

GEGENSTANDPUNKT 3-07

Chronik – kein Kommentar! 7

„US-Hypothekenkrise:

Trockene Märkte, geschlossene Fonds, nervöse Anleger ...“

Der Welterfolg einer neuen Technik

finanzkapitalistischer Selbstbefriedigung macht weltweit Ärger 81

Anmerkungen zu einer Finanzkrise der ganz modernen Art

Viel Dichtung und eine Wahrheit übers Kreditsystem:

Von wegen „Dienstleistungsgewerbe“ 81

„Verbrieft“: Verdoppelte Kapitalmacht als Geschäftsartikel 83

„Asset Backed Securities“: Eine Kreation innovativer Geldmacherei,
die mit dem Zuspruch kritisch vergleichender Anleger blüht und welkt. 85

Vom Angebot zur Nachfrage: Jede Menge Stoff fürs globale Portfolio 87

Von wegen „Risikostreuung“: Wertschöpfung durch Vertrauen –
einmal hin und zurück. 89

Noch mal: Techniken und Kehrseite

der unerlässlichen Vertrauenspflege zwischen Finanzhaien 91

Die aktuelle Krise (I): Von wegen „Übertreibung“ –

Finanzkapitalistische Räson in Vollendung 93

Die aktuelle Krise (II): Eine „Überakkumulation“ sui generis. 96

Ein Notruf der finanzkapitalistischen ‚Masters of the Universe‘ –

und der glanzvolle Auftritt des zuständigen ‚Deus ex Machina‘. 97

Vom staatsgefährdenden Klassenkampf zum gewerkschaftlichen Ritual

Die Lohnfrage – einst und heute

Die neuesten Investivlohn-Modelle von SPD und Union:

Einfach sensationell! 101

Arbeiter brauchen eine Gewerkschaft (1):

Ein schönes Streikergebnis für die Telekom-Beschäftigten –

Unternehmenserfolg auf der ganzen Linie! 105

Arbeiter brauchen eine Gewerkschaft (2)

Die unendliche Geschichte der Bau-Tarifrunde:

Die Unternehmer streiten über ihre Billiglohnkonkurrenz –

die IG Bau macht immer neue Angebote 108

Die ‚Lokführergewerkschaft‘ kämpft um mehr Lohn und bessere

Arbeitsbedingungen – Die ganze Republik steht Kopf: Dürfen die das? –

Bahn AG und Bahngewerkschaften sind sich einig: So nicht! 113

Ein ganz normaler Lohnkampf – eine Ausnahme in diesem Land!. 113

Die Antwort der Bahn AG 116

Gewerkschaftliche Schützenhilfe für die Bahn AG:

Der Tarifabschluss der Bahngewerkschaften Transnet/GDBA 117

Die GDL – ein einziger Angriff auf die Vertretungshoheit der Transnet 118

Transnet und Bahn AG vereint gegen die GDL	
Der Kampf der Transnet gegen eine unliebsame gewerkschaftliche Konkurrenz . . .	120
Der Kampf der Bahn AG: Mit der Waffe des Rechts	
gewerkschaftliche Interessenvertretung erledigen	123
Die unabhängige Justiz entscheidet und erläutert die Rechtsgrundsätze	
erlaubten Arbeitskamps, und die Öffentlichkeit erörtert die Grundsatzfrage:	
Was soll, darf, muss eine ordentliche Arbeitervertretung?	126

G8-Treffen

Schon wieder: Die Welt zu Gast bei Freunden	133
I. Die demokratische Erledigung von Protest	133
II. Ein „bisschen Weltregierung“ – und das unter deutscher Führung!	137

„Kompromiss“ auf dem EU-Gipfel in Brüssel:

