

F. William Engdahl

UNIŠTITE KINU

Izdavač
Profil Knjiga, dio grupe Profil International

Za izdavača
Daniel Žderić

Glavni urednik
Maroje Mihovilović

Lektura
Tanja Konforta

Korektura
Marica Grbešić

Grafičko oblikovanje
Goran Vukašinović

Grafičko oblikovanje omotnice
Studio 2M

Tisak
Profil International, Zagreb, rujan 2014.

Copyright © F. William Engdahl
© za hrvatsko izdanje Profil Knjiga d.o.o., Zagreb, Hrvatska

Naslov originala
Target China

ISBN 978-953-313-356-0

CIP zapis dostupan u računalnome katalogu Nacionalne i sveučilišne
knjižnice u Zagrebu pod brojem 885479.

1. izdanje

Sva prava pridržana. Ni jedan dio ove knjige ne može biti objavljen ili
pretiskan bez prethodne suglasnosti nakladnika i vlasnika autorskih prava.

Uništite Kinu
Što Washington čini da ograniči

utjecaj Kine u svijetu

Prevela s engleskog Branka Maričić

PROFIL

F. William Engdahl

SADRŽAJ

PROSLOV A U T O R A

Uvod: Polagano kuhanje žaba 9

PRVO POGLAVLJE

Rat dolara i renminbija 13

DRUGO POGLAVLJE

Ratovi za kontrolu kineske nafte 22

TREĆE POGLAVLJE

Ratovi za hranu - "Kontroliraj hranu, kontrolirat
ćeš ljude" 85

ČETVRTO POGLAVLJE

Zdravstveni ratovi: lijekovi i cjepiva — novi američki
opijumski rat 145

PETO POGLAVLJE

Vojni ratovi - Južno kinesko more, Indijski ocean
i Pentagonova strategija "biserne ogrlice" 174

ŠESTO POGLAVLJE

Gospodarski ratovi - trgovinski ratovi i WTO 201

SEDMO POGLAVLJE

Ekološki ratovi - plin iz škriljevca, herbicidi i pesticidi 227

OSMO POGLAVLJE

Medijski ratovi - Google, Youtube, Facebook
i s njima povezani globalni mediji 252

DEVETO POGLAVLJE

Kineska strategija za pobjedu 266

DESETO POGLAVLJE

Kineski kopneni most k Europi 283

JEDANAESTO POGLAVLJE

Ahilejeva peta Zapada 297

"Posjedujemo oko 50 % svjetskoga bogatstva, no samo 6,3 %
svjetskoga stanovništva... Takav položaj nameće zavist i srdžbu
drugih. Naša glavna buduća zadaća jest - osmisliti ustroj odno-
sa kojim bismo zadržali takvu nejednakost. Da bismo u tomu
uspjeli, moramo se odreći sentimentalnosti i sanjarenja; i usre-
dotočiti pozornost na vlastite nacionalne ciljeve... Trebat ćemo
prestati govoriti o nejasnim i... nestvarnim ciljevima poput ljud-
skih prava, poboljšanja životnih uvjeta i demokratizaciji. Bliži
se dan kada ćemo morati upotrijebiti i otvorene koncepte moći.
Ako nas tada ne budu ograničavale idealističke krilatice, tim
bolje."

George F. Kennan, Studija 23 (PPS23) o planiranju
vanjske politike Sjedinjenih Američkih Država, Inozemni

odnosi Sjedinjenih Država (FRUS)1, 1948.

1 U izvorniku: US State Department Policy Planning Study 23 (PPS23), Foreign
Relations of the United States (FRUS), 1948. (op. prev.)

P R O S L O V A U T O R A

UVOD: POLAGANO
KUHANJE ŽABA

Stara je priča da, želite li skuhati žabu u loncu vode,
nježno ju položite u hladnu vodu i krajnje polagano

pojačavajte vatru. Omamljena će se žaba pustiti nasmrt
skuhati, posve nesvjesna što joj se događa. Ta metafora
opisuje dugoročnu strategiju moćnih američkih i britan-
skih vodećih krugova glede budućeg postojanja suverene
Narodne Republike Kine. Prije neka tri desetljeća, pod
Deng Xiaopingom, u Kini je uvedena "socijalistička tržiš-
na ekonomija". Ta politička koncepcija uspjela je velikim
dijelom iznad svih očekivanja mnogih Kineza i gotovo ci-
jeloga svijeta. Marljivost i kreativnost Kineza bili su glavni
čimbenici ekonomskog uspjeha koji je Kinu od gospodar-
ski siromašne zemlje sedamdesetih godina prošloga stolje-
ća uzdigao do današnjega gospodarskog diva.

No, treći čimbenik koji joj je omogućio zapanjujući uspon
bio je porast zanimanja Sjedinjenih Država te izvjesnih ve-
likih europskih sila da iskoriste najveći i najjeftiniji svjetski
konglomerat radne snage kako bi ostvarili dramatičan po-
rast dobiti zahvaljujući onomu što se počelo nazivati "ek-
sternalizacijom". Inicijativu za otvaranje Kine pokrenuli

su vodeći krugovi moći u Sjedinjenim Državama. Ključne
osobe koje su 1972. godine pripremile Nixonov i Maov
povijesni sastanak u Pekingu bile su savjetnik za držav-
nu sigurnost Henry Kissinger i njegov pomoćnik Winston
Lord, poslije američki veleposlanik u Kini. A početak
je, zapravo, osmislila Rockefellerova frakcija u američkoj
vanjskoj politici. I Kissinger i Lord bili su njezini štićenici.

Kada se Mao sastao s Nixonom 1972. godine, sastanku
nije nazočio čak ni ministar vanjskih poslova Rodgers. U
sobi je bio samo još jedan američki dužnosnik, Kissingerov
pomoćnik Winston Lord. Za američke političke krugove
otvaranje Kine SAD-u bilo je dijelom geopolitičke stra-
tegije da se Kina pridobije za saveznicu protiv Sovjetskog
Saveza tijekom hladnog rata.

Godine 1979. Deng je, potican od strane američkih kru-
gova, načinio odlučan zaokret k "socijalističkoj tržišnoj
ekonomiji". Bio je to oštrouman i hrabar potez, no ne bez
opasnosti. Godine 1989., istodobno dok je američka stra-
tegija izazvala raspad Sovjetskog Saveza, CIA je, djelu-
jući preko američkog veleposlanika u Pekingu Winstona
Lorda i njegova sljednika Jamesa Lilleyja također pove-
zanog s CIA-jom, pokrenula niz događaja poznatih u po-
vijesti pod nazivom "Pokolj na Trgu Tiananmen". Sve je
ukazivalo na namjeru stvaranja političkog kaosa u Kini, i
to u sovjetskoj maniri ne bi li se oslabila kontrola komuni-
stičke stranke nad kineskom gospodarskom pretvorbom.
Američka je urota na koncu propala, ali uz visoku cijenu
političke i gospodarske izolacije Kine u svijetu.

Nakon 1989. godine Kina se otvorila inozemnim ulaga-
njima te počela težiti članstvu u Svjetskoj trgovinskoj or-
ganizaciji. Postala je povlašteno tržište za izravna ulaganja

američkih i europskih multinacionalnih tvrtki. U zadnjih
dvadeset ili više godina rezultati ulaganja zadivljujući su.
Današnja je Kina najveća zemlja izvoznica u dolarskoj vri-
jednosti i druga najveća - prve su Sjedinjene Države - uvo-
znica nafte.

Ipak, kineski politički planeri nikada ne smiju smetnuti
s uma da prijateljsko rukovanje, osmijesi i zdravice u čast
kinesko-američkog prijateljstva na kraju dana izblijede i da
se američka vanjska politika, baš poput prijašnje britanske,
napose tijekom opijumskih ratova, vodi u skladu s ame-
ričkim nacionalnim interesom. Ona slijedi poznatu izjavu
Britanca, lorda Palmerstona: "Nacije nemaju stalnih prija-
telja ili saveznika, imaju samo stalne interese."

Od vremena prvoga otvaranja Washingtona ka Kini 1972.
godine do pada Berlinskoga zida 1989. godine američki
je interes, kada je riječ bila o Kini, bio da ju domišljato
rabi kao geopolitičku saveznicu protiv sovjetskih interesa.
Kada je postalo jasno da su raznovrsni američki politički
postupci Gorbačovljevu sovjetsku vlast 1989. godine sru-
šili na koljena, američki obavještajni krugovi oko frakcije
Rockefeller-Bush pokušali su sličnu destabilizaciju kine-
skog režima u Pekingu manipulirajući članovima tadašnje
Komunističke partije Kine, napose generalnim sekretarom
Zhao Ziyangom te drugima kako bi se pogurala brza gos-
podarska reforma nekom vrstom "šok-terapije" slobodnoga
tržišta po diktatu MMF-a kakva je razorila Rusiju i većinu
istočnoeuropskih država poslije 1990. godine.

Poslije raspada Sovjetskoga Saveza devedesetih prošloga
stoljeća i pristupanja Kine Svjetskoj trgovinskoj organiza-
ciji, u "interesu" američke sigurnosti bilo je preplaviti Kinu
ulaganjima ne bi li postala glavna svjetska izvoznica, no

izvoznica američkih i europskih proizvoda — od automo-
bila do iPhona - proizvedenih po krajnje niskim kineskim
plaćama. A dobit je potom obilno pritjecala na američke
bankovne račune, ne kineske.

Do otprilike 2005. godine politika brzoga gospodarskog
rasta Kine - dok se taj rast temeljio na modelu "slobodnog
tržišta" s američkom potporom - nije držana prijetnjom
američkom nacionalnom "interesu". Ipak, kako je Kina
rasla, njezina ju je glad za naftom, željeznom rudačom,
bakrom te drugom robom natjerala da se upusti u smionu
i učinkovitu vanjsko-ekonomsku diplomaciju. Ona je obu-
hvatila cijeli svijet, od Afrike do naftom bogata Bliskog
istoka i dalje. Kina se iz korisnoga izvora jeftine radne
snage za američke međunarodne tvrtke poput Wal-Marta
polagano pretvarala u potencijalnu prijetnju budućoj ame-
ričkoj hegemoniji, osobito u Africi te na naftom bogatu
Bliskom istoku i u Aziji.

Korak po korak, baš kao pri kuhanju žaba, Washington
Kini od 2005. godine pojačava temperaturu. Danas se
ta temperatura već opasno približava stupnju ključanja.
No, još uvijek nije kasno za Kinu, ali njezino pučanstvo
i čelnici ne smiju biti u zabludi glede surovosti i odlučno-
sti protivnika - elitnih političkih krugova angloameričke
osovine. Knjiga koju kanite pročitati razlaže kako američki
politički krugovi sve predanije planiraju smrtno raniti i na
koncu umoriti kinesko gospodarsko čudo.

P R V O P O G L A V L J E

RAT DOLARA
I RENMINBIJA

Zvona za uzbunu u Washingtonu

Sredinom prvoga desetljeća ovoga stoljeća, oko 2005. go-
dine, besprimjerna brzina kineskoga gospodarskog rasta
aktivirala je zvona za uzbunu u Washingtonu i na Wall
Streetu.

U mjesecu kolovozu iste godine Kina i Rusija izvele su
prve združene vojne manevre - Mirovnu misiju 2005. -
prvu zajedničku kinesko-rusku vojnu vježbu, osmodnevni
trening na poluotoku Shandong. Bio je to nedvojben po-
kazatelj skoroga stvaranja geopolitičkoga saveza kojega se
Washington najviše bojao, političke, vojne i gospodarske
sprege Rusije i Kine - bivših neprijateljica, ali i savezni-
ca. Bestidna američka vojna okupacija Iraka dvije godine
ranije, u ožujku 2003. godine, šokirala je svijet. Peking je
valjano ocijenio kako je u temelju vašingtonske strategije
zapravo gruba sila.

Na odgovor Washingtona glede rastuće neovisnosti vo-
dećih euroazijskih sila - Kine, Rusije i ostalih zemalja

Šangajske organizacije za suradnju2 nije trebalo dugo čeka-
ti. On je započeo verbalnim napadom na kinesku valutnu
strategiju.

Stvarni su "valutni manipulator" Sjedinjene
Države

Američka vlada pokrenula je kampanju verbalnog priti-
ska protiv kineske valute renminbija koji je, kako je tvr-
dila, hotimice podcijenjen u odnosu na američki dolar.
Ubrzo nakon početka drugoga predsjedničkog mandata
Georgea W. Busha, Washington je započeo nemilosrdno
pritiskati Kinu ne bi li ona revalvirala renminbi. Busheva
administracija bila je posve svjesna da je tečajna vrijednost
renminbija temelj kineskoga gospodarstva, tj. da je potpo-
ra nacionalnome političkom opstanku. Iz toga je razloga
Washington započeo neumornu borbu prijetnjama kako će
Kinu etiketirati kao "valutnu manipulatoricu".

Kineska valuta još uvijek nije bila posve konvertibilna na
deviznim tržištima prema dolaru, euru i drugim valuta-
ma. Ali zbog potreba trgovinskoga poslovnog procjenji-
vanja Narodna banka Kine zapravo je prilijepila vrijednost
renminbija za američki dolar, tj. za svoje najveće izvozno
tržište.

Oštro povećanje vrijednosti renminbija - 20 - 40 % koje je
Washington zatražio početkom 2005. godine - ozbiljno bi
naškodilo kineskom izvozu i u Kini stvorilo gospodarske
poteškoće. No drastičan pad kineske dobiti od dolarskog
izvoza značio bi i da će najveća američka vjerovnica imati

2 U izvorniku: Shanghai Cooperation Organization (SCO) (op. prev.)

manje dolara za kupovinu američkih državnih obveznica i
američkih stambenih hipotekarnih dugova Fannie Mae3 i
Freddija Maca.4

Kineske dolarske pričuve ostvarene izvozom dosegle su
krajem 2005. godine vrtoglavi iznos od jednog biliju-
na. U prijevodu to je značilo da si američka vlada može
dopustiti ogroman manjak zbog troškova ratova u Iraku
i Afganistanu i pritom biti sigurna kako Kina baš i neće
imati drugog izbora do ulaganja svojih rastućih dolarskih
trgovinskih viškova u dug američke vlade. Rađao se izo-
pačen, nezdrav savez između isključivo jedne dominantne
supersile - Sjedinjenih Država - i gospodarstva s najbržim
rastom u svijetu - Kine. No, Washington zapravo nikada
nije htio opsežnu revalvaciju kineske valute. Bio je to blef,
točka pritiska kako bi se kineski dužnosnici uzrujali oko
svoje buduće gospodarske sigurnosti. Bio je to početak va-
šingtonske strategije "Uništite Kinu".

Ne bi li smanjio rastući pritisak Washingtona, Peking
je 2005. godine započeo, vrlo oprezno i vrlo sporo, poli-
tiku polagane revalvacije renminbija u odnosu na dolar.
Dvadeset i prvoga srpnja 2005. godine Kina je okončala
fiksni odnos RMB - dolar i usmjerila se na više valuta,
osobito na američki dolar, euro, japanski jen i korejski von.
Do 2008. godine vrijednost renminbija porasla je za oko
20 % u odnosu na američki dolar što je bio velik ustupak
nominalnim američkim zahtjevima. No stvarna nakana
Sjedinjenih Država nije bila samo oslabiti kineski izvoz

3 Federal National Mortgage Association: Savezna nacionalna hipotekarna udruga
(op. prev.)

4 Federal Home Loan Mortgage Corporation: Savezno poduzeće za stambene hipo-
tekarne zajmove (op. prev.)

već stalnim pritiskom oslabiti cjelokupno kinesko gospo-
darstvo; vašingtonskim valutnim ratovima nije se naziralo
kraja.

Unutar brze globalizacije financijskih i trgovinskih odno-
sa, nacionalna valutna sigurnost kritičnija je od energetske.
Srž ove stabilnosti jest sustav svjetskih deviznih rezervi.
Otkada je uvelike sam ispisao pravila međunarodnog, po-
slijeratnog monetarnog poretka na konferenciji u Bretton
Woodsu 1944. godine, Washington je pribjegavao mani-
pulacijama, lažima, prijevarama pa čak i ratovima kako
bi dolar održao "ključnom svjetskom valutom", vodećom
bankovnom valutom rabljenom u međunarodnoj trgovini.
Položaj Amerike kao nedvojbene svjetske vojne sile omo-
gućio je Washingtonu manipuliranje vrijednošću dolara
unatoč činjenici da je industrijsko gospodarstvo koje taj
dolar podupire istrulilo i pretvorilo se u postindustrijski
zahrđali otpad nalik Thatcheričinoj Engleskoj.

Nekoliko zapadnjačkih ekonomskih analitičara ukazalo je
na krajnju ironiju američke uloge glede svjetskih deviznih
rezervi, tj. dolara kao ključne valute. Kako druge države
moraju imati velike dolarske pričuve da bi obranile vlastitu
valutu od potencijalne financijske krize poput one koja je
zgodila Aziju 1997./1998., u većoj su ili manjoj mjeri pri-
morane kupovati dug državne blagajne SAD-a, što će reći
da američke državne manjkove pokriva Narodna banka
Kine. Busheva je administracija svoje velikodušno sniže-
nje poreza bogatim građanima te svoj globalni rat protiv
terorizma praktički financirala zahvaljujući tomu što je
Narodna banka Kine kupovala goleme količine američkih
kratkoročnih državnih obveznica. To je uvaženi harvardski

profesor Niall Ferguson nazvao oblikom kineskoga "obola
američkome carstvu". Do 2012. godine kineski udio u
američkome državnom dugu procijenjen je na gotovo 2 bi-
lijuna američkih dolara - vrtoglav iznos koji Kinu, u sluča-
ju iznenadnog pada dolara, čini ranjivom.

