Grki. ^e smo {e bolj natan~ni: ekonomija se mora ukvarjati predvsem z 
zadovoljevanjem ~lovekovih  potreb. Te pa so, kot smo `e velikokrat ponovili: 
hrana, pija~a, obleka, prebivali{~e, zdravstveno varstvo in izobrazba. Za vse. 
Dokler ne bo zado{~eno tem osnovnim potrebam vseh ljudi ekonomija ne bo 
pravi~na in ne bo eti~na.

Ekonomisti so danes popolnoma pozabili na odgovornost, razen na 
odgovornost do dobi~ka kapitalistov. Zato jim lahko pomagamo s teolo{ko 
definicijo ekonomije, ki ~loveku pripi{e odgovornost, da upravlja z viri, ki mu jih je 


74

Bog zaupal v skrb.196 Ali odgovornost do zanamcev ali odgovornost do ~love{tva 
kot celote itd.? Po odgovor se vrnimo – k Starim.

Stari Grki se niso posebej ukvarjali z ekonomijo kot znanostjo, zato ve~ina 
sodobnih avtorjev spregleda izjemen pomen starogr{ke ekonomske misli, pa 
vendar: u~enje (od) Starih je u~enje za novo ekonomijo. Stari Grki niso posebej 
razvili ekonomske znanosti, pa~ pa so o njej vedno govorili v kontekstu etike, za 
katero v dana{nji ekonomiji dobi~ka ni nobenega prostora – dana{nja ekonomija 
ni eti~na. In ni moralna. Prvi korak k novi ekonomiji je vrnitev k etiki, etika mora 
postati nelo~ljiv del ekonomije; Stari so vedeli: Ni ekonomije brez etike! 

Aristotel je o tem `e davno razmi{ljal: »Obstajata dva na~ina pridobivanja 
bogastva. En na~in pripada doma~i proizvodnji (ekonomika), drugi pa trgovini 
(hrematistika): prva je potrebna in hvale vredna, druga je osnovana na menjavi 
(cirkulaciji) in jo po pravici grajajo; kajti ona ne temelji na naravi, temve~ na 
medsebojni goljufiji. ^isto po pravici pa je najbolj osovra`ena oblika pridobivanja 
bogastva  oderu{tvo, ker je v njem vir pridobivanja denar sam in se ne uporablja 
zato, za kar so ga izna{li. Kajti nastal je za menjavo blaga, obresti pa delajo 
iz denarja ve~ denarja. Kajti rojeni so podobni tistim, ki so jih rodili. Obresti pa 
so denar od denarja, tako da je od vseh pridobitvenih panog ta najbolj proti-
naravna.«197

Velike ekonomske zablode
Vsaka sodba znanstvene kritike mi bo dobrodo{la. Nasproti predsodkom tako 

imenovanega javnega mnenja, ki mu nisem nikdar popu{~al, pa se bom ravnal 
slej ko prej po izreku velikega Florentinca: »Pojdi svojo pot, naj govore ljudje, kar 
ho~ejo.«198

Kar nekaj stvari je, s katerimi se no~emo in ne moremo strinjati, kajti sodobna 
neo-liberalna ekonomska teorija je pre`eta s teorijami in zakoni, ki jih moramo 
ovre~i, ~e se sploh `elimo pogovarjati o ne~em novem. 

Ekonomski problem
Ve~ina ekonomskih u~benikov prav na za~etku izpostavi – avtorji so `e 

nekoliko dolgo~asni – temeljni ekonomski problem vsake dru`be. Gre za nekaj 
tako temeljnega, da se zdi, da se bo, ~e ta problem postavimo nekoliko na stran, 
celotna ekonomska teorija v trenutku »sesula v prah«. O ~em govori ta prosluli 
ekonomski problem? Preprosto o tem, da imamo ljudje neomejene potrebe in 
`elje, nasproti  omejenim virom (dobrinam), s katerimi je mogo~e te potrebe in 
`elje zadovoljiti. Vmes pa stoji ekonomija, ki sku{a najti najbolj{i na~in, da vire, ki 
so na voljo, pridobi, predela v primerno obliko in razdeli tistim, ki jih potrebujejo ter 
tako zadovolji njihove potrebe in `elje.


75

Ekonomski problem bi si torej lahko predstavljamo nekako takole:

Tak{en problem pa je, to je kaj hitro lahko jasno `e povpre~nemu zdravo-
razumskemu ~loveku, absolutno nere{ljiv. Neka omejena koli~ina (viri) nikakor ne 
more zadovoljiti neke druge – neomejene koli~ine (potrebe in `elje). Povpre~ni 
ekonomisti, teh pa je na `alost vsaj 99,9 %, vidijo re{itev ekonomskega problema 
v nenehnem pove~evanju proizvodnje in v neskon~nost ponavljajo obrabljene 
fraze o: pove~anju produktivnosti, racionalizaciji poslovanja, zni`evanju stro{kov 
itd. Ni odve~ pripomniti, komu gre tak{no razmi{ljanje najbolj na roko: velikim 
korporacijam, {pekulantom, politikom, ali nasploh predstavnikom kapitalisti~nega 
in komercialnega na~ina razmi{ljanja, ki `e skoraj v popolnosti obvladujejo svet.

Temeljni ekonomski problem so nam »podarili« predstavniki velikega 
kapitala z namenom, da opravi~ijo nenehno (gospodarsko) rast in da posle-
di~no zadovoljijo svoje `elje po ~im ve~jem dobi~ku.

Ekonomisti nas nedvomno `elijo prepri~ati, da ima 6 milijard ljudi na svetu 
neomejene potrebe in `elje, ki jih `elijo zadovoljiti. In te potrebe in `elje nenehno 
nara{~ajo. Teoreti~no si torej v tem trenutku lahko vsi ljudje na svetu `elijo 1 km² 
svoje zemlje; to pa se ne izide: toliko zemlje preprosto ne obstaja – na kvadratnem 
kilometru danes povpre~no `ivi 12 ljudi.199 Lahko si `elijo tudi svoj helikopter ali 
polet na Luno ali sto bo`i~nih daril. Nadalje si vselej lahko domislimo {e ~esa 
novega, ~esar nam razpolo`ljivi viri in ~as ne morejo nuditi,200 kar pomeni, 
da se ena~be v resnici sploh ne da re{iti, kajti ko se vsaj pribli`no pribli`amo 
zadovoljenosti potreb in `elja, preprosto izbruhnejo nove in nove in nove. Ve~no.

Ekonomisti so perverzni: najprej nas posku{ajo prepri~ati, da so po-
trebe in `elje ljudi neomejene, nato, da je edina mo`nost re{itve tega pr-
blema nenehno pove~evanje proizvodnje in nazadnje, da se vedno lahko 
izmislimo nove potrebe in `elje. Skoraj odve~ nam je `e ponovno poudariti, 
da ekonomisti ne lo~ijo potrebe in `elje.

Stvari bomo morali obrniti na glavo in re~i, da je ~lovekove `elje potrebno 
prilagoditi obstoje~im virom, ki so na voljo na planetu Zemlja. ^love{ke `elje 
lahko izpolnjujemo le v obsegu, ki ga dopu{~ajo materialni viri, ki so na 
voljo, vendar {ele takrat, ko bodo zadovoljene potrebe vseh prebivalcev 
planeta, ob hkratnem upo{tevanju ekolo{kega ravnovesja planeta.


76

Ekonomisti naj si {e naprej »pulijo lase« z razre{itvijo popolnega ekonomskega 
nesmisla, ki mu pravijo temeljni ekonomski problem. Predvsem so ekonomisti tisti, 
ki imajo temeljni problem – pomanjkanje razuma.

Zakon ponudbe in povpra{evanja
To je prav tako, kakor bi si kdo vzgojil veliko, mogo~no zver in nato {tudiral 

njene nagone in lastnosti – kako se ji lahko pribli`a, kako jo sme prijeti, kdaj je 
krotka in kdaj divja, v kak{nih okoli{~inah daje glasove od sebe in s katerimi 
glasovi jo lahko kdo pomiri ali razdra`i; prav tako, kakor ko bi to kdo, ki se z vsem 
tem v stiku z `ivaljo v teku ~asa seznani, imenoval modrost, iz tega povzel nauk 
in za~el ta nauk posredovati u~encem.201

Tukaj je vedno dovolj hrane na trgu, toda mi nimamo denarja.202

Podobno kot temeljni ekonomski problem je tudi zakon ponudbe in povpra-
{evanja eden od temeljev sodobne ekonomske misli in ekonomskega sistema. 
Je temeljni zakon trga in je takoreko~ »svet« in obenem »naraven« ekonomski 
zakon. O vsem se lahko razpravlja, samo o tem zakonu ne, kajti dvom ekonomista 
v njegovo verodostojnost je enak dvomu vernika v Boga.

Slika prikazuje krivuljo ponudbe (S) in povpra{evanja (D):

Zgodba je v bistvu zelo preprosta: 

•	 ^e ste na strani ponudnikov (krivulja S – supply) razmi{ljate takole: »@elim 
prodati ~im ve~jo koli~ino (Q – quantity) nekega proizvoda ali storitve po 
~im vi{ji ceni (P – price), ali: ~im vi{ja je/bo cena nekega proizvoda, tem 
ve~ ̀ elim proizvesti in prodati na trgu.« To pa se prilega osnovni zakonitosti 


77

kapitala: vstopiti v gospodarski (ali kakr{enkoli drugi) proces z namenom 
pridobiti ~im vi{jo prese`no vrednost  ali dobi~ek.

•	 ^e pa ste na strani povpra{evalcev (krivulja D – demand), razmi{ljate takole: 
»Kupiti `elim ~im ve~jo koli~ino izdelkov po ~im ni`ji ceni, ali: ni`ja bo cena 
proizvoda, ve~ ga bom kupil.« Ta logika se najbolje vidi pri razprodajah in 
popustih, ki bistveno dvigneta povpra{evanje, ob konstantnih dohodkih 
povpra{evalcev. Tudi tukaj gre za logiko dobi~ka, saj pove~ana koli~ina 
kupljenih proizvodov pri ni`ji ceni z vidika potro{nika predstavlja ve~ji 
»potro{ni{ki« dobi~ek.

Vendar se, skladno z zakonom ponudbe in povpra{evanja, ti dve navidez 
nasprotni krivulji uravnote`ita v to~ki ravnovesja (E – equilibrium), ki predstavlja 
ravnote`no ceno. Pri tej ceni se ponujena koli~ina proizvodov izena~i s povpra{evano 
koli~ino. Skratka trg je tisti, ki avtomati~no ureja razmerje med ponudbo in 
povpra{evanjem – pri dolo~eni ceni. Zagovorniki svobodnega trga se bodo vedno 
zatekli k nesporni »naravnosti« in nedotakljivosti tega »ve~nega« ekonomskega 
zakona. Vsak izdelek na trgu je podvr`en temu zakonu, od aviona do krompirja ali 
kruha. A ~e samo za trenutek izstopimo iz ekonomske teorije v realni svet, ~e le-ta 
sploh obstaja, potem se nam prika`e dokaj ~udna podoba tega »brezmade`nega« 
ekonomskega zakona:

•	 Na ponudbeni strani se po zadnjih nekaj letih velikih zdru`evanj in 
prevzemov v skoraj vseh pomembnej{ih gospodarskih panogah pojavlja 
relativno majhno {tevilo konkurentov, ki pogosto zaidejo v monopolisti~ne 
ali oligopolisti~ne povezave pri oblikovanju cen; manj{i proizvajalci pa 
jim lahko samo sledijo. Tudi velikanske subvencije, ki samo v kmetijstvu 
razvitih dr`av dosegajo okoli 350 milijard dolarjev letno, ali pribli`no 
milijardo dolarjev dnevno, me~ejo kaj ~udno lu~ na tr`no oblikovanje cen 
ter samodejno uravnote`enje ponudbe in povpra{evanja. Poleg tega se 
razvite dr`ave {~itijo {e s sistemom uvoznih kvot in z visokimi carinskimi 
obremenitvami za uvoz blaga. Medtem, ko v primeru subvencij blago 
nerazvitih dosega previsoke cene, pa v primeru prenizkih cen razvite 
dr`ave proglasijo cene blaga nerazvitih za dumpin{ke in jim prepre~ijo 
vstop na svoj trg. Gospodarstva nerazvitih dr`av pogosto sploh ne morejo 
konkurirati velikim korporacijam ter za{~itenim trgom razvitih dr`av. Zato 
igro ponudbe in povpra{evanja ter cen vodijo razvite dr`ave, seveda v  
interesu lastnikov kapitala.

•	 Na strani povpra{evanja pa je problem v nivoju cen, ki ga prebivalci 
nerazvitih dr`av sploh ne morejo dose~i. Kaj pomaga, ~e se svetovna 
cena hrane in drugih `ivljenjsko nujnih dobrin za pre`ivetje ustali (to~ka E 
– equilibrium) pri denimo 2 dolarjih na prebivalca na dan, ko pa vemo, da 
3 milijarde prebivalcev planeta te to~ke sploh ne dosega, da ne omenjamo 
1,3 milijarde ljudi, ki ne dosegajo niti eno dolarskega praga definirane 
absolutne rev{~ine. Ta zakon je definitivno uporaben samo za ljudi, ki 
sploh lahko dose`ejo ceno v to~ki ravnovesja. 


78

Zakon ponudbe in povpra{evanja je u~inkovit in popoln samo v eko-
nomski teoriji, medtem ko v dejanskem svetu sploh ne more obstajati, 
kajti ekonomski zakon, ki vlada v svetu ekonomije, je v resnici Zakon 
mo~nej{ega.

Skrajna oblika trgovanja na podlagi zakona ponudbe in povpra{evanja so 
kapitalski trgi, ki izra`ajo dejansko naravo tega mehanizma. Ceno ne dolo~a 
dejanska koli~ina ponudbe in dejansko povpra{evanje po nekem kapitalskem 
(vrednostnem) papirju, temve~ predvsem {pekulativna pri~akovanja ali bolj 
natan~no: pri~akovanja, kaj se bo zgodilo v prihodnosti. Ali kot pravi znani 
ekonomist John Kenneth Galbraith: Cena objektov {pekuliranja raste. Delnice, 
zemlja, umetnine in drugo premo`enje, ki se kupijo danes, so jutri ve~ vredne. 
Rast in obeti privla~ijo nove kupce; novi kupci zagotavljajo bodo~o rast. [e ve~ja 
privla~nost; {e ve~ nakupov; rast se nadaljuje. [pekulacije gradijo same sebe in 
zagotavljajo lastni moment.203

Zato si upravi~eno upamo podvomiti v verodostojnost tega zakona, ki temelji 
na kapitalisti~nemu pogledu na svet in na ekonomiji dobi~ka.

Bruto doma~i proizvod
Kapital, to smo `e ni~kolikokrat poudarili, obstaja samo, ~e neprestano po-

ve~uje svojo vrednost – pridobiva dobi~ek ali prese`no vrednost. Odtod tako 
bolestno prizadevanje za neprestano rast in ta rast ima vrednostni izraz – kazalnik 
BDP (bruto doma~i proizvod – ang. Gross Domestic Product). Le-ta se mora iz leta 
v leto pove~evati, v nasprotnem primeru ekonomisti in politiki ska~ejo skozi okna; 
ru{iti se za~ne njihov »realni svet«; za~enja se ekonomsko – politi~na apokalipsa. 
BDP mora biti za vsako ceno vsaj pozitiven, ~e `e ne izkazuje ve~je rasti.

V Sloveniji, kot tudi drugod po svetu, smo pri~a nenavadnemu pojavu: med-
tem, ko ekonomisti in politiki govorijo o neprestani rasti gospodarstva in s tem 
blaginje ljudi, pa povpre~ni dr`avljani to ob~utijo povsem nasprotno. Ve~ina ljudi 
dela ve~ za ni`je pla~ilo, brezposelnost se pove~uje, prav tako stopnja rev{~ine 
ter posledi~no stres ljudi. V svetovnem merilu se je BDP (merjeno na prebivalca 
v $ iz leta 1995) pove~al s 1880 $ v letu 1975 na 6400 $ v letu 1998, kar pa ne 
pomeni, da ljudje `ivimo tri in pol krat bolj{e. Gospodarski razvoj naj bi prina{al 
prebivalcem vedno ve~jo blaginjo in zmanj{al rev{~ino v svetu, dejansko pa se 
zdi, da se dogaja ravno obratno. Kje je torej napaka: v sami rasti ali v neustreznem 
merjenju te rasti?

Ker mora biti kazalnik BDP nujno pozitiven, torej mora odra`ati neprestano 
rast ekonomskega sistema, hkrati pa ljudje ob~utijo vedno ve~je ekonomske 
probleme, se moramo vpra{ati, kaj nam BDP sploh pove in kaj je tisto, kar 
dejansko meri? Sam po sebi pove kazalnik BDP kaj malo, preprosto meri celoten 
output (dolarsko vrednost kon~nih izdelkov in storitev) ob domnevi, da je vse, 
kar je narejeno dobrina /good/. BDP je preprosto kazalnik, ki meri celotno tr`no 


79

aktivnost – v denarju, ki prehaja iz rok v roke. Pri tem ne razlikuje med stro{ki in 
koristmi, med za`elenim in neza`elenim ali med produktivnim in destruktivnim. 
Kazalnik BDP izra`a tisti del ekonomske resni~nosti, ki jo priznavajo eko-
nomisti – del, ki vsebuje denarne transakcije. Medtem pa zelo pomembne 
ekonomske funkcije, ki se vr{ijo v gospodinjstvu, v {ir{i dru`beni skupnosti, na 
podro~ju prostovoljnega dela ter po drugi strani v naravnem okolju, niso denarno 
ovrednotene in jih ekonomski kazalniki ne zaznavajo in zajemajo, kar pomeni, da 
so za ekonomiste in politike nevidne in zato nanje sploh ne reagirajo.

Kaj pravzaprav meri in ne meri BDP? Ve~ kot dober primer je pribli`no 700 
milijard $ vredna letna industrija prehrambenih izdelkov v ZDA, ki vklju~uje 
kmetijsko pridelavo, trgovine, restavracije ter druge dejavnosti povezane s hrano. 
Poleg omenjene vsote, ki prispeva velik dele` k skoraj 10.000 milijard $ vrednem 
BDP-ju ZDA, moramo zraven pri{teti {e 32 milijard $, ki jih taisti ljudje letno 
porabijo za zmanj{evanje telesne te`e, ki so si jo pridobili s pretiranim hranjenjem 
ter 21 milijard $, ki so namenjeni  ogla{evanju, torej prepri~evanju porabnikov, da 
naj ve~ pojedo. Poleg tega pa h rasti BDP-ja prispeva tudi 110.000 opravljenih 
liposukcij, kirur{kega odstranjevanja odve~ne ma{~obe, ki stanejo povpre~no 
2.000 $ vsaka ter stro{ki zdravljenja razli~nih bolezni, povezanih s pretirano ali 
prenizko telesno te`o, kot so: bulimija, anoreksija, sr~ne bolezni itd. Kazalec BDP 
vse to prika`e kot rast dru`benega proizvoda. Preprosteje povedano: pretirano 
hranjenje + zmanj{evanje telesne te`e + oglasi + operacije + zdravila = rast 
celotnega dru`beno koristnega proizvoda. Povsem odve~ je pripomniti, da 
bi zmernost pri hrani zelo oklestila BDP, pri tem pa argument, da bi se zaradi 
tega zmanj{alo {tevilo delovnih mest, lahko zavrnemo kot neutemeljen, kajti 
ljudje bi lahko delali manj ali pa opravljali dru`beno bolj koristna dela, kot je zgolj 
neskon~no produciranje skrajno nepotrebnih izdelkov in storitev. 

Tudi v primeru, ko, na primer, kemi~na tovarna onesna`uje okolje, se to za 
celotni dru`beni proizvod izka`e kar dvakrat koristno: podjetje »umazanijo« {teje 
kot stranski produkt kemi~ne proizvodnje, temu pa sledijo milijonski dr`avni stro{ki 
za ~i{~enje onesna`enja. Oboje pove~a BDP. Uni~evanje pragozda, (iz)~rpavanje 
naftnih zalog in izkori{~anje drugih neobnovljivih virov se iz dana{njega ekonom-
skega vidika vedno izka`ejo kot rast narodnega bogastva.

V zadnjih desetletjih sta predvsem naravno okolje in socialna struktura dru`be 
do`ivela veliko erozijo. V za~etnih fazah kapitalisti~ne rasti se je zdelo, da so 
naravni viri neomejeni in tudi socialna struktura je bila tako zasidrana v zgodovini, 
da je izgledalo, da ji trg, ki je takrat obsegal majhen del fizi~nega in socialnega 
prostora ljudi, ni mogel do `ivega. V sedemdesetih letih prej{njega stoletja pa se 
je iluzija neomejenih naravnih virov »sesula«, posledice velike obremenitve okolja 
se danes `e ka`ejo: klimatske spremembe, pomanjkanje pitne vode, iz~rpanost 
zemlje itd. Medtem pa neprestano podalj{evanje delovnega ~asa, opravljanje 
dveh slu`b hkrati, ~ezmerno potro{ni{tvo, vse ve~ja negotovost delovnih mest, 
ni`anje mezd, ni`anje socialnega standarda, silovito erodirajo socialne strukture 
dru`be. 


80

BDP popolnoma ignorira distribucijo dohodka; enormno pove~anje dohodka 
najbogatej{ih ljudi se {teje kot novo bogastvo za vse, kajti kazalnik BDP celotni 
dru`beni produkt preprosto deli s celotnim {tevilom prebivalcev, kar seveda 
popolnoma izklju~uje mo`nost merjenja dejanske porazdelitve bogastva. BDP 
smatra prosti ~as in ~as porabljen za dru`ino podobno kot zrak in vodo – dokler 
jih ne izkori{~amo, ne predstavljajo nobene vrednosti. Ko ekonomska potreba 
zahteva od ~loveka dodatno zaposlitev, se zmanj{a ~as posve~en dru`ini, kar 
pa {teje BDP kot ekonomsko korist – to kar je za ~loveka in dru`ino izguba. Tudi 
razvpito sojenje ameri{kemu zvezdniku O. J. Simpsonu je pove~alo ameri{ki BDP 
za 200 milijonov $: stro{ki sojenja, medijski stro{ki, spominki in drugo. Mogo~e pa 
je domnevni umor vendarle stro{ek za dru`bo? 

GPI

BDP je temeljni ekonomski kazalnik, ki preprosto bele`i vse, kar se 
proizvede ali stori in se hkrati manifestira kot denarna transakcija. Je balon, 
ki ga napihuje vse, kar je za dr`avo koristno, nekoristno ali {kodljivo, zato ga 
lahko poimenujemo kar temeljni kazalnik kapitalisti~nega sistema. Pretiranemu 
napihovanju balona sledi nekontrolirano uhajanje zraka, kar ekonomisti poime-
nujejo recesija. Lahko pa se zgodi, da ekonomski balon zaradi pretiranega 
napihovanja tudi po~i, kar se je najbolj o~itno zgodilo leta 1929. Ker so ekonomski 
kazalniki podlaga politi~nemu odlo~anju, je nujno, da se gospodarska dejavnost 
meri na druga~en na~in – na~in, ki bi pokazal bolj realno sliko ekonomskega 
stanja v dolo~eni dr`avi, ali v svetu kot celoti. Tudi politiki bi se lahko odlo~ali na 
podlagi bolj realnih podatkov o stanju v dru`bi in se osredoto~ali na resni~ne 
probleme, ne pa da probleme pometejo pod preprogo in ljudem »slikajo ro`ice« o 
neprestanem razvoju in rasti.