Der Streit der Nationen um die Geschäftsordnung ihrer Konkurrenz

in und um Europa	147
0. Die Frohe Botschaft vorweg: Entwarnung!	147
1. Eine Anfrage der deutschen Ratspräsidentschaft:	
Ein bisschen „ <i>mehr Europa</i> “ – ist das noch zu haben?	148
2. Die Streitfrage: Wie viel Europa	
geht mit der eigenen staatlichen Souveränität zu vereinbaren –	
und wer bestimmt, was da miteinander vereinbar zu sein hat?	151
3. Der „Kompromiss“: Ein „Fahrplan“ zur Vertagung der Streitfrage	155
4. Nach dem Kompromiss: Ein frischer Auftakt	
zur Konkurrenz der Führungsmächte in, mit und um Europa	157

Noch ein aufstrebender „Global Player“

Indien will Wirtschafts- und Weltmacht werden	161
I. Eine Volksherrschaft, die sich ihr Volk schafft –	
mit Wahlen und echt indischer Staatsgewalt	161
a) Eine neue Staatsgewalt organisiert sich ihr Volk und bildet seinen Willen . . .	162
b) Das Kastenwesen: seine störende und seine nützliche Seite	
für den Fortschritt der kapitalistischen Nation	168
c) Die Durchsetzung der Einheit von Volk und Staat: bedingungslose	
Unterdrückung und berechnende Anerkennung des Separatismus	172
d) Demokratischer Fortschritt: Aus dem Machtmonopol der Kongresspartei	
wird der Konkurrenzkampf von staatstragenden Parteien	176
e) Die aktuellen Gewaltfronten der indischen Demokratie:	
sozial motivierte Volksaufstände und neuer Separatismus	178
II. Ein „Entwicklungsland“, das sich seinen Kapitalismus schafft –	
mit viel politischer Gewalt und einer riesigen Masse Volk	180
1. Die Landwirtschaft: das Projekt, eine riesige Landbevölkerung	
mit den Mitteln der Geldwirtschaft nützlich zu machen	181
a) Die Landreform: Volksernährung auf Elendsbasis.	181
b) Die „Grüne Revolution“: Der Staat entwickelt die Produktivkräfte	
auf dem Land und revolutioniert darüber die Produktionsverhältnisse	185

c) Die „globalisierte“ Landwirtschaft: von der autonomen Sicherung der Volksernährung zum Bereicherungsmittel der Nation auf dem Weltmarkt	189
2. Die Industrie: Vom staatskapitalistischen Aufbauprogramm zur Weltmarkttauglichkeit.	191
a) „Self-reliance“: Der politische Aufbau einer kapitalistischen Industrie, die den Machtanspruch des Staates befriedigen kann	191
b) Die weltwirtschaftliche Bewährung des indischen Kapitalismus: Fremdes Kapital attrahieren, um die Produktion nationalen Geldreichtums zu entfesseln	195
III. Vom Objekt kolonialer Ausplünderung zur nuklearen Großmacht.	206
a) Befreit zu echt indischer Staatsgewalt, die nur noch ihre eigenen Kriege führt	206
b) Blockfrei und bedingt kooperationsbereit zwischen den feindlichen Blöcken	209
c) Nach dem Kalten Krieg: Zum eigenmächtigen Aufstieg in der unipolar-kapitalistischen Welt entschlossen	211
d) Wie Indien die neu eröffnete Konkurrenz um Einfluss und Reichweite (inter-)nationaler Kontrollmacht bereichert	213

Chronik – kein Kommentar!