Stoga je stvarni i jedini valutni manipulator u današnjemu
svijetu, kao i tijekom prošlih desetljeća, zapravo američka
vlada, a ne Kina. Od 1944. godine dolaru je u odnosu na
zlato pala vrijednost za 97 %. Sjedinjene su Države zbog
vlastitih gospodarskih interesa nekoliko puta naglo i brzo
promijenile vrijednost dolara u odnosu na druge velike va-
lute, i to uglavnom do 30 % godišnje. Savezna središnja
banka sada nastavlja devalvirati dolar tiskajući velike ko-
ličine novca otkada je, zbog uzastopnoga "kvantitativnog
easinga"5 2007. godine izbila financijska kriza.

Godine 1985. Sjedinjene su Države manipulirale devi-
znim tečajem sebi u korist primoravši Japan na tzv. Plaza
Accord.6 Učinak Plaza Accorda odveo je Japan u stupicu
poznatoga japanskog financijskog mjehura koji se probu-
šio 1990. godine bacivši Japan u deflaciju i gospodarsku
depresiju od kojih se još uvijek oporavlja. Godine 1989.
Washington je primorao i Južnu Koreju revalvirati von,
dakako, na ruku američkim interesima. To je također bila
"valutna manipulacija". Tečajna poravnavanja, poput nave-

denih s Japanom 1985. godine te s J. Korejom 1989. godine
predstavljala su pokušaj Sjedinjenih Država da primoraju

5 Nekonvencionalna monetarna politika središnjih banaka zarad stimulacije gospo-
darstva kada uobičajena monetarna politika nije učinkovita, (op. prev.)

6 Međudržavni sporazum Francuske, V. Britanije, Z. Njemačke, Sjedinjenih Ame-
ričkih Država i Japana o deprecijaciji američkoga dolara u odnosu na japanski jen i
njemačku marku. (op. prev.)

druge zemlje na prilagodbu politike uime "raspodjele tere-
ta". Jedini je problem što Washington nikada ne preuzima
svoj dio te raspodjele.

Najkolosalnija američka valutna manipulacija zbila se 1973.
godine kada je dolar padao slobodnim padom u odnosu
na vodeće svjetske valute. Moćnici Wall Streeta u doslu-
hu s ministrom vanjskih poslova Henryjem Kissingerom
aranžirali su arapsko-izraelski rat (Jomkipurski rat), koji
je cijenu nafte podigao za 400 % i prouzročio oštar uspon
američkoga dolara što je cijeli svijet zarilo u duboku
recesiju.

Godine 2009. manipuliranje vrijednošću dolara beskrajnim
državnim tiskanjem novih novčanica ponukalo je kinesko-
ga premijera Wen Jiabaoa da otvoreno iskaže uznemire-
nost glede potencijalne prijetnje vrijednosti ondašnjega ki-
neskog bilijuna uloženog u obveznice Sjedinjenih Država.
No kako je dolar i dalje ključna svjetska valuta, Washington
i Wall Street imaju mogućnost rabiti američku monetarnu
politiku kao potporni stup američke gospodarske prevlasti,
a promjenjivi tečaj dolara za "mehanizam pljačke", kako su
ga ispravno nazvali izvjesni kineski analitičari.

Stoga ne iznenađuje da je 13. ožujka 2009. godine pre-
mijer Wen Jiabao otvoreno, preko medija, iskazao zebnju
zbog jednobilijunskoga kineskog uloga u američke držav-
ne obveznice te izravno navijestio kinesku namjeru uda-
ljavanja od dolara i priklanjanje euru i ostalim jakim va-
lutama poput japanskoga jena i korejskoga vona. Sprega
Washington - Wall Street hitro je odgovorila pokretanjem
"euro-krize" u Grčkoj ne bi li time oslabila euro i ojačala

dolar - opet primjer prikrivenog "valutnog manipuliranja".

He Zhicheng iz Poljoprivredne banke Kine usprotivio se
fluktuirajućem tečaju renminbija koji je Washington za-
htijevao ocijenivši da je takvo što stupica za Kinu. Naime,
vrijednost kineskoga rada određuju inozemni poduzetnici.
Drugim riječima, posve slobodan tečaj oduzeo bi Kini ne-
ovisnost u određivanju tečaja i izložio ju volji međunarod-
noga tržišta.

U veljači 2011. godine Ministarstvo financija SAD-a7 nije u
svojemu toliko očekivanom izvješću izravno nazvalo Kinu
"valutnom manipulatoricom", ali je, za razliku od prijaš-

njih godina, zauzelo oštrije stajalište navodeći da je RMB
"izrazito podcijenjen" i upozorilo da je napredak stoga

krajnje usporen te da je potreban brži napredak. U svojem
prosinačkom izvješću iste godine američko je Ministarstvo
financija nastavilo vršiti pritisak na kinesku valutu.

U svibnju 2012. godine ministar financija Tim Geithner
primorao je Kinu na još jednu revalvaciju renminbija u od-
nosu na dolar i to u vrijeme kada je kineski izvoz drama-
tično opadao.

Na početku američke predsjedničke kampanje 2012. godi-
ne bahati republikanski kandidat Mitt Romney rekao je da
će, postane li predsjednikom, prvoga dana svojega mandata
proglasiti Kinu valutnom manipulatoricom. Tijekom svoje
kampanje objavio je televizijsku reklamu navodeći svoje
vjerojatne poteze tijekom prvoga dana u predsjedničkom
uredu, u kojoj se čuje glas spikera koji komentira njihov
tijek: "Predsjednik Romney suprotstavlja se Kini na trgo-
vinskom planu i zahtijeva od nje da igra po zajedničkim

7 U izvorniku: US Treasury (Department) (op. prev.)

pravilima." Ratovi dolara i renminbija ostaju glavna pri-
jetnja kineskoj gospodarskoj sigurnosti i samostalnosti u
budućnosti.

Stoga uopće ne iznenađuje što su se početkom 2012. go-
dine posvuda pojavili znakovi zamora zemalja ASEAN-a
+3 dolarskom trgovinom koja ih primorava "žvakati in-
flaciju" izvezenu u njihova gospodarstva zahvaljujući
Benu Bernankeu i Federalnim rezervama SAD-a. Te su
zemlje tada povukle niz vrlo brzih poteza, uzajamno su
povezale sudbe i tim združivanjem stvorile valutni i dio-
ničko-kapitalni blok kako bi mogle konkurirati Zapadu.
Prekogranična razmjena dioničkog kapitala koja će pove-
zati burze svih članica - Singapur i Malezija pridružile su
se prve - otvorena je u lipnju 2012. godine. Tajland se pri-
družio u drugoj polovici iste godine. Kina i njezini azijski
trgovinski partneri utemeljili su bilateralnu trgovinu preko
zajedničkih deviznih računa i time premostili dolar kao
medij nagodbe.

Praktički, poput mnogih sličnih vašingtonskih taktika ge-
opolitičkog tlačenja, stvarna svrha pritiska oko revalvacije
renminbija nije bila da se poveća njegova vrijednost. Bila
je to zapravo poluga da se prisili Kinu da učini renminbi
posve slobodnom, konvertibilnom valutom na međuna-
rodnom deviznom tržištu poput dolara i eura. A k tomu
i poluga da se Kinu primora na potpuno otvaranje svojih
financijskih tržišta i tržišta kapitala divovskim bankama
Wall Streeta, "božicama novca". Da je Peking izašao usu-
sret američkome Ministarstvu financija, Federalnim re-
zervama te bankama na Wall Streetu, postala bi izložena
spekulativnim napadima, kao što je to 1997. godine bio
Tajland.

Međutim, ratovi dolara i renminbija samo su dio rastuće
kampanje kojoj je Kina meta. Napad na kinesku energet-
sku sigurnost ugrožavanjem njezina pristupa inozemnoj
nafti bio je drugi, još važniji dio te aktivnosti Washingtona
i njegovih saveznika u NATO-u, napose Velike Britanije,
kako bi se spriječio razvoj Kine u jaku gospodarsku silu.

D R U G O P O G L A V L J E

RATOVI ZA
KONTROLU
KINESKE NAFTE

Kineska energetska Ahilejeva peta

Godine 1994. Kina je od izvoznice nafte postala njezinom
sveopćom svjetskom uvoznicom. Taj je pomak ozbiljno
utjecao na kinesku nacionalnu sigurnost i povećao njezinu
ranjivost pred angloameričkim pokušajima kontrole izvo-
ra odakle je Kina uvozila naftu. Do 2012. godine Kina
je imala 90 puta više automobila nego 1990. godine, a
predviđanja kazuju da bi do 2030. godine ili čak i prije
mogla premašiti ukupan broj automobila u Sjedinjenim
Državama. Navedeno, kao i potrebe petrokemijske indu-
strije te zračnog i kamionskog prijevoza za naftom brzo
su osiguravanje odgovarajuće opskrbe učinile prioritetom
nacionalne sigurnosti.

Velika kineska ulaganja u crpljenje nafte u Sudanu po-
četkom 1999. godine aktivirala su alarmna zvona u
Washingtonu. Gradnja naftovoda duljine 1450 km koji će
sprovoditi naftu od polja u južnom Sudanu do Port Sudana
na Crvenome moru gdje će se ukrcavati na tankere za Kinu
nije se smatrala dobrodošlom u izvjesnim utjecajnim kru-
govima Sjedinjenih Država i Velike Britanije. Kako je

Kina tada bila otkrila velika, nova naftna polja i golem po-
tencijal u južnosudanskoj pokrajini Darfur, bilo je vrijeme
za početak stezanja omče oko vrata Sudana.

U travnju 2005. godine sudanski ministar energetike Awad
al Jaz objavio je novinarima u Khartoumu da je otkrive-
no naftno vrelo u Južnom Darfuru od kojega se očekuje
kako će već za nekoliko tjedana dnevno davati 500 000
barela nafte. Međunarodni geolozi procijenili su da je ono
zapravo dio golema sklopa naftnih polja u bazenu koji se
proteže od Darfura prema susjednom Čadu i Kamerunu,
dakle, vjerojatno jednoga od najvećih naftnih bazena izvan
Saudijske Arabije.8 Gotovo smjesta paravojne su bande,
naoružane zahvaljujući zapadnim obavještajnim službama
iz Čada, pročešljale neobilježenu pustinjsku granicu ubija-
jući, silujući i stvarajući kaos u toj oblasti. Washington je
započeo svoju operaciju "darfurskoga genocida". Krajnji cilj
bio je osigurati izliku za dovođenje NATO-ovih postrojbi
u novo, Kini najperspektivnije naftno područje.

Afrička naftna diplomacija

Ubrzo nakon otkrića nafte u Darfuru Peking je u većini
afričkih država lansirao novu, ozbiljnu diplomatsku inici-
jativu, osmišljenu da bi se dugoročno osigurala sirovinska
vrela iz jedne od najobdarenijih oblasti na planetu - afrič-
koga kontinenta. Nijedna sirovina Pekingu nije bila važni-
ja od nafte i osiguravanja dugoročne opskrbe njome.

Prema procjeni, 2006. godine Kina je osiguravala 30 %
sirove nafte za svoje potrebe iz Afrike. Ta činjenica

8 United Press International, Sudan says oil discovered in impoverished Darfur, pristup
na http://sudanwatch.blogspot.de/2008/04/sudan-says-oil-discovered-in.html.

http://sudanwatch.blogspot.de/200S/04/sudan-says-oil-discovered-in.html

pojašnjava niz diplomatskih inicijativa koje su razbjesni-
le Washington. Kina se služila povoljnim dolarskim za-
jmovima kako bi osigurala pristup afričkome sirovinskom
bogatstvu ostavljajući time na vjetrometini vašingtonsku
tipičnu igru kontrole preko Svjetske banke i MMF-a. Tko
li je lud poželjeti gorak lijek MMF-a kada Kina pruža po-
voljnije uvjete te na sveopće zadovoljstvo domaćina gradi
ceste i škole?

U studenome 2006. godine Peking je ugostio neuobičajen
skup četrdesetorice afričkih predsjednika država. Doslovce
je prostro crveni sag čelnicima Alžira, Nigerije, Sudana,
Angole, Srednjoafričke Republike, Zambije, Južnoafričke
Republike i ostalih.

Potom je potpisan naftni dogovor koji povezuje Narodnu
Republiku Kinu s dvjema najvećim nacijama na afričkome
kontinentu - Nigerijom i Južnom Afrikom. Prema njemu
će Kineska nacionalna naftna korporacija uzimati naftu
iz Nigerije preko konzorcija koji uključuje južnoafrički
Petroleum Co., pa će tako Kina dobiti pristup nečemu što
će do 2008. godine vjerojatno doseći broj od 175 000 ba-
rela dnevno. Pogodba vrijedna 2,27 milijarda američkih
dolara dala je državom kontroliranoj Kineskoj nacionalnoj
naftnoj korporaciji 45-postotni udio u velikome nigerij-
skom off-shore naftnom polju. Prije te pogodbe Nigeriju je
Washington držao posjedom angloameričkih naftnih di-
vova - ExxonMobila, Shella i Chevrona.

Kina je velikodušno razdijelila povoljne, to jest beskamat-
ne, zajmove ili izravne potpore nekima od najsiromašni-
jih dužničkih država Afrike. Zajmovi su bili namijenjeni

infrastrukturi, primjerice autocestama, bolnicama i škola-
ma što je bila potpuna suprotnost surovo strogim zahtje-
vima MMF-a i Svjetske banke. U 2006. godini dala je
više od 8 milijarda dolara Nigeriji, Angoli i Mozambiku.
Usporedbe radi, cijela supsaharska Afrika dobila je od
Svjetske banke pod kontrolom SAD-a samo 2,3 milijarde.
K tomu, Gana je u to vrijeme s Kinom pregovarala o zajmu
za elektrifikaciju u vrijednosti od 1,2 milijarde američkih
dolara. Za razliku od Svjetske banke, produljene ruke
američke inozemne ekonomske politike, oštroumna Kina
nije uvjetovala svoje zajmove.

Zbog te kineske naftne diplomacije Washington je optu-
žio Peking da pokušava "osigurati naftu na vrelu", dakle,
kuša nešto čime je vašingtonska vanjska politika zaoku-
pljena već najmanje jedno stoljeće diljem planeta.9

Pekinška nacionalna naftna tvrtka Kineska nacionalna pe-
trolejska kompanija s oko 5 milijarda američkih dolara naj-
veći je inozemni ulagač u razvoj naftnog polja u Sudanu.
Od 1999. godine Kina je uložila najmanje 15 milijarda
dolara u Sudan. Sa sudanskom je vladom dijelila napola i
posjed nad naftnom rafinerijom nedaleko Khartouma. No
dotična su naftna polja koncentrirana na jugu, što je po-
dručje dugotinjajućeg civilnog rata koji u određenom op-
segu potajice financiraju Sjedinjene Države kako bi se jug
odrezao od islamskog sjevera.

Kineska nacionalna petrolejska kompanija od svojih je
koncesijskih blokova 1, 2 i 4 u Južnom Sudanu izgradila

9 F. William Engdahl, China and USA in New Cold War over Africa's Oil Riches:
Darfur? It's the Oil, Stupid..., GlobalResearch, 20. svibnja 2007., pristup na http://
www.globalresearch.ca/index.php?context=va&aid=5714.

http://www.globalresearch

naftovod k novom terminalu u Port Sudanu na Crvenome
moru gdje je nafta ukrcavana na tankere za Kinu. Do 2006.
godine osam posto kineske nafte prispijevalo je iz Južnog
Sudana. Kina je od sudanskih 500 000 barela dnevno uzi-
mala 65 - 80 %. Sudan je Kini 2005. godine bio četvrti po
veličini inozemni naftni izvor. Godine 2006. Kina je pre-
tekla Japan i postala - nakon Sjedinjenih Država - druga
najveća svjetska uvoznica nafte sa 6,5 milijuna barela crno-
ga zlata dnevno. Budući da Kina potrošnju nafte povećava
za 30 % godišnje, očekivalo se da će - prema tvrdnjama
USAID-a10 - unutar samo nekoliko godina uvozom nafte
preteći i Sjedinjene Države. Tolika potreba za naftom bila
je motor koji je pekinšku vanjsku politiku gonio k Africi.

Kineska nacionalna petrolejska kompanija zadržala je
prava na blok 6 koji se nalazi u Darfuru blizu granice s
Čadom i Srednjoafričkom Republikom. U travnju 2005.
godine sudanska je vlada objavila da je nafta otkrivena u
Južnom Darfuru, velikoj geopolitičkoj jedinici koju su naj-
veći američki i europski mediji "zaboravili" spomenuti u
raspri o novome, iznenadnom "darfurskom sukobu".