Clifford Cobb, Ted Halstead in Jonathan Rowe, ~lani neprofitne organizacije 
Redefining Progress iz San Francisca, predlagajo druga~no merjenje bogastva 
neke dr`ave in sicer s kazalnikom GPI (genuine progress indicator – kazalnik 
resni~nega razvoja). Kazalnik GPI naj bi izhajal iz enakih izhodi{~ kot BDP, torej 
iz podatkov o celotni porabi dr`ave (ali sveta kot celote), ki bi bili revidirani z 
ve~ vidikov. Nekatere dejavnike bi bilo potrebno prilagoditi (npr. porazdelitev 
dohodka), druge dodati (npr. vrednost dela v gospodinjstvu in {ir{i dru`beni 
skupnosti) in tretje od{teti (stro{ke onesna`evanja in podobno). Tako uravnote`en 
rezultat bi predstavljal obra~un (bilanco) za dr`avo, ki bi lahko razlikovala med 
stro{ki in koristmi ekonomske rasti – vklju~no z vidikoma kvalitete ~lovekovega 
`ivljenja in okolja.

Dejavniki, ki bi jih vklju~eval izra~un GPI:

Ekonomija gospodinjstev in prostovoljnega dela v {ir{i dru`beni 
skupnosti.

Veliko najpomembnej{ega dela – dela, ki najbolj neposredno vpliva na 
blagostanje dolo~ene dru`be – se opravi v gospodinjstvih in v {ir{em dru`benem 


81

okolju. Skrb za otroke in starej{e, pospravljanje in popravljanje, sodelovanje v 
dru{tvih in drugih prostovoljnih organizacijah in podobno – vse to kazalnik BDP 
popolnoma ignorira, ker v teh dejavnostih denar ve~inoma ne prehaja iz rok v 
roke. 

Kriminal

BDP {teje za razvoj in rast denar, ki ga ljudje in organizacije potro{ijo za 
prepre~evanje in odpravljanje posledic kriminalnih dejanj. Sem so vklju~eni tudi 
ra~uni zdravstvenih storitev, izguba lastnine in naprave, ki prepre~ujejo vlomna 
dejanja in podobno. GPI obravnava to kot stro{ek, prav tako kot to razume ve~ina 
ljudi.

Drugi prepre~evalni stro{ki

Poleg s kriminalom povezanih dejanj, imajo ljudje za stro{ke tudi vse tisto, 
kar je povezano s popravilom preteklih ali sedanjih {kod. Ta dejavnik vklju~uje 
porabljen denar za popravilo po{kodovanih avtomobilov, stro{ek nakupa vodnih 
filtrov, o~i{~evalcev zraka itd.

Distribucija dohodka

Rast BDP ne pomeni nujno izbolj{anja ̀ ivljenja za vse ljudi, sploh pa ne, ~e se 
pove~ujejo zgolj dohodki ̀ e tako najbogatej{ih ljudi. V osemdestih letih prej{njega 
stoletja, se je dohodek najbogatej{ega odstotka ljudi v ZDA pove~al za 60 %, 
medtem ko je 40 % najrevnej{ega prebivalstva zabele`ilo padec dohodka. Zato 
mora GPI izra`ati, kateri del populacije dejansko bele`i rast in kateri ne.

Iz~rpavanje naravnih virov in degradacija naravnega okolja

Iz~rpavanje in uni~evanje naravnega bogastva pomeni za bilanco dr`ave 
stro{ek, ravno tako kot pomeni zmanj{anje premo`enja za privatno podjetje 
dejansko izgubo. Podobno tudi onesna`evanje zraka in vode iz~rpava sposobnost 
naravnega okolja, da absorbira ~love{ke odpadke. Zato {kode ~love{kemu 
zdravju, {kode v kmetijstvu in celo na stavbah zaradi onesna`enega zraka ne 
moremo {teti k rasti ali razvoju »narodovega bogastva«.

Izguba prostega ~asa

^e morajo ljudje, da bi lahko normalno `iveli, opravljati dve slu`bi ali ostajati 
na delovnem mestu vse dlje, da obdr`ijo eno slu`bo, potem to za njih ni nikakr{en 
napredek. S tem zgubijo svoj prosti ~as, ~as, ki ga pre`ivijo z dru`ino, ali pa se 
ne morejo dodatno izobra`evati. Za ra~unanje nacionalnega bogastva pa ~as in 
dejavnosti, ki niso pla~ane, itak ne obstajajo.204


82

Princip delitve
Kjer je enakost, ni dobi~ka.205

Ko je Jezus to sli{al, mu je rekel: »[e eno ti manjka: prodaj vse, kar ima{, 
razdaj ubogim in imel bo{ zaklad v nebesih; nato pridi in hodi za menoj!« Ko je oni 
to sli{al, je postal zelo `alosten, bil je namre~ silno bogat.

(Luka 18,22-23)

Ko deli{, prepozna{ Boga v svojem bratu. To je preprosta resnica, vendar do 
sedaj te`ko razumljiva ~loveku.206

Dajajte in se vam bo dalo; dobro, potla~eno, potreseno in zvrhano mero 
vam bodo nasuli v naro~je. S kakr{no mero namre~ merite, s tak{no se vam bo 
odmerilo.

(Luka 6,38)

Izvorni pomen besede ~lovek,207 ki jo sestavljata dva ~lena: praslovanski 
~el´adb, ki pomeni ’(velika) dru`ina, rod’ in litovski vaîkas ’otrok’, pomeni nekako 
’otrok (velike) dru`ine’. Torej lahko sklepamo, da smo vsi ljudje otroci velike 
dru`ine, in ~e beseda velika dru`ina poimenuje vse ljudi, narode, dr`ave na Zemlji, 
potem smo vsi pripadniki te ene dru`ine. Nadalje pa beseda del,208 iz katere izhaja 
beseda deliti, etimolo{ko izvira iz praslovanske besede delb ’del (celote)’, kar se 
je lahko razvilo iz neke tvorbe iz korena daH-, daHi- ’deliti’, iz katerega je {e 
staroindijska beseda dati, dyati, ’on odre`e, razdeli’ in gr{ka daiomai ’razdelim’.

^e imamo ~loveka za pripadnika velike dru`ine ter nadalje, ~e je posameznik 
del te celote, potem se nam tudi princip delitve odpre v druga~ni dimenziji: ~loveku 
kot simbolnemu bitju je torej delitev tako reko~ vgrajena v njegovo bistvo – jezik. 
Ker je ~lovek pripadnik velike dru`ine – ~love{tva, pomeni princip delitve tak{en 
na~in distribucije dobrin med njene pripadnike, ki je pravi~en za vse. Biti pripadnik 
svetovne dru`ine pa zahteva od nas, da se do drugih obna{amo kot do svojih 
otrok, partnerjev, star{ev, bratov ali sester. 

Nam je princip delitve v resnici nekaj zelo tujega? Dru`ine, te osnovne enote 
~love{ke dru`be in tudi {ir{e skupnosti, ki temeljijo na sorodstvenih vezeh, 
vsaj v ve~ini primerov vklju~ujejo v svoje delovanje princip delitve med vsemi 
njenimi ~lani. Skrb za {ibke, za »nove« in »razvijajo~e« ~lane, je v dobro urejenih 
dru`inah samoumevna in ne samo za njihovo pre`ivetje, poskrbljeno je tudi za 
njihov zdrav razvoj. V tem smislu je potrebno raz{iriti princip delitve in prakse, ki 
veljajo v dru`inah, {ir{ih dru`inskih skupnostih in do neke mere tudi v narodih, 
na vso ~love{ko raso. Razumevanje in do`ivljanje, da smo zares velika svetovna 
dru`ina, je potrebno zato, da sprejmemo princip delitve za ves svet.209 

Princip delitve pomeni, da ima vsak ~lovek na tem planetu, ne glede na 
okolje v katerem `ivi; narodno, rasno ali versko pripadnost; ne glede na 
prepri~anje ali kakr{nokoli drugo posebnost, zagotovljene (vsaj minimalne) 


83

dobrine za pre`ivetje ter prost dostop do materialnih in intelektualnih 
bogastev, tehnologije, kulture in drugih ~love{kih pridobitev. 

Nobeno podro~je ~lovekovega (dru`benega) `ivljenja ne potrebuje danes tako 
radikalnega miselnega preskoka kot ravno ekonomija. Skoraj popolnoma je potrebno 
»podreti« njene dana{nje temelje, v katere sta »vgrajena« predvsem tekmovanje in 
pohlep ter postaviti nove, delo je velikansko. Ve~ina dana{njih ekonomistov je tako 
zaslepljenih z ideologijo »svobodnega trga«, da si ~esa druga~nega niti zami{ljati 
ne morejo. Kako razlo`iti povpre~nemu ekonomistu, da borze vrednostnih papirjev 
prina{ajo neskon~no zlo in bedo in da zanje, v kolikor toliko pravi~nem svetu, ni 
nobenega prostora, da gre zgolj za igro na sre~o – hazardiranje.

Princip delitve, ki bi zamenjal obstoje~i princip neskon~ne rasti dobi~ka, bi 
moral temeljiti na pravi~nej{i porazdelitvi svetovnih dobrin, na resni~nej{em 
ekonomskem sodelovanju ter na nacionalni in globalni regulaciji trgov. To pa ne 
pomeni, da bi morali vsi ljudje na svetu delati enako, zaslu`iti enako ter `iveti v 
enaki politi~ni in ekonomski ureditvi. To preprosto ni mogo~e. Razli~na kultura, 
razli~na politi~na ureditev ter ekonomska tradicija ne prenesejo popolnoma 
enake – standardizirane – dru`beno-ekonomske ureditve, kakr{no sku{ajo 
danes celemu svetu vsiliti tr`ne sile, kar pa hkrati ne pomeni, da ne bi mogli 
vsi sprejeti (univerzalnega) principa delitve. Gre za sodelovanje na globalni 
ravni, kjer naj se re{ujejo ekonomski problemi, kjer naj se sre~ujejo prese`ki 
in primanjkljaji in kjer naj se usmerja tok trgovine z (naravnimi) viri in klju~nimi 
dobrinami. Za to ni potrebna niti prisila niti ideologija, gre za razumevanje globa-
lizacije v pravem pomenu besede – da vsi ljudje `ivimo skupaj na enem planetu 
in smo zato (vsi) odgovorni zanj ter drug za drugega. 

Princip delitve postavlja osnovni ekonomski problem na nove temelje: Kako 
zadovoljiti potrebe vseh prebivalcev planeta z viri, ki so nam na voljo na 
na~in, ki bi omogo~al ohranjanje ekolo{kega ravnovesja ter s tem zagotovili 
`ivljenje prihodnjim rodovom na Zemlji?

»Prve lastovke«
Naloga ekonomije ni in ne sme biti samo teoreti~na in prakti~na podpora 

bogatenju dolo~enega {tevila ljudi, ampak, naj se sli{i {e tako naivno, naloga 
ekonomije je zagotavljanje pre`ivetja vseh prebivalcev planeta in hkrati skrb za 
ohranitev ravnovesja v okolju. Na~ela delovanja ekonomistov, podjetnikov, politikov 
so danes znana in o~itna: tekmovalnost, pridobitni{tvo, pohlep, izkori{~anje, 
{pekuliranje, sprenevedanje, pokvarjenost in {e kaj. 

Vendar ne moremo vseh ljudi in organizacij stla~iti v en ko{, oglejmo si samo 
nekaj vidnej{ih teoreti~nih in prakti~nih primerov, ki nakazujejo nove smeri v 
ekonomiji, ki temeljijo na druga~nih principih in na~elih, kot jih ima dana{nja 
ekonomija dobi~ka, ti pa so:


84

•	 Keynesova teorija,

•	 Marshallov na~rt,

•	 Tobinov davek,

•	 majhna posojila,

•	 po{tena trgovina,

•	 prizadevanja za ~rtanje dolgov.

Keynesova teorija
Na dolgi-rok smo vsi mrtvi. 
(John Maynard Keynes)

 »Izstopajo~e pomanjkljivosti ekonomske ureditve, v kateri se nahaja dana{nja 
dru`ba, se ka`ejo v nezmo`nosti preskrbeti polno zaposlenost in samovoljno 
ter nepravi~no porazdelitev bogastva in dohodka,« je zapisal210 John Maynard 
Keynes leta 1936. Te njegove ugotovitve so {e danes aktualne, saj so se razlike 
od takrat samo {e pove~ale. 

John Maynard Keynes je brez dvoma ena izmed najbolj pomembnih osebnosti 
v zgodovine ekonomije. Svoj revolucionaren prispevek k ekonomiji je napisal leta 
1936 v znameniti knjigi The General Theory of Employment, Interest and Money. 
To delo je splo{no priznano kot eno najbolj vplivnih dru`benih razprav 20. stoletja 
ter je hitro in temeljito spremenilo pogled na ekonomijo in vlogo dr`ave in dru`be. 
Nobena posamezna knjiga ni, prej ali poslej, imela tako hitrega in daljnose`nega 
vpliva na politiko in dru`bo kot celoto.211

Keynes je trdil, da recesija ni dolgo-ro~ni fenomen in da torej ne bi smeli 
prepustiti trgu, da bi se sam uravnaval. Recesija je preprosto kratko-ro~ni 
problem, ki je povezan s pomanjkanjem povpra{evanja. ^e privatni sektor ni 
pripravljen tro{iti, da bi se pove~alo povpra{evanje, mora to storiti dr`ava. Ko so 
~asi bolj{i in privatni sektor spet ve~ tro{i, mora dr`ava zmanj{ati svojo porabo 
in popla~ati svoje dolgove, ki so se nabrali med recesijo. Skladno z Keynesom, 
mora dr`ava uravnote`iti svoj prora~un v srednje-ro~nem obdobju. Po njegovi 
teoriji mora dr`ava igrati aktivno ekonomsko vlogo v smeri uravnavanja stopnje 
povpra{evanja. Ta politika je povsem nasprotna tr`nim ciklom: ko je ekonomska 
aktivnost najni`ja, bi morala vlada tro{iti ~im ve~ in ko je ekonomija v vzponu, bi 
morala vlada tro{iti manj.

Leta 1944 je Keynes vodil Britansko delegacijo na mednarodni konferenci v 
Bretton Woods-u, kjer so, tudi na podlagi njegovih predlogov, zmagovalne sile 
2. svetovne vojne sklenile pogodbo o mednarodni valutni ureditvi, ki je skoraj 
tri desetletja zagotavljala ekonomsko stabilnost v svetu. Za valute vseh dr`av 
podpisnic je veljala nespremenljiva pariteta glede na dolar, ameri{ka centralna 
banka pa je (spet) jam~ila za menjavo dolarja v zlato. Hkrati je bilo trgovanje z 


85

devizami podvr`eno dr`avnemu nadzoru, za menjavo in nadzor ve~jih zneskov 
pa je bilo v ve~ini dr`av treba pridobiti dovoljenje. Sistem je veljal za odgovor na 
kaoti~ni razvoj v dvajsetih in tridesetih letih, ki se je kon~al z divjimi nacionalnimi 
obrambnimi reakcijami, protekcionizmom in kon~no vojno.212

Leta 1970 so ZDA, Zvezna republika Nem~ija, Kanada in [vica odpravile 
nadzor kapitalskega trga. Ker so bile ostale dr`ave nasproti njim na slab{em, so 
postopoma nadzor odpravljale tudi same. Z nastopom Ronalda Regana v ZDA 
(1980) in Margaret Thacher v Veliki Britaniji (1979) se je za~ela manj{ati vloga 
dr`ave. Nastopilo je obdobje neo-liberalizma, ki sta ga uveljavila ekonomista Milton 
Friedman (Reganov svetovalec) in August von Hayek (mentor Thacherjeve). Ta 
nauk, ki ga v denarno-politi~ni ina~ici ozna~ujejo kot monetarizem, obljublja rast 
in blaginjo za vse, kar pa naj bi bilo mogo~e dose~i s ~im ve~jo svobodo zasebnih 
podjetij pri nalo`bah in zaposlovanju, dr`avi pa naj bi pripadala samo {e vloga 
redarja.213 

Keynesov velikanski prispevek k ekonomski teoriji je v tem, da je v teoriji 
in kasneje tudi praksi dokazal, da mora dr`ava igrati aktivno vlogo v dr`avni 
ekonomiji – predvsem preko nadzora in regulacije trgov.

Podoba sveta se je medtem spremenila, dr`ava tudi ~e `eli, ne more ve~ 
(sama) obvladovati mednarodnih podjetij in de-reguliranih kapitalskih trgov, 
zato se danes ka`e velika potreba po globalni instituciji, ki bi lahko regulirala in 
nadzirala globalne trge in globalne igralce na teh trgih – multinacinalna podjetja 
in mednarodne kapitalske {pekulante. Potrebujemo torej novega, globalnega 
Keynesa.

Marshallov na~rt
»Gospodje moram vam povedati, da je situacija v svetu zelo resna. To bi mo-

ralo biti jasno vsem inteligentnim ljudem. Te`ava je v tem, da je problem tako 
zelo kompleksen in da so {tevilna dejstva, ki so bila predstavljena javnosti prek 
tiska in radia za povpre~nega ~loveka preve~ zahtevna, da bi lahko jasno ocenil 
situacijo. Ljudje te dr`ave so oddaljeni od prizadetih predelov planeta, zato jim je 
te`ko razumeti stanje in reakcije dolgo trpe~ih ljudi ter reakcije njihovih vlad, ki so 
povezane z na{imi prizadevanji za promocijo miru v svetu.«214

To je povedal ameri{ki dr`avni sekretar general George Marshall v svojem 
govoru na Harvardski univerzi 5. junija 1947. Po drugi svetovni vojni so ZDA pod 
vodstvom  Georgea Marshalla,  ki je kasneje za to prejel tudi Nobelovo nagrado 
za mir, izvedle enkratno dejanje v svetovni zgodovini: pomo~ celotni evropski regiji 
v vi{ini 13 milijard ameri{kih dolarjev (ve~ kot 90 milijard v dana{njih dolarjih), 
predvsem v hrani, opremi in drugih izdelkih potrebnih za okrevanje od vojne 
poru{ene in iz~rpane Evrope. Ameri~ani so verjetno pri tem imeli ra~unico, saj 
jim je gospodarsko razvita Evropa predstavljala potencialni trg za njihove izdelke 
in storitve ter za{~ito pred vplivom takratne Sovjetske Zveze. Vendar je bilo to 


86

dejanje v prvi vrsti ~lovekoljubno dejanje, ki je {tevilne Evropejce re{ilo bede 
in smrti. Ameri~ani so svojo pomo~ sprva ponujali tudi Sovjetski zvezi, ki jo je 
odklonila, kajti takrat je bila na obzorju hladna vojna.    

Ameri~ani so dosegli, da se je Evropa po II. svetovni vojni, gospodarsko 
in socialno skoraj popolnoma uni~ena, v vsega nekaj letih opomogla in se za-
~ela hitro razvijati. George Marshall je v svojem znamenitem govoru poudaril 
tudi pomen ekonomskega zdravja sveta za politi~no stabilnost in mir v svetu: 
»Logi~no je, da morajo ZDA storiti vse, da bi pripomogle h vrnitvi v nor-
malno ekonomsko zdravje sveta, brez katerega ne more biti niti politi~ne 
stabilnosti niti ne more biti zagotovljen mir. Na{a politika ni usmerjena 
proti nobeni dr`avi ali doktrini, ampak proti lakoti, rev{~ini, obupu in kaosu. 
Njen namen je usmerjen v o`ivitev ekonomije v svetu na na~in, ki dovoljuje 
pojavljanje tak{nih politi~nih in ekonomskih pogojev, v katerih  svobodne 
institucije lahko eksistirajo.«215

Jean-Jacques Servan-Schreiber je v imenu Pari{ke skupine `e leta 1980 
v knjigi Svetovni izziv zapisal, da kar je bila Amerika konec vojne za razru{eni 
industrijski svet (Evropo in Japonsko), je danes razviti del sveta v celoti za tretji 
svet.216 Vendar, kot ugotavlja avtor knjige, je bil Marshallov plan finan~na pomo~, ki 
so jo dobile vse de`ele, ki so pod ru{evinami vendarle imele zasnovo infrastruktur, 
potrebnih za start, ~e bi le dobile sredstva za to. Mesta, ceste, tovarne, kvalificirana 
delovna sila, laboratoriji, {olski sistemi, vse je `e obstajalo, vse je bilo pripravljeno 
za ponovni zagon. To funkcijo je opravil Marshallov plan. Nerazvite dr`ave pa 
te infrastrukture sploh nimajo ali pa jo imajo izredno nerazvito, zato Marshallov 
plan, kakr{en je pripomogel Evropi, ne bi bistveno pripomogel k razvoju tretjega 
sveta. Tretji svet predvsem potrebuje celotno omre`je infrastrukture, na katero je 
mogo~e postaviti temelje razvoja.217

Kljub dramati~nim pozivom Pari{ke skupine iz leta 1980 za pomo~ tretjemu 
svetu, se do danes ni ni~ spremenilo. [e ve~, situacija v svetu je danes {e 
veliko slab{a kot pred dvajsetimi leti. Prav leto 1980 predstavlja za~etek obdobja 
deregulacije, liberalizacije in privatizacije218 dr`avnega premo`enja in trgov – 
ekonomske politike, ki so jo za~eli uveljavljati takrat izvoljeni konzervativci Ronalda 
Reagana v ZDA in Margaret Thacher v Veliki Britaniji. To je omogo~ilo nesluten 
vzpon mednarodnih korporacij in osvobajanje finan~nih trgov izpod vpliva dr`ave.

Ideja Marshallovega plana je danes {e kako aktualna, saj velika ekonomska 
mo~ razvitega sveta, lahko z le malo odrekanja omogo~i hitro odpravo naj-
akutnej{ega in za razviti svet najsramotnej{ega svetovnega problema – lakote. 
Ne zgolj z ob~asnim po{iljanjem hrane v revne dr`ave, temve~ s pomo~jo v 
tehnologiji, znanju in nenazadnje v finan~nih sredstvih.

Svet danes nujno potrebuje takoj{en novi Marshallov na~rt za nerazvite 
dr`ave, ki so zaradi napa~ne politike tako samih dr`av, kot tudi mednarodne 
skupnosti, danes dobesedno do tal razru{ene, kjer zaradi lakote stradajo in 
umirajo milijoni.