- (1) Die jährliche Veröffentlichung der weltweiten Rüstungsausgaben löst humanistische Reflexe aus:
Frieden statt Krieg, Brot statt Gewehre! 7
- (2) Die CIA stellt mal wieder ihre Leichen aus:
Viel Verständnis für die Totschläger der freien Welt 9
- (3) Tour de France und schon wieder Doping-Krise:
Öffentlich-rechtliches Fernsehen ringt im Verein mit unserem
T-Mobile-Team um die Glaubwürdigkeit des deutschen Radsports 11
- (4) Die EU bietet den AKP-Staaten
„Economic Partnership Agreements (EPAs)“ an:
So geht der „Abbau der weltweiten Armut“ in die nächste Runde 14
- (5) Noch ein Fall von „arm trotz Arbeit“: Die ‚Generation Praktikum‘ 17
- (6) AKW-Pannenserie in der Ausstiegsrepublik. 19
Aus den Kraftwerken nichts Neues: Produktion auf GAU komm heraus
und scharfes Rechnen mit dem Atomausstieg 19
Die einzige Gefahr im Umkreis der AKW: Eine falsche öffentliche Debatte . . 21
Qualmende Reaktoren können vorkommen –
schlechte Öffentlichkeitsarbeit ist unverzeihlich 21
Der richtige Weg: Das Bekenntnis zum unvermeidbaren Risiko 22
Der Vertrauensverlust wird heruntergefahren 23
- (7) Die nationale Auseinandersetzung um die ‚Eurofighter‘-Beschaffung:
Wie Österreich einmal beinahe 18 Kampfflugzeuge abbestellt hätte 25
- (8) Endlich vereinigt und im Vaterland angekommen:
Eine Linkspartei für Deutschland – konservativ, realistisch,
machtbewusst, national 31
Bessere Politik für die Minderbemittelten 31
Eine politische Heimat für die wachsende Unterschicht –
„Die Linke“ wirbt selbstbewusst mit ihrem Nutzen für die Nation 32
Die Sehnsucht der Erniedrigten und Beleidigten: Ein linkes Establishment . . 36
- (9) Zum Umgang mit der Linkspartei:
Demokraten üben sich in der Pflege ihrer sprichwörtlich
hochstehenden politischen Kultur 38
1. Die Argumente der etablierten Parteien, insbesondere der SPD:
„Mörder!“, „Spalter!“, „Populisten!“ 38
2. Die Argumente der kritischen Öffentlichkeit:
„ewig-gestrig“, „lächerlich“, „unseriös“ 40
- (10) Organklage der Partei Die Linke gegen den Tornado-Einsatz
in Afghanistan: Prozesshansel-Pazifismus. 43
- (11) Terrorgefahr in Deutschland – eine Produktivkraft für den Rechtsstaat:
Not braucht viel Gebot. 47

(12) Der Bruch zwischen Hamas und Fatah: Schon wieder eine Chance für den Frieden im Nahen Osten	51
(13) Der „Sturm auf die rote Moschee“: Warum sich die Deutschen manchmal für die Armut in Pakistan und eine Koranschule in Islamabad interessieren	57
(14) Das Bundesverfassungsgericht entscheidet für ‚Transparenz‘ bei den Nebenverdiensten von Abgeordneten: Höchstrichterliche Aufklärungen über den ehrenwerten Beruf des parlamentarischen Volksvertreters	59
Interessante Einblicke in den ‚Doppelstatus von Mandatsträger und Privatperson‘	59
Das demokratische Maximum an außerparlamentarischer Kontrolle über die Volksvertreter: ‚Transparenz‘, einzusehen unter www.bundestag.de	62
Causa finita	62
(15) Streit um Religion im Biologieunterricht: Der Schöpfung die Krone aufgesetzt	65
(16) Waffen für Mekka	67
Die USA: ein anspruchsvoller Seniorpartner.	68
Saudi-Arabien: ein schwieriger Verbündeter.	69
Die Überzeugungsstrategie der USA: Drohungen und Ausstattung mit Waffen für einen amerikanischen Krieg.	71
Erste Wirkungen und Reaktionen	72
(17) Nachrichten vom Arbeitsmarkt: „Der Aufschwung ist da ...“	73
Der Aufschwung „kommt nicht bei allen an“	74
Noch mehr Nachrichten vom Arbeitsmarkt: Wir brauchen einen Mindestlohn	75
(18) Zivil- und andere schlechte Gesellschaft gefährdet Jugendliche: Marco knutscht sich in den Knast	76
(19) Der Dalai Lama auf Deutschland-Tournee: Moderner Sinnstiftungs-Guru + nützlicher Idiot westlicher Menschenrechtsdiplomatie = Religiöser Fundamentalismus, wie wir ihn lieben	77
1. „Der Gott zum Anfassen“	77
2. „Pandabär der internationalen Politik“ (Er über sich)	79