Washington je, iskoristivši ministra vanjskih poslova
Colina Powella - Afroamerikanca - da prenese obavi-
jest, započeo optuživati kartumski režim za "genocid"
u Darfuru iako nije bilo objektivnih dokaza za takvo
što. Opisujući stanje u Darfuru, jedino su Washington i
njemu bliske nevladine udruge rabile izraz "genocid". Da
su mogli dobiti podršku javnosti glede optužbe za geno-
cid, NATO i Washington imali bi otvorenu mogućnost
za drastičan pothvat "promjene vlasti", to jest miješanje u

10 USAID - američka agencija za međunarodni razvoj.

sudanski suverenitet. Vašingtonska kampanja oko Darfura
ubrzo je uključila i holivudske zvijezde, primjerice Georgea
Clooneyja koji je želio popraviti svoj imidž okrnjen tvrd-
njama tabloida o njegovoj homoseksualnosti. Washington
i NATO započeli su kampanju za, de facto, NATO-ovu
okupaciju područja.

U listopadu 2006. godine pomoćnica ministra vanjskih
poslova SAD-a Ellen Sauerbrey, pročelnica Ureda za sta-
novništvo, izbjeglice i migracije, u jednom online inter-
vjuu je rekla da je "sadašnji genocid u sudanskom Darfuru
- 'ozbiljno kršenje' ljudskih prava i za Sjedinjene Države
jedan od najvažnijih međunarodnih problema". Bush-
Cheneyjeva administracija ustvrdila je kako je genocid u
Darfuru započeo već 2003. godine, što je suprotno izvje-
šću iz 2004. godine petočlane panel-misije UN-a koju je
vodio talijanski sudac Antonio Cassese gdje se zaključuje
da u Darfuru nije počinjen genocid, već se prije može go-
voriti da su zabilježena izvjesna kršenja ljudskih prava.11

Sjedinjene Države, djelujući preko surogatnih saveznika
u Čadu i susjednim državama, uvježbale su i naoružale
Sudansku narodnu osloboditeljsku vojsku12 kojom je, sve
do svoje smrti u srpnju 2005. godine, zapovijedao John
Garang, istreniran u Školi američkih specijalnih postrojbi
u Fort Benningu, u Georgii. Prvo naoružavanjem istočno-
ga dijela Južnoga Sudana i - od otkrića nafte u Darfuru
- također cijele regije, Washington je potpalio sukob koji
je prouzročio na desetke tisuća smrti i nekoliko milijuna
ljudi pretvorio u izbjeglice. Eritreja je poduprla Sudansku

11 Ibid.

12 U izvorniku: Sudan Peoples' Liberation Army (op. prev.)

narodnu osloboditeljsku vojsku i oporbeni Nacionalni de-
mokratski savez te Istočnu frontu i darfurske pobunjenike.

Dvije su se pobunjeničke skupine borile u sudanskoj re-
giji Darfur protiv kartumske središnje vlade predsjednika
Omara al Bashira - Pokret za pravdu i jednakost13(JEM)
i veća, Sudanska osloboditelj ska vojska14(SLA). U veljači
2003. godina SLA je započela napadati položaje sudan-
ske vlasti u darfurskoj regiji. Glavni tajnik SLA-e Minni
Arkou Minnawi pozvao je na oružanu borbu optužujući
vladu za zanemarivanje Darfura. "Cilj SLA-a jest stvori-
ti ujedinjen, demokratski Sudan." Drugim riječima, cilj je
promjena sudanske vlasti.15

U veljači 2006. godine američki je Senat usvojio rezoluciju
kojom se zahtijeva slanje postrojbi Sjevernoatlantskog sa-
veza u Darfur, povećanje UN-ovih snaga za "održavanje
mira" ondje te njihov čvršći mandat. Mjesec dana poslije
predsjednik Bush također je zatražio dodatne NATO-ove
snage u Darfuru. Cilj je bio postići kontrolu NATO-a nad
novim kineskim naftnim potencijalom.

Pentagon je intenzivno obučavao afričke vojne časnike u
Sjedinjenim Državama, baš kao što je to desetljećima činio s
latinoameričkima. Program Međunarodne vojne izobrazbe
i uvježbavanja16 (IMET) obuhvaćao je obuku vojnih časni-
ka iz Čada, Etiopije, Eritreje, Kameruna i Srednjoafričke
Republike, zapravo većine zemalja koje graniče sa Sudanom.
Najveći dio oružja kojim se ubijalo u Darfuru i na jugu

13 U izvorniku: Justice for Equality Movement (op. prev.)

14 U izvorniku: Sudan Liberation Army (op. prev.)

15 Ibid.

16 U izvorniku: The International Military Education and Training (op. prev.)

dopremili su zlokobni, zaštićeni privatni "trgovci smrću"
poput Victora Bouta, zloglasnoga bivšeg KGB-ova opera-
tivca, čije je sadašnje sjedište u Sjedinjenim Državama.

Američka Agencija za međunarodni razvoj zadnjih je go-
dina oštro srezala razvojnu pomoć za cijelo supsaharsko
područje uključujući i Čad, a. istodobno je oštro povećala
vojnu.

Chevron Oil Co. Condoleezze Rice operirao je u susjed-
nom Čadu, skupa s drugim američkim naftnim divom -
ExxonMobilom. Ondje su združeno izgradili naftovod
vrijedan 3,7 milijarda dolara koji je za američke rafinerije
dnevno prenosio 160 000 barela nafte iz Dobe u središnjem
Čadu (nedaleko sudanskog Darfura) preko Kameruna do
Kribija u Atlantskome oceanu.

Kako bi mogli poslovati, surađivali su s čadskim "doži-
votnim predsjednikom" Idrissom Debyjem, korumpira-
nim tiraninom koji je bio optužen za dostavu oružja iz
Sjedinjenih Država darfurskim pobunjenicima. Deby se
pridružio vašingtonskoj Inicijativi Pan Sahel pod okriljem
Pentagonova Europskog zapovjedništva američke vojske
kako bi obučio svoje postrojbe za borbu protiv "islamskog
terorizma". Naime, većina je plemenā u Darfuru islamska.

Poduprt američkom vojnom pomoći, obukom i oružjem,
Deby je 2004. godine zadao prvi udarac kojime je prou-
zročen sukob u Darfuru. Uporabio je članove svoje elit-
ne predsjedničke postrojbe koji potječu iz te pokrajine.
Ljudstvu je priskrbio terenska vozila, oružje i protuzračne
topove za borbu protiv darfurskih snaga iz jugozapadno-
ga Sudana pobunjenih protiv kartumske vlasti. Američka
vojna pomoć Debyju zapravo je bila otponac darfurskome

krvoproliću. Khartoum je reagirao i neizbježiva propast ra-
zvila se do svojega punog, tragičnog opsega.17

Provašingtonske nevladine udruge i američka vlada zapo-
čele su kampanju o "darfurskome genocidu" 2003. godine,
istodobno s početkom rada čadsko-kamerunskoga nafto-
voda. Sjedinjene Države dobile su tada bazu u Čadu za
lov na darfursku naftu i mogućnost preotimanja novih ki-
neskih naftnih izvora. Preko Darfura u sukob su uvučeni
Čad, Srednjoafrička Republika, Egipat i Libija.

Prema afričkome analitičaru Keithu Harmonu Snowu,
"američki vojni ciljevi u Darfuru - i dalje, prema Rogu

Afrike - ostvaruju se preko postrojbi Afričke unije18 u
Darfuru. NATO osigurava zemnu i zračnu potporu tim
snagama AU-a o kojima se govori da su "neutralne" i "mi-
rotvorne". Sudan ratuje na trima bojišnicama, s Ugandom,
Čadom i Etiopijom, a svi oni imaju znatnu američku vojnu
pomoć i koriste tekuće američke vojne programe. U ratu u
Sudanu sudjeluju i američke snage specijalizirane za tajne
operacije, ali i uz pomoć Sjedinjenih Država uvježba-
ne "pobunjeničke" frakcije koje dolaze iz Južnog Sudana,
Čada, Etiopije i Ugande.19

Zbog ovoga je Peking započeo (protu)diplomatske aktiv-
nosti u Čadu i uokolo po Africi. U siječnju 2007. godine
kineski predsjednik Hu Jintao posjetio je, između ostalih
afričkih država, Sudan i Kamerun, a 2006. godine kine-
ski čelnici posjetili su čak 48 afričkih država. U kolovozu
2006. godine Peking je ugostio čadskoga ministra vanjskih

17 Ibid.

18 U izvorniku: African Union (op. prev.)

19 Ibid.

poslova zbog razgovora o ponovnoj uspostavi diplomatskih
odnosa prekinutih 1997. godine. Kina je počela uvoziti
naftu ne samo iz Sudana već i iz Čada. Ministar vanjskih
poslova Čada potom je objavio da se razgovori o većem
učešću Kine u čadskomu naftnom razvoju "dobro razvi-
jaju". To se odnosilo na kineske prijedloge o naftnome
razvoju kojim će se stvoriti "ravnopravnije partnerstvo od
prijašnjega", dodao je.20

Kineska je gospodarska nazočnost u Čadu, ironično, bila
učinkovitija u smirivanju sukoba u Darfuru od bilo kakve
vojne prisutnosti Afričke unije ili Ujedinjenih naroda. No,
to se nije svidjelo izvjesnim osobama u Washingtonu i up-
ravi Chevrona.

Novi hladni rat radi nafte

Interes Georgea W. Busha u Africi uključivao je novu
američku bazu na Svetome Tomi i Principu, dvije stotine
kilometara udaljenomu od Gvinejskoga zaljeva iz kojega se
može upravljati njegovim naftnim poljima preko Angole
na jugu prema Kongu, Gabonu, Ekvatorskoj Gvineji,
Kamerunu i Nigeriji. Slučaja li, to su točno područja gdje
su nedavno bile usredotočene kineske diplomatske i ula-
gačke aktivnosti.

"Zapadnoafrička nafta postala je našim nacionalnim in-
teresom", izjavio je još 2002. godine Walter Kansteiner,
pomoćnik ministra vanjskih poslova za Afriku.21 Darfur i
Čad bili su samo proširenje američke politike prema Iraku

20 Ibid.

21 John Cherian, Scramble for Africa, Frontline: India's National Magazine, sv. 28, br.
23, 5. - 18. listopada 2011.

kako bi se "drugim sredstvima" kontrolirala kineska naftna
ishodišta, to jest postigla sveopća kontrola nafte. A Kina je
tu "sveopću" kontrolu počela stavljati u pitanje, posebice
u Africi. Darfur je bio početak drugoga, neobjavljenog,
novog hladnog rata Pentagona, rata radi nafte.

Godine 2011. na jugu Sudana deklarirana je nova "repu-
blika" imenom Republika Južni Sudan. Ona je (zgodno za
Pentagon) kontrolirala najveći dio kineske opskrbe sudan-
skom naftom. Prikrivena pomoć Washingtona i njegovi
pothvati odvijali su se pod okriljem nove države unatoč
ustezanju Washingtona da je prvi diplomatski prizna.
Međutim, plan je postao prepoznatljiv kada je u siječnju
2012. godine nova država objavila zatvaranje svih svojih
naftnih postrojenja zbog neuspjeha sporazuma sa sudan-
skom vladom o naftnim prihodima. Istodobno je Barnaba
Marial Benjamin, ministar za informacije Republike Južni
Sudan, objavio kako su Južni Sudan i Kenija potpisali pre-
dugovor o gradnji naftovoda ka kenijskome lučkom gradu
Lamuu. "Gradnja naftovoda započet će čim izvori financi-
ranja postanu dostupni, što bi moglo potrajati oko mjesec
dana", rekao je, ocijenivši da bi naftovod trebao biti dovr-
šen najkasnije za deset mjeseci.22

Kenija je postala glavnom vojnom utvrdom novostvorenog
Američkoga zapovjedništva za Afriku - AFRICOM-a.23

Usmjeravanjem nafte naftovodom kroz Keniju, a ne kroz
Sudan Washington je namjeravao dobiti znatnu kontrolu

22 Aly-Khan Satchu, South Sudan's oil cutoff: brilliant negotiating or suicide? Christian
Science Monitor, 30. siječnja 2012., pristup na http://www.csmonitor.com/
World/Afr ica /Afr ica-Moni tor /2012/0130/South-Sudan-s-oi l -cutoffbr i l l iant
-negotiating-or-suicide.

23 United States Africa Command (op. prev.)

http://www.csmonitor.com/

nad glavnim izvorom nafte za Kinu. Bio je to samo jedan
u nizu sličnih poteza koji su se zbili nakon kineskoga di-
plomatskog pohoda na Afriku 2006. godine. Granica
Republike Južni Sudan prigodno je raspolovila sudanska
naftna polja u spornome području pa je više od 350 000
barela nafte namijenjeno glavnim kineskim lukama bilo
zaustavljeno. To je iznosilo 90 % cjelokupne sudanske naf-
tne proizvodnje. K tomu, Južni je Sudan graničio s novim
naftnim područjima Darfura koja su onomu tko bi kon-
trolirao Južni Sudan pružala mogućnost ometanja kine-
ske naftne infrastrukture. Sam Darfur bio je pod zdru-
ženim protektoratom Ujedinjenih naroda i Afričke unije.
Sudanska je vlada optužila zapovjednika UN-ove mirovne
misije u Darfuru (UNAMID-a)24, Britanca Tonyja Prenu
i njegove "mirotvorce" za sustavnu zloporabu "humani-
tarnih" konvoja u darfurskoj oblasti nazvavši ih glavnim
izvorištem opskrbe i oružja za pobunjeničke skupine protiv
središnje vlade u Khartoumu.25

USAID i vojne snage američkog AFRICOM-a nemilo-
srdno su podrivale kamen temeljac kineske sjajne naftne
strategije u Africi.

Stvaranje AFRICOM-a kako bi se zaustavila
Kina

Tajna meta američkog "ratovanja preko posrednika" u da-
našnjoj Africi jest Kina - zbiljska prijetnja američkoj kon-
troli srednjoafričkih neizmjerno velikih rudnih bogatstava.

24 African Union-United Nations Hybrid Operation in Darfur (op. prev.)

25 Sudan Tribune, UN officials hold heated discussion about UNAMID movement,
14. lipnja 2012., dostupno na: http://www.sudantribune.com/spip.
php?iframe&page=imprimable&id_article=42920.

http://www.sudantribune.com/spip

Kada su snage Laurenta Desirea Kabile 1997. godine privele
kraju tridesetdvogodišnju Mobutuovu vladavinu, Republika
Zair preimenovana je u Demokratsku Republiku Kongo.
Domaće stanovništvo zemlju naziva Kongo-Kinšasom.

Regija Kivu u Kongu geološki je spremnik nekih od stra-
teški najvažnijih ruda u svijetu. Istočna granica između
Ruande i Ugande pruža se istočnim rubom Velike rasjed-
ne doline i geolozi vjeruju da je to jedan od najbogatijih
rudnih spremnika na planetu.

Demokratska Republika Kongo posjeduje više od polovice
svjetskoga kobalta. Također posjeduje trećinu svjetskih di-
jamanata i nevjerojatno važno, pune tri četvrtine svjetskih
resursa kolumbit-tantalita ili "koltana" - primarne kompo-
nente računalnih mikročipova i tiskanih integriranih plo-
čica važnih za mobitele, prijenosna računala i ostale suvre-
mene elektroničke naprave. K tomu, vjeruje se da sadržava
i ogromna naftna bogatstva.

America Mineral Fields Inc., od 1996. godine tvrtka obi-
lato umiješana u promidžbu dovođenja na vlast Laurenta
Kabile, a poslije i u građanski rat u Kongu, ima središ-
njicu u Hopeu, u državi Arkansas, matičnome području
Clintonove obiteljske mafije. Među njezinim najvećim
dioničarima dugoročni su suradnici bivšega predsjednika
Clintona još iz dana dok je bio guverner te američke države.
Nekoliko mjeseci prije pada zairskoga diktatora Mobutua
kojeg je podupirala Francuska, Laurent Desire Kabila sa
sjedištem u Gomi na istoku Zaira, izmijenio je postojeće
ugovore o iskorištavanju ruda s nekolicinom američkih i
britanskih rudarskih tvrtki uključujući i America Mineral
Fields. Mobutuova korumpirana vladavina privedena je

krvavom kraju uz pomoć Međunarodnoga monetarnog
fonda kojim dirigira Amerika.

No, Washington nije bio pretjerano zadovoljan Laurentom
Kabilom. Godine 2001. Kabila je naposljetku umoren. U
studiji objavljenoj u travnju 1997. godine, jedva mjesec
dana prije negoli je predsjednik Mobutu Sese Seko po-
bjegao iz zemlje, Međunarodni monetarni fond prepo-
ručio je "žurno i cjelovito rješavanje valutnoga problema"
kao dijela programa "gospodarskoga oporavka". Nekoliko
mjeseci poslije prisvajanja vlasti u Kinshasi Međunarodni
monetarni fond zapovjedio je novoj vladi Laurenta Desirea
Kabile zamrzavanje plaća u državnoj službi s ciljem "po-
vrata makroekonomske stabilnosti". Podrivena hiperin-
flacijom, prosječna je plaća u javnome sektoru tada pala
na 30 000 novih zaira (NZ) mjesečno, što je ekvivalentno
vrijednosti jednoga američkog dolara.

Prema kanadskome analitičaru i ekonomistu Michelu
Chossudovskyju, zahtjevima Međunarodnoga monetar-
nog fonda cjelokupna je populacija gurnuta u beskrajno si-
romaštvo. Njima je svrhoviti poslijeratni gospodarski opo-
ravak sasječen u korijenu što je poslije pridonijelo nastavku
građanskoga rata u Kongu u kojemu je nastradalo gotovo
dva milijuna ljudi.