87

Tobinov davek
Nedavno umrli ameri{ki ekonomist, Nobelov nagrajenec za ekonomijo James 

Tobin, je leta 1978 predlagal preprosto re{itev za ukrotitev poblaznelih finan~nih 
trgov, ki povzro~ajo stalne finan~ne in gospodarske krize v svetu. Predlagal je 
uvedbo davka na ~ezmejne finan~ne transakcije. ^eprav bi bil davek relativno 
nizek (manj kot 0,5 % za vsako transakcijo), bi pomembno vplival na dolgoro~ne 
investicije, ki bi se jih lotili predvsem tisti z resnimi nameni, ne pa tisti, ki s 
kapitalom samo {pekulirajo.219 

Uvedba tak{nega davka bi pomembno prispevala h zmanj{anju mo`nosti 
za neprestano ponavljanje finan~nih kriz. Po pribli`nih ocenah bi z uvedbo tega 
davka zbrali 100 – 300 milijard $, tudi ob morebitnem bistvenem zmanj{anju 
mednarodnih {pekulacij, ta denar pa bi lahko koristno uporabili za re{evanje 
najnujnej{ih globalnih prioritet: prepre~evanje lakote, rev{~ine, bolezni in onesna-
`evanja okolja. Tobinov davek bi pomagal obrniti negativni dru`beni tok proti 
globalnim re{itvam 21. stoletja. Tobinov davek bi moral biti uzakonjen v vseh 
dr`avah, vendar bi njegova uvedba zahtevala {ir{e – mednarodno sodelovanje, 
~e bi `elela postati zares u~inkovita. 

Prav politi~na volja je glavna ovira za tako preprosto in elegantno re{itev, 
ki bi zajezila vsesplo{no {pekuliranje velikih finan~nih »igralcev« in prepre~ila 
{tevilne finan~ne zlome, ki jih generirajo predvsem med-valutni trgovci in borzni 
{pekulantje. Politi~na volja pa je danes pogojena predvsem z interesi, ki jih 
uveljavljajo zgoraj omenjeni subjekti: popolna svoboda za pretok (predvsem 
{pekulativnega) kapitala kjerkoli po svetu.

Kako bi Tobinov davek deloval?

•	 Valutni {pekulantje trgujejo dnevno z ve~ kot 1.800 milijard $ ~ez dr`avne 
meje. Trg je ogromen in izjemno spremenljiv.

•	 Vsaka transakcija bi morala biti obdav~ena z 0,1 do 0,25 % celotne 
vrednosti (10 do 25 centov od 100 dolarjev).

•	 To bi zmanj{alo kratkoro~ne valutne transakcije, ki so vsaj v 90 % (po ne-
katerih ocenah 97 %) {pekulativne narave, ohranile pa bi se dolgoro~ne 
– produktivne transakcije.

•	 Valutno trgovanje bi se z uvedbo davka zmanj{alo, kar bi pripomoglo 
k obnovitvi dr`avnih ekonomskih avtonomij. Dr`ave bi lahko ponovno 
u~inkovito za{~itile svojo valuto pred razvrednotenjem in finan~nimi krizami.

•	 Pridobljene milijarde, ocenjene na 100-300 milijard $ letno, bi se koristno 
uporabile.

•	 Pridobljen prihodek bi se stekal v nadzorovane mednarodne sklade, 
odkoder bi se uporabljal za re{evanje nujnih mednarodnih prioritet.220


88

Mikro posojila
Microcredits 221

Mohammed Yunus, v ZDA izobra`en ekonomist, se je leta 1972 vrnil v 
rodni Banglade{, samo leto po njegovi osamosvojitvi ter se zaposlil na ~elu 
ekonomskega oddelka na Chittagong{ki univerzi. Toda kmalu je spoznal, da eko-
nomske teorije, ki se jih je nau~il v {oli, kaj malo pomenijo med revnim pode`elskim 
prebivalstvom, s katerim se je sre~eval. Na{el je `ensko, ki je zaslu`ila dva penija 
dnevno z izdelovanjem bambusovih stol~kov. Toda morala si je sposojati denar za 
material od trgovca, ki je prodajal kon~ne izdelke, za ceno, ki je komajda zado{~ala 
za kritje stro{kov materiala. Pravzaprav je opravljala su`enjsko delo. Obresti, ki 
jih je pla~evala  za nakup materiala, so bile 10 % dnevno ali pribli`no 3.000 % 
letno. Dejstvo je, da so revni vsepovsod po svetu ujetniki tak{nega izkori{~anja. 
Medtem, ko delajo izjemno trdo in ustvarjajo velikansko bogastvo, pa srednji sloj, 
posojevalci denarja in delodajalci zadr`ijo rezultate njihovega dela.

Z nekim svojim {tudentom sta se odpravila po vasi, da bi raziskala, ~e obstaja 
{e kdo, ki si sposoja od trgovcev. Po tednu dni sta sestavila listo 42 tak{nih ljudi. 
Na veliko presene~enje sta ugotovila, da bi teh 42 ljudi potrebovalo vsega 30 $, 
da bi lahko normalno opravljali svoje delo. Sramoval se je dru`be, ki ne more 
preskrbeti 30 $, ki bi omogo~ili 42 ljudem, spretnim in vajenim trdega dela, 
samostojno `ivljenje. 

Teh 30 $ je vzel iz svojega ̀ epa in prosil {tudenta, da naj denar razdeli ljudem, 
ki ga potrebujejo, ter jim pove, da gre za posojilo, ki ga morajo vrniti. @ivljenje teh 
ljudi se je izbolj{alo in vrnili so Yunusu vse posojilo. Toda kmalu je kot univerzitetni 
profesor spoznal, da ne bo zmogel posoditi denarja vsem, ki ga potrebujejo. 
Zato je od{el v banko. Ban~ni uslu`benec mu je v smehu dejal, da tako majhne 
vsote ne zado{~ajo niti za stro{ke vseh papirjev, ki jih je potrebno izpolniti in da 
se banka s tem pa~ ne misli ukvarjati. Poleg tega revni ne morejo dati poro{tva 
za vra~ilo posojila. Kon~no je po ve~ mesecih prepiranja prepri~al banko, da bo 
osebno jam~il za 300 dolarjev posojila, ki jih je namenil revnim ljudem v isti vasi. 
Va{~ani so Yunusu vrnili celoten dolg, in tako je lahko razdelil nadaljna posojila. 
Yunus je navsezadnje leta 1983 ustanovil svojo lastno banko, Grameen [Rural] 
Bank, ki je posojala le najrevnej{im prebivalcem Banglade{a – brez zemlje, brez 
premo`enja – najve~ `enskam.

Majhna posojila (microcredits) predstavljajo program, ki nudi majhna 
posojila zelo revnim ljudem, da se lahko samozaposlijo in s tem pridobijo 
dohodek, ki jim omogo~a, da sami skrbijo zase in za svoje dru`ine. 


89

Pravi~na trgovina 
Fair trade 222

Za vsak dolar, ki ga potro{nik iz ZDA porabi za nakup melone, ki je zrasla v 
Salvadorju, dobi proizvajalec manj kot 1 peni, medtem ko trgovci in prevozniki 
dobijo 88 centov.223 

Najve~ji trgovski posli se opravijo s kupovanjem izdelkov po nizkih cenah pri 
proizvajalcih in drago prodajo ta-istih izdelkov potro{nikom; trgovci in posredniki 
vse bolj  pove~ujejo svoje mar`e in s tem vrednosti svojih delnic. Na lestvici 
najve~jih svetovnih podjetij, je danes vse ve~ trgovskih korporacij – ameri{ka 
trgovska veriga Wal-Mart je prva na lestvici najve~jih svetovnih korporacij 
(leta 2003). To se nam zdi normalno, toda 20% svetovnega prebivalstva tro{i 
skoraj 80 % vseh svetovnih virov, velika ve~ina ostalega prebivalstva sveta pa 
te vire pridobiva, predeluje in izdeluje v kon~ne izdelke – za majhno pla~ilo. To 
ustvarja vladavino severnih potro{nikov nad mezdnimi su`nji de`el v razvoju, ki 
`ivijo predvsem na ju`ni zemeljski polobli – od tod izhaja pojem potro{ni{kega 
kapitalizma.

V potro{ni{kem kapitalizmu, ki ustvarja blagovne znamke kot najvrednej{e 
stvari na Zemlji – je vse razcepljeno na dvoje: imaginarno in realno, ponudba 
in povpra{evanje, proizvajalci in potro{niki. V resnici ljudje nismo nikoli samo 
proizvajalci ali samo potro{niki, pa~ pa smo lahko samo oboje naenkrat. ^e 
`elimo `iveti v miru s seboj in z drugimi ljudmi, moramo »razcepljeno osebnost« 
potro{ni{kega kapitalizma ponovno zdru`iti skupaj. ̂ e smo v eni vlogi proizvajalci 
in trgovci ter v drugi potro{niki, moramo obakrat igrati po{teno, sicer uni~ujemo 
sami sebe in planet. Prav to sku{a storiti organizacija ATO (Alternative Trading 
Organization – Alternativna trgovska organizacija), ki kupuje izdelke v nerazvitih 
dr`avah ter jih prodaja v razvitih dr`avah pod blagovno znamko Fair Trade 
(Pravi~na trgovina). Na ta na~in sku{a ta organizacija premagati »izklju~enost« 
revnih proizvajalcev od koristi, ki si jih skoraj popolnoma prilastijo obi~ajne 
trgovske organizacije.

Od leta 1982, ko je multinacionalka Levi Strauss, obi~ajno pionir na svojem 
podro~ju, odpustila 30.000 sindikalno organiziranih delavcev v ZDA in prestavila 
svoje tovarne obla~il v de`ele v razvoju, kjer jim je mezdno – su`enjski odnos 
do zaposlenih radikalno zmanj{al stro{ke in pove~al dobi~ek, se tak{en proces 
danes nezadr`no nadaljuje. Nasproti tak{nim globalnim trgovcem danes na svetu 
obstaja pribli`no 2.000 tako imenovanih »socialno odgovornih« podjetij, z letnim 
prometom pribli`no 2 milijardi $. To lahko zveni veliko, vendar je {e vedno samo 
stotinka odstotka 20.000 milijard $ vredne prodaje med 80 – 100 milijoni podjetij 
po vsem svetu.

Pravi~na trgovina vstopa v ~astitljiva srednja leta. Roy Scott, eden za~etnikov 
po{tenega trgovanja, se je lo~il od »divjine« pred 35 leti in {e vedno dela v svoji 
One Village shop v angle{kem Woodstocku. Na Nizozemskem in v Nem~iji po{-


90

teno trgovanje s kavo dosega `e 2 % vse prodaje kave, kar pomeni pribli`no 100 
milijonov $ letno. Izdelke, prodane po principu po{tene trgovine, prodajajo danes 
na pribli`no 45.000 razli~nih lokacijah po vsej Evropi.

Prizadevanja za odpravo dolgov
Organizaciji Jubilee Research in New Economics Foundation sta naslednici 

Jubilee 2000 UK campaign –  ki je lansirala slogan »^rtajte dolg« /Drop the Debt/ 
– kateri podpirajo Bono iz skupine U2, Bob Geldof, Youssou Ndour, Thom Yorke in 
drugi. Jubilee 2000 je bila zelo uspe{na mednarodna kampanija, ki je mobilizirala 
24 milijonov ljudi v obdobju ve~ kot petih let, da bi ~rtali nepla~ljiv dolg najrevnej{ih 
dr`av do leta 2000. Na vrhunskem sre~anju najbogatej{ih dr`av skupine G8 leta 
1999 /Cologne G8 Summit / so se voditelji teh dr`av dogovorili o ~rtanju 100 
milijard dolarjev dolga najrevnej{im svetovnim dr`avam.224

Jubilee Framework kot naslednica zgoraj omenjenih organizacij in kampanij, 
ustanovljena leta 2001, predstavlja ogrodje mednarodnega gibanja – ustanove, ki 
opozarja na pla~ilno nesposobnost v svetu /international insolvency framework/ 
in je usmerjeno k re{evanju mednarodne dol`ni{ke krize, to pa naj bi predstavljal 
prvi korak k demokratizaciji mednarodnih kapitalskih trgov in globalne ekonomije 
kot celote. De-regulacija vodi kapitalske trge k osvoboditvi izpod nadzora 
demokrati~nih institucij in nacionalnih dr`av. Zato si Jubilee Framework prizadeva 
za regulacijo gibanja kapitala, ki bi prepre~ilo bodo~e finan~ne krize.225


91

III. 

EKONOMIJA DELITVE

Izbrali bi besedo odgovornost, ~e bi bilo treba z eno samo besedo povzeti 
to, kar je bilo iz vseh ust sli{ati na svetovnem vrhu o trajnostnem razvoju v 
Johannesburgu, ali ~e bi {lo za eno samo idejo, ki bi morala navdihovati »na~rt 
uresni~evanja« tistega, o ~emer so tam odlo~ali, ali pa ~e bi imeli v mislih 
eno samo predstavo, ki naj bi zajela vse, kar bi radi dosegli Zdru`eni narodi. 
Odgovornost do vsakogar kot ~lana svetovne dru`ine, do na{ega planeta, ~igar 
radodarnost je postala `rtev ~love{kega razvoja, in {e predvsem odgovornost za 
varnost in blaginjo prihodnjih generacij.226

Vsakdo ima pravico do tak{ne `ivljenjske ravni, ki zagotavlja njemu in njegovi 
dru`ini zdravje in blaginjo, vklju~no s hrano, obleko, stanovanjem, zdravni{ko 
oskrbo in potrebnimi socialnimi storitvami; pravico do varstva v primeru 
nezaposlenosti, bolezni, delovne nezmo`nosti, vdovstva ter starosti ali druge 
nezmo`nosti pridobivanja `ivljenjskih sredstev zaradi okoli{~in, neodvisnih od 
njegove volje.227

Idej, kako spremeniti samomorilsko ekonomsko vedenje ~love{tva, je dovolj, 
~eprav so zaenkrat {e dale~ za »obzorjem« glavnega (ekonomskega) dogajanja. 
Vendar so ekonomisti zadnji, razen redkih izjem, ki vidijo re{itve. Ekonomija je 
najprej dru`bena veda in izhaja iz filozofije (Aristotel, sv. Toma` Akvinski, Adam 
Smith in Karl Marx so bili najprej in predvsem filozofi) ter je {ele nazadnje 
naravoslovna – ekonometri~na znanost. Ekonomisti, z redkimi izjemami, danes ne 
vedo, da je njihova prva in osnovna naloga najti na~ine, kako preskrbeti ali omogo~iti 
vsem ljudem pre`ivetje, ne pa opravi~evati bogatenje posameznikov. Predvsem pa 
dana{nji ekonomisti ne vedo ali no~ejo vedeti, kaj se dogaja v svetu. 

Predloge, s katerimi bi bilo mo~ spremeniti ekonomske temelje sveta, lahko 
strnemo v tri faze. Seveda ne trdimo, da so to edine mo`ne re{itve, vendarle 
pa so vredne razmisleka, kajti nekatere so `e bile preizku{ene v praksi (npr. 
Marshallov na~rt, Bretton Wood-ski sporazum o nadzoru valutnih in kapitalskih 
tokov, pravi~na trgovina itd.): 


Aktivnosti Izvedba Namen in cilji

Prva faza

Takoj{en novi Marshallov 
na~rt za nerazvite dr`ave.

Razvite dr`ave:
z neposredno pomo~jo 
– v hrani, obleki, zdravilih, 
denarju ... ter s posredno 
pomo~jo – v tehnologiji, 
znanju, infrastrukturi ...

Takoj{nja odprava lakote;
zadovoljevanje osnovnih 
~love{kih potreb vseh ljudi 
na planetu: hrana, obleka, 
stanovanje, zdravstveno 
varstvo in izobra`evanje.

^rtanje vseh dolgov 
nerazvitim dr`avam.

Mednarodni denarni 
sklad, Svetovna banka, 
druge finan~ne institucije 
ter razvite dr`ave.

Dr`ave bodo lahko same 
razpolagale s svojimi 
finan~nimi viri in vodile 
lastno ekonomsko politiko.

Druga faza

Vzpostavitev 
mednarodne agencije za 
delitev dobrin.

Vse dr`ave sveta – v 
okviru OZN.

Enakomernej{a 
porazdelitev svetovnih 
dobrin po na~elih 
trajnostnega razvoja.

Nadzor nad delovanjem 
mednarodnih podjetij.

Mednarodni nadzor nad 
pla~evanjem davkov, 
mednarodni okoljski ter 
delovni predpisi ... 

Demokrati~no ter socialno 
in ekolo{ko odgovorno 
podjetje.

Nadzor nad delovanjem 
kapitalskih ({pekulativnih) 
trgov.

Uvedba Tobinovega 
davka, novi Bretton 
Woods-ki sporazum.

Odprava {pekulativne 
finan~ne ekonomije.

Tretja faza

De-komercializacija 
dru`be.

(Samo)omejitev 
razsipnega potro{ni{ke-
ga obna{anja, predvsem 
v razvitem svetu; ne-
profitno delovanje vseh 
dru`benih dejavnosti 
({olstvo, zdravstvo ...)

Dostopnost dru`benih 
dejavnosti za vse 
ljudi: izobra`evanja, 
zdravstvenega in 
socialnega varstva, 
kulture, {porta ...

Vzpostavitev nove 
ekonomske ureditve.  

Nova ekonomska teorija, 
ki temelji na principu 
delitve; izobra`evanje 
ljudi v smeri spo{tovanja 
~lovekovih pravic in 
ekonomskega ravnanja 
po principu delitve in so-
delovanja.

Uveljavitev na~ela delitve 
in uravnote`enega razvoja 
v vseh sferah globalne 
dru`be – koncept fair 
share on environmental 
space.

92


Demokrati~no podjetje
Kako vzvi{en, je pisal Marx, se zdi stari nazor, po katerem je smoter produkcije 

zmeraj ~lovek, v primeru s sodobnim svetom, kjer se produkcija pojavlja kot 
~lovekov smoter in bogastvo kot smoter produkcije.228

Kljub temu, da kapital-izem vseskozi postavljamo na mesto glavnega krivca 
dana{nje nepravi~ne ureditve sveta, pa ne moremo mimo vsaj dveh izjemnih 
prispevkov, ki jih je fenomen kapitala prispeval k ~love{ki zgodovini. Prvi~. 
Kapitalisti~ni na~in produkcije je zahteval svobodnega ponudnika delovne sile 
s katerim se je kapitalist sre~al na trgu. S tem se je za~el proces osvoboditve 
~loveka iz tesnih spon fevdalnega odnosa gospodar – hlapec. Kapitalizem je 
omogo~il ve~je gibanje ljudi, delo je potekalo v ve~jih enotah in ljudje iz delavskih 
slojev so se lahko za~eli povezovati. Ta proces je tudi pripomogel k nastanku 
sodobnih nacionalnih dr`av, ki so nastopile nasproti razdrobljenim srednjeve{kim 
fevdom, ki so vezali ljudi na dedna ozemlja in dedne vladarje. Drugi~. Kapital je 
u~inkovito povezal produkcijske dejavnike (delo, delovna sredstva in predmete 
dela) in s tem omogo~il velikanski materialni napredek ~love{tva. V mnogo~em je 
bistveno olaj{al `ivljenje (dolo~enega dela) ljudi.

A kapitalizem ni nikoli uspel re{iti problema pravi~ne porazdelitve dobrin, {e 
ve~, ta problem je do skrajnosti zaostril. Kar nas pripelje do dana{njega paradoksa: 
kljub razviti tehnologiji in izjemnemu tehnolo{kemu znanju ter velikanski produkciji 
dobrin, se rev{~ina in lakota samo {e pove~ujeta. Poleg tega je kapitalizem 
~loveka, ki ga je resda osvobodil tesnih fevdalnih in su`enjskih spon, (ponovno) 
pahnil v hlap~evski odnos do novega gospodarja – kapitalista, ki prosto razpolaga 
z rezultati njegovega dela. Denar (kapital) je po Marxu kristalizirano ~love{ko delo, 
torej kopi~enje kapitala pomeni kopi~enje ~lovekovega dela – njegove energije. 
Kdor nadzoruje kapital nadzoruje mo~ – ~love{ko delo in s tem ljudi same. A 
zasu`njenje ~loveka je danes dvakratno; poleg izkori{~anja je kapitalistom uspelo 
velik del ljudi narediti odvisne od potro{ni{tva ter komercializirati celotno dru`bo. 
Vse ve~ tro{enja pomeni vse ve~ dela in dobi~ek kapitalistov je zato dvakraten.

Globalne korporacije, nosilke kapitala, pa so po svoji strukturi totalitarne 
organizacije, hierarhi~no (voja{ko) urejene, kjer odlo~ajo izklju~no lastniki 
kapitala. Le-ti seveda delujejo samo v imenu lastnega interesa, ki je, kot smo 
`e ni~kolikokrat povedali, kopi~enja kapitala. Kapitalistom je kaj malo mar za 
soljudi, za ob~e dru`bene potrebe, za okolje, za prihodnost sveta itd. Zato je 
potrebno nujno demokratizirati korporacije in tudi manj{a podjetja, brez tega ne 
bo pomagala nobena {e tako visoka stopnja demokratizacije politike in dru`be kot 
celote. V zgodovini kapitalizma se je lastnina nad kapitalom ve~krat spreminjala 
– od popolne zasebne lastnine kapitalistov (laissez-faire ekonomija) do popolne 
lastnine kapitala v rokah dr`ave. Popoln nadzor nad kapitalom so izvajale – delno  
ga {e izvajajo – t. i. komunisti~ne ali socialisti~ne dr`ave, ki v ekonomskem smislu 
predstavljajo zgolj obliko dr`avnega kapitalizma ali popolno oblast  (lastnino) 
dr`ave nad kapitalom. Chomsky s tem v zvezi pravi, da je vsaka industrijska 
dru`ba oblika dr`avnega kapitalizma.229

93


94

Vmesno stopnjo med tema dvema skrajnima oblikama lastnine nad kapi-
talom predstavlja keynesijanski ekonomski model, ki postavlja dr`avo v vlogo 
regulatorja in nadzornika sicer zasebnega kapitala in delno tudi Kardeljeva 
samoupravna dru`beno-ekonomska ureditev, ki sku{a prese`no vrednost vrniti 
resni~nim ustvarjalcem le-te – delovni sili. Ker se je popoln dr`avni nadzor izkazal 
za neu~inkovitega, predvsem se je to izkazalo v biv{i Sovjetski zvezi; popolnoma 
svoboden zasebni nadzor pa je v svoji skrajni obliki {e bolj destruktiven, se 
moramo vsekakor dr`ati neke vmesne – kombinirane oblike. Vendar dr`avna 
regulacija ne more ve~ u~inkovito delovati v t. i. globaliziranem svetu, kjer se 
korporacije lahko neovirano gibljejo in izkori{~ajo ekonomske in pravne prednosti 
ter slabosti v razli~nih dr`avah. 