Laurenta Kabilu na vlasti je naslijedio sin Joseph Kabila,
prvi demokratski izabran predsjednik Republike Kongo
koji, čini se, budnijim okom gleda na blagostanje svojih
sunarodnjaka no što je to činio njegovo otac.

Kada je u veljači 2007. godine Bush-Cheneyjeva admi-
nistracija potpisala uredbu za osnivanje AFRICOM-a,
bio je to izravan odgovor na kinesku uspješnu naftnu

diplomaciju u Africi. AFRICOM-ova zadaća defini-
rana je na sljedeći način: "Američko zapovjedništvo za
Afriku ima izvršnu funkciju glede američke vojne potpo-
re afričkoj politici američke vlade koja ubraja vojne od-
nose s pedeset i tri afričke države." Otvoreno se priznaje
uska suradnja s Ministarstvom vanjskih poslova SAD-a i
američkim veleposlanstvima diljem Afrike - neuobičaje-
no priznanje koje izravno uključuje i USAID: "Američko
zapovjedništvo za Afriku skrbi o potpori u osoblju i lo-
gistici za aktivnosti koje financira Ministarstvo vanj-
skih poslova Sjedinjenih Američkih Država. Osoblje
Zapovjedništva tijesno će surađivati s američkim vele-
poslanstvima u Africi kako bi koordiniralo programe
izobrazbe u svrhu poboljšanja sigurnosnih potencijala
afričkih naroda."26

Obraćajući se Međunarodnoj udruzi za mirovne opera-
cije27 27. listopada 2008. godine u Washingtonu, general
Kip Ward, zapovjednik AFRICOM-a, opisao je zadaću
zapovjedništva kao "koncert s ostalim agencijama američ-
ke vlade te međunarodnim partnerima čija je svrha ravna-
nje potporom za sigurnosne zadaće putem vojnih progra-
ma, vojnih aktivnosti i drugih naloženih vojnih operacija
ne bi li se promaknulo postojano i sigurno afričko ozračje
naklonjeno američkoj vanjskoj politici".28

"Naložene vojne operacije s ciljem promicanja postoja-
noga i sigurnoga afričkog ozračja naklonjenog američkoj

26 A F R I C O M , US Africa Command Fact Sheet, 2. rujna 2010., dostupno na: http://
www.africom.mil/fetchBinary.asp?pdfID=20101109171627

27 U izvorniku: Peace Operations Association (op. prev.)

28 Ibid.

vanjskoj politici", danas su otvoreno usmjerene blokiranju
kineske rastuće gospodarske nazočnosti u regiji.

Zapravo, kako to različiti vašingtonski izvori otvoreno
tvrde, AFRICOM je stvoren kao oporba rastućoj nazoč-
nosti Kine u Africi, uključujući Republiku Kongo, ne bi
li se osigurali dugoročni gospodarski sporazumi o afrič-
kim sirovinama i spriječila kineska pomoć i ugovori o po-
djeli proizvodnje te tantijeme na iskorištavanje nafte. Jer,
prema pouzdanim podatcima, Kinezi su bili puno raz-
boritiji. Umjesto da ponude nešto nalik oporoj diktaturi
Međunarodnoga monetarnog fonda i gospodarski kaos,
ponudili su velike kredite i izgradnju cesta i škola u obli-
ku povoljnih zajmova kako bi stvorili povoljnu poslovnu
klimu.

Dr. J. Peter Pham, glavni vašingtonski insider, savjetnik
američkoga Ministarstva vanjskih poslova i Ministarstva
obrane otvoreno je izjavio da je među ciljevima novoga
AFRICOM-a i "zaštita dostupnosti ugljikovodicima i
drugim strateškim resursima kojih Afrika ima napretek...
zadaća, osim skrbi o dostupnosti tim prirodnim bogat-
stvima ubraja i jamstvo da nijedna treća strana, primjerice
Kina, Indija, Japan ili Rusija neće zadobiti povlašten polo-
žaj ili monopole na njih".

Godine 2007. u iskazu Kongresu Sjedinjenih Američkih
Država kojim podupire stvaranje AFRICOM-a, Pham,
blizak suradnik neokonzervativne Zaklade za obranu de-
mokracija29, izjavljuje:

29 U izvorniku: Foundation tor Defense of Democracies (op. prev.)

"Ovo prirodno blago Afriku čini poželjnim objektom po-
zornosti Narodne Republike Kine čije dinamično gospo-
darstvo s prosječnim godišnjim rastom od 9 % u zadnja dva
desetljeća ima gotovo neutaživu žeđ za naftom kao i potre-
bu za drugim prirodnim resursima. Kina trenutačno uvozi
oko 2,6 milijuna barela sirove nafte dnevno, približno po-
lovicu svoje potrošnje; više od 765 000 tih barela - ugrubo
trećina njezina uvoza - potječe iz afričkih resursa, posebice
Sudana, Angole i Konga (Brazzavillea). Stoga ne čudi da
se... možda nijedna druga inozemna regija ne može za-
dnjih godina natjecati s Afrikom kao objektom trajnoga
strateškog interesa. Prošle je godine kineski režim po prvi
put objavio službeno vladino izvješće elaborirajući ondje
temelje svoje politike u Africi...

Hotimice ili ne, mnogi analitičari očekuju da će Afrika -
posebice države duž njezine naftom bogate zapadne obale
- sve izraženije postajati prizorištem strateškoga natjeca-
nja između Sjedinjenih Američkih Država i njihove jedine
ozbiljne suparnice na globalnoj pozornici, Kine, jer obje
zemlje teže proširenju svojega utjecaja i osiguranju pristupa
resursima."30

Godine 2008., na početku ture "dvanaest dana, osam naro-
da" po Africi - trećemu takvom putovanju otkada je 2003.
godine stupio na dužnost - kineski predsjednik Hu Jintao
najavio je trogodišnji, tri milijarde američkih dolara vrije-
dan program povlaštenih zajmova i povećanje pomoći za
Afriku. Ta su sredstva došla povrh 3 milijarde američkih

30 F. William Engdahl, NATO's War on Libya is Directed against China: AFRICOM and
the Threat to China's National Energy Security, 26. rujna 2011., dostupno na: http://
libyaagainstsuperpowermedia.com/2011/09/26/natos-war-on-libya-is-directed-
against-china-africom-andthe-threat-to-chinas-national-energy-security/

dolara u zajmovima i 2 milijarde američkih dolara u izvo-
znim kreditima koje je Hu najavio u listopadu 2006. godi-
ne na otvaranju povijesnoga sastanka Foruma za kinesko-
afričku suradnju (FOCAC)31 u Pekingu koji je kineskome
kapitalu privabio gotovo pedeset afričkih predsjednika i mi-
nistara. Stoga je Washingtonu početak rada AFRICOM-a
bio geopolitički imperativ. Ovaj je započeo raditi 1. listopada
2008. godine iz svoje središnjice u Stuttgartu, u Njemačkoj.

Zamijetimo, krajem listopada 2008. godine dobro naoru-
žane postrojbe pobunjenoga generala Laurenta Nkunde
okružile su Gomu u Sjevernom Kivuu zahtijevajući pre-
govore s kongoanskim predsjednikom Josephom Kabilom.
Među Nkundinim zahtjevima bilo je i Kabilino otkazi-
vanje kinesko-kongoanskoga pothvata vrijedna 9 milijarda
američkih dolara kojime je Kina dobila prava na bogate
resurse bakra i kobalta u regiji, a u zamjenu osigurala 6
milijarda američkih dolara za izgradnju cesta, dviju brana
za hidroelektrane, bolnica, škola i željezničkih poveznica
s jugom Afrike, do Katange i kongoanske atlantske luke
kod Matadija. Ostale 3 milijarde trebala je uložiti u ra-
zvoj novih rudarskih područja. Bilo je to samo četiri tjed-
na nakon stvaranja AFRICOM-a. Pekinškim su vlastima
stvari postale jasne.

Libija i kineska nafta

U listopadu 2007. godine kineski državni naftni div
CNPC potpisao je s čadskom vladom ugovor o združenoj
gradnji rafinerije. Dvije godine poslije, 2009., započela je

31 U izvorniku: Forum on China-Africa Cooperation (op. prev.)

izgradnja 300 km dugoga naftovoda koji će naftu prenositi
od novoga kineskog polja na jugu do rafinerije. Nevladine
udruge, koje je podupirao Zapad, kako se moglo i predvi-
djeti, počele su urlati o ekološkim posljedicama kineskoga
naftovoda.

Začudo, iste nevladine udruge bile su tihe kada je Chevron
2003. godine "ulovio" naftu u Čadu. U srpnju 2011. godi-
ne dvije su zemlje, Čad i Kina, proslavile otvaranje združe-
noga pothvata - naftne rafinerije nedaleko glavnoga grada
Čada, Ndjamene.32 Kineska aktivnost vezana uz čadsku
naftu upadljivo je blizu drugomu velikom kineskom naf-
tnom projektu - tadašnjoj sudanskoj pokrajini Darfur što
graniči s Čadom.

Prema geološkim procjenama, dubinski dio koji se pruža
od Darfura na jugu Sudana preko Čada do Kameruna
ogromno je naftno polje opsegom vjerojatno ekvivalentno
saudijskom. Nadziranje juga Sudana te Čada i Kameruna
vitalno je za Pentagonovu strategiju "strateške uskrate"
Kini, tj. za njegovu buduću opskrbu naftom. Sljedeća do-
mino-kocka koja je trebala pasti u ratu protiv rezervi kine-
ske nafte bio je Libijac Gadafi, i to, ironije li, uz pomoć od-
luke kineske vlade da u Vijeću sigurnosti UN-a odustane
od veta na zahtjev NATO-a da se nad Libijom uspostavi
"područje zabrane leta" što je rezultiralo bombardiranjem

Tripolija i cijele Libije.

Naime, sve dok je u Libiji trajao postojan i snažan Gadafijev
režim, ta se kontrola nad kineskom opskrbom afričkom

32 Xinhua, China-Chad joint oil refinery starts operating, 1. srpnja 2011., dostupno
na http://english.peopledaily.com.cn/90001/90776/90883/7426213.html. BBC
News, Chad pipeline threatens villages, 9. listopada 2009., dostupno na http://
news.bbc.co.uk/2/hi/8298525.stm.

http://english.peopledaily.com.cn/90001/90776/90883/

naftom nije mogla ostvariti. Za Pentagon je bio prioritet da
istodobno odvoji Republiku Južni Sudan od Khartouma i
obori Gadafija kao uslugu slabim pobunjeničkim skupina-
ma, sve u sklopu koncepta Dominacije punog spektra33 što
je bio njegov strateški prioritet. Ključna sila iza svojedob-
nog vala zapadnih vojnih napada na Libiju kao i skrivenijih
izmjena režima poput onih u Tunisu i Egiptu te kobnog
referenduma u Južnom Sudanu kojime je ta naftom bogata
regija postala "neovisna" - bio je AFRICOM.

Pogledamo li pobliže zemljovid Afrike, a također i afrič-
ku organizaciju novoga Pentagonova Zapovjedništva za
Afriku — AFRICOM-a - obris koji izranja na površinu
pažljiva je strategija kontroliranja jednoga od kineskih
strateški najvažnijih naftnih i sirovinskih izvorišta.

NATO-ova libijska kampanja bila je motivirana isključi-
vo naftom. No ne samo zbog želje Sjedinjenih Američkih
Država da kontroliraju libijsku prvoklasnu sirovinu, nego
i zbog težnje kontroliranja slobode dugoročnoga kineskog
pristupa uvozu nafte iz Afrike i s Bliskog istoka. Drugim
riječima, cilj je bila kontrola same Kine.

Zemljopisno, Libija je na sjeveru omeđena Sredozemnim
morem i leži točno nasuprot Italiji čija je naftna tvrtka ENI
godinama bila najveći strani poduzetnik u Libiji. Na zapa-
du graniči s Tunisom i Alžirom, na jugu s Čadom, na isto-
ku sa Sudanom (danas Sudan i Republika Južni Sudan) i
Egiptom. To je vrlo znakovito promotrimo li stratešku važ-
nost Libije iz perspektive dugoročne strategije Pentagonova

33 U izvorniku: Full Spectrum Dominance (op. prev.)

AFRICOM-a - strategije kontroliranja afričkih resursa i
zemalja koje će dobiti prava na njihovo iskorištavanje.

Gadafijeva Libija imala je strogu državnu i nacionalnu
kontrolu nad svojim bogatim zalihama izvrsne "lake, slat-
ke" sirove nafte. Prema podatcima iz 2006. godine Libija
ima najveće dokazane naftne pričuve u Africi, oko 35 %,
što je više čak i od nigerijskih.

Prije nekog je vremena koncesije na naftu bila proširila na
kineske i ruske državne tvrtke.

Ne iznenađuje što je predstavnik tzv. oporbe, Abdeljalil
Mayouf, glasnogovornik libijske pobunjeničke naftne tvrt-
ke AGOCO, objavljujući pobjedu nad Gadafijem, rekao
za Reuters: "Mi nemamo problem s tvrtkama iz zapad-
nih zemalja, primjerice Italijom, Francuskom i Velikom
Britanijom. Ali mogli bismo imati izvjesne probleme s
Rusijom, Kinom i Brazilom."34 Naime, Kina, Rusija i
Brazil inzistirali su da se unutarnji sukob riješi pregovori-
ma te da prestane NATO-ovo bombardiranje.

Istodobnost odvajanja Republike Južni Sudan od
Khartouma i obaranje Gadafija kao usluga slabim pobu-
njeničkim skupinama poduprtima iz Pentagona bili su za
Pentagon strateški prioritet u okviru koncepta Dominacije
punog spektra. Osim Pekinga, malo je njih uvidjelo pove-
zanost. Ali Afrika je bila samo jedan element na globalnoj
bojišnici za kontrolu kineskoga pristupa naftnim izvorima.
Još sedamdesetih godina prošloga stoljeća, u vrijeme dok
je bio moćniji od samoga predsjednika, ministar vanjskih

34 15 F. William Engdahl, op. cit.

poslova SAD-a Henry Kissinger navodno je ustvrdio:
"Kontrolirate li naftu, kontrolirate cjelokupne narode ili

čak skupine naroda."

Pentagon je započeo tiho militarizirati ključna naftna
"uska grla", nekoliko vrlo tijesnih vodenih prolaza kroz

koje naftni supertankeri moraju proći prevozeći naftu
iz Perzijskoga zaljeva i Afrike u Kinu. Nekoliko mjeseci
svijet je gledao neprekidnu eskalaciju američkoga vojnog
miješanja u Jemenu, žalosno siromašnoj zemlji koja svo-
jim sjeverom graniči s Kraljevinom Saudijskom Arabijom,
Crvenim morem na zapadu te na jugu s Adenskim za-
ljevom otvorenim prema Arapskome moru koje oplakuje
drugu pustu zemlju često spominjanu u naslovima medija
- Somaliju. Pentagon i američke obavještajne službe zapo-
čele su militarizaciju toga strateškog uskog grla svjetskih
naftnih tokova, tjesnaca Bab el Mandab. Rabeći soma-
lijske piratske incidente skupa s tvrdnjama o novoj prijet-
nji Al Qaide što niče u Jemenu, militarizirali su jedan od
svjetskih najvažnijih puteva za prijevoz nafte. Spomenimo
i to, još neiskorištene naftne zalihe na teritoriju između
Jemena i Saudijske Arabije navodno su među najvećima
na planetu.35

Žestoka destabilizacija Jemena počela je 25. prosinca 2009.
godine senzacionalističkim i posve neutemeljenim uhiće-
njem Nigerijca Abdulmutallaba koji je navodno pod svo-
jim donjim rubljem bio prokrijumčario jake eksplozive u
zrakoplov Northwest Airlinesa iz Amsterdama za Detroit.

35 F. William Engdahl, The Yemen Hidden Agenda: Behind the Al-Qaeda Scenarios, A
Strategic Oil Transit Chokepoint, Global Research, 5. siječnja 2010.

Obijedili su ga da je prokrijumčarenim eksplozivima htio
raznijeti zrakoplov. CNN je prenio kako New York Times
i drugi izvori navode "sumnju" da je za svoju terorističku
zadaću bio istreniran u Jemenu. Otada je svijet bio preplav-
ljen zahtjevima hitnog "sređivanja" nove mete američkoga
"rata protiv terorizma" te bijedne države na Arapskom po-

luotoku, Jemena.

Godine 2011., usred kaosa tzv. Arapskog proljeća, jemen-
ski predsjednik Ali Abdullah Saleh bio je, zbog ozbiljnih
ozljeda uslijed NATO-ovog bombardiranja, primoran
izbjeći iz zemlje.

Dvadesettrogodišnji Nigerijac Abdulmutallab, optužen
za neuspjeli teroristički pokušaj, navodno je tvrdio kako
ga je na zadaću poslala nova organizacija poznata kao "Al
Qaida s Arapskog poluotoka"36 (AQAP) kojoj je sjedište
u Jemenu. To je, prikladne li zgode, svjetsku pozornost
usmjerilo na Jemen kao novo središte navodne Al Qaidine
terorističke organizacije.

Temeljna geopolitika Jemena

Početkom 2009. godine pokrenule su se figure na ša-
hovskoj ploči Jemena. Tariq al Fadhli, bivši džihadistič-
ki čelnik podrijetlom s juga Jemena, prekinuo je petnae-
stogodišnji savez s vladom jemenskog predsjednika Alija
Abdulle Saleha i objavio pridruživanje brojnoj oporbenoj
koaliciji znanoj kao Južnjački pokret.37 Al Fadhli bio je ka-
snih osamdesetih prošloga stoljeća član mudžahedinskog

36 U izvorniku: Al Qaeda in the Arabian Peninsula (op. prev.)

37 U izvorniku: Southern Movement (SM.) (op. prev.)

pokreta u Afganistanu i uvježbala ga je CIA skupa s
tada nepoznatim, imućnim Saudijcem imenom Osama
bin Laden. Zapravo, nekoliko komentatora tvrdilo je da
je stvarna središnjica Al Qaide zapravo CIA-jino sjedi-
šte u Langleyju, u državi Virginiji, to jest u Sjedinjenim
Američkim Državama. Al Fadhlijev prekid s jemen-
skom diktaturom ulio je novu snagu Južnjačkom pokretu
(SM-u).

Sam Jemen sintetički je amalgam stvoren 1990. godine
nakon raspada Sovjetskog Saveza kada je Južni Jemen, to
jest Demokratska Narodna Republika Jemen (PDRY)38

izgubila svojega glavnog inozemnog pokrovitelja.
Ujedinjenje Sjevernog Jemena, to jest Arapske Republike
Jemen i Demokratske Narodne Republike Jemen stvorilo
je kratkotrajan optimizam okončan kratkim građanskim
ratom 1994. godine kada su frakcije južnjačke vojske or-
ganizirale pobunu protiv, kako su držale, korumpirane,
"pajdaške" državne vladavine sjevernjačkog predsjednika

Alija Abdulle Saleha. Tiranski predsjednik Saleh vladao
je od 1978. godine prvo kao predsjednik Sjevernog Jemena
(Arapske Republike Jemen), a poslije, od 1990. godine kao
predsjednik ujedinjenog Jemena. Pobuna južnjačke vojske
propala je kada je Saleh pozvao Al Fadhlija i ostale jemen-
ske salafiste, sljedbu konzervativne interpretacije islama
te džihadiste, u vojnu protiv bivših marksističkih snaga
Jemenske socijalističke stranke na jugu.

Prije 1990. godine Washington i Saudijsko Kraljevstvo
podupirali su Saleha i njegovu politiku islamizacije kao
protutežu komunističkome jugu. Saleh se oslanjao na jaki

38 People's Democratic Republic of Yemen (SM.) (op. prev.)

salafističko-džihadistički pokret kako bi i dalje ostao na
diktatorskom položaju. Al Fadhlijev raskid sa Salehom i
njegovo pridruženje južnjačkoj oporbenoj skupini njegovih
bivših socijalističkih neprijatelja bio je za Saleha ogroman
korak unatrag. Nedugo nakon Al Fadhlijeva pridruženja
koaliciji Južnjačkog pokreta, točnije 28. travnja 2009. go-
dine, pojačali su se prosvjedi u južnim jemenskim pokra-
jinama Lahj, Dalea i Hadramout. Bilo je ondje na desetke
tisuća prosvjednika - otpuštenoga vojnog osoblja i držav-
nih službenika koji su zahtijevali bolje plaće i beneficije.
Od 2006. godine ti su prosvjedi neprekidno rasli.

Sliku, kako je neki nazivaju, propale države učinilo je slo-
ženijom što se Saleh na sjeveru suočio s pobunom pripad-
nika jedne šijitske frakcije koji se nazivaju hutisti. Dana 11.
rujna 2009. godine u intervjuu za TV postaju Al Jazeera
Saleh je optužio čelnika iračke oporbe Muqtadu al Sadra i
Iran za podupiranje sjevernojemenskih pobunjenika Shi'te
Houthi. Jemenac Saleh objavljuje: "Ne možemo optužiti
službeni Iran, ali Iranci s kojima smo u doticaju tvrde kako
su pripravni na pomirbu. To znači da se pretpostavlja kako
su Iranci u doticaju s nama hutistima, koji žele pregovarati
s jemenskom vlašću. Istodobno i Muqtada al Sadr u Najafu
u Iraku traži da ga prihvatimo kao pregovarača. Očito je da
i on ima veze s njima."39

Jemenske su vlasti tvrdile kako su otkrile tajna spre-
mišta oružja iranske proizvodnje, dok su hutisti tvrdili
kako su zarobili jemensku opremu s oznakama Saudijske
Arabije optužujući Sana'au (glavni grad Jemena i mjesto

39 Navedeno iz: Terrorism Monitor, Yemen President Accuses Iraq's Sadrists of Backing
the Houthi Insurgency, Jamestown Foundation, svezak: 7, broj: 28, 17. rujna 2009.

veleposlanstva Sjedinjenih Američkih Država) za zastupa-
nje saudijskih interesa. Iran je odbacio objede o iranskome
oružju pronađenu na sjeveru proglasivši tvrdnje o potpori
pobunjenicima neutemeljenima.

Oko 70 % državnoga dohotka Jemena potječe od pro-
daje nafte. Salehova središnja vlada nalazi se u bivšemu
Sjevernom Jemenu u gradu Sanaa, dok je nafta u prijašnje-
mu Južnom Jemenu. Pa ipak, Saleh kontrolira pritjecanje
naftnoga dohotka. Presijecanje prihoda od nafte načini-
lo bi Salehov uobičajeni modus operandi - potkupljivanje
oporbenih skupina - nemogućim.

U takvu kaotičnu lokalnu sliku prispjela je u siječnju 2009.
godine objava, uočljivo istaknuta na izvjesnim internet-
skim stranicama, da je Al Qaida, navodno globalna tero-
ristička organizacija koju je utemeljio preminuli CIA-jin
vježbenik Osama bin Laden, stvorila novi, veliki ogranak
u Jemenu za jemenske, ali i saudijske operacije.

Dana 20. siječnja 2009. godine jemenska Al Qaida objav-
ljuje preko internetskih džihadističkih foruma i čelni-
ka skupine Nasira al Wahayshija priopćenje najavljujući
novu Al Qaidinu skupinu za Arapski poluotok pod nje-
govim zapovjedništvom. Prema Al Wahayshiju, novu Al
Qaidinu skupinu na Arapskome poluotoku činit će bivši
jemenski članovi Al Qaide kao i članovi prijašnje saudij-
ske Al Qaidine skupine. U priopćenju za medije tvrdilo se,
vrlo zanimljivo, da će Saudijac, bivši guantanamski zato-
čenik broj 372, Abu-Sayyaf al Shihri obnašati funkciju Al
Wahayshijeva zamjenika.

Poslije nekog vremena pojavio se Al Wahayshijev inter-
netski video uznemirujućeg naslova "Počinjemo odavde i

susrest ćemo se u Al Aqsi." Al Aqsa je džamija u Jeruzalemu
izgrađena na, kako je Židovi nazivaju, Brdu Hrama gdje
se prije nalazio Solomonov hram. Muslimani je zovu Al
Haram Al Sharifom. Na videosnimci prijeti se musli-
manskim poglavarima, poglavito predsjedniku Salehu,
saudijskoj kraljevskoj obitelji te egipatskome predsjedniku
Mubaraku i obećava prijenos džihada iz Jemena u Izrael
kako bi se "oslobodila" muslimanska sveta mjesta i Gaza,
što bi lako moglo prouzročiti treći svjetski rat bude li do-
voljno ludila da se takvo što sprovede.

Uz izjavu o bivšem zatočeniku Guantanama Al Shihriju,
u toj se videosnimci također čuju tvrdnje Abu-al-Haritha
Muhammada al Awfija koji je na njoj identificiran kao te-
renski zapovjednik i navodni bivši zatočenik Guantanama
pod brojem 333. Kako je nedvojbeno utvrđeno da metode
mučenja nisu učinkovite žele li se dobiti istinita prizna-
nja, neki su nagađali da je od rujna 2001. godine CIA-
jin stvarni cilj, kao i Pentagonovih istražitelja iz zatvora
Guantanamo, uporaba brutalnih tehnika za novačenje i
uvježbavanje terorista spavača koji se mogu aktivirati na
zapovijed američke obavještajne službe što je optužba koju
je teško bilo dokazati, bilo opovrgnuti.

Zanimljivo pojavljivanje malene, ali dobro oglašene Al
Qaide u južnom Jemenu usred, kako ju promatrači naziva-
ju, fronte mnogobrojnog i popularnog Južnjačkog pokreta
koji se uzdržava od općeg, radikalnog Al Qaidina progra-
ma dao je Pentagonu neku vrstu povoda za objavu rata, to
jest prigodu za pojačavanje američkih vojnih operacija u toj
strateškoj regiji.

Nakon objave da je jemenski sukob unutarnja stvar Jemena,
predsjednik Obama zapovjedio je zračne napade na Jemen.

Pentagon je tvrdio da su u napadima 17. i 24. prosinca
2009. godine ubijena tri ključna Al Qaidina čelnika, ali
dosad o tomu nema dokaza. Potom je božićna drama oko
detroitskog bombaša ulila nov život vašingtonskoj "antite-
rorističkoj" kampanji u Jemenu te je Obama ponudio vojnu
pomoć Salehovoj vladi u Jemenu.

Gotovo kao na mig, CNN-ovi novinari počeli su izvješći-
vati o novim terorističkim prijetnjama iz Jemena te kako
su uporni napadi somalijskih pirata na trgovačke brodove u
Adenskome zaljevu i Arapskome moru zbog međunarod-
nih brodskih ophodnji jenjali, dočim se dramatično pove-
ćao broj napada iz južnog Jemena.

Dana 29. prosinca 2009. godine moskovske RAI Novosti

izvijestile su da su somalijski pirati oteli grčki teretni brod
u Adenskome zaljevu nasuprot somalijskoj obali. Prije toga
kemijski tanker pod britanskom zastavom i njegovih 26
članova posade također su oteti ondje. Pokazujući umije-
će pri uporabi zapadnjačkih medija, piratski zapovjednik
Mohamed Shakir rekao je u telefonskom razgovoru za bri-
tanski The Times: "Sinoć smo u Adenskome zaljevu oteli
brod pod britanskom zastavom." Američka obavještajna
tvrtka Stratfor40 izvijestila je da The Times, koji je u vlasniš-
tvu neokonzervativnoga financijskog pokrovitelja Ruperta
Murdocha, ponekad zna rabiti izraelska obavještajna služ-
ba za proturanje korisnih priča.

Spomenuta dva događaja pridonijela su rekordnomu broju
napada i otmica u 2009. godini. S 22. prosincem broj na-
pada somalijskih pirata u Adenskome zaljevu i na istočnoj

40 Strategic Forecasting, Inc. (op. prev.)

obali Somalije uspeo se na 174 s 35 otetih brodica i 587
otetih članova posade, što je, prema Centru za izvješćiva-
nje o piratstvu Međunarodnoga pomorskog ureda41 posve
sigurno najuspješnija piratska aktivnost dotada. Otvoreno
pitanje jest tko somalijskim piratima priskrbljuje oružje i
logistiku dovoljnu za izbjegavanje brojnih međunarodnih
patrola.

Strateška važnost regije između Jemena i Somalije posta-
je točka geopolitičkog interesa. To je mjesto tjesnaca Bab
el Mandaba, prema popisu američke vlade jednoga od
sedam svjetskih strateških uskih grla naftnoga prijevoza.
Informacijska agencija za energetiku vlade Sjedinjenih
Američkih Država42 navodi kako bi zatvaranje Bab el
Mandaba moglo tankerima iz Perzijskog zaljeva spriječiti
prispijeće u Sueski kanal, to jest do Sumedskoga naftovo-
da te ih primorati na put oko južnog vrha Afrike. Tjesnac
Bab el Mandab usko je grlo između Afričkoga roga i
Bliskog istoka i strateška poveznica Sredozemnoga mora
i Indijskoga oceana.43

Taj prolaz, smješten između Jemena, Džibutija i Eritreje
spaja Crveno more s Adenskim zaljevom i Arapskim
morem. Nafta i ostala izvozna roba iz Perzijskoga zaljeva
mora prije ulaska u Sueski kanal proći kroz Bab el Mandab.
Godine 2006. Ministarstvo energetike u Washingtonu

41 U izvorniku: International Maritime Bureau (IMB) Piracy Reporting Center (op.
prev.)

42 U izvorniku: US Government Energy Information Agency (op. prev.)

43 US Government, Department of Energy, Energy Information Administration,
Bab el-Mandab, pristup na http://www.eia.doe.gov/cabs/World_Oil_Transit_
Chokepoints/Full.html.

http://www.eia.doe.gov/cabs/World_Oil_Transit_

izvijestilo je kako kroz taj uski vodeni put dnevno prolazi
približno 3,3 milijuna barela nafte k Europi, Sjedinjenim
Državama i Aziji. Najveći dio nafte, oko 2,1 milijuna ba-
rela dnevno, ide na sjever kroz Bab el Mandab k Suezu i
Sumedskomu naftovodu, to jest prema Sredozemlju.

Izlika za američku i NATO-ovu militarizaciju akvatorija
oko Bab el Mandaba poslije 2010. godine pa naovamo dala
je Washingtonu drugu veliku poveznicu u potjeri za kon-
trolom nad sedam najkritičnijih naftnih uskih grla diljem
svijeta što je jako važan čimbenik svake buduće američ-
ke strategije usmjerene na uskraćivanje dotoka nafte Kini,
Europi ili bilo kojoj regiji ili zemlji koja se protivi američ-
koj politici. S obzirom na to da značajna količina saudijske
nafte prolazi kroz Bab el Mandab, američka vojna kon-
trola lako može ondje poslužiti zastrašivanju Kraljevine
Saudijske Arabije glede njezine ozbiljne nakane vezane
uz ugovaranje potencijalne "nedolarske" naftne trgovine s
Kinom ili drugim zemljama.

Sjedinjene Države također bi mogle zaprijetiti kineskome
naftnom transportu iz Port Sudana na Crvenome moru
smještenome tek nešto sjevernije od Bab el Mandaba - žili
kucavici kineskih energetskih potreba.

Povrh geopolitičkoga položaja velikoga uskog grla za svjet-
ski naftni transport, Jemen navodno ima jednu od najve-
ćih raspoloživih naftnih rezervi svijeta. Jemenski bazeni
Masila i Shabwa, prema izvješćima međunarodnih naftnih
tvrtki, obećavaju "nevjerojatna otkrića". Francuski Total i
nekoliko manjih međunarodnih naftnih tvrtki uključeni
su u razvoj jemenske naftne proizvodnje. Prije petnaestak
godina dobro obaviještena osoba iz Washingtona rekla
mi je u privatnom razgovoru da Jemen posjeduje dovoljno

nafte da podmiri cjelokupne svjetske potrebe u sljedećih
pedeset godina.

Pomicanje prema kineskoj granici

Istodobno s prethodno navedenim počela se postupno od-
vijati i militarizacija za Kinu ključnih naftnih izvorišta na
Bliskom istoku i u Africi. Pentagonove i ostale američke
državne obavještajne službe vrlo su pomno preraspodije-
lile svoje "domaće" nevladine udruge za "obranu ljudskih
prava" koje su započele s izravnim djelovanjem ne samo
izvan već i unutar kineskih granica - prvo u Mjanmaru,
potom u Tibetu i naposljetku u kineskoj, glede nafte kri-
tičnoj, pokrajini Xianjiang.

Prvi potezi k pomicanju geopolitičke orijentacije Mjan-
mara, bivše britanske kolonije Burme, dogodili su se 2007.
godine s tzv. Šafranskom revolucijom. Poput svih drugih
"obojenih revolucija" od Ukrajine, preko Gruzije do Srbije,

i ova je obojena revolucija projekt američkog Ministarstva
vanjskih poslova, Pentagona i CIA-je.

Burmanska "Šafranska revolucija", poput ukrajinske
"Narančaste revolucije" ili gruzijske "Ružičaste revolucije"

te drugih obojenih revolucija zadnjih godina, nahuškanih
protiv strateških država oko Rusije, bila je dobro dirigirana
u sklopu vašingtonske potjere za promjenama režima, od u
potankosti planiranih "napadni i zbriši" prosvjeda s jatima
budista u crvenom, preko internetskih blogova, poveznica
mobitelskih poruka unutar prosvjedničkih skupina i iz-
među njih do dobro organiziranih prosvjedničkih jedinica
koje se preustrojavaju i množe. CNN je bio pogriješio tije-
kom svoje rujanske emisije neoprezno spomenuvši aktivnu

ulogu Nacionalne zaklade za demokraciju44 (NED) u pro-
svjedima u Mjanmaru. NED je nevladina udruga, no
zapravo ju financira i kontrolira američka vlada s mrač-
nim planom destabiliziranja režima koji "ne surađuju" s
Washingtonom.

Životni standard Burmanaca među najnižima je u svijetu.
Dramatičan energetski slom učinio je da mjanmarska vlada
od lošega 100-postotnog povišenja cijene benzina i ostalih
goriva u kolovozu 2007. godine iste povisi za 500 %.

Inflacija, formalni otponac masovnih prosvjeda vođenih
budističkim redovnicima odjevenima u crvene halje, bila
je službeno proglašena 35-postotnom. Ironije li, zahtjev
za uspostavljanjem "tržišnih" cijena goriva bio je oruđe
MMF-a i Svjetske banke po nalogu Washingtona.

Ujedinjeni narodi procijenili su da pedesetmilijunska po-
pulacija već troši na hranu oko 70 % svojega mjesečnog
dohotka. Skok cijena goriva, koji je bio izravna posljedica
MMF-ovih "reformi", rezultirao je nepodnošljivim sta-
njem za desetke milijuna ljudi.