Danes moramo narediti velik preskok v smislu lastni{tva in s tem nadzora 
nad kapitalom in pri tem upo{tevati razli~ne nove – globalne interese ~love{tva. 
S kapitalisti~nim na~inom razmi{ljanja laisezz-faire ekonomije, ki danes ponovno 
prevladuje v svetu, ne moremo biti kos ekonomskim izzivom 21. stoletja. 
Upo{tevati moramo veliko {tevilo, pogosto popolnoma nasprotujo~ih si interesov: 

•	 interese globalne skupnosti dr`av (trajnostni in uravnote`en razvoj 
planeta),

•	 interese dr`avnih in/ali nacionalnih skupnosti (trajnostni in uravnote`en 
razvoj dr`ave),

•	 interese lokalnih skupnosti (trajnostni in uravnote`en razvoj lokalne 
skupnosti),

•	 interese razli~nih (nevladnih) organizacij (ekolo{kih, ~lovekoljubnih ...),

•	 ter nenazadnje tudi interese zasebnikov, kajti na dana{nji stopnji razvoja 
~love{tva si {e te`ko predstavljamo predanost ob~e ~love{kemu dobru, 
prav tako, kot je bilo nepredstavljivo `ivljenje v dr`avi pripadnikom lovsko-
nabiralni{kih plemen. 

O tem govori slovenski ekonomist dr. Bogomir Kova~, ko pravi: Toda politi~ni 
ekonomisti vse bolj prisegamo na teorijo podjetja kot skupnosti dele`nikov, 
trg razumemo kot kooperativno igro in konkurenco kot obliko partnerskega 
sodelovanja. Od tod izhajajo novi temelji korporativnega upravljanja, ki bi morali 
temeljiti na partnerskih principih in na interesni logiki vseh dele`nikov, ki obkro`ajo 
podjetje. Med dele`nike avtor {teje zaposlene, poslovne partnerje in predvsem 
kupce ter poudari, da podjetni{ko poslanstvo dru`b ni zgolj maksimiranje 
delni{kega kapitala in dividend, temve~ zadovoljevanje {ir{ih interesov dru`be 
kot celote.230

Sebi~ni interesi posameznikov, ki jih vodi predvsem pohlep, ne smejo 
prevladovati pred interesi ostale ve~ine. Kapital pa je danes izklju~no v rokah 
pohlepne manj{ine. Najve~ja perverznost in hkrati uspeh te manj{ine je, da je 
uspela prepri~ati ve~ino, da je dobi~ek edino gibalo ~lovekovega razvoja in sploh 
vsake ~lovekove dejavnosti. Za ekonomsko in sploh kakr{no koli prihodnost 


95

~love{tva moramo nujno brzdati kapital, zato je potrebno dana{nja totalitarna, 
na dobi~ku temelje~a, podjetja nujno demokratizirati. Danes so lastniki podjetij 
predvsem bogati posamezniki, druga podjetja, vse mogo~e finan~ne in kapitalske 
ustanove ter razli~ni {pekulantje in jasno je k ~emu stremijo – k dobi~ku. Dr`ave 
vse bolj prepu{~ajo vpliv v podjetjih ali drugih organizacijah skupnega pomena 
zasebnim lastnikom kapitala. Zato je danes nujno v podjetjih zagotoviti vpliv 
razli~nih interesnih skupin, ki se jih delovanje podjetij {e kako ti~e, to pa bi lahko 
izgledalo nekako takole:

* Odvisno, v katerem okolju dela podjetje: ~e dela samo v lokalnem okolju (ob~ina, regija znotraj 
dr`ave) so v njem zastopani predvsem interesi lokalne skupnosti, ki pa so vsekakor usklajeni tudi z 
interesi {ir{ih skupnosti, navsezadnje tudi globalne; ~e dela na dr`avnem nivoju so v njem zastopani 
predvsem interesi dr`ave, kar pa ne izklju~uje ostalih dveh – lokalne in globalne skupnosti, ki so, kot smo 
`e poudarili, nujno usklajene; in nenazadnje, ~e je podjetje globalno, morajo biti v njem nujno zastopani 
globalni interesi ~love{tva ter seveda ni`jih nivojev – dr`avnih in lokalnih. 

Pri tem je najpomembnej{e, da zasebni lastniki ne prese`ejo meje 49% 
lastnine podjetja, kajti le tako lahko dose`emo, da zasebni interesi ne prevladajo 
nad dru`benimi. Razli~ni lastniki podjetja, ki zastopajo razli~ne interese 
– od sebi~nih (lastniki zasebnega kapitala) do dru`beno koristnih (npr. ekolo{ka 
gibanja) – morajo delovati demokrati~no, a ne v smislu »demokrati~nosti« dana-
{nje politike, kjer vsakdo zagovarja predvsem lastne interese in {teje glasove 


96

premo~i, temve~ v nenehnem iskanju in usklajevanju najbolj{e politike podjetja, 
ki vsaj minimalno zadovoljuje interese vseh vpletenih lastnikov. Seveda tak{en 
na~in vodenja podjetja nujno prina{a tudi »demilitarizacijo« podjetij in posledi~no 
zmanj{anje njihove »voja{ke« u~inkovitosti.

Demokrati~na država
Dr`ava nastane, ker nih~e izmed nas ne more sam sebi zadostovati, temve~ 

potrebuje soljudi.231

^e v dr`avah filozofi ne postanejo kralji in ~e se dana{nji tako imenovani kralji 
in oblastniki ne za~no po{teno in temeljito ukvarjati s filozofijo, ~e oboje – politi~na 
mo~ in filozofija – ne postane eno in ~e ne bo mno`ica tistih, ki se danes po svoji 
prirojeni nagnjenosti posve~ajo samo enemu od obojega, s silo izlo~ena, potem, 
dragi Glavkon, ne vidim konca nesre~ ne za dr`ave in ne za ves ~love{ki rod, 
in tudi na{a v mislih zasnovana dr`ava ne bo mogla biti prej uresni~ena in ne 
zagledati lu~i sveta.232

Katera dr`ava lahko danes ({e) obvladuje globalne korporacije, ki so pred 
dr`avami v veliki prednosti: za njih zakoni posameznih dr`av veljajo samo do 
njenih fizi~nih mej in najve~je korporacije so ekonomsko mo~nej{e od ve~ine 
nacionalnih dr`av. Globalne korporacije so tako skoraj povsem samostojne enti-
tete, ki delujejo v razmerah globalnega brez-zakonja. Dokler na globalni ravni 
ne bo mehanizmov nadzora nad temi velikani, bodo posamezne dr`ave povsem 
nemo~ne tako pri pobiranju davkov kot pri za{~iti delovne sile in okolja. Prav tako 
kot revne so tudi najmo~nej{e dr`ave, vklju~no z ZDA, skoraj povsem nemo~ne 
pred temi ekonomskimi Goljati, ki si ne pustijo nadzirati s strani dr`ave. Prej velja 
obratno: »glavni tr`ni igralci« nadzirajo politike in le-ti delujejo v njihovem interesu, 
bodisi ko gre za nafto ali oro`je bodisi ko gre za za{~ito okolja. 

Ko so, v ~asu vladavine ameri{kega predsednika Reagana in britanske 
ministrske predsednice Thacherjeve, nosilci neo-liberalne ekonomske doktrine 
ponovno spustili »duha« politike laissez-faire233 vodenja ekonomije in s tem uni~ili 
relativno uspe{en Keneysijanski model dr`avne ekonomske regulacije, se je 
za~ela silovita ekspanzija korporacij in divja kapitalisti~na globalizacija sveta. Ta 
globalizacija je povsem prehitela politi~no globalizacijo sveta, ki jo predstavlja {e 
vedno premalo u~inkovita OZN. Interesi dobi~ka velikih korporacij in kapitalskih 
{pekulantov blokirajo globalizacijo politike, ki bi jim edina lahko »nadela uzdo«. 

Kak{no dr`avo torej danes potrebujemo in kak{ne dr`avnike? Dana{nji 
politiki le ste`ka, ali pa sploh ne, dojemajo globalizacijo: medtem ko poudarjajo 
mednarodno sodelovanje, razmi{ljajo o nakupih najnovej{ega oro`ja, medtem ko 
govorijo o svobodni trgovini, razmi{ljajo o {e ve~ji za{~iti svojih trgov itd. V resnici 
dana{nji politiki niso sposobni voditi svetovne globalizacije, kajti razmi{ljati bi 


97

morali povsem druga~e: na prvem mestu morajo biti potrebe in interesi celega 
sveta, {ele za njimi pa potrebe in interesi »moje« dr`ave. Zato politiki globalizacijo 
prepu{~ajo velikim mednarodnim korporacijam in finan~nim {pekulantom. Le-ti so 
popolnoma prehiteli politike, ki {e vedno »brodijo po mo~virju« nacionalne dr`ave 
18. in 19. stoletja.

Negri in Hardt govorita o konceptu Imperija globalizacije, ki popolnoma pre-
sega miselnost dana{njih nacionalno usmerjenih vodilnih politikov. Za razliko od 
klasi~nih imperijev (Rimski, Kitajski, Angle{ki ...) in nacionalnih dr`av v globalnem 
Imperiju ni ve~ zgolj ene centralne sile, ki bi vodila vse niti, ampak je struktura bolj 
podobna internetu, ki deluje prek nedolo~enega {tevila pluralnih povezav med 
razli~nimi segmenti. Tako imamo nedolo~eno serijo razli~nih mo~i, ki delujejo 
skupaj v omre`ju, nobena pa ni neizpodbitno sredi{~e.234

Avtorja vidita kljub vseobsegajo~em, globalnem in totalnem svetovnem 
Imperiju, kjer ni mogo~e biti zunaj, celo ve~je mo`nosti upora mno`ice /the 
multitude/ kot znotraj klasi~nih imperijev ali dr`av. Primer takega mno{tva so 
dana{nja protiglobalizacijska protestna gibanja, ki delujejo na mre`ni na~in in 
niso zgrajena na identitetah in razlikah, ampak na raznolikosti, ki deluje enotno.235 
Mre`no organiziranje temelji na komunikaciji, na nenehnem sodelovanju, definiciji 
ciljev.236 

^love{tvo si mora izboriti predvsem tri temeljne – globalne pravice, da bo 
lahko normalno pre`ivelo v »globalnem« svetu, te pa so: 

1. Pravica do globalnega dr`avljanstva (The Right to Global Citizenship) 

Splo{na pravica nadzorovanja svojega lastnega gibanja je temeljna zahteva 
mno`ice /the multitude/ za pridobitev  globalnega dr`avljanstva.237 

Poleg dr`avljanstva dolo~ene de`ele, bi morali vsi ljudje postali {e globalni 
dr`avljani, kar pa ne pomeni tudi ukinitve klasi~nih dr`av. S tem bi si pridobili  
globalne pravice, ki jih, za zdaj zgolj na papirju, jam~ijo dana{nje mednarodne 
konvencije in deklaracije (pod okriljem OZN). Za te pravice bi jam~ila mednarodna 
skupnost, ki bi si tako pridobila pravico za{~ititi slehernega dr`avljana planeta 
Zemlja, pred morebitnim kratenjem ~lovekovih pravic v »njegovi« dr`avi. Na dokaj 
enostaven na~in bi tako re{ili tudi problem beguncev, ki bi jim globalna skupnost s 
svojim dr`avljanstvom jam~ila za univerzalne ~lovekove pravice. Posamezniki, ki 
so jim kr{ene osnovne dr`avljanske pravice, bi se lahko vedno zatekli pod okrilje 
globalnih ustanov, ki bi jim te pravice zagotavljaje. Pri tem dana{nja OZN do neke 
mere `e, vsaj v simbolnem smislu, igra to vlogo. 

Dr`ava mora v globaliziranem svetu postati nekak{na velika upravna enota, 
servis svojim dr`avljanom, ki bi jam~ila za pridobljene pravice in ki bi nastopala 
kot ekonomski nadzornik in koordinator na svojem ozemlju. 

                                


98

2. Pravica do dru`beno zagotovljenega dohodka (The right to a Social 
Wage)

Dru`beno zagotovljen dohodek /social wage/ se raz{iri preko dru`ine na 
celotno ~love{ko populacijo, tudi na tiste, ki so nezaposleni, kajti celotno ~love{tvo 
producira in njihova produkcija je neizogibno potrebna s stali{~a celotnega 
dru`benega kapitala /from the standpoint of total social capital/. 

Zahteva po dru`beno zagotovljenem dohodku za celotno svetovno populacijo 
je zahteva, da se prepoznajo vse aktivnosti, ki prispevajo svoj dele` k produkciji 
kapitala in se temu ustrezno nagradijo.238

Pri tem je najpomembnej{e razumeti, da je delo, ki se izvaja izven neposre-
dnega proizvodnega procesa (v gospodinjstvih, v razli~nih prostovoljnih organi-
zacijah itd.), nujno potrebno za razvoj celotne dru`be in predstavlja osnovni 
pogoj, da lahko proizvodni proces nemoteno poteka. Gospodinjsko delo, vzgoja 
otrok, prostovoljno in podobno delo (posredno) je nelo~ljivo povezano s celotnim 
pridobljenim dru`benim bogastvom. Ljudje, ki opravljajo tak{na dela, morajo biti  
so-udele`eni pri razdelitvi celotnega ustvarjenega dru`benega bogastva. Zato so  
upravi~eni do svojega pla~ila – dohodka, vendar ne, da dobijo samo t. i. socialno 
podporo, ampak da prejmejo pla~ilo za dejansko opravljeno delo, za katerega 
mora jam~iti dr`ava, ali v primeru nesposobnosti le-te, mednarodna skupnost. 
O~e, mama, stara mama ali prostovoljec, ki vzgajajo otroka, ki bo nekega dne 
proizvajal dru`beno koristne dobrine ali storitve, so upravi~eni do pla~ila za svoje 
delo – za svoj dru`beni prispevek. Dr`ava in mednarodna skupnost morata stati 
nasproti lastnikom kapitala, ki sicer u~inkovito povezujejo proizvodne dejavnike, a 
samo v imenu lastnih, sebi~nih interesov, ne pa v interesu celotnega ~love{tva. 

Nujno je tudi potrebno upo{tevati in za{~ititi okolje podjetja (umetno ali na-
ravno), ki je temeljni pogoj vsakr{ne produkcije, ali kot pravi Marx, so to vsi 
materialni pogoji, ki so sploh potrebni, da bi se proces (dela – op. avt.) mogel 
izvajati. Ti pogoji ne prehajajo direktno v proces, toda ta se brez njih sploh ne 
more izvajati ali pa samo nepopolno. Splo{no delovno sredstvo te vrste je spet 
zemlja sama, kajti ona daje delavcu locus standi [prostor, kjer biva] in njegovi 
dejavnosti prostor za dejavnost (field of employment). Delovna sredstva te vrste, 
ki jih je dalo `e poprej{nje delo, so npr. delavnice, kanali, ceste itd.239

Lastniki zasebnega kapitala danes razpolagajo s skoraj celotnim dru`benim 
produktom in pri tem le s te`avo prispevajo del ustvarjene vrednosti (npr. v obliki 
davkov) dr`avi, ki potem le s te`avo, ali pa sploh ne omogo~a normalnega ̀ ivljenja 
tistim dr`avljanom, ki (zgolj) posredno prispevajo k skupnemu nacionalnemu 
bogastvu. Kot pravita Hardt in Negri,240 se produkcija kapitala vse bolj pribli`uje 
produkciji in reprodukciji samega dru`benega `ivljenja, zato je vse te`je razlo-
~evati med produktivnim, reproduktivnim in neproduktivnem delom. Delo 
– materialno ali nematerialno, intelektualno ali fizi~no – producira in reproducira 
dru`beno `ivljenje in ta proces je izkori{~an s strani kapitala.


99

Dr`ava in mednarodna skupnost morata zagotavljati in jam~iti, da 
posamezniki in skupine, ki so posredno udele`eni v procesu nastajanja 
dru`benega bogastva, prejmejo pravi~no pla~ilo za svoje delo.

Ko sprejmemo pravico do pravi~nega pla~ila za vsako dru`beno koristno 
opravljeno delo, pa naj bo to neposredno proizvodno delo, opravljanje storitev, 
intelektualno delo, delo v gospodinjstvu, varstvo otrok, bolnih in starej{ih ali kakr-
{nokoli prostovoljno delo, se nam odprejo popolnoma nove dimenzije razumevanja 
dela, njegove delitve in po{tenega pla~ila. Potemtakem je nekdo lahko zaposlen na 
klasi~nem delovnem mestu, drugi delno v slu`bi delno v gospodinjstvu, tretji samo 
v gospodinjstvu, nekdo je lahko polno zaposlen z varstvom otrok, ali s kakr{nokoli 
socialno dejavnostjo itd. Kombinacij je veliko, dela je veliko, samo izredno majhen 
del ljudi na svetu je, ki ne `elijo prav ni~esar delati, a tudi oni si zaslu`ijo `iveti. 

Tak{no razmi{ljanje je skladno z razmi{ljanji o novem ekonomskem kazalniku 
GPI241 – ki predstavlja alternativo povsem neustreznemu in nerealnemu kazalniku 
BDP – ki v ekonomijo vra~ajo tudi denarno neizra`ene komponente, kot so 
gospodinjsko in prostovoljno delo v dru`beni skupnosti ter druge oblike dela, ki jih 
dana{nja ekonomija zaradi njihovega ne-denarnega videza popolnoma ignorira. 

3. Pravica do prostega dostopa in uporabe znanja, informacij in komuni-
kacij ter njihovih u~inkov (The Right to Reappropriation)242 

Nadzor nad znanjem, informacijami in komunikacijami ter njihovimi u~inki, 
je v obdobju t.i. informacijske dru`be klju~en za dejansko oblast nad ljudmi in 
rezultati njihovega dela. Oblast nad komunikacijami in informacijami je danes `e 
skoraj popolnoma v rokah kapitala – velikih medijskih korporacij, ki posredujejo 
ljudem ideologijo komercializacije in vrednote potro{ni{ke dru`be. Ali kot 
pravi Aidan White, generalni sekretar Mednarodne zveze novinarjev: »Toda 
vzporedno s pozitivnimi politi~nimi in tehnolo{kimi spremembami so vzniknili 
zelo resni problemi. Eden je koncentracija lastni{tva medijev: vse preve~ mo~i 
se nahaja v rokah majhnega {tevila globalnih medijskih korporacij. Drugi je vse 
ve~ja komercializacija medijev. In dalje: vse bolj in bolj se podirajo lo~nice med 
ogla{evanjem in novinarskim delom. Od novinarjev pri~akujejo, da bodo pisali 
informacije, ki bodo podpirale sponzorje ali ogla{evalce. To je zelo nevarno! 
Vedno mora obstajati zelo jasna lo~nica med komercialno promocijo na eni ter 
novico in informacijo, ki je namenjena javnosti, na drugi strani. Ta pregrada je zdaj 
poru{ena.«243 Podobni procesi, vse ve~je komercializacije ter vse ve~jega vpliva 
kapitala, se dogajajo tudi v {olah in na univerzah.

Tri zgoraj omenjene temeljne pravice globalne mno`ice predstavljajo 
temelje nove globalne dru`be, ki sicer ohranja klasi~no dr`avo, vendar samo 
kot enakovredno strukturo znotraj globalnih mre`. Ljudje postanejo dvojni 
dr`avljani: (svoje) dr`ave in globalne skupnosti, ki jam~i za univerzalne 
~lovekove pravice, zagotavlja vsem dohodek in dostop do znanja, informacij 
in komunikacij v primerih, ko dr`ava odpove.


100

Globalna skupnost
Moramo dobiti tak ob~utek globalnosti, da smo eno ljudstvo, ena skupina – da 

torej hrana, surovine, energija, znanstveni dose`ki in izobra`evalne spretnosti 
sveta pripadajo vsakomur.244

Ko sebe poimenuje{ Indijec, musliman, kristjan, Evropejec ali kakorkoli dru-
ga~e, postane{ nasilen. Zakaj nasilen? Ker se lo~i{ od ostalega ~love{tva.245

Sedanja stopnja dru`bene delitve dela vse bolj kategori~no zahteva ukinitev 
nacionalnih meja, vse bolj notranje povezuje ~love{tvo ne glede na jezik in kulturo. 
A s tem ga obenem tudi kulturno vse bolj zbli`uje. In kakor so neko~ jezik in drugi 
nacionalni interesi pomenili idejna sredstva duhovnega povezovanja dru`be v 
nacionalnih okvirih, tako danes ideja skupnega interesa ~love{tva v uni~enju 
vsakega izkori{~anja ~loveka po ~loveku duhovno zbli`uje in povezuje narode 
vsega sveta. Toda to zbli`evanje, v nekem smislu bi lahko rekli stapljanje narodov, 
se ne bo izvedlo s postopno denacionalizacijo, ampak narobe, po neoviranem 
razvoju vsakega posameznega naroda v gospodarskem, kulturnem in socialnem 
pogledu.246

Ah, veste, nacionalne kapitalizme dr`ave sorazmerno dobro obvladujejo. Zdaj 
se moramo nau~iti, kako krotiti globalni kapitalizem. Za to nam manjkajo okvirji.247

Sre~anje Evropskega socialnega foruma, ki je potekalo novembra 2002 
v Firencah, kjer se je zbralo okoli pol milijona pripadnikov razli~nih skupin od 
anarhistov, komunistov, ekologov, sindikatov do katoli{kih skupin, predstavlja 
nekak{en »embrio« (mo`ne) prihodnje oblike delovanja globalne skupnosti. Razli-
~ni posamezniki in razli~ne interesne skupine (lahko tudi dr`ave) se povezujejo 
v interesu nekega skupnega cilja, pri ~emer so mo`ne {tevilne povezave, ki se 
stalno gradijo in razpadajo, odvisno od naloge, ki si jo posamezniki ali skupine 
zastavijo. Struktura je horizontalna, koordinacija zamenja vodenje, ki pa je 
zgolj za~asnega zna~aja, tako kot vse povezave v mre`i. Podoben na~in dela 
poznajo `e nekaj ~asa v podjetjih ali znanstvenih institucijah, kjer se posamezni 
strokovnjaki ali skupine povezujejo za konkretno nalogo – projekt, ki jo zapustijo, 
ko je naloga kon~ana.

Kar dokazujejo `e sre~anja v Firencah in predhodna v Seattlu, Pragi, 
Genovi, tak na~in organiziranja presega nacionalne meje dr`av, kar sicer 
zmanj{uje njihovo vlogo, a jo hkrati ne ukinja. Dr`ava {e vedno lahko in mora 
odigrati vlogo lokalnega zakonodajalca ali upravne enote, ki postavlja pravne 
temelje ekonomskega in socialnega `ivljenja na svojem ozemlju. Dr`ava mora 
postati servis dr`avljanom (Adam Smith), ne pa da so dr`avljani polje iz`ivljanja 
ekonomskih in politi~nih elit. 

Dr`ava ne more sama odigrati vloge, ko gre za vpra{anja globalnega 
pomena, predvsem kar se ti~e ekonomskih vpra{anj: nadzora nad globalnimi 
korporacijami, trgi, denarnimi tokovi, obremenitvami okolja itd. Posamezna dr`ava  


101

tudi ne more sama skrbeti za vpra{anja skupne prihodnosti planeta. Vloga dr`ave 
v bodo~ih globalnih mre`ah je vloga enakega med enakimi. Globalna skupnost 
je lahko samo neskon~na koordinacija mno{tva interesov, ki segajo od globalnih, 
regionalnih, dr`avnih in lokalnih do interesov posameznika. Samo tak{na je lahko 
globalna demokrati~na skupnost.