Iza CNN-ovih izvješća o rijekama budističkih redovnika
u haljama boje šafrana što stupaju ulicama bivšega mjan-
marskog - američka vlada i dalje je Mjanmar radije nazi-
vala britanskim kolonijalnim imenom, Burma - glavnoga
grada Rangoona (Yangoona) zahtijevajući više demokraci-
je, krila se ogromna geopolitička posljedica.

Mjanmar, s površinom veličine Busheva Teksasa, bio je žrtva
drame napisane u Washingtonu, autora Nacionalne zakla-
de za demokraciju (NED), Otvorenog društva Georgea

44 U izvorniku: National Endowment for Democracy (NED) (op. prev.)

Sorosa, Kuće ljudskih prava45 i Instituta Alberta Einsteina
Genea Sharpa, oruđa američke obavještajne službe sa svr-
hom zadobivanja "nenasilne" promjene vlasti diljem svijeta
u korist američkoga strateškog plana.

Američko ministarstvo vanjskih poslova priznalo je da stoji
iza NED-ovih aktivnosti u Mjanmaru. NED je utemelji-
la američka vlada kao "privatni" entitet čije je djelovanje
osmišljeno za potporu ciljevima američke vanjske politike
"putem aktivnosti nalik prijašnjim CIA-jinim" za hladno-

ga rata, kako je to njegov utemeljitelj jednom prigodom
otkrio Washington Postu. K tomu, NED-ovo poticanje
promjene vlasti u Mjanmaru financirao je i multimiliju-
naški špekulant i osuđivani zlorabitelj povlaštenih infor-
macija u prometu vrijednosnicama George Soros sa svojim
Otvorenim društvom. Dana 30. listopada 2003. godine u
priopćenju za tisak Ministarstvo vanjskih poslova SAD-a
priznaje da Sjedinjene Države podupiru također i udru-
ge poput Nacionalne zaklade za demokraciju, Otvorenog
društva i Unutarnjih vijesti46 čije djelovanje u regiji i izvan
nje uključuje širok raspon aktivnosti sa svrhom promicanja
demokracije.47

Američko ministarstvo vanjskih poslova unovačilo je i
uvježbalo ključne oporbene šefove brojnih protuvladinih
organizacija. I od 2003. godine ulilo je (za Mjanmar) ogro-
mne iznose, više od 2,5 milijuna američkih dolara godiš-
nje u NED-ove aktivnosti za promidžbu promjene vlasti

45 U izvorniku: Freedom House (op. prev.)

46 U izvorniku: Internews; def.: međunarodna neprinosna udruga za poticanje
domaćih medija diljem svijeta, (op. prev.)

47 F. William Engdahl, Myanmars "Saffron Revolution": The Geopolitics behind the
Protest Movement, Global Research, 15. listopada 2007.

u Mjanmaru. Prema obaviještenim izvorima američka
promjena režima Šafranskom revolucijom bila je sveobu-
hvatno koordinirana iz Generalnog konzulata Sjedinjenih
Američkih Država u nedaleko od granice smještenom
gradu Chaing Maiju u Tajlandu. Ondje su bili novače-
ni i trenirani aktivisti, a u nekim slučajevima i izravno
u Sjedinjenim Američkim Državama prije nego su slani
natrag na aktivnosti u Mjanmaru. Američki NED pri-
znaje osnivanje ključnih oporbenih medija ubrojivši New

Era Journal, Irrawadddy te radiopostaju Democratic Voice of
Burma.48

Koncertni majstor taktike "šafransko-redovničke nenasilne
promjene vlasti" bio je Gene Sharp, utemeljitelj - obmanju-
jućeg li naziva - Instituta Alberta Einsteina u Cambridgeu
u državi Massachusetts, NED-ovom rukom osnovane or-
ganizacije s ciljem poticanja Americi naklonjenih promje-
na vlasti na ključnim točkama u svijetu. Sharpov zavod
djeluje u Burmi od 1989. godine, odmah poslije režimskog
pokolja 3000 prosvjednika kako bi se ušutkala oporba.
CIA-jin specijalni operativac i bivši američki vojni ataše
u Rangoonu, brigadir Robert Helvey, specijalist za tajne
operacije, uveo je Sharpa u Burmu 1989. godine kako bi
ondašnju oporbu poučio nenasilnoj strategiji. Zanimljivo,
Sharp je također bio u Kini dva tjedna prije dramatičnih
događaja na Trgu Tiananmen.49

Cilj vašingtonske Šafranske revolucije bila je geopolitička
kontrola pa su pritisci koji su uslijedili 2011. godine do-
veli k "otvaranju" Mjanmara Zapadu. Za Washington je

48 Ibid.

49 Ibid.

Mjanmar ključ za konačnu kontrolu strateških pomorskih
puteva iz Perzijskoga zaljeva u Južno kinesko more.

Mjanmarska obala omogućuje pomorski prilaz k jedno-
mu od svjetskih strateški najvažnijih morskih tjesnaca,
Malajskome prolazu između Malezije i Indonezije.

Pentagon tu regiju pokušava militarizirati još od 11. rujna
2001. godine s izlikom obrane od mogućega terorističkog
napada. Sjedinjene Države uspjele su dobiti zračnu bazu
Sultan Iskandar Muda u Banda Acehu, mjestu na najsje-
vernijem vršku Indonezije. Regionalne vlade, uključujući
mjanmarsku, ustrajno su odbijale američke napore oko
militariziranja područja. Pogled na zemljovid potvrdit će
stratešku važnost Mjanmara.

Malajski prolaz koji povezuje Indijski i Tihi ocean najkraći
je pomorski put od Perzijskoga zaljeva do Kine. On je usko
grlo u Aziji. Više od 80 % cjelokupnoga kineskog uvoza
nafte ukrcava se na tankere koji prolaze Malajskim pro-
lazom. Najuža je točka Kanal Phillips u Singapurskome
prolazu, na najužemu dijelu širok samo 2,5 km. Kroz taj
tjesnac dnevno prolazi više od 12 milijuna barela na naf-
tnim supertankerima, uglavnom usmjerenih k najbrže ra-
stućim energetskim tržištima u svijetu - Kini i Japanu.

Kada bi se prolaz zatvorio, gotovo polovica svjetske tan-
kerske flote bila bi primorana otploviti dalje. Zatvaranje
bi smjesta izazvalo povišenje stopa vozarine diljem svijeta.
Malajskim prolazom godišnje prođe više od 50 000 plovi-
la. Područje od Mjanmara do Banda Aceha u Indoneziji
hitro postaje jedno od svjetskih strateških uskih grla. Tko
kontrolira te vode, kontrolira kinesku opskrbu naftom.

Zadnjih godina Peking je uložio milijarde dolara u vojnu
pomoć Mjanmaru uključujući borbene i transportne le-
tjelice te letjelice bliske zračne potpore; tenkove i oklopna
vozila za osoblje; mornarička plovila i rakete zemlja-zrak.
Kina je izgradila željezničke pruge i puteve k Mjanmaru i
uspjela dobiti dopuštenje za postavljanje svojih postrojbi u
Mjanmaru. Kina je također, prema indijskim obrambenim
izvorima, izgradila velika postrojenja za elektronički nad-
zor mjanmarskih Kokosovih otoka i gradi pomorske baze
za pristup Indijskome oceanu.

Zapravo, Mjanmar je sastavni dio onoga što Pentagon
naziva kineskom "Bisernom ogrlicom", njezine strate-
gije uspostave vojnih baza u Mjanmaru, na Tajlandu i u
Kambodži kako bi parirala američkoj kontroli uskoga grla,
to jest Malajskoga prolaza. K tomu, u Mjanmaru ima dosta
energenata kako na kopnu, tako i u podmorju.

Plinska polja u Mjanmaru

Nafta i plin proizvode se u Mjanmaru otkad je Velika
Britanija 1871. godine u Rangoonu utemeljila Oil
Company, poslije preimenovan u Burmah Oil Co. Prirodni
plin proizvodi se od sedamdesetih godina prošloga stoljeća,
a devedesetih godina istoga stoljeća zemlja je odobrila kon-
cesije na plin stranim tvrtkama, francuskome ElfTotalu i
britanskome Premier Oilu u Zaljevu Martaban. Prijašnji
Texaco i Unocal (sada Chevron) uspjeli su dobiti koncesije
u Yadani i Yetagunu. Procjenjuje se da samo Yadana ima
više od 5 bilijuna kubnih stopa50 plinskih zaliha s očekiva-

50 14158e + 11 m3 (op. prev.)

nim životom od najmanje 30 godina. Yetagun je procije-
njen na blizu trećine jadanskoga plinskog polja.

U 2004. godini otkriveno je novo veliko plinsko polje,
Shwe, preko puta arakanske obale.

Do 2002. godine zbog pritiska nevladinih udruga iz pro-
jekta Yetagun povukli su se za britanskom vladom Texaco i
Premier Oil. Malezijski Petronas kupio je 27 % Premierova
udjela. Do 2004. godine Mjanmar je jadanski plin izvozio
preko cjevovoda u Tajland uz dobit za mjanmarsku vlast od
1 milijarde američkih dolara.

Godine 2005. Kina, Tajland i Južna Koreja uložile su sred-
stva u proširenje mjanmarskoga naftnog i plinskog pod-
ručja; izvoz plina u Tajland povisio se za 50 %. Izvoz plina
Mjanmaru je sada najvažniji izvor prihoda. Yadanu su
združeno razvijali ElfTotal, Unocal, tajlandski PTT-EP i
mjanmarski državni MOGE kojim je upravljao francuski
ElfTotal. Yadana zadovoljava 20 % tajlandskih potreba za
prirodnim plinom.

Danas poljem Yetagun upravlja malezijski Petronas skupa
s MOGE-om i japanskim Nippon Oilom te PTT-EP-om.
Plin se dostavlja na obalu gdje se spaja na jadanski cjevo-
vod. Plin s polja Shwe priključen je početkom 2009. go-
dine. Kina i Indija bile su u ozbiljnome sukobu oko zaliha
plinskoga polja Shwe.

Godine 2007. Mjanmar je na 30 godina potpisao ugovor
s tvrtkom PetroChina o dostavi velikih količina prirod-
noga plina iz rezervi plinskoga polja Shwe u Bengalski
zaljev. Kao posljedica toga, Indija je postala glavnom gu-
bitnicom jer joj je ranije Mjanmar prepustio veliki udio u
dvama akvatorijalnim blokovima za razvoj plina koji bi se

cjevovodom kroz Bangladeš transportirao k indijskome
gospodarstvu gladnom energije, ali od toga nije bilo ništa.
Politički razdor između Indije i Bangladeša onemogućio je
realizaciju indijskih planova.

To je iskoristila Kina. Jednostavno je pretekla Indiju po-
nudom ulaganja milijarda dolara u gradnju oko 2300 km
dugog, strateškoga kinesko-mjanmarskog naftovoda i
plinovoda kroz Mjanmar od luke dubokoga gaza Sittwe
u Bengalskome zaljevu do grada Kunminga u kineskoj
pokrajini Yunnan. Kina ondje planira izgraditi i naftnu
rafineriju.

Mjanmarsko-kineski cjevovod omogućit će dovoz nafte i
plina iz Afrike (između ostaloga i Sudana) te s Bliskoga
istoka (Iran, Saudijska Arabija) bez opasnosti koje prije-
te zbog uskoga grla Malezijskoga tjesnaca. Mjanmar time
postaje kineski "most" jer povezuje Bangladeš i druge
zemlje zapadno od njega s kineskim kopnom neovisno o
ikakvome budućem potezu Washingtona glede kontrole
tjesnaca.

Opasna indijska promjena saveznika

Nije čudo što Kina poduzima takve mjere opreza. Otkada
je Busheva administracija 2005. godine odlučila pridobiti
Indiju za Pentagonov Novi okvir američko-indijskih voj-
noobrambenih odnosa, Indija je gurnuta u strateški savez s
Washingtonom ne bi li se tako pariralo Kini u Aziji.

U listopadu 2002. godine u Pentagonovu izvješću "Indij-
sko-američki vojni odnosi" Ured za mrežne procjene51

51 U izvorniku: Office of Net Assessments (op. prev.)

priopćava: "Razlog indijsko-američkom obrambenom
savezu jest potreba za 'sposobnim partnerom' koji može
preuzeti 'veću odgovornost za relativno jednostavnije ope-
racije' u Aziji, priskrbiti nove mogućnosti za obučavanje i
u konačnici američkim vojnim planovima osigurati temelj
za neometanu realizaciju." Povrh toga Washington tako-
đer tiho pregovara o bazi na indijskome tlu, čime Indija
ozbiljno krši svoj uvriježeni status nesvrstanosti.

Busheva je administracija ponudila Indiji i skidanje tride-
setogodišnjih sankcija na prodaju napredne američke nu-
klearne tehnologije i time otvoreno legitimizirala indijsko
kršenje Sporazuma o smanjenju nuklearnoga naoružanja.
Zamijetimo samo da je Washington optužio Iran za kr-
šenje toga sporazuma što je krasan primjer političkoga
licemjerstva.

K tomu, baš kada su se u crvene halje odjeveni redovnici
pojavili na ulicama Mjanmara, Pentagon je započeo ame-
ričko-indijske mornaričke vježbe Malabar 07, skupa s oru-
žanim snagama Australije, Japana i Singapura. Sjedinjene
Države pokazale su dojmljive mišice svoje Sedme morna-
ričke flote - nosače zrakoplova USS Nimitz i USS Kitty
Hawk, krstarice za navođene rakete USS Cowpens i USS
Princeton te čak pet razarača s navođenim raketama.52

Washington igra s Kinom "tibetski rulet"

Washington se očito odlučio na krajnje rizičnu geopoli-
tičku igru s Pekingom raspirivanjem plamena nasilja unu-
tar same Kine, u Tibetu početkom 2008. godine, dakle

52 Ibid.

za njihovih međusobno vrlo nestabilnih odnosa pred
Olimpijske igre u Pekingu.

Tibetska operacija iz 2008. godine započela je u listopa-
du 2007. kada se George Bush po prvi put javno pristao
susresti s Dalaj-Lamom u Washingtonu. Predsjednik
Sjedinjenih Država bio je svjestan visokoga rizika takve
uvrede Pekingu. Bush je potom produbio uvredu američ-
kome najvećem trgovinskom partneru, Kini, pristavši na-
zočiti svečanosti na kojoj će američki Kongres dodijeliti
Dalaj-Lami Zlatnu medalju Kongresa.

Val nasilnih prosvjeda i napada tibetskih redovnika na ki-
nesko pučanstvo pokrajine Han počeli su 10. ožujka 2008.
godine kada je nekoliko stotina redovnika krenulo k Lhasi
zahtijevajući oslobađanje redovnika navodno zatočenih
zbog slavlja u počast Zlatne medalje Kongresa Sjedinjenih
Država u listopadu prethodne godine. Tim su se redov-
nicima potom pridružili i drugi u prosvjednome maršu
protiv vlasti u Pekingu na 49. obljetnicu tibetske pobune
protiv kineske vlasti.

Geopolitička igra

Kako je kineska vlada jasno upozorila, iznenadni izljev
protukineskoga raspoloženja i nasilja u Tibetu - nova faza
pokreta predvođena prognanim Dalaj-Lamom - bila je
nedvojbeno namještena kako bi se svjetla usredotočila na
pekinški problem ljudskih prava točno pred Olimpijske igre.

Olimpijske igre u Pekingu smatrane su u Kini najvećom
potvrdom izlaska nove, uspješne Kine na svjetsku pozorni-
cu. Pozadinski akteri tibetskih događaja potvrdili su kasni-
je da je Washington mjesece prije toga radio prekovremeno

kako bi potpirivanjem javnih prosvjeda pripremio još jednu
svoju sramotnu obojenu revoluciju i time Pekingu prouzro-
čio veliku nevolju.

Svi akteri događaja u Tibetu i izvan njega bili su poveza-
ni s američkim Ministarstvom vanjskih poslova skupa s
Nacionalnom zakladom za demokraciju (NED) te CIA-
jinom Kućom ljudskih prava preko predsjedateljice Bette
Bao Lord i njezine funkcije u Internacionalnom povjeren-
stvu za Tibet.53

Kineski premijer Wen Jiabao optužio je Dalaj-Lamu za or-
kestraciju nemira kako bi sabotirao Olimpijske igre i "po-
stigao neizreciv cilj" - neovisnost Tibeta. Zatim je Bush
telefonirao kineskom predsjedniku Hu Jintaou ne bi li
ga nagovorio na razgovore između Pekinga i prognanoga
Dalaj-Lame. Bijela je kuća rekla da je Bush pojačao svoje
zanimanje za situaciju u Tibetu i ohrabrio kinesku vladu
na ozbiljan dijalog s Dalaj-Laminim predstavnicima kao
i na dozvolu pristupa Tibetu novinarima i diplomatima.
Predsjednik Hu navodno je odgovorio Bushu kako prije
nego što Peking donese odluku o eventualnim razgovo-
rima s prognanim tibetskim duhovnim čelnikom Dalaj-
Lama mora "prestati sabotirati" Olimpijadu.

Dalaj-Lamini neobični prijatelji

Zahvaljujući promidžbi njegova imidža, u mnogim se za-
padnim krugovima Dalaj-Lama drži gotovo božanstvom.