UNiWeRSAl 248

Vsaka dr`ava bo povabljena, da prese`ke dobrin, ki presegajo njene potrebe, 
nameni v skupen sklad, iz katerega se bodo zadovoljevale potrebe, kjer bo to 
potrebno.249 

Zdru`eni narodi bodo postali glavni prostor, kjer se bo razpravljalo250 o vseh 
najpomembnej{ih svetovnih problemih in resolucije, ki bodo tam sprejete, bodo 
omogo~ile vzpostavitev novega sistema. Popolnoma nova agencija Zdru`enih 
narodov bo ustanovljena posebej zato, da bo nadzorovala proces delitve sveto-
vnih dobrin.251

Planet Zemlja je kot ladja brez kapitana, z nekaj agresivnimi ~astniki in mornarji 
na krovu, ki jih kaj malo briga v katero smer ladja plove; njihova edina skrb je, da 
si ~im bolj napolnijo `epe, medtem ko v ladjo `e pu{~a voda in se po~asi potaplja. 
Potniki v prvem razredu se medtem hranijo z vsemi mogo~imi dobrotami, se 
zabavajo, hazardirajo in se son~ijo v `arkih lastnega samozadovoljstva, ne mene~ 
se za dogajanje v podpalubju. V ni`jih palubah se drenjajo mno`ice, ki za drobtine, 
ki padajo z gornje palube, garajo kot su`nji na galejah. V najni`je palubah pa niti 
drobtine ne padejo ve~,  tam jim zmanjkuje zraka, od vsepovsod vdira voda, tamkaj 
je vse polno komaj `ivih senc in strohnelih trupel. Kar danes resni~no potrebujemo, 
je sposoben kapitan in posadka, ki ve, kam pluje (skupna) ladja, ki jim ni vseeno, kaj 
se dogaja s potniki ter ki jih skrbi bodo~nost; ohranjanje in vzdr`evanje »njihove« 
ladje. To pa lahko stori samo so-delujo~a mednarodna skupnost, ki sicer ̀ e obstaja 
(Organizacija zdru`enih narodov), a ji najmo~nej{i igralci na ekonomsko-politi~nem 
parketu vseskozi vztrajno me~ejo polena pod noge.

V okviru resni~no delujo~e OZN bi morali ustanoviti agencijo, ki bi skrbela 
za pravi~nej{o delitev svetovnih virov252 in dobrin.253 Niti ena dr`ava na svetu 
nima vseh dobrin in virov, torej ne more `iveti samozadostno in popolnoma 
neodvisno – ~e drugega ne, vsi dihamo skupni zrak, prena{amo isto vreme ter 
»sedimo na isti vesoljski ladji«. Tudi najrevnej{e de`ele premorejo bogastva, ki jih 
najbogatej{i nimajo, vendar jim jih le-ti v imenu »svobodnega trga« dobesedno 
kradejo; na sicer legalen na~in, ki ga opravi~uje ravno ekonomija. Najrevnej{e 
svetovne dr`ave imajo mo`nosti, da bi se same pre`ivljale ob po{tenih cenah ter 
ob po{tenih pravilih mednarodne menjave, ne pa da so `rtve poblaznelih trgov, 
kjer cene dnevno nihajo kot jo-jo ̀ ogice in ne omogo~ajo nikakr{nega na~rtovanja 
– niti za dan vnaprej. 

Resni~no, dana{nja ekonomija je kot »kura brez glave,« ki ne ve, kam bi se v 
naslednjem trenutku obrnila. Niti posamezniki niti podjetja, kaj {ele dr`ave, danes 


102

ne morejo na~rtovati svojega dela niti za dan naprej; kajti v vsakem posami~nem 
dnevu se zgodi ni~koliko popolnoma nepredvidljivih sprememb. Neprestano ni-
hanje vseh mogo~ih »tr`nih« cen; negotovost zaposlitve, negotov obstoj podjetij 
povzro~a strah ljudi, da bi: ostali brez strehe nad glavo, slu`be, zdravstvenega 
varstva, celo hrane, pa ~eprav ste {e v~eraj delali v najbolj{em podjetju na svetu. 
Ljudje, dr`ave in svet postajamo nori.

Zato je Keynesov revolucionarni prispevek k ekonomski teoriji254, ki je postavil 
dr`avo na mesto nadzornika in regulatorja trga, danes nujno potrebno obnoviti, 
a tokrat na globalni ravni. Globalizirani trg potrebuje globalnega nadzornika in 
regulatorja, kar pa ne kli~e preprosto k ustanovitvi svetovne dr`ave, ampak k 
organizaciji na globalni ravni, ki z mandatom vseh dr`av izvaja ti dve nalogi. Ne 
glede na {tevilne pomisleke o pomenu Organizacije zdru`enih narodov, je to 
danes edina resni~no globalna organizacija, saj vklju~uje prakti~no vse svetovne 
dr`ave.255 Zato bi lahko edino agencija ali slu`ba v okviru OZN delovala kot 
nadzorni in regulativni organ na svetovnem trgu ter koordinirala enakomernej{o 
razdelitev svetovnih dobrin. 

Globalna agencija, ki bi delovala v okviru Zdru`enih narodov, bi, ob 
sodelovanju vseh dr`av in drugih skupin, skrbela za usmerjanje prese`kov 
dobrin tja, kjer jih potrebujejo ter, po na~elih trajnostnega ali uravnote`enega 
razvoja, skrbela za ekonomsko in ekolo{ko ravnote`je na planetu.

De-komercializacija družbe
Resni~no razko{je je, ~e ne nakupujemo.256

Nih~e te ne sili, da je{ pri McDonaldsu.257

Do izobilja lahko pridemo na dva na~ina. @elje »zlahka zadovoljimo« bodisi 
tako, da veliko proizvajamo, ali tako, da si malo `elimo. Predpostavke znanega 
koncepta – galbraithovskega na~ina – nenavadno ustrezajo tr`nim ekonomijam: 
~lovekove `elje so velike, da ne re~emo neskon~ne, medtem ko so njegova 
sredstva omejena, ~eprav jih je mogo~e zbolj{ati; neskladnost med sredstvi in 
cilji torej lahko zmanj{ujemo z industrijsko produktivnostjo, vsaj do to~ke, pri 
kateri dose`emo »obilje nujno potrebnih dobrin«. Poznamo pa tudi zenovsko pot 
do izobilja, ki izhaja iz premis, ki se precej razlikujejo od na{ih: da so ~love{ke 
materialne `elje kon~ne in malo{tevilne, tehni~na sredstva pa se ne spreminjajo, 
a so v celoti ustrezna. Ljudje, ki sprejmejo zenovsko strategijo, lahko u`ivajo 
materialno obilje brez primere – a imajo nizek `ivljenjski standard.258

Vrednote komercializacije, ki predpostavlja, da je potrebno maksimiziranje 
poslovne u~inkovitosti vsake ~love{ke aktivnosti, da pridobi{ zase kar najve~ji 
dobi~ek,259 so tako globoko vsidrane v zavest zahodnega ~loveka, da le-ta druga-
~e sploh ne more ve~ delovati. Ideja ali ideologija komercializacije je osvojila 


103

tako reko~ vsa podro~ja ~lovekovega `ivljenja: od gospodarstva, zdravstva, 
{olstva, vzgoje otrok, znanosti, {porta, umetnosti; »oku`ila« je celo medosebne 
odnosov. Ni podro~ja ~lovekove aktivnosti, ki bi `e ne bilo oku`eno z »virusom« 
komercializacije. 

Zato je nujno potrebna de-komercializacija, predvsem t. i. zahodne dru`-
be, kajti komercialna miselnost na kratki rok sicer res prina{a dobi~ek, na 
dolgi rok pa uni~uje sleherno dru`beno dejavnost, kajti spremeni jih iz 
servisa, namenjenega vsem dr`avljanom /public services/, v dobi~konosna 
storitvena podjetja, ki slu`ijo predvsem tistim, ki imajo zadostno kupno mo~, 
da si privo{~ijo njihove storitve, pa naj bodo to zdravstvene, izobra`evalne, 
socialne ali katerekoli druge. 

Program majhnih posojil,260 ki smo ga `e omenili in ki izhaja iz Banglade{a, se 
izogiba neposrednemu sodelovanju z razvitim Severom, kajti tak{na pomo~ se je 
vselej izkazala za neu~inkovito. Razvite dr`ave so vedno izhajale iz superiornih 
pozicij in so skrajno revne ljudi in dr`ave vedno obravnavale kot nesposobne, 
nedelavne in nepodjetne. Zato naj bi jim pomo~ preprosto dali, seveda, kadar to 
`elijo bogati, ne pa, kadar jo revni zares potrebujejo. Zato program majhnih posojil 
ljudem zgolj pomaga z ugodnimi posojili, iz rev{~ine pa se izkopljejo sami in hkrati 
svetuje dobrodelnim organizacijam razvitega Zahoda, da jih veliko ve~ji izziv ~aka 
doma, in sicer: 

Kako nau~iti zahodne potro{nike zmerne potro{nje?

Tega se moramo najprej in ponovno nau~iti v t. i. zahodni kulturi, ki bi se lahko 
poimenovala kar  potro{ni{ka ali komercialna kultura.

Prvi korak k odpravi uni~ujo~e komercializacije dru`be je, da se posa-
meznik – potro{nik, predvsem v razvitem svetu, zave svoje osrednje vloge v 
obstoje~em »svobodnem« tr`nem sistemu, kajti njegova ve~inoma pretirana 
potro{nja vzdr`uje celoten sistem. Pri tem pa posameznik – potro{nik ni zgolj 
brezmo~na figura, ki ne more ni~ storiti: vsakdo se lahko odpove mno`ici izdelkov, 
ki jih dejansko ne potrebuje. Trg, trgovanje, tr`enje in komercializacija so vgrajene 
v navade sodobne dru`be. Medtem, ko sta ve~ini ljudem v preteklosti nakup in 
prodaja predstavljala zgolj pridobitev dolo~enih dobrin, pa danes kupovanje 
predstavlja na~in `ivljenja. Ljudje hodijo v velika trgovska sredi{~a (v Sloveniji npr. 
BTC), kjer nakupujejo, se prehranjujejo,  se zabavajo in igrajo, se dru`ijo itd. ̂ e se 
en potro{nik odlo~i, da bo manj kupoval, se zgodi malo, ~e se tako odlo~i mno`ica 
ljudi – se bo spremenil svet. ^e dolo~eno podjetje terorizira svoje zaposlene, 
uni~uje okolje ali zavaja potro{nike, ga le-ti lahko kaznujejo tako, da nehajo 
kupovati njegove izdelke; ~e se potro{niku zdi nemoralno kupovanje ob nedeljah 
takrat pa~ ne nakupuje itd. Nehajmo se sprenevedati, da smo povsem nemo~ni.


104

Ekonomija usklajenega razvoja  
Sustainable Economy 261

^love{tvo stoji pred odlo~ilnim trenutkom v zgodovini. Svet se soo~a z vedno 
huj{o rev{~ino, lakoto, pomanjkljivim zdravstvom, nepismenostjo ter nenehno de-
gradacijo ekosistemov, od katerih je odvisna na{a blaginja. Razlike med bogatimi 
in revnimi so vedno ve~je.

Edini na~in, da si zagotovimo varnej{o in uspe{nej{o prihodnost je, da vpra-
{anja okolja in razvoja obravnavamo skupaj in uravnote`eno. Zadovoljiti moramo 
osnovne ~lovekove potrebe, izbolj{ati `ivljenjsko raven vseh in bolje varovati in 
upravljati z ekosistemi. Nobena dr`ava si ne more zagotoviti prihodnosti sama; 
lahko pa to storimo skupaj – v svetovnem partnerstvu za trajnostni razvoj.262

Seveda se {e zdale~ ne zavzemam za `ivljenje ob sve~ah in v obla~ilih iz 
ov~jega krzna. Menim pa, da izdelki prehitro zdrvijo skozi `ivljenje – v~eraj 
kupljeno, danes uporabljeno, jutri zavr`eno. Prepri~an sem, da lahko z na{o 
ustvarjalnostjo naredimo veliko ve~ inteligentnih izdelkov, tak{nih, ki jih je mogo~e 
dlje ~asa uporabljati – in popraviti, ~e je to mogo~e.263

Sedanja pretirana poraba in velika proizvodnja je 25-krat ve~ja, kot je ekolo{ka 
zmogljivost planeta. ^e bi vsi na svetu `iveli tako kot v povpre~ju ljudje v razvitih 
dr`avah, bi potrebovali {e 2,6 planeta, da bi nas lahko pre`iveli.264

Na kako trhlih temeljih sloni dana{nja ekonomija dobi~ka in potro{ni{tva, 
lahko razberemo iz naslednjega ~asopisnega zapisa: »Najve~ji ameri{ki trgovci 
na drobno so pred dnevi sporo~ili, da so julija {e kar dobro prodajali, da pa 
{tevilke {e zmeraj niso ble{~e{~e. Statisti~ne {tevilke o prodaji na drobno in 
kazalniki zaupanja potro{nikov, ki jih objavljajo ameri{ki analitiki, so zdaj tiste, ki 
jih skupaj z Ameri~ani najpozorneje spremlja ves svet. Od ameri{kih kupcev je 
namre~ {e vedno odvisno, ali bo gospodarstvu Novega sveta uspelo zakorakati 
po poti zanesljivega okrevanja ali pa bo ponovno zdrsnilo v brezno recesije.«265

Torej pozabite, da naj bi svet re{ili politiki, ekonomisti, duhovniki, vojaki, preroki 
ali kdorkoli drug – re{ili ga bodo potro{niki, bolje re~eno: re{ili bodo obstoje~o 
ekonomijo in s tem obstoje~e politike in bogata{e. Stvari zato raj{i obrnimo na 
glavo: manj tro{imo in »sesula« se bo ekonomija dobi~ka, nekaj ljudi pa bo 
izgubilo veliko milijard dolarjev. Potem bomo lahko postavili ekonomijo na nove 
temelje.

Leta 1992 so okoljske skupine (Friends of the Earth Netherlands) na Nizo-
zemskem objavile raziskovalni projekt, v katerem so sodelovale univerze in 
specializirani raziskovalni in{tituti ob podpori vlade in organizacije Worldwide 
Fund for Nature. Gre za prvi opis mo`ne vklju~itve »ekonomije usklajenega 
razvoja« v neko dr`avo – Nizozemsko. Osnovni koncept teh {tudij je koncept 
»pravi~ne delitve (planetarnih) virov v okviru zmo`nosti (planetarnega) 
okolja«266 /The Fair Share on Environmental space/. 


105

Kaj pomeni koncept environmental space?267

Environmental space predstavlja celotno globalno koli~ino energije, ne-obno-
vljivih virov, obdelovalne zemlje, gozdov, vode in drugih virov, ki jih lahko 
uporabljamo, izkori{~amo in pravi~no delimo, ne da bi povzro~ili nepovratno 
{kodo okolju in ne da bi oropali bodo~e generacije za vire, ki jih bodo v 
prihodnosti potrebovali.  

Princip nepristranosti in socialne pravi~nosti se mora reflektirati skozi kalku-
lacijo »pravi~nih dele`ev v okviru zmo`nosti planetarnega okolja«. To bi dosegli 
z delitvijo (trajnostno naravnane) celotne koli~ine vse razpolo`ljive svetovne 
energije in naravnih virov za pri~akovano svetovno populacijo v ciljnem letu (npr. 
7 mlr ljudi v letu 2010). Kar pomeni, da mora vsaka dr`ava porabiti bolj ali 
manj268 enako koli~ino naravnih virov glede na velikost njene populacije. 
Kalkulacije pravi~nih dele`ev bi dr`ave izvedle z oceno izkori{~anja naravnih 
virov v obsegu, ki omogo~a trajnostno proizvodnjo. V tem smislu bi moral razviti 
Sever ustvariti mo`nosti za trajnostni razvoj nerazvitega Juga. Najbolj drasti~no 
zmanj{anje porabe dobrin v razvitem delu sveta bi se moralo nana{ati na porabo 
aluminija, fosilnih goriv in mesa.

Uveljavljanje koncepta pravi~ne delitve dobrin, na primeru evropskega  polje-
delstva,  bi pomenilo zmanj{anje evropskega uvoza poljedelskih pridelkov za 
polovico. Ker se velik del tega uvoza danes uporablja kot hrana za `ivali, bi se 
morala poraba mesa v Evropi zmanj{ati za 66%, kar pomeni 54 gramov mesa in 
290 gramov mle~nih izdelkov na osebo na dan. Da bi dosegli ta cilj, bi morali v 
Evropi izvesti slede~e:

•	 popolnoma preusmeriti poljedelstvo na organske metode kmetovanja,
•	 za{~ititi in vrniti naravi 10 % celotne kopne povr{ine,
•	 zaustaviti uvoz `ivinske krme do leta 2010 in omejiti dodatne povr{ine za 

drugo hrano na 59 % dana{njega obsega,
•	 za~asno prekiniti kmetovanje na iz~rpani zemlji, t. j. do leta 2010.

Koncept »pravi~ne delitve virov (dobrin) v okviru zmo`nosti planetarnega 
okolja« je ve~ kot samo »pogruntav{~ina« okoljskih skupin: lahko slu`i tudi 
kot pokazatelj (kazalnik) razvoja za upravljalce planeta /management of the 
planet/ v ekonomsko – politi~nem smislu. Uporablja se lahko za izra~un potreb 
in proizvodnih (z)mo`nosti posamezne dr`ave in za regulacijo produkcije – brez 
okorelosti sistema planiranja v biv{ih socialisti~nih dr`avah – v smislu predpisanih 
kvot. V Evropi je `e dolgo sprejeta praksa dodeljenih kvot pri pridelavi mleka, kot 
tudi pri proizvodnji jekla. 

Koncept »pravi~ne delitve virov (dobrin) v okviru zmo`nosti planetarnega 
okolja« bi se lahko razvil v metodo, ki bi pripeljala tr`ne sile pod kontrolo. Lahko 
bi se uporabil tudi za ponovno definicijo dr`avnega premo`enja in postavitev 
dr`avnega dolga v  preteklost. To bi bilo veliko bolj `ivljenjsko, kot izra`ati dr`avni 
ekonomski status zgolj s kazalnikom BDP, ki ne vklju~uje okoljskih stro{kov 


106

in nepla~anega dela (le-ta predstavlja pribli`no polovico vsega opravljanega 
dela). Nenazadnje, na ta na~in bi lahko preobrazili cikel denar – blago – denar 
(cirkulacija kapitala) v cikel blago – denar – blago (cirkulacija blaga); sofisticiran  
proces menjalne trgovine /trade by barter/. S tem ne bi naredili koraka nazaj, kajti 
dana{nja visoko razvita informacijska tehnologija bi lahko podpirala kompleksno 
in razvejano menjavo blaga med razli~nimi dr`avami – v smeri zadovoljevanja 
potreb vseh ljudi in v okviru zmo`nosti planeta. Komisija Zdru`enih narodov za 
trajnostni razvoj (UN Commission for Sustainable Development) je `e naredila 
prve korake s pozivom vsem dr`avam, da naj izdelajo nacionalno strategijo za 
trajnostni razvoj.

Koncept »pravi~ne delitve dobrin v okviru zmo`nosti planetarnega okolja« /fair 
share in environmental space/ bi si lahko predstavljali nekako takole:


107

Ekonomija trajnostnega razvoja bo morala »loviti ravnote`je« med potrebami 
ljudi in »potrebami« okolja, to je temeljni problem, ki ga bo morala re{iti. Vzdr`e-
vanje ravnote`ja med potrebami ljudi in izrabo virov, ki so na voljo, edino 
lahko pelje k trajnostnemu razvoju planeta. Zadovoljevanje ~love{kih `elja je 
{ele sekundarna prioriteta tega ekonomskega sistema, ki mora vedno slediti 
izpolnjevanju prvih dveh prioritet: zadovoljevanja potreb vseh ljudi na planetu 
in ohranjanju planetarnega okolja. [ele o tak{ni ekonomiji bomo lahko rekli, da 
je globalna, trajnostno naravnana in uravnote`ena ter pravi~na.

[lo naj bi za bistveno druga~no ekonomijo, kot je dana{nja, kajti temeljila naj 
bi na naslednjih spoznanjih:

•	 Vsi ljudje se rodijo svobodni in imajo enako dostojanstvo in enake pravice. 
Obdarjeni so z razumom in vestjo in bi morali ravnati drug z drugim kakor 
bratje.269

•	 Vsakdo ima pravico do `ivljenja,270 zato ima pravico do tak{ne `ivljenjske 
ravni, ki zagotavlja njemu in njegovi dru`ini zdravje in blaginjo, vklju~no s 
hrano, obleko, stanovanjem, zdravni{ko oskrbo in potrebnimi socialnimi 
storitvami.271

•	 Vsak ~lovek, razen destruktivnih posameznikov ali skupin, neposredno 
ali posredno prispeva k celotnemu dru`benemu produktu in posledi~no, 
bogastvu celega planeta; zato ima pravico do pravi~ne in zadovoljive 
nagrade, ki zagotavlja njemu in njegovi dru`ini ~loveka vreden obstoj.272

•	 Vsak posebej in vsi skupaj smo so-odgovorni za ~love{tvo in planet kot 
celoto.

Agenda 21 
Na~rt za uveljavljanje dru`beno, gospodarsko in okoljsko trajnostnega 

razvoja.273

Leta 1992 so se v Riu de Janeiru na konferenci Zdru`enih narodov o okolju 
in razvoju zbrali ministri in voditelji 179 vlad ter stotine predstavnikov razli~nih 
organizacij Zdru`enih narodov, lokalnih oblasti, poslovnih, znanstvenih, nevladnih 
in drugih skupin. Med drugimi so na tem, do tedaj najve~jem svetovnem 
sre~anju, sprejeli Agendo 21, ki spodbuja in zavezuje vlade ter druge institucije k 
trajnostnemu in uravnote`enemu razvoju planeta. Povzemamo nekaj pomembnih 
sklepov, priporo~il, nasvetov itd. iz Agende 21, ki je na `alost danes ({e vedno) 
samo mrtva ~rka na papirju:

Odpravljanje rev{~ine (poglavje 3)

Cilj programov za odpravo rev{~ine je dose~i, da bodo ljudje sposobni zaslu`iti 
vsakdanji kruh na bolj trajnosten na~in. Revni morajo postati bolj samostojni, da 
ne bodo ve~ odvisni od tuje pomo~i in po{iljk hrane. V revnih dr`avah je potreben 


108

gospodarski razvoj, da bodo brezposelni in delno zaposleni dobili delo ter da bo 
omogo~ena zaposlitev vedno ve~jemu {tevilu za delo sposobnih ljudi.

Razvojni na~rti morajo vklju~evati tudi varovanje in ohranjanje naravnih 
virov, ~e ho~ejo biti dolgoro~no trajnostni. Razvojna politika, ki je osredoto~ena 
v glavnem na ve~anje proizvodnje dobrin, ne da bi zagotovila trajnostno gospo-
darjenje z viri, od katerih je proizvodnja odvisna, se bo prej ali slej sre~ala z 
upadanjem proizvodnje. To lahko rev{~ino {e poglobi.

Spreminjanje potro{ni{kih navad (poglavje 4)

Prekomerne zahteve in netrajnostni na~in `ivljenja med bogatej{imi sloji 
~love{tva so ogromna obremenitev za okolje, obenem pa revnej{i sloji niso sposobni 
zadovoljiti svojih prehrambenih, zdravstvenih, bivalnih in izobrazbenih potreb.

Premisliti moramo o nujnosti novega pristopa k doseganju bogastva in bla-
ginje, po katerem lahko vi{ji `ivljenjski standard dose`emo s spremenjenim 
na~inom `ivljenja, pri tem pa smo manj odvisni od omejenih naravnih virov na 
Zemlji in ravnamo bolj v skladu z njeno nosilno sposobnostjo.

Za doseganje trajnostnega razvoja bosta potrebna u~inkovitost pri proizvodnji 
ter spremembe potro{ni{kih navad.

Prebivalstvo in trajnostni razvoj (poglavje 5)

Razvojne strategije bodo morale vklju~evati rast prebivalstva, zdravje eko-
sistemov, tehnologijo in dostop do virov. Med glavne razvojne cilje spadajo 
odpravljanje rev{~ine, zadostna sredstva za pre`ivljanje, dobre zdravstvene 
razmere in kvaliteta `ivljenja, vklju~no z izbolj{anim polo`ajem `ensk. V razvojne 
na~rte mora biti vklju~eno zadovoljevanje potreb, kot so zadostne koli~ine 
hrane, osnovni bivalni pogoji, osnovne storitve, izobra`evanje, blaginja dru`in, 
pogozdovanje, primerna skrb za okolje in zaposlovanje.

Svet bi moral bolj natan~no predvideti mo`ne izide sedanjih aktivnosti 
~love{tva, vklju~no z rastjo prebivalstva in razporeditvijo bogastva.

Zdravje (poglavje 6)

Zdravje ljudi je odvisno od zdravega okolja, kamor sodijo tudi ~ista voda, 
ustrezno ravnanje z odpadki in primerna koli~ina zdrave hrane.

Dobro zdravje je odvisno od dru`benega, gospodarskega in duhovnega 
razvoja ter od zdravega okolja, vklju~no s ~isto hrano in vodo. Svet bi moral za-
~eti izvajati naj{ir{e zasnovano akcijo proti slabim zdravstvenim razmeram, od 
usposabljanja v molekularni biologiji pa do izobra`evanja mater, kako prepre~iti 
in zdraviti drisko doma. Ljudje potrebujejo zdravstveno izobra`evanje, cepljenje in 
najpomembnej{a zdravila. Zdravstveno varstvo bi moralo biti prilagojeno lokalnim 
potrebam, doma~e prebivalstvo pa bi moralo biti usposobljeno za vzdr`evanje in 
popravljanje medicinske opreme.


109

Prenos tehnologije (poglavje 34)

Dr`ave v razvoju {e posebno potrebujejo nove in u~inkovite energije, ~e ho~ejo 
dose~i trajnostni razvoj, sodelovati kot partnerji v svetovnem gospodarstvu, va-
rovati okolje in odpraviti rev{~ino in trpljenje ljudi. Nadgraditi morajo nekatere 
sedanje tehnologije in druge zamenjati z okolju bolj prijaznimi.

Bistveno je, da dr`ave v razvoju dobijo dostop do tak{ne tehnologije kakor tudi 
ekonomskega, tehni~nega in upravljalskega znanja, da ga bodo lahko uporabljali 
in razvijali.

Gre za samo nekaj odlomkov iz Agende 21, dokumenta, ki postavlja temelje traj-
nostnemu ali uravnote`enemu razvoju planeta, s poudarkom na zadovoljevanju potreb 
vseh prebivalcev planeta. Kljub temu, da je ve~ina svetovnih dr`av sprejela omenjeni 
dokument, pa smo danes, po ve~ kot desetih letih, na ve~ini podro~ij o katerih govori 
dokument, samo {e nazadovali. Politiki so fige o~itno (ponovno) dr`ali v `epu.

Umetnost so-delovanja 
The art of co-operation 274

Na vsem svetu sta samo dve vrsti ljudi: tisti, ki tekmujejo in tisti, ki so-
delujejo.275

Kjer je so-delovanje, ni tekmovanja. Ne moreta so-obstajati skupaj.276

Izsu{ena pu{~ava, ki jo imenujemo moderen svet, pu{~a ~loveka oropanega 
tistega, kar ga dela ~love{kega: da je sre~en, kreativen, hitro odgovori na potrebe 
drugega in da je svoboden. Smrtonosna tekmovalnost razjeda ~love{ki duh. 
Ljudje `ivijo v agoniji in nepravi~ni ter nepotrebni borbi za pre`ivetje.277 

Tekmovanje, ali ~e se izrazimo z ekonomskim pojmom konkurenca, je danes 
temeljno na~elo vsakr{nega ravnanja bodisi v gospodarstvu in politiki bodisi 
v {olstvu in znanosti. @e otroci se zelo zgodaj soo~ijo s tekmovalnostjo, ki je 
popolnoma osvojila dana{njo {olo in vzgojo nasploh. Tak{nega na~ina dela se 
otroci v `ivljenju nikoli ve~ ne otresejo.

^lovek pogosto zagovarja tekmovanje ali boj za pre`ivetje, ~e{ da gre za 
naraven zakon, ki mu je tudi ~lovek kot naravno bitje podrejen. Vendar ~lovek ni 
naravno bitje, ~loveka dolo~a jezik in je zato najprej simbolno bitje, ki je podrejeno 
simbolnim zakonom. Primerjava z `ivalmi, ki so naravna bitja, je zato popolnoma 
nemogo~a in vsekakor `ivali ne poznajo konceptov tekmovanja ali so-delovanja. 
^e so lev, tiger ali leopard la~ni, gredo in poi{~ejo hrano. Njihova hrana je vedno 
na {tirih nogah, vse kar je na {tirih nogah je za njih po{tena igra. Gre samo {e za 
vpra{anje, kdo bo noge uporabil bolje kot drugi. Lev ali tiger nikoli ne pomislita: 
»Tekmujem s svojim bratom ali sestro, da ujamem to antilopo.« To nikoli ne vstopi 
v njihov razum. To je zgolj instinktivna reakcija.278


110

@e ~lovek paleolitika, za katerega je zna~ilna selitvena lovsko – nabiralni{ka 
ekonomija, je moral medsebojno so-delovati, ~e je `elel pre`iveti. Lovci so morali 
vsaj pri lovu na ve~je ̀ ivali, kot je bil npr. mamut, so-delovati in ne samo to: dodajmo 
{e navade v zvezi z radodarno delitvijo, po kateri lovci upravi~eno slovijo, tako da 
so ponavadi vsi ljudje dele`ni blaginje, kakr{no pa~ imajo.279 ̂ lovek kamene dobe 
je lahko (pre)`ivel samo v skupnostih – plemenih, ki jih je sestavljalo kakih pol 
ducata dru`in.280 @e zgodnje dru`be so torej `ivele po principih so-delovanja in 
delitve dobrin, {e ve~: to sta bila nujna pogoja za nastanek in obstoj kakr{nekoli 
~love{ke skupnosti.

Tako imenovana neolitska revolucija, do katere je pri{lo na obmo~ju Bli`njega 
vzhoda v 8. tiso~letju pr. Kr., ko so se ljudje za~eli stalno naseljevati in se ukvarjati s 
poljedelstvom in ̀ ivinorejo, je zahtevala od ~loveka vse ve~jo stopnjo sodelovanja. 
Opravila so postala vse bolj kompleksna in so od ljudi zahtevala ve~ skupnega 
dela, kot pa v obdobju samozadostne lovsko – nabiralni{ke ekonomije. [e ve~ji 
napredek so prinesle dobe kovin (od pribli`no 6. tiso~letja pr. Kr. naprej), kajti 
pridobivanje in predelava kovin je zahtevala veliko spretnosti, znanj in izku{enj, 
zato se v tem ~asu uveljavijo posebni poklici rudarjev, talilcev rud in kova~ev.281 Vse 
kompleksnej{a delitev dela je omogo~ala hitrej{i napredek tehnologij, omoga~ala 
je pre`ivetje ve~jega {tevila prebivalcev na manj{em obmo~ju, kar je nenazadnje 
pripeljalo do prvih visokih civilizacij (sumerske in egiptovske). Brez so-delovanja 
med ljudmi ni bilo mogo~e postaviti mest, monumentalnih templjev, pala~, iznajti 
pisave itd. Na principih so-delovanja temeljijo vse kasnej{e civilizacije do danes.

Dolo~eno {tevilo ljudi skupaj napravi ve~, kot ~e bi enako delo opravljalo enako 
{tevilo posameznikov, ali kot je zapisal Marx: »Prav tako kakor se napadalna sila 
konjeni{kega eskadrona ali pa odporna sila pehotnega polka bistveno razlikuje od 
vsote napadalne in odporne mo~i, ki jo razvija vsak posamezen konjenik in pe{ec, 
se razlikuje tudi vsota mehani~nih sil posameznih delavcev od dru`bene sile, ki 
se razvija tedaj, kadar sodeluje mnogo rok v isti nedeljeni operaciji, na primer, 
kadar je treba vzdigniti kak{en tovor, vrteti ro~ico ali pa premagati kak{en odpor. 
U~inka kombiniranega dela bi v tak{nih primerih posami~no delo sploh ne moglo 
dose~i, ali pa bi ga doseglo v veliko dalj{ih razdobjih ali pa le v maj~kenem merilu. 
Tukaj ne gre samo za to, da kooperacija pove~uje individualno produktivno silo, 
temve~ gre za to, da se ustvarja tak{na produktivna sila, ki mora biti sama po sebi 
mno`i~na sila.«282

So-delovanje je temelj ~love{ke dru`be in dana{nja komercialna miselnost, 
ki prina{a vrednote konkuren~nosti v vse dru`bene sfere, te dru`bene temelje 
uni~uje. Zato je komercializacija tako destruktivna, saj na dru`beni prestol 
postavlja tekmovalnost, kot najvi{jo ~love{ko vrednoto. Komercialna miselnost 
vodi v neizogiben samomor ~love{tva. Kako strahotno naivni so dana{nji eko-
nomisti, ko trdijo, da je konkurenca dinami~en proces, ki vodi do izbolj{ane oskrbe 
trga s proizvodi ... Prav konkurenca je tista, ki vodi k re{evanju vpra{anja kaj 
(pestrost ponudbe proizvodov), kako (na~in proizvodnje) in za koga (razdelitev 
dohodkov) naj bi se proizvajalo.283 


111

Resnica je povsem nasprotna, konkuren~nost, ki je v resnici prava vojna med 
podjetji, vodi k standardizaciji in tipizaciji izdelkov (npr. McDonald´s), ali k navidezni 
pestrosti izdelkov (avtomobili so si na primer danes bolj ali manj podobni, saj 
razli~ni ponudniki v njih vse bolj vgrajujejo iste dele). Neprestane konkuren~ne 
vojne silijo podjetja k zni`evanju stro{kov in pove~anju produktivnosti, kar v 
praksi pomeni zni`evanje pla~ ob hkratni pove~ani obremenitvi zaposlenih, 
ali odpu{~anje delavcev ter selitev proizvodnje na obmo~ja poceni delovne 
sile in pomanjkljive zakonodaje o okolju. Konkuren~nost vodi k monopolizaciji, 
kajti na koncu ostane samo eden ali kve~jemu nekaj (oligopoli) zmagovalcev v 
konkuren~nem boju, kar pa samoumevno pripelje k samostojnem oblikovanju cen 
in k vse manj{i kakovosti izdelkov. Konkurenca nujno pripelje do monopola, ki je 
nasprotje konkurence. 

Vojna je tekmovanje zapisano z veliko za~etnico /writ large/, v katero se 
~love{tvo vedno znova in znova zapleta iz razli~nih razlogov: zaradi slave, plena, 
zaradi `elje, da bi obdr`ali dobro bojno kondicijo, kot se je to pogosto dogajalo 
v srednjem veku; iz ~istega u`itka, ki nadome{~a lov – lov na na{e brate in 
sestre druga~ne polti, religije, plemena ali rase.284 Danes je trg pravo bojno 
polje in podjetja so ~ete, bataljoni in armade; mened`erji so stotniki, polkovniki 
in generali, ki se neprestano spopadajo med seboj, kar nam dokazuje `e sama 
tr`na terminologija, ki smo jo navedli v poglavju Militantne tr`ne sile. Ta vojna 
pu{~a strahotno {tevilo `rtev, ki so zgolj stranske `rtve tr`ne vojne, ali collateral 
damage, kot se radi izra`ajo sodobni ameri{ki voja{ki jastrebi.

Samo eno izbiro imamo: so-delovanje ali tekmovanje, vmesne mo`nosti ni.

Torej, kaj boste storili?285


112

Nova {ola
Izobra`evanje mora biti usmerjeno k polnemu razvoju ~lovekove osebnosti in 

utrjevanju spo{tovanja ~lovekovih pravic in temeljnih svobo{~in. Pospe{evati mora 
razumevanje, strpnost in prijateljstvo med vsemi narodi in med rasami in verskimi 
skupinami ter pospe{evati dejavnost Zdru`enih narodov in ohranitev miru.286

O tem naj spregovorijo:

Du{an Rutar
Pogoj dru`benosti ni tekmovalnost vseh proti vsem, ampak nekaj drugega. 

Tekmovalnost je morda produktivna na kratki rok, ne pa na dolgega. Na dolgi rok 
lahko zale`e samo solidarnost.287

Do odlo~itve ne pridemo tako, da re~emo to in to `elim narediti, ampak tako, 
da to preprosto naredimo. Se odlo~imo.288

Spoznanje sebe je absolutno in brezpogojno dobro. Je rezultat izpolnjevanja 
dol`nosti, ki jo ima vsak ~lovek do boga in od njega. To torej pomeni, da je vsak 
~lovek popolnoma sam pred dol`nostjo do boga.289

^e ho~emo `iveti v demokrati~nih prostorih, moramo biti politi~ni, kar pomeni, 
da se moramo kot politi~na bitja upirati tiraniji kapitalisti~nih ma{in in se bojevati 
za demokracijo. ^e se ne bojujemo zanjo, je ni: boj za demokracijo je sâma 
demokracija.290

^e je `ivljenje trdo in neusmiljeno, {e ne pomeni, da se mu morajo otroci zgolj 
prilagoditi, da bi bili »uspe{ni«. Taka je le ideologija »uspe{nih«, ki jim je `e dobro 
postlano. Torej so njihove ideje cini~ne.291

^e pa je u~itelj bojevnik za demokracijo, je tudi bojevnik zoper dru`bene 
neenakosti, razen tega pa je sposoben sprejemati razlike med ljudmi in `iveti z 
njimi, ne da bi se zru{il.292

Adorno je bil vse `ivljenje prepri~an, da je edino upanje, ki se ga ljudje lahko 
oklepamo in bi se ga tudi morali, ~e `elijo `iveti v demokrati~nem svetu, razvoj 
avtonomnih, neodvisnih posameznikov, svobodnih subjektov, ki se zavestno 
odlo~ajo zase in kriti~no razmi{ljajo.293

Radi bi {e enkrat poudarili: vzgajati in izobra`evati ljudi v avtonomna oz. sa-
mostojna bitja ne pomeni pridobivati jih za eno  ali drugo ideolo{ko prakso, ampak 
pomeni oblikovati jih v odprtosti in za odprtost do sveta.294

[ele kriti~no misle~i dijaki in kasneje {tudenti bodo lahko razmi{ljali o bolj 
pravi~ni in demokrati~ni dru`bi, v kateri bi radi `iveli. Ne bodo razmi{ljali na 
stereotipne in standardizirane na~ine ne bodo razmi{ljali »pravilno«, ampak bodo 
sku{ali biti kreativni, originalni, kriti~ni, druga~ni.295 


113

Svoboda je smiselna in mogo~a le v realnem, razcepljenem in ne-celem 
dru`benem polju, v katerem je odprtost, je kreiranje ~asa in je kreiranje prostora, 
demokracije.296

^e pa dopu{~amo mo`nost razli~nosti in druga~nosti, je solidarnost v vsakem 
svetu preprosto nujna, saj druga~e ne moremo pre`iveti. Skupaj smo lahko samo 
kot razli~ni in samo s pomo~jo solidarnosti, ki ne pomeni, da stojimo za svojimi 
sanjami, ampak pomeni, da smo se pripravljeni boriti tudi za sanje drugih ljudi.297

Aristotel
^e bi vsi tekmovali med sabo v plemenitosti, ~e bi si vsi prizadevali delati kar 

najlep{a dejanja, bi bilo dose`eno vse, kar je potrebno za skupno blaginjo, pa tudi 
vsak posameznik bi bil dele`en najvi{je vrednote, ~e je v resnici krepost najvi{ja 
vrednota.

Nikomahova etika (9, 8, 1169 a 8-11)

Morda pa na podro~ju ~love{kih dejavnosti kon~ni smoter, kot re~eno, ni v 
razglabljanju in spoznavanju posameznosti, ampak v prakti~nem uresni~evanju 
spoznanega? Vsekakor ni dovolj, da za vrlino samo vemo, ampak moramo posku-
siti, da si jo tudi prisvojimo in jo izvajamo ali da kako druga~e postanemo dobri.

Nikomahova etika (10, 10, 1179 b)298

Marx in Engels
Na mesto stare me{~anske dru`be z njenimi razredi in razrednimi nasprotji 

stopi asociacija, v kateri je svoboden razvoj slehernega pogoj za svobodni razvoj 
vseh. 299

Krishnamurti
V iskanju udobja obi~ajno v `ivljenju najdemo miren koti~ek, kjer smo 

izpostavljeni kar najmanj konfliktom in potem se bojimo stopiti ven iz te osamlje-
nosti. Ta strah pred `ivljenjem, pred tveganjem in pred novimi izkustvi ubija v nas 
duh pustolov{~ine; vsa na{a vzgoja in izobra`evanje ustvarjata v nas strah, da bi 
postali druga~ni, da bi razmi{ljali druga~e od ustaljenih dru`benih vzorcev ter da 
napa~no spo{tujemo avtoritete in tradicijo.300

Toda kaj bi se zgodilo, ~e bi pustili ob strani tak{ne o~itne ovire do razumevanja, 
kot so avtoriteta, vera, nacionalizem in ves ta hierarhi~en duh /hierarchical spirit/? 
Postali bi ljudje brez avtoritet, ~love{ka bitja, ki so v neposrednem odnosu drug z 
drugim – in potem, mogo~e, bi imeli tukaj ljubezen in so~utje.301 


114

John Dewey
Dru`bo, ki skrbi za dele` v skupnem dobrem za vse svoje ~lane pod enakimi 

pogoji in ki zagotavlja pro`no ureditev svojih institucij z medsebojnim delovanjem 
razli~nih oblik zdru`evanja, lahko imenujemo demokrati~no. Tak{na dru`ba mora 
imeti na~in izobra`evanja, ki omogo~a posamezniku, da ima osebni interes 
v dru`benih odnosih in pri dru`benem nadziranju ter da omogo~a kriti~no 
razmi{ljanje, ki zagotavlja, da v dru`bi ne bi pri{lo do kaosa.302

Noam Chomsky
Anarhizem je te`nja v zgodovini ~love{kega mi{ljenja in dejanj, ki si prizadeva 

identificirati prisilne, avtoritarne in hierarhi~ne strukture vseh vrst in ki dvomi v 
njihovo legitimnost – ~e pa te strukture ne morejo upravi~iti svoje legitimnosti, kar 
se pogosto dogaja, pa je naloga anarhizma, da jih spodkoplje in raz{iri prostor 
svobode.303 

Ljudje, ki verjamejo v bolj{i na~in ̀ ivljenja vedo, da je ̀ ivljenje, kakr{nega 
`ivimo zdaj, kriminalno. Vsepovsod se zanikata in omalova`ujeta ~lovekova 
svoboda in njegove sposobnosti, vsepovsod ljudje umirajo zaradi stradanja 
in izkori{~anja. ^e veste, da je vse to le rezultat dru`benih odnosov, potem 
lahko razumete, da je vsakdo, ki umre zaradi tega, u~inkovito umorjen. Ko 
enkrat sprejme{ mo`nost postati ~lovekoljuben /a humanist alternative/, 
mora{ biti stra{en hipokrit, strahopetec ali cinik, da `ivi{ pasivno `ivljenje, 
medtem ko lo~uje{ med kar je in kar bi moralo biti.304

Maitreja
Ko deli{, prepozna{ boga v svojem bratu.
To je preprosta resnica, vendar do sedaj te`ko doumljiva ~loveku. 

(Sporo~ilo {t. 82)

Deliti, moji prijatelji, je lastnost boga.
Da bi postali bogovi, kar ste `e, mora ta princip vladati va{im `ivljenjem.
Dovolite mi, da vas ponovno spomnim na to preprosto resnico in vam  

      poka`em pot v prihodnost. 
(Sporo~ilo {t. 57)

Delitev in Pravica, Bratstvo in Svoboda niso novi koncepti.
Od za~etkov ~asa  ~love{tvo usmerja svojo aspiracijo k tem svetle~im zvezdam.
Zdaj, moji prijatelji, jih pritrdimo v ta svet. 

(Sporo~ilo {t. 105)


115

Najve~ja potreba dana{njega ~asa je v transformaciji struktur znotraj katerih    
     danes `ivite.

Va{a civilizacija umira – ne samo to, je `e mrtva.
Iz tega pepela bo zrasla nova lepota, katere temelj so Ljubezen, Pravica in  

     Delitev. 
(Sporo~ilo {t. 107) 305


116

Zaklju~ek
Kar je danes zares nujno potrebno, je popolna sprememba ekonomskega 

razmi{ljanja in delovanja. Ekonomija predstavlja materialni temelj delovanja in 
obstoja ~love{tva, z drugimi besedami: naloga ekonomije je zadovoljevanje 
potreb vseh ljudi, ob hkratnem zagotavljanju ekolo{kega ravnote`ja na 
planetu.

Kapitalizem je pripomogel k hitremu materialnemu razvoju (dela) ~love{tva 
in mu omogo~il razmeroma udobno `ivljenje in enostavno zadovoljevanje svojih 
potreb, vendar ni nikoli re{il problema pravi~ne delitve dobrin in je zato ~love{tvo 
pripeljal skoraj do resni~nega konca njegove zgodovine. Relativno majhen del 
~love{tva si je prisvojil veliko ve~ino razpolo`ljivih dobrin in ostalemu svetu vsilil 
ideologijo komercializacije, ki od njih zahteva  verjetje v »ve~ne« in »naravne« 
zakone kapitala: nenehno rast in tekmovalnost, kot izraz t. i. boja za pre`ivetje 
v naravi. Ostala ve~ina pa se posledi~no resni~no bori za pre`ivetje in v velikem 
{tevilu popolnoma po nepotrebnem umira.