Dalaj-Lama kreće se u političkim krugovima koje moramo
nazvati ekstremno konzervativnima. Tijekom tridesetih

53 U izvorniku: US Tibet Committee (op. prev.)

godina prošloga stoljeća nacisti su, uključujući šefa
Gestapa Heinricha Himmlera te druge najviše čelnike
Nacionalsocijalističke stranke, Tibet držali svetim tlom
preživjelih pripadnika izgubljene civilizacije "Atlantide" i
maticom "čiste nordijske rase".

Kada je imao jedanaest godina i već bio određen za da-
laj-lamu, podupirao ga je nacist i časnik zastrašujućega
Himmlerova SS-a Heinrich Harrer. Harrer je u vrijeme
kada se susreo s jedanaestogodišnjim Dalaj-Lamom bio
pripadnik elite SS-a i postao mu je tutor za saznanja "o
vanjskome svijetu, izvan Tibeta". Samo je Dalaj-Lami bio
poznat sadržaj Harrerovih privatnih satova. Njih su dvoji-
ca ostala prijatelji sve do Harrerove smrti 2006. godine u
dobi od devedeset i tri.54 Prijateljstvo s nacistom Harrerom
nije bilo iznimka u krugu Dalaj-Laminih bliskih prijatelja.
U travnju 1999. godine, skupa s Margaret Thatcher i biv-
šim pekinškim veleposlanikom, CIA-jinim pročelnikom i
predsjednikom, Georgeem H. W. Bushem, Dalaj-Lama
je od britanske vlade zahtijevao oslobađanje Augusta
Pinocheta, bivšega čileanskog fašističkog diktatora i dugo-
godišnjeg CIA-jina klijenta koji je privremeno bio zatočen
za njegova posjeta Engleskoj. Navaljivao je da se Pinocheta
ne primorava u Španjolsku koja je tražila njegovo izruče-
nje zbog suđenja za zločine protiv čovječnosti. Dalaj-Lama
bio je i tijesno povezan s Miguelom Serranom55, čelnikom

54 Ex-Nazi, Dalai's tutor Harrer dies at 93, The Times of India, 9. siječnja 2006., pristup
na http://timesofindia.indiatimes.com/articleshow/msid-1363946, prtpage-1.cms.

55 Nicholas Goodrick-Clarke, Black Sun: Aryan Cults, Esoteric Nazism and the Politics
of Identity, New York University Press, 2001, str. 177.

http://timesofindia.indiatimes.com/articleshow/msid-1363946

Nacionalne socijalističke stranke Čilea, zagovaratelja tzv.
ezoteričnoga hitlerizma.56

Dalaj-Lamu su, od odlaska u egzil u Indiju 1959. godine,
u znatnoj mjeri financirale razne američke i druge zapad-
njačke obavještajne službe kao i grupe nevladinih udruga
oko njih.

No, ono što je važno jest plan Dalaj-Laminih vašingtonskih
prijatelja. Autor Michael Parenti zabilježio je u svojemu radu
Friendly Feudalism: The Tibet Myth: "Tijekom pedesetih i
šezdesetih godina prošloga stoljeća CIA je tibetsku stvar
aktivno podupirala oružjem, vojnom izobrazbom, novcem,
zračnom potporom i svim ostalim vrstama pomoći."57

Jedan od CIA-jinih paravana, Američko društvo za slo-
bodnu Aziju58 sa sjedištem u Sjedinjenim Državama,
skupa s Dalaj-Laminim najstarijim bratom Thubtanom
Norbuom koji je igrao glavnu ulogu u skupini, priopćili su
javnosti razlog tibetskoga otpora. Drugi od dvojice Dalaj-
Lamine starije braće, Gyalo Thondup, razvio je s CIA-
jom 1951. godine obavještajnu aktivnost koja je, prema
Parentiju, poslije evoluirala u gerilsku jedinicu istreniranu
u CIA-ji, potom padobranima spuštenu u Tibet.59

Prema dokumentima američke obavještajne službe dostu-
pnima javnosti od kasnih devedesetih, tijekom šezdesetih

56 Colin Goldner, Mönchischer Terror auf dem Dach der Welt Teil 1: Die
Begeisterung für den Dalai Lama und den tibetischen Buddhismus, 26. ožujka
2008., ulomak iz knjige Dalaj-Lama: Fall eines Gottkönigs, Alibri Verlag, travanj
2008., reproducirano na http://www.jungewelt.de/2008/03-27/006.php.

57 Michael Parenti, Friendly Feudalism: The Tibet Myth, lipanj 2007., na www.
michaelparenti.org/Tibet.html.

58 U izvorniku: American Society for a Free Asia (op. prev.)

59 Ibid.

http://www.jungewelt.de/2008/03-27/006.php

godina prošloga stoljeća CIA je tibetskome pokretu otpora
u egzilu davala 1,7 milijuna američkih dolara godišnje za
protukineske operacije te 180 000 američkih dolara godiš-
nje potpore samome Dalaj-Lami.60

Uz CIA-jinu pomoć Dalaj-Lama je izbjegao u Dharamsalu
u Indiji gdje i sada živi. Nastavio je primati milijune dolara
sve do tibetskih događaja 2008. godine, no ne od CIA-je,
već od njezina paravana manje uočljiva imena čiji je osnivač
američki Kongres - Nacionalne zaklade za demokraciju
(NED).

NED je bio oruđe u svakoj tzv. obojenoj revoluciji koju
su poduprle Sjedinjene Države, od destabilizacije Srbije
pa preko Gruzije i Ukrajine do Mjanmara. Njegovo dje-
lovanje obuhvaća potporu oporbenim medijima te global-
ne propagandne kampanje promicanja njihovih omiljenih
"oporbenih" kandidata. Kao i u drugim tzv. obojenim

revolucijama, vlada Sjedinjenih država zapalila je plamen
destabilizacije Kine financirajući oporbene, prosvjednič-
ke udruge u Tibetu i izvan njega pomoću svojega oruđa,
Nacionalne zaklade za demokraciju (NED).

NED je ranih osamdesetih prošloga stoljeća osnovala
Reaganova administracija na preporuku Billa Caseyja,
Reaganova ravnatelja Središnje obavještajne službe (CIA)
nakon čega je uslijedio niz poznatih CIA-jinih destabili-
zacijskih aktivnosti - atentata i podrivanja režima nena-
klonjenih Sjedinjenim Državama. NED je na samo jedan
korak od CIA-je i vladinih agencija, i vjerojatno je hotimice

60 Jim Mann, CIA funded covert Tibet exile campaign in 1960s, The Age (Australia), 16.
rujna 1998.

osmišljen hiniti neovisnu vladinu udrugu kako bi bio što
neupadljiviji. Allen Weinstein, prvi predsjednik NED-
a, izjavio je Washington Postu: "Puno toga što mi (NED)
danas činimo prije četvrt stoljeća potajno je radila CIA."61

Povjesničar američkih obavještajnih službi William Blum
iznosi kako je NED igrao važnu ulogu u skandalu Iran-
Contra osamdesetih godina prošloga stoljeća podupirući
ključne elemente mutnoga "Demokratskog projekta" Olivera
Northa čija je mreža privatizirala američku vanjsku politi-
ku, pokretala ratove te se bavila prodajom oružja i droge,
a bavila se i drugim istovjetno šarmantnim aktivnostima.
Godine 1987. glasnogovornik Bijele kuće iznio je kako
NED zapravo upravlja tzv. Demokratskim projektom.62

Najistaknutija udruga za neovisnost Tibeta bila je
Međunarodna kampanja za Tibet63 (ICT) osnovana u
Washingtonu 1988. godine. Već od 1994. godine, ako ne i
prije, NED počinje financirati ICT. ICT je svoju godišnju
nagradu Svjetlo istine dodijelio Carlu Gershmanu, uteme-
ljitelju NED-a. ICT-ov upravni odbor sastavljen je od bivših
dužnosnika Ministarstva unutarnjih poslova Sjedinjenih
Država među kojima su bili i Gare Smith i Julia Taft.64

Druga vrlo aktivna protupekinška udruga bila je Studenti
za slobodni Tibet65 (SFT) osnovana u New Yorku kao

61 David Ignatius, Innocence Abroad: The New World of Spyless Coups, The Washington
Post, 22. rujna 1991.

62 William Blum, The NED and 'Project Democracy,' siječanj 2000., na www.
friendsoftibet.org/databank/usdefence/usd5.html

63 U izvorniku: International Campaign for Tibet, (ICT) (op. prev.)

64 Michael Barker, 'Democratic Imperialism': Tibet, China and the National Endowment
for Democracy, Global Research, August 13. kolovoza 2007., www.globalresearch.
ca.

65 U izvorniku: Students for a free T i b e t (O p . prev.)

http://www.globalresearch

projekt Američkoga povjerenstva za Tibet i NED-ova
protežea, Međunarodne kampanje za Tibet (ICT). SFT
je postao općepoznat po skidanju 140 metara visoke za-
stave s vrha Kineskoga zida, zahtjevu za slobodan Tibet
i objedi Pekinga nepotkrijepljenim tvrdnjama o genocidu
u Tibetu. Bila je to fina drama smišljena za poticanje na
akciju naivnih zapadnjačkih studenata.

SFT je bio među šest udruga koje su javno proglasile poče-
tak Pobune tibetskoga pučanstva, 4. siječnja 2008. godine
i suosnivač je privremenoga ureda zaduženog za koordina-
ciju i financiranje.

Harry Wu bio je drugi istaknuti Dalaj-Lamin protupe-
kinški podupiratelj. Postao je poznat po neistinitim tvrd-
njama u intervjuu za Playboy kako je načinio videosnimku
zatočenika kojemu su kirurški odstranjeni bubrezi i koji je
potom iznesen i ustrijeljen. Tvrdio je i da je videosnimku
objavio BBC. BBC-jeva snimka ne pokazuje ništa takvo-
ga, ali je šteta bila učinjena. Koliko ljudi provjerava stare
BBC-jeve arhive? Wu, umirovljeni profesor s Berkeleyja,
disident koji je nakon zatočeništva napustio Kinu, vodi-
telj je Laogai istraživačke zaklade, organizacije oslobođe-
ne poreza čiji je glavni financijer NED, tj. američka vlada
preko njega.66

Među srodnim projektima, vladom financirani NED tako-
đer podupire novine The Tibet Times čija je uprava u Dalaj-
Laminoj bazi u izbjeglištvu u Indiji, u gradu Dharamsali.
NED također financira Tibetski multimedijalni centar
za "širenje informacija koje se odnose na napore glede

66 Ralph McGehee, Ralph McGehee's Archive on JFK Place, CIA Operations in China,
dio III, 2. svibnja 1996., na www.acorn.net/jfkplace/03/RM/RM.china-for.

http://www.acorn.net/jfkplace/03/RM/RM.china-for

ljudskih prava i demokracije u Tibetu", također sa sjedi-
štem u Dharamsali. K tomu, NED financira i Tibetski
centar za ljudska prava i demokraciju.

Ukratko, otisci prstiju Ministarstva vanjskih poslova
Sjedinjenih Američkih Država i američke obavještajne
službe posvuda su radi li se o razvoju Pokreta za oslobo-
đenje Tibeta i protuhanskim napadima u Kini iz ožujka
2008. godine, prije Olimpijskih igara u Pekingu. Pitanje je
zašto, i napose, zašto 2008. godine?

Tibetska riznica sirovih minerala

Tibet nije Kini važan samo strateški, zbog svojega zemljo-
pisnog položaja prema Indiji, Washingtonovoj najnovijoj
azijskoj saveznici protiv Kine, Tibet je riznica minerala i
nafte. Tibetska nalazišta urana i boraksa među najboga-
tijima su u svijetu. On posjeduje polovicu svjetskoga litija,
najveća nalazišta bakra u Aziji, ogromna nalazišta željeza
i preko 80 000 rudnika zlata. Tibetske šume predstavljaju
ogromnu zalihu za kineske potrebe. Procjenjuje se da je
Kina od 1980. godine posjekla šuma u vrijednosti od 54
milijarda američkih dolara (Tibetanac još uvijek može biti
uhićen zbog sječe jednoga stabla). Tibet također ima i go-
tovo najveće naftne zalihe u regiji.67

Na granici tibetske pokrajine sa samostalnom pokrajinom
Xinjiang Uygur također je i bazen Qaidam, ogromno naf-
tno i mineralno područje poznato kao "bazen pun blaga".
Bazen sadržava 57 različitih vrsta mineralnih nalazišta s
dokazanim zalihama uključujući petrolej, prirodni plin,

67 US Tibet Committee, Fifteen things you should know about Tibet and China, na
http://ustibetcommittee.org/facts/facts.html.

http://ustibetcommittee.org/facts/facts.html

ugljen, sirovu sol, kalij, magnezij, olovo, cink i zlato. Ta
mineralna ležišta imaju potencijalnu gospodarsku vrijed-
nost od 15 bilijuna juana ili 1,8 bilijuna američkih dolara.
Dokazane zalihe kalija, litija i sirove soli u tome bazenu
najveće su u Kini. I iznenađujuće, "krov svijeta" - Tibet,
možda je najvrednije svjetsko izvorište vode. Tibet je vrelo
sedam najvećih azijskih rijeka koje priskrbljuju vodu dvje-
ma milijardama ljudi. Tko kontrolira vodu Tibeta, posje-
duje geopolitičku moć nad cijelom Azijom. Ali primarni
razlog zanimanja Washingtona za Tibet bio je njegov po-
tencijal za aktivnosti destabilizacije i ucjenjivanja vlade u
Pekingu.

Vašingtonski "nenasilni oblik ratovanja"

Događaji u Tibetu i drugim kineskim pokrajinama u ožuj-
ku 2008. godine u zapadnjačkim su medijima prikazani
bez skrbi o istinitosti, to jest bez objektivne provjere činje-
nica. Najveći dio snimki objavljenih u europskom i ame-
ričkom tisku te na televizijskim postajama nije se čak ni
odnosio na kinesko vojno tlačenje tibetskih lama i redov-
nika. Glavnina su ih bile Reutersove i AFP-ove68 snimke
paravojnih postrojbi tibetskih redovnika koji tuku Kineze
iz pokrajine Han. K tomu, u nekim su emisijama njemač-
ke televizijske postaje puštale snimke premlaćivanja koje
se uopće nije dogodilo u Tibetu, već ga je činila nepalska
policija u Kathmanduu.69

68 Pokrata za: Agence France-Presse (op. prev.)

69 Colin Goldner, Mönchischer Terror auf dem Dach der Welt Teil 2: Krawalle im
Vorfeld der Olympischen Spiele, op cit.

Ovo suučesništvo zapadnjačkih medija samo je potvrdi-
lo kako su događaji vezani uz Tibet bili dio dobro orke-
striranoga napora Washingtona da destabilizira Kinu.
Tek je nekolicina ljudi spoznala da su Nacionalna zakla-
da za demokraciju (NED) i, preko pukovnika Roberta
Helveyja, Gene Sharpov (pogrešno nazvan) Institut
Alberta Einsteina oruđa poticanja studentskih prosvjeda
na Trgu Tiananmen u lipnju 1989. godine. Institut Alberta
Einsteina specijaliziran je - kako se sam opisuje - za "ne-
nasilni oblik ratovanja".70

Pukovnika Helveyja Pentagonova je Obrambena obavje-
štajna agencija - DIA71 namjestila u Mjanmar. Početkom
1989. godine Helvey je u Hong Kongu uvježbao nekoli-
ko studenskih čelnika iz Pekinga masovnim prosvjednim
tehnikama kako bi ih primijenili u incidentu na Trgu
Tiananmen u lipnju iste godine. Prema izvješćima, Helvey
je bio tehnički savjetnik u još jednome sličnom primjeru
građanskoga neposluha - Falun Gongu.

Helvey se iz vojne službe 1991. godine formalno povu-
kao u mirovinu, ali je već puno prije započeo suradnju s
Institutom Alberta Einsteina i Georgeom Sorosem. U svo-
jemu godišnjem izvješću za 2004. godinu Institut Alberta
Einsteina potvrdio je da je Helvey djelovao kao savjetnik
Tibetancima.72

70 Jonathan Mowat, The new Gladio in action?, Online Journal, 19. ožujka 2005.,
na http://onlinejournal.com/artman/publish/printer_308.shtml.www.engdahl.
oilgeopolitics.net

71 U izvorniku: Defense Intelligence Agency (op. prev.)

72 Ibid.

http://onlinejournal.com/artman/publish/printer_308.shtml.www.engdahl

S pojavom interneta i mobilne telefonije te društvenih
mreža poput Twittera, Facebooka i Googlea američki je
Pentagon usavršio posve nov oblik promjene vlasti i poli-
tičke destabilizacije.