Mit o redkosti virov nasproti neomejnim ~love{kim potrebam, je ena najve~jih 
ideolo{kih ekonomskih prevar, ki sku{a predvsem opravi~iti pravico do izkori{~anja 
~loveka po ~loveku in uni~evanja planeta nasploh. Umetno ustvarjeni ekonomski 
problem ekonomijo spravlja v nemogo~ polo`aj, kajti zadovoljiti neskon~no s 
kon~nim je preprosto nemogo~e. Resnica je povsem nasprotna: virov je dovolj, 
da (pre)`ivi vse ~love{tvo in da se hkrati ohranja planetarno ekolo{ko ravnote`je. 
Ekonomija potrebuje popolnoma nove temelje – in nove ljudi.

Svet obvladujejo majhne, a izjemno mo~ne, ekonomsko-politi~ne elite, ki 
obvladujejo veliko ve~ino svetovnega kapitala. Mo~ kapitala je skoncentrirana v 
velikih mednarodnih korporacijah in v rokah velikih kapitalskih {pekulantov, ki hkrati 
skoraj povsem obvladujejo politi~no sfero. Ostale mno`ice prebivalcev planeta pa 
so na eni strani potro{niki, delovna sila kapitala in volilci politi~nih elit ter na drugi 
strani brezimne mno`ice reve`ev in umirajo~ih.

Svet je pred odlo~itvijo, ali prepustiti kapitalistom, da dokon~ajo svoje delo, 
kajti nenehna rast je `e dosegla meje in zmo`nosti planeta, ali pa, da kapital-
iste »ukrotimo« in jim nadenemo »uzdo«. Kar pomeni, da se v nadzor kapitala 
in njegovih lastnikov, vklju~i preostalo ~love{tvo –  v imenu interesov lokalnih in 
globalne skupnosti. V nasprotnem primeru se bo izvr{ila zadnja faza kapitalisti~ne 
epohe, ki je lahko samo {e »negativna rast«, ali samouni~enje kapitala in s tem 
uni~enje ~love{tva kot celote.

Sprejeti moramo dva preprosta principa: so-delovanja in delitve dobrin, vse 
ostalo je stvar izvedbe. Nenazadnje moramo kon~no sprejeti dejstvo, da vsi 
`ivimo na enem planetu in smo zanj so-odgovorni. [ele to je lahko resni~na 
globalizacija.


117

Nekateri pisatelji pravijo, ko govorijo o svojih delih:  
»Moja knjiga, moj komentar, moja zgodovina itd.«

Taki so kot tisti me{~ani, ki imajo svojo hi{o  
in jim je neprestano na ustih »pri meni«.  

Naj bi raj{i rekli: »Na{a knjiga, na{ komentar, na{a zgodovina« itd.,  
saj je obi~ajno v njih ve~ tujega kakor njihovega blaga.306  

Zahvaljujem se Du{anu in Goranu za velikansko pomo~; 

naj sta vedela zanjo ali ne.


118

Nekaj zanimivih naslovov
http://www.shareintl.org/

http://www.zmag.org/

http://www.un.org/

http://www.worldrevolution.org/

http://www.guerrillanews.com/

http://www.indymedia.org/

http://www.foodfirst.org/index.html

http://www.who.int/en/

http://www.fairtrade.org.uk/

http://www.un.org/esa/sustdev/agenda21text.htm

http://www.johannesburgsummit.org/flat/

http://www.iisd.ca/linkages/consume/fjeld.html

http://www.globalissues.net/

http://www.globalexchange.org/economy/

http://www.fse-esf.org/rubrique.php3?id_rubrique=1

http://unfccc.int/resource/convkp.html

http://www.corpwatch.org/home/PHH.jsp

http://editors.sipri.se/pubs/yb02/highlights.html

http://monkeyfist.com/

http://www.ips.org/index.htm

http://www.freepressinternational.com/


119

Opombe in literatura
1	 Gr{ki pesnik, katerega glavna pesnitev, pisana po zgledu Homerjevih epov, se imenuje »Dela in 

dnevi«; v njej opeva pet ~love{kih dob. Cit. po Gustav Schwab (1998). Najlep{e anti~ne pripovedke. 
Ljubljana:  Mladinska knjiga.

2 	 Jean-Jacques Servan-Schreiber (1981). Svetovni izziv. Globus Zagreb, , str. 118.

3 	 Luiz Inacio Lula da Silva, kandidat levi~arske Delavske stranke na predsedni{kih volitvah v Braziliji, 
oktobra 2002. Da Silva je na volitvah zmagal (Delo, 28. 10. 2002).

4 	 Marko Osolnik (Delo, 3. 7. 2002). Rumeni karton za de`elo sambe, str. 15.

5 	 Platon (1995). Dr`ava. Zbirka svetovni klasiki. Ljubljana: Zalo`ba Mihela~, str. 51.

6 	 Jiddu Krishnamurti (1999). Freedom from the known. New York: HarperSanFrancisco, str. 14.

7 	 Adam Smith (1991). Wealth of  Nations. New York: Prometheus books, str. 325.

8 	 Francisco Soberon (oktober 1999). Dolgi pohod. Unesco glasnik, str. 15.

9 	 Karl Marx (1961). Kapital, 1. zv. Ljubljana: Cankarjeva zalo`ba, str. 218.

10 	 Zadnji primer (leta 2002) je uvedba carin na uvoz jekla v ZDA, medtem ko vrednost kmetijskih 
subvencij v razvitih dr`avah zna{a pribli`no 1 milijardo ameri{kih dolarjev dnevno.

11 	 Noam Chomsky (1993a). Notes of NAFTA,”The Masters of Man”. [http://www.zmag.org/chomsky]
12 	 Sveto pismo Nove zaveze (1984), jubilejni prevod ob {tiristo letnici Dalmatinove Biblije. Nad{ko-

fijski ordinariat v Ljubljani, str. 729, Raz 9,15.

13 	 Benjamin Creme (2001). The Great Approach. Amsterdam, London, Los Angeles: Share 
International Foundation, str. 16.

14 	 Benjamin Creme (2002a). Humanity’s choice. [http://www.shareintl.org/master/ma_apr02.htm]
15 	 Du{an Rutar. Predavanje v ZUIM Kamnik, 30. 11. 2001.

16 	 Source List and Detailed Death Tolls for the Twentieth Century Hemoclysm. 
[http://users.erols.com/mwhite28/warstat1.htm#Second]

17 	 Tone Ho~evar (2002, 20. 10.). Lakota vsak dan ubije 25 tiso~ ljudi. Nedelo, str. 7.

18 	 Bolj kot de`ele v razvoju se nam zdi primeren izraz nerazvite dr`ave, kajti te dr`ave se pove~ini ni~ 
ali le zelo malo razvijajo. Nerazvite dr`ave so predvsem popolno nasprotje razvitih.

19 	 Andre Glucksmann, filozof (2002, 25. 5.). Intervju z naslovom: Ne sme{ ubijati, kadarkoli ho~e{ 
– objavljen v: Der Spiegel, Hamburg. Delo – Sobotna priloga, str.15.

20 	 Zygmunt Bauman (2001, 29. 12.). Intervju z naslovom: ^e `elimo pre`iveti, moramo biti moralni 
do drugih. Delo –  Sobotna priloga, str. 18.

21 	 Du{an Rutar (1999). Freudovi duhovi 3, filozof proti kapitalizmu. YHD – Dru{tvo za teorijo in 
kulturo hendikepa. Ljubljana: Jutro, str. 17.

22 	 Ibid.

23 	 O tem govori knjiga: Jeremy Rifkin (2000). The Age of Access, The New Culture of Hypercapitalism, 
Where All of Life Is Paid-for Experience. New York: Jeremy P. Tarcher / Putnam.

24 	 Ibid., str. 12.

25 	 Po knjigi: Adolux Huxley (1983). Krasni novi svet. Ljubljana: Tehni{ka zalo`ba Slovenije.

26 	 Bruto doma~i proizvod (BDP) predstavlja celotni prihodek dr`ave v enem letu. BDP se najpogosteje 
izra`a v $ na prebivalca, kar pomeni, da se celoten BDP dr`ave deli s {tevilom prebivalcev te 
dr`ave.   Kazalnik BDP ima sicer veliko pomanjkljivosti, na katere bomo sku{ali opozoriti v drugem 
delu knjige.

27 	 Podatki iz: World Economic Data/Stats – 2001. [http://www.tswoam.co.uk/world_data/world_
data_2001_gdp_pc.html]

28 	 Dante Alighieri (1972). Bo`anska komedija, Pekel. Maribor: Zalo`ba Obzorja, str. 105.

29 	 Sveto pismo Nove zaveze (1984), str. 209.


120

30 	 Forbes. [http://www.forbes.com/lists/results.jhtml?passListId=10&passYear=2002&passListType=
Person&resultsStart=1&resultsHowMany=25&resultsSortProperties=%2Bnumberfield1%2C%2B
stringfield1&resultsSortCategoryName=rank]

31 	 „Welcome to the real world.” Iz filma Matrica (1999). Re`ija: brata Wachowski.

32 	 Benjamin Franklin v Karl Marx (1961), str. 187 (opomba 34). 

33 	 Jeremy Rifkin (2000), str. 3.

34  	 Fernand Braudel (1989). Igre menjave, Igre menjave, materialna civilizacija, ekonomija in 
kapitalizem, XV. – XVIII. stoletje I. Ljubljana: [kuc, Filozofska fakulteta, str. 266.

35 	 Karl Polanyi v ibid., str. 269.

36 	 Adam Smith (1723-1790), {kotski filozof, utemeljitelj sodobne politi~ne ekonomije.

37 	 Adam Smith (1991). Wealth of  Nations. New York: Prometheus books, str. 351.

38 	 Noam Chomsky (1993a). 

39 	 Noam Chomsky (1993b). Old Wine, New Bottles:  Free Trade, Global Markets and Military 
Adventures, University of Virginia, February 10. [http://www.zmag.org/chomsky/]

40 	 Paul A. Samuelson (1969). Ekonomija. Beograd: Savremena administracija, str. 46.

41 	 Philip Kotler (1996). Marketing Management, Tr`enjsko upravljanje, analiza, na~rtovanje, 
izvajanje in nadzor. Ljubljana: Slovenska knjiga, str. 7.

42 	 Za ~loveka kot misle~e bitje je izobra`evanje osnovna `ivljenjska potreba.

43 	 Potrebe so, v ekonomskem smislu, samo tisto kar potrebujemo za pre`ivetje, zato nih~e ne more 
imeti potrebe po dobi~ku – lahko ima samo `eljo po dobi~ku, `elje pa so brezmejne. 

44 	 Benjamin Creme (2001), str. 83.

45 	 Fran Brada~ (1990). Latinsko-slovenski slovar. Ljubljana: Dr`avna zalo`ba Slovenije, str. 384.

46 	 Toma` Sr{en in njegovi jedci (2002, 17. 3.). ^asopis Nedelo, str. 8.

47 	 Bo{tjan Videm{ek (2002, 18. 10.). Somalija: Lakota, oro`je, smrt. Delo, str. 7.

48 	 Barbara Juvan (2002, 9. 4.). Styling, Brez~asnost. Revija Ona, str. 24.

49 	 Veronica´s story. Save the Children, USA.  [http://www.savethechildren.org/veronica.shtml]
50 	 U`ivanje v poletni dnevni sobi (Ba. P.). Delo&Dom, priloga Dela in Slovenskih novic, 10. 4. 2002, 

str. 15.

51 	 Tirthankar Bandyopadhyay (2000, marec). Kalkuta krije svoj primanjkljaj. Unesco glasnik, str. 16.

52 	 Robert Gorjak (2002, 3. 10.). Sirk. Polet, magazin Dela in Slovenskih novic, str. 54.

53  	 Jon Jeter (2002, 19. 2.). Washington Post Foreign Service, str. A01. 
[http://www.washingtonpost.com/ac2/wp-dyn?pagename=article&node=&contentId=A30110-2002Feb18] 

54 	 Iz oglasa za Whiskas Junior. Revija Ona, 7. 5. 2002, str. 15.

55 	 Frances Moore Lappe, Joseph Collins, Peter Rosset, with Luis Esparza (1998). World Hunger, 
Twelve myths. New York: Grove Press, str. 3.

56 	 Slogan za ogla{evalski festival Nove Evrope Zlati boben (Golden Drum) 13. – 18. 10. 2002 v 
Portoro`u.

57 	 Anamarija Urbanija (2002, 2. 9.). Kdo je Daniel Vasella. Gospodarski vestnik, str. 31.

58 	 Max Weber (2002). Protestantska etika in duh kapitalizma, 1. ponatis. Ljubljana: Studia 
humanitatis.

59 	 Philip Kotler (1996), str.: 228, 231, 394-402, 389, 663, 664, 387, 388, 456, 426, 730, 731, 427, 
629, 606, 709, 283, 709, 710, 645, 109, 86, 215, 382.

60 	 Tina U{aj, Darja Habjani~ (1999). Osnove tr`enja. Ajdov{~ina: Zalo`ba I&S Aladin, str. 24 in 28.

61 	 ^asopis Delo: 19. 12. 2001 –  naslovna stran in 9. 1. 2002 –  naslovna stran.

62 	 Vanesa ̂ anji (1/2002). Bog si jo je rezerviral zase, tuji mened`erji v Sloveniji – intervju z Oldrichom 
Kettnerjem, predsednikom uprave Vipap Videm Kr{ko. Aerodrom Ljubljana, {t. 17, str. 29.


121

63 	 Dante Alighieri (1972). Bo`anska komedija, Pekel. Maribor: Zalo`ba Obzorja, str. 106.

64 	 Marshall Sahlins (1999). Ekonomika kamene dobe. Ljubljana: Zalo`ba /*cf., Rde~a zbirka, str. 112. 

65 	 Karl Marx (1961), str. 211.

66 	 Fernand Braudel (1989), str. 11.

67 	 Ibid., str. 286.

68 	 Cirkulacija [lat. circulatio iz circulus krog] kro`enje, kro`ni tok; promet. Cirkulirati [lat. circulatio] 
kro`iti; iti iz rok v roke. France Verbinc (1989). Slovar tujk, deveta izdaja. Ljubljana: Cankarjeva 
zalo`ba, str. 116.

69 	 Karl Marx (1961), str. 173.

70	 Ibid., str. 172.

71 	 Ibid., str. 177.

72 	 Ibid., str. 236.

73 	 Ibid.

74 	 Ibid., str. 177.

75 	 Fernand Braudel (1989), str. 287.

76 	 Mija Repov` (2002, 6. 4.). Slovenija, rezervat poceni delavcev?, intervju s prof. Marjanom 
Senjurjem, razvojnim ekonomistom. Delo –  Sobotna priloga, str. 4.

77	 Noam Chomsky (1993b). 

78 	 Ibid.

79 	 Jean Baudrillard (1999). Simulaker in simulacija. Ljubljana: [OU, knji`na zbirka Koda, str. 109, 110.

80 	 Miha [tamcar, Iztok Klemen~i~ (2002, 18. 11.). Boris Popovi~, Novi populist, intervju. Mladina, {t. 
46, str. 32.

81 	 Michael Hardt, Antonio Negri (2000). Empire. Cambridge, Massachusetts; London, England: 
Harvard University press, str. 9.

82 	 Noam Chomsky (1997). Market Democracy in a Neoliberal Order: Doctrines and Reality. Davie 
Lecture, University of Cape Town. [http://www.zmag.org/chomsky/]

83 	 Grega Repov` (29. 6. 2002). Naskok nekega ministra. Delo – Sobotna priloga, str. 6.

84 	 Ervin Hladnik-Milhar~i~ (2002, 27. 9.). Ukrepanje v imenu o~eta in sina. ^asopis Delo, str. 5.

85 	 Mi{o Alkalaj, Ali H. @erdin (2002, 12. 8.). Somrak bogov. Tednik Mladina, str. 35.

86	 Ibid.

87 	 Edvard Kardelj (1979). Samoupravljanje in dru`bena lastnina. Ljubljana: DZS, str. 434.

88 	 Noam Chomsky (1993a).

89 	 Mi{o Alkalaj, Ali H. @erdin (2002, 12. 8.), str. 32.

90 	 Miroslav Glas (2000). Ekonomija, temeljni ekonomski pojmi in procesi, poskusni u~benik za prvi 
letnik. Ljubljana: Zavod Republike Slovenije za {olstvo, str. 93.

91 	 Mi{o Alkalaj, Ali H. @erdin (2002, 12. 8.), str. 33.

92 	 V. L. (2002, 20. 10.). Astronomska nagrada z znamenji prevzema? Tednik Nedelo, str. 5.

93 	 Daniel Vasella je predsednik in glavni izvr{ni direktor {vicarske multinacionalke Novartis. 
Anamarija Urbanija (2002, 2. 9.), str. 31.

94 	 Hans-Peter Martin, Harald Schumann (1997). Pasti globalizacije. Ljubljana: Co libri, str. 121.

95 	 Mija Repov` (2002, 6. 4.), str. 5.

96 	 Hans-Peter Martin in Harald Schumann (1997), str. 126.

97 	 Karl Marx (1961), str. 195.

98 	 Ibid., str. 196.

99 	 Naomi Klein (2001). No Logo. London: Flamingo, str. 474.


122

100	 Dr. Anton Stres, mariborski pomo`ni {kof, predsednik Komisije Pravi~nosti in mir pri Slovenski 
{kofovski konferenci (2002, 16. 6.). Slovenija sodi v Evropsko unijo in Nato, Stali{~e Komisije 
Pravi~nost in mir pri Slovenski {kofovski konferenci. DRU@INA 24, str. 9.

101	 General Colin Powel, zdaj{nji ameri{ki dr`avni sekretar (2003), o {tevilu slu~ajno umrlih v 
operaciji Pu{~avski vihar leta 1991 (200.000 ljudi). Under Currents. [http://www.undercurrents.org/
Globalisation.htm]

102	 Ve~ji del poglavja cf. Understanding the G8. [/http://www.geocities.com/ericsquire/g8.htm] 
103	 Lord George Robertson, generalni sekretar zveze NATO v Boris ^ibej (2002, 10. 12.) Z vojsko 

proti terorizmu. ^asopis Delo, naslovna stran.

104	 Chapter summary from the SIPRI Yearbook 2002: Armaments, Disarmament and International 
Security. Oxford: Oxford University Press. [http://editors.sipri.se/pubs/yb02/ch06.html]

105	 Michael Keating (1995). Agenda za spremembo s sre~anja na vrhu. Ljubljana: UMANOTERA, 
Slovenska fundacija za trajnostni razvoj, str. 63.

106	 World Revolution: Nuclear Weapons. [http://www.worldrevolution.org/Projects/GlobalIssues
Overview/Peace.htm]

107 	 William D. Hartung (1998). The Hidden Costs of NATO Expansion. Arms Trade Resource Center, 
A World Policy Institute. [http://www.worldpolicy.org/projects/arms/reports/natocost.html]

108 	 The Costs of NATO Expansion, ADM online. [http://www.cdi.org/adm/1108/]
109 	 Joseph E. Stiglich (2002). Globalization and Its Discontents. New York, London: W. W. Norton & 

company, str. 23.

110 	 Ibid.

111 	 Jeremy Traylen (1998, July/August).The global boomerang. From the issue of Share International.
[http://www.shareintl.org/archives/economics/ec_jtglobalboom.htm]

112 	 Jubilee Research. [http://www.jubilee2000uk.org/databank/usefulstatistics/generalstats.htm]
113 	 New Internationalist 334: WTO the facts. May 2001 [http://www.newint.org/issue334/facts.htm]
114 	 Ve~ji del poglavja cf. Jeremy Traylen (1998, July/August). 

115 	 Dante Alighieri (1972), str. 68 (11. SPEV, 27).

116 	 Jeremy Rifkin (2000), str. 36.

117 	 Jean Baudrillard (2002). Screened Out. London , New York: Verso, str. 26.

118 	 Ibid.

119 	 Dra{ko Veselinovi~ (1991). Zna~ilnosti finan~nega trga v svetu in v razmerah na{e gospodarske 
reforme. Borzni priro~nik Ljubljanske borze, 1. del. Ljubljana: Gospodarski vestnik, str. 9.

120 	 Luka Dekleva Humar (2002, 2. 6.) Borza je maksima svobode, intervju z Goranom Spasi}em, 
borznim svetovalcem. Tednik Nedelo, str. 20.

121 	 Pri tem sploh ni pomembno v kak{ni obliki je danar: v fizi~ni ali zgolj v elektronski .

122 	 Naomi Klein (2001), str. 212.

123 	 Igor Erker (2002, 27. 6.). City University, London. ^asopis Delo, str. 13.

124 	 Benjamin Creme (2001), str. 82.

125 	 Philip Kotler (1996), str. 1.

126 	 Adam Smith (1991), str. 325. 

127 	 Jeremy Rifkin (2000), str. 4.

128 	 Dr. Toma` Jane`i~ (2002, 19. 1.). Ko`a je bolj napeta, nekateri so sre~nej{i, a staranje gre svojo 
pot, intervju. ^asopis Delo, Sobotna priloga.

129 	 Milena Zupani~ (2002, 17.3.). V trgovino po toplino – intervju z  Edvardom Konradom, doktorjem 
psihologije. ^asopis Nedelo, str. 9.

130 	 Artur Mu`i~ (2002, 7. 5.). Igrajmo se grobo-ne`no. Revija ONA, str. 34.

131 	 D.S. (2001, 16. 12.). Avtomobili in umetnost pod isto streho – Gordana Reja Vengust, direktorica 


123

Art 19. ^asopis Nedelo, str.16.

132 	 Max Hollein, ravnatelj frankfurtske Schirn Kunsthalle. Umetniki ne vihajo nosu. A.T. (2002, 30. 10.) 
^asopis Delo, str. 17.

133 	 Dr. Bogomir Kova~ (2002, 30.11.). Pogojno v lastnem peklu. Delo, Sobotna priloga, str. 7.

134 	 Louis Althusser (2000). Izbrani spisi. Ljubljana: Zalo`ba /*cf., str. 70.

135 	 Ibid., 73.

136 	 Ibid., 71.

137 	 The 2002 Global 500 The World’s Largest Corporations [http://www.fortune.com/fortune/global500/
0,15119,201,00.html]

138 	 Noam Chomsky (1997). 

139 	 Louis Althusser (2000), str. 89.

140 	 Jean Baudrillard (1999), str. 97.

141 	 Benjamin Creme (2001), str. 83.

142 	 Oglas podjetja Petrol d.d.

143 	 Oglas za ISDN, Telekom Slovenije.

144 	 Karl Marx, Friedrich Engels (1985). Kritika politi~ne ekonomije 1857/58. Ljubljana: Delavska 
enotnost, str. 27.

145 	 Znanost, znanstvena priloga ~asnika Delo, 12. 8. 2002, str. 10.

146 	 Philip Kotler (1996), str. 8.

147 	 Ibid., xxvi.

148 	 Tina U{aj, Darja Habjani~ (1999), str. 43.

149 	 Odlomki iz razli~nih oglasov v revijah: Ona, Polet, Moto revija.

150 	 Leon Magdalenc, ogla{evalec. Tednik Mladina 20. 2. 2002, str. 13.

151 	 Jonathan Rowe & Judith Silverstein (1999). GDP Myth,  Why “growth” isn’t always a good thing. 
The Washington Monthly, Volume 31, Issue 3. [http://www.washingtonmonthly.com/features/1999/
9903.rowe.growth.html]

152 	 Stephen M. Pollan, Mark Levine (1998). Kon~ajte v bankrotu. Ljubljana: Orbis, str. 27, 28.

153 	 Du{an Rutar (2001a). Sociologija glasbe po Adornu, Ljubljana: samozalo`ba, str. 106.

154 	 Du{an Rutar (2002a). Imperij, a Network Power, Post-Telo & Druga globalizacija. ^asopis za kritiko 
znanosti, let. XXX, {t. 207-208, str. 311. Recenzija knjige: Michael Hardt, Antonio Negri (2000). 

155 	 Jeremy Rifkin (1998). Fears of a brave new world, interview by Amy Otchet. The Unesco Courier. 
[http://www.unesco.org/courier/1998_09/uk/dires/txt1.htm] 

156 	 Jeremy Rifkin (2000), str. 13.

157 	 Unesco Glasnik: Neenaki zaslu`ki, December 2001, str. 15.

158 	 Mi{ljen je mesec junij 2002. Cf. Barbara [urk (2002, 29. 6.) Vi tam, mi tukaj in nasvidenje.  ^asopis 
Delo, Sobotna priloga, str. 15.

159 	 Franc Burgar, Majda Ku`eli~ki (1994). Kako naj vam prodamo modrino neba, govori indijanskih 
poglavarjev. Ljubljana: F. Burgar, str. 127.

160 	 Podpoglavja: Gozdovi, Globalno segrevanje ozra~ja, Biolo{ka raznovrstnost, Oceani in Sladka 
voda cf. World revolution: Biodiversity & Species Extinction. [http://www.worldrevolution.org/
Projects/GlobalIssuesOverview/Environment.htm]

161 	 Bo{tjan Videm{ek (2002, 24. 11.). Boj za naftni Prestige. ^asopis Nedelo, str. 24.

162 	 Mija Repov` (2002, 5. 1.). Nekaj veselja do jekla in industrije – intervju z Edvardom Svetlikom, 
predsednikom uprave Hidrie. Delo – Sobotna priloga, str. 4.

163 	 Mija Repov` (2002, 6. 4.), str. 5.

164 	 Rudi Rizman (2001, december). Pojav globalizacije in njene razse`nosti. Unesco Glasnik, str. 40.


124

165 	 Max Weber (2002).

166 	 Joseph E. Stiglich (2002), str. 6.

167 	 Naomi Klein (2001), str. 129.

168 	 Janet L. Abu-Lughod (1991). Before European Hegemony, The World System A.D. 1250–
1350. New York, Oxford: Oxford University Press.

169 	 Stane Valant, direktor Nacionalne finan~ne dru`be v Lada Zei (2002, 4. 11.). Tedensko ogledalo, 
izjava tedna. ^asopis Delo, str. 2.

170 	 Anamarija Urbanija (2002, 2. 9.), str. 31.

171 	 Du{an Rutar (1999). Freudovi duhovi 3, Filozof proti kapitalizmu. Ljubljana: YHD – Dru{tvo za 
teorijo in kulturo hendikepa, Jutro, str. 19.

172 	 Du{an Rutar (1997). Uvod v postmoderno psihologijo, u~benik za srednje {ole in ob~o rabo. 
Ljubljana: Zalo`ni{tvo Jutro, str. 125.

173 	 V eni od najbogatej{ih ameri{kih zveznih dr`av Kaliforniji, so morali, kmalu po privatizaciji 
energetskega sektorja, uvajati redukcije elektri~nega toka, kajti ve~ina zasebnih podjetij se je raj{i 
ukvarjalo s preprodajo elektri~ne energije, namesto z njeno proizvodnjo. Podoben primer so tudi 
privatizirane angle{ke `eleznice, kjer bele`ijo velik porast `elezni{kih nesre~.

174 	 Iz filma Matrica, 1999.

175 	 Du{an Rutar (2001b). Freudovi duhovi 5, filozof proti kapitalizmu. Ljubljana: samozal., str. 87.

176 	 Kapitalist pa ni samo tisti, ki ima v lasti velikansko multi-nacionalno korporacijo, temve~ vsakdo, ki 
opravlja neko dejavnost, ne samo za zadovoljevanje svojih potreb ali potreb svoje dru`ine, ampak 
predvsem le-to opravlja z namenom pridobitve prese`ne vrednosti – dobi~ka. Zato med kapitalisti 
najdemo tudi vodovodarje, zasebne zdravnike, vsakovrstne zdravilce, celo u~itelje in kar je najhuje 
– politike. @e Stari Grki (npr. Platon v Dr`avi) so vedeli, da mora biti vladar – politik popolnoma 
predan dr`avi (polis) in slu`enju dr`avljanom (polites) in bi celo ne smel imeti nobene zasebne 
lastnine. Dana{nji politiki (2003) pa so predvsem kapitalisti, ali z njimi tesno sodelujejo: Berlusconi, 
Bush, Cheney itd.)

177	 Damjan Vir{ek (2002, 7. 3.). NKBM v globalni ban~ni igri – intervju z Gerhardom Rando, prvim 
mo`em Bank Austria Creditanstalt. ^asopis Delo, str. 11.

178 	 Glej poglavje Demokrati~no podjetje.

179 	 Ervin Hladnik Milhar~i~ (2002, 27.11.). Kadar je Bush sam je v v dobri dru`bi. ^asopis Delo.

180 	 Du{an Rutar (2001a), str. 105.

181 	 Gorazd Kova~i~ in Lenart J. Ku~i} (2002, 9. 3.). Imperij globalizacije. Delo –  Sobotna priloga, str. 11.

182 	 Frances Moore Lappe, Joseph Collins, Peter Rosset, with Luis Esparza (1998), str. 2.

183	 Poglavje cf. Frances Moore Lappe, Joseph Collins, Peter Rosset, with Luis Esparza (1998); in 
cf. Share International Archives [http://www.shareintl.org/archives/hunger_poverty/hp_12myths.htm]

184 	 Aristotel: Ethica Eudemia v George A. Petrochilos (1999). Economics. Research Paper Series, 
str. 2. [http://www.stile.coventry.ac.uk/public/rcon/economics/rp99_04.pdf]

185 	 Benjamin Creme (2002a).

186 	 Messages from Maitreya the Christ (1992). One Hundred Forty Messages. London: Tara Press, 
str. 60 .

187 	 Xenophon, Works on Socrates: Economics. [http://www.perseus.tufts.edu/cgibin/ptext?doc=Perse
us%3Aabo%3Atlg%2C0032%2C003&query=init.]

188	 Jean Jacques Rousseau (1755). A Discourse on Political Economy. [http://econc10.bu.edu/
economic_systems/Lecture_notes/HET/What_is_economics/Evolution/what_evol_frame.htm]

189	 Theodore H. Cohn (2003). Global Political Economy: Theory and Practice, Second Edition. New 
York, San Francisco, Boston, London: Longman, str. 26, 27.

190	 Marko Snoj (1997). Slovenski etimolo{ki slovar. Ljubljana: Zalo`ba Mladinska knjiga, str. 467.

191 	 Theodore H. Cohn (2003), str. 26, 27.


125

192 	 Adam Smith (1991), str. 325.

193 	 Theodore H. Cohn (2003), str. 30.

194 	 Karl Polanyi v George A. Petrochilos (1999), str. 4.

195 	 Alice A. Bailey (1989). A Treatise of Cosmic Fire. New York, London: Lucis Publishing Company, str. 
214.

196 	 Massimiliano Lorenzini. The Doctrine of Stewardship in the New Testament. 
[http://www.frontlinemin.org/stewardship.asp]

197	 Aristotel (1984). Politika, ~etvrto izdanje. Prevod: Dr. Ljiljana Stanojevi}-Crepajac. Beograd: 
Beogradski izdava~ko-grafi~ki zavod, str. 17.

198 	 Karl Marx (1961), str. 13.

199 	 World Economic Data/Stats – 2001. [http://www.tswoam.co.uk/world_data/world_data_2001_
gdp_pc.html]

200	 Miroslav Glas (2000), str. 11.

201 	 Platon (1995), str. 185.

202 	 Frances Moore Lappe, Joseph Collins, Peter Rosset, with Luis Esparza (1998), str. 18.

203 	 John Kenneth Galbraith (2001). The Essential Galbraith. Boston, New York: A Mariner Original, 
Houghton Mifflin Company, str. 250.

204 	 Poglavje cf.: Jonathan Rowe & Judith Silverstein (1999) in If the GDP is Up, Why is America 
Down? The Atlantic Monthly, October 1995: [http://www.theatlantic.com/politics/ecbig/gdp.htm]

205 	 Karl Marx (1961), str. 147.

206 	 Messages from Maitreya the Christ (1992), str. 166.

207 	 Marko Snoj (1997), str. 74.

208 	 Ibid., str. 83.

209 	 Howard Ray Carey. Banishing the fear of sharing. Share International Archive.
[http://www.shareintl.org/archives/sharing/sh_hcbanishing.htm] 

210 	 John Maynard Keynes (1997). The General Theory of Employment, Interest and Money. New 
York: Prometheus Books, str. 372.

211 	 John Maynard Keynes, 1883-1946 [http://cepa.newschool.edu/het/profiles/keynes.htm]
212 	 Hans-Peter Martin, Harald Schumann (1997), str. 52.

213 	 Ibid., str. 110.

214 	 Modern History Sourcebook: The Marshall Plan, 1947: Speech Delivered by General George 
Marshall at Harvard University on June 5, 1947. [http://www.fordham.edu/halsall/mod/
1947marshallplan1.html]

215 	 Ibid.

216 	 Jean-Jacques Servan-Schreiber (1981), str. 293.

217 	 Ibid., str. 294.

218 	 Hans-Peter Martin in Harald Schumann (1997), str. 110.

219 	 The Tobin Tax: An international tax on foreign currency transfers.  [http://www.chebucto.ns.ca/
Current/P7/bwi/ccctobin.html]

220 	 Tobin taxes... how to tame hot money and fund urgent global priorities... Tobin Tax Initiative, CEED/
IIRP, PO Box 4167, Arcata, CA 95518-4167(http://www.ceedweb.org/iirp/factsheet.htm).

221	 Ve~ina poglavja cf. Monte Leach (1997) Microcredit Summit seeks to help world’s poorest. [http:
//www.shareintl.org/archives/economics/ec_mlmicrocredit.htm]

222 	 Ve~ina poglavja cf. David Ransom (2000). Fair Trade – small change, big difference, New 
Internationalist 322. [http://www.newint.org/issue322/keynote.htm]

223 	 Frances Moore Lappe, Joseph Collins, Peter Rosset, with Luis Esparza (1998), str. 6.


126

224 	 Jubilee Research. [http://www.jubilee2000uk.org/]
225 	 Ann Pettifor (2002). Resolving international debt crises – the Jubilee Framework for international 

insolvency. [http://www.jubilee2000uk.org/analysis/reports/jubilee_framework.html]
226 	 Kofi Anan (2002, 6. 9.). Nalo`ba v varno prihodnost. ^asopis Delo, str. 5.

227 	 ^lovekove pravice (1995). 25. ~len Mednarodne listine o ~lovekovih pravicah.Zbirka Mednarodnih 
dokumentov, I. del, Univerzalni dokumenti. Ljubljana: Dru{tvo za Zdru`ene narode za Republiko 
Slovenijo, str. 6.

228 	 Marshall Sahlins (1999), str. 113.

229 	 David Finkel (1991). Noam Chomsky On Capitalism. The Detroit Metro Times. [http://
www.zmag.org/chomsky/index.cfm]

230 	 Dr. Bogomir Kova~ (2002, 2. 11.). Lo~itev dr`ave in biznisa. Sobotna priloga, ^asopis Delo, str 7.

231 	 Platon (1995), str. 51.

232 	 Ibid., str. 165.

233 	 France Verbinc (1989). Slovar tujk. Ljubljana: Cankarjeva zalo`ba, str. 400: „Fr. pustite, naj dela 
vsak, kar ho~e, naj gre vse po svoji poti, geslo gospodarskega liberalizma, ki zagovarja svobodno 
konkurenco in nevme{avanje dr`ave v gospodarski razvoj; prvi so izrekli to geslo fiziokrati.”

234 	 Gorazd Kova~i~, Lenart J. Ku~i} (2002, 9. 3.), str. 10.

235 	 Ibid.

236 	 Sa{a Petejan (2002, 11. 3.). Antonio Negri, Sovra`nik Kapital. Tednik Mladina 10/02, str. 35.

237 	 Michael Hardt, Antonio Negri (2000), str. 400.

238 	 „The demand for a social wage extends to the entire population the demand that all activity 
necessary for the production of capital be recognized with an equal compensation such that a 
social wage is really a guaranted income.”  Ibid., str. 403.

239 	 Karl Marx (1961), str. 204, 205.

240 	 Michael Hardt, Antonio Negri (2000), str. 402.

241 	 Glej poglavje GPI.

242 	 Pri prevodu besedne zveze The Right to Reappropriation smo uporabili pomen, ki ga navajata 
avtorja: „In this context reappropriation means having free acces to and control over knowledge, 
information, communication, and affects.” Michael Hardt, Antonio Negri (2000), str. 407.

243 	 Matija Grah (2002, 30. 11.). Tiranija dobi~ka. Sobotna priloga. Delo, , str. 10.

244 	 Benjamin Creme (1997). Maitreya’s Mission – Volume Three. Amsterdam, London, Los Angeles: 
Share International Foundation, str. 108.

245 	 Jiddu Krishnamurti (1999), str. 51.

246 	 Edvard Kardelj (1957). Razvoj slovenskega narodnega vpra{anja. Ljubljana: DZS, str. 40 in 41.

247 	 John Ruggie (2002, 31. 8.). Intervju za Die Zeit, Hamburg. Delo – Sobotna priloga, str. 15.

248 	 Gre za izmi{ljeno ime bodo~e (?) agencije OZN za delitev svetovnih virov, ki pa je bolj zanimivo 
v angle{kem jeziku: United Nations World Resources Share Agency ali skraj{ano UNiWeRSAl 
– univerzalen, splo{en...

249 	 Benjamin Creme (2001), str. 91.

250 	 „Major debating chamber.”

251 	 Monte Leach (1993). Economic injustice and social upheaval: Is sharing the answer? Interview 
with Benjamin Cr~me. Share International Archives. [http://www.shareintl.org/archives/economics/
ec_mleconomic.htm]

252 	 Beseda (ekonomski) viri (ang. resource: wealth, supplies of goods, raw materials, etc. which a 
person, country, etc. has or can use; v  A. S Hornby 1986. Oxford Advanced Learner´s Dictionary 
of Current English. Oxford University Press, Cankarjeva zalo`ba Ljubljana, str.721) se nana{a na 
snov, ki je ({e) v surovi obliki: rudo, voda, les,  energija, zemlja, ali po Marxu: „Vse stvari, ki jih delo 
samó lo~i od njihove neposredne zveze z zemljo, so od narave dani predmeti dela. Tako ribe, ki jih 


127

ulovimo, lo~imo od njihovega `ivljenjskega elementa, vode, les, ki ga posekamo v pragozdu, ruda, 
ki jo izkopljemo iz njene `ile.” (Marx 1961, str. 202).

253 	 Besedo dobrina  lahko v {ir{em pomenu razumemo kot vsako stvar, ki koristi ~loveku ali je 
celo nujna za njegovo pre`ivetje (zrak, voda, zemlja itd.); v o`jem pomenu pa besedo dobrina 
razumemo kot blago (ang. goods: movable property; merchandise; v A. S Hornby 1986, str. 373), 
ki je po Marxu: „Blago je predvsem zunanji predmet, stvar, ki s svojimi lastnostmi zadovoljuje 
kakr{nokoli ~love{ko potrebo.” (Marx 1961, str. 43). Blago je dobrina, ki je s ~love{kim delom 
spremenjena v obliko, v kateri lahko zadovoljuje ~love{ke potrebe ali `elje.

254 	 Gley poglavje »Prve lastovke«.

255 	 V marcu 2002 je v OZN vstopila {e [vica, zunaj ostaja samo {e Vatikan.

256 	 A.T. (2002, 30. 10.). Nizozemski arhitekt Rem Koolhaas: Umetniki ne vihajo nosu. ^asopis Delo, 
str. 17.

257 	 Paul Krugman, ameri{ki ekonomist.  Unesco glasnik, december 2001, str. 12.

258 	 Marshall Sahlins (1999), str. 16.

259 	 Glej poglavje o Komercializaciji.

260 	 Glej poglavje »Prve lastovke«.

261 	 Pri prevodu besedne zveze sustainable economy izhajamo iz besedne zveze sustainable 
development, ki jo uporabljajo Zdru`eni narodi, v sloven{~ino se prevaja kot trajnostni razvoj. 
Ustreznej{i se nam zdi prevod prof. dr. Petra Novaka, ki govori  o usklajenem razvoju  (Delo, 6. 9. 
2002, str. 5: »Hi{a nam gori, mi pa gledamo stran.«).

262 	 Michael Keating (1995), str. 11.

263 	 Dr. Stefan Salhofer, raziskovalec odpadkov, intervju, Delo – Sobotna priloga, 24. 8. 2002, str. 20.

264 	 Alenka Burja (2002, 24. 8.). Tekma za re{itev planeta. Delo – Sobotna priloga, str. 9.

265 	 Vera Av{i~ (2002, 22. 8.). Vse je odvisno od denarnic. ^asopis Delo, str. 9.

266  	 Ang.: The Fair Share on Environmental space. Tudi tu smo pri prevajanju v slovenski jezik v 
dilemi, kajti environmental space bi lahko dobesedno prevedli kot okoljski prostor, vendar nam 
ta prevod ne bi povedal dovolj. Nadaljna razlaga koncepta environmental space v tekstu namre~ 
govori o celotni koli~ini razpolo`ljivih virov (zemlja, gozdovi, energija, ne-obnovljivi viri, voda itd.), ki 
jih celotno ~love{tvo lahko uporablja , da ne bi pri{lo do nepopravljive {kode v okolju. Zato smo za 
prevod koncepta environmental space uporabili naslednjo besedno zvezo: koli~ina virov, ki jo lahko 
izkori{~amo, da v okolju ne napravimo nepopravljive {kode. Skupaj z Fair Share pa bi za prevod 
koncepta lahko uporabili besedno zvezo: pravi~na delitev (planetarnih) virov v okviru zmo`nosti 
(planetarnega) okolja. Lahko govorimo tudi o delitvi dobrin, s tem v zvezi glej opombi 254 in 255.

267 	 Ve~ o tem: Michael Carley & Philippe Spapens (1998) Sharing the World, sustainable living & 
global equity in the 21st century. London: Earthscan Publications Ltd. in  Adéle Meijer (1998). A fair 
share in environmental space. [http://www.shareintl.org/archives/environmental/en_amfair.htm]

268 	 Pri tem so lahko dopustna manj{a odstopanja: npr. pri porabi energije, namenjene ogrevanju, 
bi lahko bili prebivalci hladnej{ih obmo~ij planeta dele`ni ve~je koli~ine energetskih virov na 
prebivalca; odstopanja bi lahko bila tudi zaradi kulturnih posebnosti itd.

269 	 ^lovekove pravice (1995). 1. ~len Mednarodne listine ~lovekovih pravic, str. 2.

270 	 Ibid. 3. ~len Mednarodne listine ~lovekovih pravic.

271 	 Ibid. 25. ~len Mednarodne listine ~lovekovih pravic, str. 6.

272 	 Ibid. 23. ~len Mednarodne listine ~lovekovih pravic, str. 6.

273 	 Michael Keating (1995). Tudi ves nadaljni tekst v tem poglavju se nana{a na ta slovenski prevod 
Agende 21 in drugih dokumentov s Konference Zdru`enih narodov o okolju in razvoju v Riu de 
Janeiru 1992.

274 	 Naslov (in del poglavja) izhaja iz knjige: Benjamin Creme (2002b). The Art of Co-operation. 
Amsterdam, London, Los Angeles: Share International Foundation.

275 	 Ibid., str. 22.


128

276 	 Ibid., str. 34.

277 	 Benjamin Creme (2001), str. 81.

278 	 Benjamin Creme (2002b), str. 6.

279 	 Marshall Sahlins (1999), str. 27.

280 	 Rondo Cameron, Larry Neal (2003). A Concise Economic History of the World – From Paleolithic 
Times to the Present, Fourth Edition. New York, Oxford: Oxford University Press, str. 21.

281 	 Andrej Hozjan, Dragan Poto~nik (2002). Zgodovina 2 – u~benik za drugi letnik gimnazij. 
Ljubljana: DZS, str. 37.

282 	 Karl Marx (1961), str. 371 in 372.

283 	 Miroslav Glas (2000), str. 22.

284 	 Benjamin Creme (2002b), str. 7.

285 	 Film The Truman Show. Directed by Peter Weir (1998). Prirejeno po dialogu iz filma: „If we don’t 
go now, we won’t have the chance. Do you understand? So what are you gonna do.”

286 	 ^lovekove pravice (1995). 26. ~len Mednarodne listine ~lovekovih pravic, str. 6. 

287 	 Du{an Rutar (1999), str. 96.

288 	 Ibid., 59.

289 	 Ibid., str. 57.

290 	 Du{an Rutar (2001a), str. 7.

291 	 Du{an Rutar (2002b). U~itelj kot intelektualec. Radovljica: Didakta, str. 13.

292 	 Ibid., str. 49.

293 	 Ibid., str. 43. 

294 	 Ibid., str. 43.

295	 Ibid., str. 20, 21.

296 	 Du{an Rutar, Mitja Reichenberg (2002b). Soba za paniko in drugo. Ljubljana: UMco, str. 135.

297 	 Du{an Rutar (1997), str. 55.

298 	 Aristotel (2002). Nikomahova etika, prevod Kajetan Gantar. Ljubljana: Slovenska matica.

299 	 Karl Marx, Friedrich Engels (1973). Manifest komunisti~ne stranke. Ljubljana: Komunist, str. 52.

300 	 Jiddu Krishnamurti (1981). Education & the Significance of Life. HarperSanFrancisco, str. 10.

301 	 Ibid., str. 13.

302 	 John Dewey (1944). Demoracy and Education, an introduction to the philosophy of education. 
New York: The Free press, str. 99.

303	 Noam Chomsky. [http://zmag.org/Chomsky/index.cfm]
304 	 Noam Chomsky. [http://monkeyfist.com/ChomskyArchive]
305 	 Vsi citati so iz knjige Messages from Maitreya the Christ (1992).

306 	 Blaise Pascal (1986). Misli. Celje: Mohorjeva dru`ba, str. 46.


129

Za morebitne napake v tekstu je odgovoren avtor sam, 

ki je po lektoriranju v besedilo vna{al dolo~ene spremembe.

Knjiga je dostopna tudi na internetu: http://r-kralj.slohosting.com


130