Izučavatelj ovoga fenomena što stoji u pozadini vala oboje-
nih revolucija, Jonathan Mowat, opisao je:

"... Svjedočimo građanskoj primjeni doktrine 'Revolucije u
vojnim pitanjima' ministra Donalda Rumsfelda temeljene u
brzo pokretljivim, malim odredima koji se mogu pregrupi-
rati i koji su 'opskrbljeni' informacijama u 'stvarnim vreme-
nima' i komunikacijama. Skupina vojnika zauzima gradske
ulice s pomoću 'obavijesne kacige' - videoekrana koji im
daju trenutačni pregled okruženja, ključan za bojišnicu.
Skupine mladeži što pritječu na ciljna raskrižja neprekidno
razgovarajući preko mobitela ustroj su građanske provedbe
doktrine. Ova paralela ne iznenađuje jer su američka voj-
ska i Nacionalna sigurnosna agencija (NSA) subvencioni-
rali razvoj interneta, mobilne telefonije i programskih plat-
formi. Od njihova početka ove su tehnologije proučavane i
provjeravane kako bi se našla njihova optimalna primjena
u novoj vrsti ratovanja. 'Revoluciju' u ratovanju koju ti novi
instrumenti omogućuju neki su stručnjaci za psihološki rat
razvili do krajnosti. Ti vojni utopisti rade (primjerice, već
vrlo dugo korporacija RAND) na utjecajnim mjestima, i u
velikoj su mjeri preuzeli neke od najvažnijih zapovjednih
struktura vojnoga aparata Sjedinjenih Država zahvaljujući
pobjedi neokonzervativaca u Rumsfeldovu Pentagonu."73

73 Ibid.

Vašingtonska je politika primijenila i usavršila dotične
tehnike "nenasilne revolucije". NED-ove su operacije pro-
izvele niz "demokratskih" projekata ili "mekih" državnih
prevrata u okviru šire strategije koja će Kini odsjeći pristup
ključnim naftnim i plinskim zalihama.

Na um pada navod iz sedamdesetih godina prošloga
stoljeća tadašnjega ministra vanjskih poslova Henryja
Kissingera, zagovornika britanske geopolitike u američko-
me kontekstu: "Kontrolirate li naftu, kontrolirate cjeloku-
pne narode..."

Vašingtonski pokušaj destabilizacije preko Tibeta, bez
sumnje uz tihu "pomoć" prijatelja britanske i drugih oba-
vještajnih službi naklonjenih NATO-u, bio je dio jasnoga
predloška. Uključio je Washingtonovu Šafransku revo-
luciju kao pokušaj destabilizacije Mjanmara. Uključio je
napor za dovođenjem NATO-ovih postrojbi u Darfur ne
bi li se Kini ondje, a i drugdje po Africi blokirao pristup
strateški vitalnim naftnim resursima. Uključio je i napore
raspirivanja problema u Uzbekistanu i Kirgistanu te ome-
tanje kineskoga vitalnog energetskog pothvata - plana za
cjevovod prema Kazahstanu. Prijašnji azijski trgovački
Put svile prolazio je kroz Tashkent u Uzbekistanu i kroz
Almaty u Kazahstanu iz očitih zemljopisnih razloga, to
jest išao kroz pokrajine okružene velikim planinskim vi-
jencima. Geopolitička kontrola Uzbekistana, Kirgistana
i Kazahstana omogućuje kontrolu svakoga potencijalnog
cjevovoda između Kine i središnje Azije baš kao što okruži-
vanje Rusije kontrolira cjevovod i ostale poveznice između
nje i zapadne Europe te potom Kine, Indije i Bliskog isto-
ka gdje Kina ovisi o neometanome protoku nafte iz Irana,
Kraljevine Saudijske Arabije i drugih zemalja OPEC-a.

Prosvjetljujuća analiza Njujorškog vijeća za inozemne od-
nose74 u njegovu časopisu Vanjski poslovi koju potpisuje
Zbigniew Brzezinski, iz rujna/listopada 1997. godine vri-
jedna je spomena. Brzezinski, štićenik Davida Rockefellera
i sljednik utemeljitelja britanske geopolitike sir Halforda
Mackindera, bio je 2008. godine savjetnik za vanjsku po-
litiku predsjedničkom kandidatu Baracku Obami. Godine
1997. on nam otkriva:

"Euroazija je dom većine politički samouvjerenih i di-
namičnih država svijeta. Sve povijesne kandidatkinje za
globalnu moć potječu iz Euroazije. Dvije svjetski najna-
pučenije aspirantice za regionalnu nadmoć - Kina i Indija
- u Euroaziji su, a također su i potencijalne političke i/
ili gospodarske suparnice američkome primatu. Poslije
Sjedinjenih Država, sljedećih šest najvećih gospodarskih
sila na vrhu popisa zemalja o vojnim budžetima nalaze se
ondje, a povrh toga tamo su gotovo sve nuklearne sile, i to
uglavnom prikrivene. Euroazija nosi 75 % svjetske popu-
lacije, 60 % njegova BDP-a i 75 % njegovih energetskih
resursa. Združena euroazijska potencijalna moć zasjenjuje
čak i američku.

Euroazija je svjetska superkontinentalna okosnica. Sila koja
bude dominirala Euroazijom imat će odlučujući utjecaj na
dvije od triju gospodarski najproduktivnijih svjetskih regi-
ja, zapadnu Europu i istočnu Aziju. Pogled na zemljovid
također sugerira kako će zemlja dominantna u Euroaziji
gotovo automatski kontrolirati Bliski istok i Afriku. Način

74 U izvorniku: The New York Council on Foreign Relations (op. prev.)

raspodjele moći na euroazijskom kontinentu bit će ključan
za budućnost američkoga globalnog primata..."75

Ova analiza, sročena puno prije američkoga bombardiranja
bivše Jugoslavije 1999. godine, vojne okupacije Afganistana
i Iraka 2001. - 2003. godine te potpore cjevovodu Baku-
Tbilisi-Ceyhan postavila je vašingtonske službene izjave
o "oslobađanju svijeta od tiranije" i širenju demokracije u
nešto drukčiji kontekst od onoga kako ga opisuju George
W. Bush ili Obama. Radilo se tu o globalnoj hegemoniji,
ne o demokraciji. Stoga ne iznenađuje što je Kina dvojila bi
li dopuštenje tolike moći Washingtonu naškodilo njezinu
nacionalnom interesu, kao što i Rusija nije uvjerena kako
bi dopuštenje NATO-u da proždre Ukrajinu i Gruziju i
postavi američke rakete na ruski prag "radi obrane od mo-
gućega iranskog nuklearnog napada na Sjedinjene Države"
bio korak bliže miru.

Američka destabilizacija u Tibetu bila je dio izuzetno
važne strateške smicalice. Dogodila se u vrijeme, poslije
tridesetih godina prošloga stoljeća najveće krize američ-
koga gospodarstva i američkoga dolara - još uvijek glav-
ne svjetske bankovne valute. Zanimljivo je što je američ-
ka administracija 2008. godine poslala bankara s Wall
Streeta, bivšega predsjedavatelja Goldman Sachsa Henryja
Paulsona u Peking usred svojega pokušaja diskreditacije
Pekinga preko Tibeta. Washington se doslovce "igrao va-
trom". Kina je puno prije 2008. godine pretekla najvećega
svjetskog posjednika deviznih rezervi, Japan, i danas do-
segla razinu od 1,5 bilijuna američkih dolara. Najveći dio

75 Zbigniew Brzezinski, A Geostrategy for Eurasia, Foreign Affairs, 76:5, rujan/
listopad 1997.

njezine devizne pričuve uložen je u dužničke instrumente
američke državne blagajne, stoga je ključna američka za-
jmodavka, njezina vjerovnica.

Nedugo po rizičnom zahvatu u Tibetu Washington je po-
većao pritisak na kineske naftne resurse pokušajem potica-
nja nemira u naftom bogatoj, strateškoj pokrajini Xinjiang.

Washington se miješa u Xinjiang

U srpnju 2009. godine u kineskoj autonomnoj pokrajini
Xinjiang Uyghur, "neovisna nevladina" udruga američke
vlade Nacionalna zaklada za demokraciju (NED) bila je
suučesnica u velikom pothvatu potpirivanja nemira u jednoj
od energetski i etnički najosjetljivijih kineskih pokrajina.

Razlozi vašingtonskoga zahvata u unutarnju političku
scenu Xinjianga nisu imali nikakve veze s navodnim kr-
šenjima ljudskih prava pekinških vlasti protiv ujgurskog
puka. Radilo se o strateškome, geopolitičkom položaju
Xinjianga na euroazijskom tlu te njegovoj strateškoj važno-
sti za buduću kinesku gospodarsku i energetsku suradnju s
Rusijom, Kazahstanom i drugim srednjoazijskim država-
ma Šangajske organizacije za suradnju.

Glavna udruga koja je zvala na prosvjede pred kineskim
veleposlanstvima diljem svijeta bio je Svjetski ujgurski
sabor76 (WUC) čija je središnjica u Washingtonu.

WUC sebi uspijeva financirati osoblje, jako otmjenu internet-
sku stranicu na engleskom i u tijesnoj je vezi s NED-om čiji je
utemeljitelj američki Kongres. Prema objavljenim izvješćima

76 U izvorniku: World Uyghur Congress (WUC) (op. prev.)

samoga NED-a, Svjetski ujgurski sabor dobiva 215 000 ame-
ričkih dolara godišnje od Nacionalne zaklade za demokra-
ciju na ime "izučavanja ljudskih prava i zagovarateljske dje-
latnosti". Rebiya Kadeer, predsjednica WUC-a, prognana je
Ujgurka koja sebe opisuje kao "pralju preobraženu u milijuna-
šicu". Ona je bila i predsjednica Ujgursko-američke udruge sa
središnjicom u Washingtonu, još jedne ujgurske organizacije
za "ljudska prava" koja je od američke vlade preko Nacionalne
zaklade za demokraciju primala znatna sredstva.77

NED, zakrinkan u privatnu, nevladinu i neprinosnu zakla-
du prima za svoj međunarodni posao godišnje uzdržavanje
od Kongresa SAD-a. Novac za NED doznačuje se preko
četiriju "ključnih zaklada". To su: Nacionalni demokratski
institut za međunarodne poslove78 povezan s Obaminom
Demokratskom strankom, Internacionalni republikanski
institut79 povezan s Republikanskom strankom, Američki
centar za međunarodnu radnu solidarnost80 povezan sa
savezom sindikata AFL-CIO81 kao i s Ministarstvom
vanjskih poslova Sjedinjenih Američkih Država te Centar
za međunarodno privatno poduzetništvo82 povezan s
Privrednom komorom Sjedinjenih Država.

Pa kako je to NED uspio obodriti nemire u autonomnoj
pokrajini Xinjiang Uyghur? Zamijetimo, ujgurski nemiri

77 F. William Engdahl, Washington is Playing a Deeper Game with China, 12. srpnja
2009., pristup na http://www.globalresearch.ca/index.php?context=va&aid=14327.

78 U izvorniku: National Democratic Institute for International Affairs (op. prev.)

79 U izvorniku: International Republican Institute (op. prev.)

80 U izvorniku: American Center for International Labor Solidarity (op. prev.)

81 U izvorniku: American Federation of Labor and Congress of Industrial
Organizations (op. prev.)

82 U izvorniku: Center for International Private Enterprise (op. prev.)

http://www.globalresearch.ca/index.php?context=va&aid=14327

dogodili su se samo nekoliko dana nakon povijesnoga sa-
stanka Šangajske organizacije za suradnju.

Prema službenoj WUC-ovoj internetskoj stranici dana 18.
svibnja 2009. godine vladin je NED bio domaćin inicijalne
konferencije o ljudskim pravima naziva Istočni Turkestan:
60 godina pod kineskom komunističkom vladavinom zajedno
s neobičnom nevladinom udrugom Organizacijom neza-
stupljenih nacija i naroda83 (UNPO).84

Počasni predsjednik i utemeljitelj UNPO-a bio je Erkin
Alptekin, prognani Ujgur koji je UNPO osnovao tije-
kom rada za Radio slobodnu Europu, promidžbeni medij
Američke informacijske agencije USIA kao upravitelj nji-
hova ujgurskog odjela i pomoćnik upravitelja radijskih ser-
visa na nacionalnim jezicima.85

Alptekin je tijekom suradnje s Američkom informacij-
skom agencijom86 (USIA) 1991. godine također utemeljio
Svjetski ujgurski sabor. Službena zadaća USIA-e kada je
Alptekin utemeljio Svjetski ujgurski sabor 1991. godine
bila je "razumjeti, informirati i utjecati na inozemnu jav-
nost u svrhu promidžbe američkih nacionalnih interesa..."
Alptekin je bio prvi predsjednik WUC-a i, prema služ-
benoj WUC-ovoj internetskoj stranici "blizak je Dalaj-
Lamin prijatelj".87

UNPO je stvaran 1991. godine dok se rušio Sovjetski Savez,
a najveći dio Euroazije bio u političkom i gospodarskom

83 U izvorniku: Unrepresented Nations and Peoples Organisation (UNPO) (op. prev.)

84 Ibid.

85 U izvorniku: Nationalities Services (op. prev.)

86 U izvorniku: US Information Agency (USIA) (op. prev.)

87 Ibid.

kaosu. Od 2002. godine njegov glavni direktor bio je nad-
vojvoda Karl von Habsburg Austrijski koji svoju plemić-
ku titulu (ne priznaju je ni Austrija ni Mađarska) navodi
ovako: "carski princ austrijski i kraljevski princ mađarski".

Među UNPO-ovim načelima bilo je pravo na "samoo-
dređenje" za 57 različitih populacijskih skupina koje su,
nekim mutnim procesom nepoznatom javnosti primlje-
ne kao službene članice s vlastitim, zasebnim zastavama.
Njihovo ukupno pučanstvo broji oko 150 milijuna ljudi, a
središnjica je u Haagu, u Nizozemskoj.

UNPO-ove članice ubrajaju, primjerice, Kosovo koje se
"pridružilo" 1991. godine dok je još bilo cjeloviti dio tadaš-

nje Jugoslavije te "australske Aboridžine" koji se zajedno s
Kosovom vode kao osnivači; na popisu su i sjevernokanad-
ski Indijanci imenom Buffalo River Dene Nation.

Izbor UNPO-ovih članica uključio je i Tibet koji je tako-
đer jedan od utemeljitelja. Uključena su i druga geopoli-
tički eksplozivna područja poput Krimskih Tatara, grčke
manjine u Rumunjskoj, Čečenske Republike Ichkerije (u
Rusiji), Demokratskog pokreta Burme i zaljevske enklave
uz Angolu i Demokratsku Republiku Kongo koja pak drži
prava na neka od najvećih svjetskih prekomorskih naftnih
izvorišta povezanih sa starom tvrtkom Condoleezze Rice,
Chevron Oilom. Sljedeće vruće geopolitičke točke koji-
ma je UNPO priznao elitno članstvo uključuju prostra-
no područje sjevernog Irana koje sebe određuje kao Južni
Azerbajdžan, a također i nešto što sebe naziva Iranskim
Kurdistanom.

Prema UNPO-ovoj internetskoj stranici u travnju 2008.
godine američki Kongres sponzorirao je NED-ov semi-
nar o "poučavanju vodstva" Svjetskog ujgurskog sabora
(WUC) i Organizacije nezastupljenih nacija i naroda.

Više od 50 Ujgura iz svih dijelova svijeta skupa s pozna-
tim akademicima, predstavnicima vlada kao i građanima
susrelo se u Berlinu, u Njemačkoj, kako bi raspravljali o
"samoodređenju po međunarodnome pravu". O čemu su

raspravljali nasamo, nije poznato. Rebiya Kadeer održala
je pozdravni govor.88

Izbor trenutka pobune u Xinjiangu

Početak pobune i nemira u Urumqi, glavnome gradu
Xinjianga u sjeverozapadnome dijelu Kine eksplodirao je
5. srpnja 2009. godine.

Prema internetskoj stranici Svjetskog ujgurskog sabo-
ra, otponac za pobunu bilo je navodno nasilje u kineskoj
južnoj pokrajini Guangdong u tvornici igračaka gdje su,
kako je tvrdio WUC, radnici, pripadnici Kineza Han
26. lipnja napali i nasmrt premlatili dva ujgurska su-
radnika zbog navodnog silovanja, to jest spolnog uzne-
miravanja dviju njihovih kolegica - Kineskinja Han.
Dana 1. srpnja WUC-ova minhenska podružnica objavi-
la je svijetu poziv na prosvjede pred kineskim veleposlan-
stvima i konzulatima zbog navodnog napada u pokrajini
Guangdong, unatoč priznanju samoga WUC-a da su po-
jedinosti incidenta nejasne i ispunjene nepotkrijepljenim
objedama i dvojbenim izvješćima.

88 Ibid.

Prema WUC-ovu priopćenju za medije, napad od 26. lip-
nja bio je razlog za svjetsku objavu poziva na akciju.

Dana 5. srpnja u Xinjiangu je bila nedjelja, ali je u
Sjedinjenim Američkim Državama još uvijek bio 4. srp-
nja, Dan neovisnosti. W U C je u Washingtonu izvijestio
da su naoružani vojnici, pripadnici Kineza Han, uhićivali
svakog Ujgura što su ga na cesti susreli; dok su prema služ-
benim kineskima medijskim izvješćima masovne pobune i
paljenje automobila započele na ulicama Urumqija i u slje-
deća tri dana odnijele život više od 150 osoba.

Kineska službena Xinhua News Agency objavila je da je sku-
pina prosvjednika iz ujgurske muslimanske etničke ma-
njine počela napadati pješake, etničke pripadnike Kineza
Han, paliti automobile te štapovima i kamenjem nasrtati
na autobuse. "Izašli su na ulicu... noseći noževe, drvene pa-
lice, cigle i kamenje", snimili su izjavu očevidca. Francuska
izvjestiteljska kuća AFP citirala je Alima Seytoffa, gene-
ralnog tajnika Ujgursko-američke udruge u Washingtonu
prema čijim je informacijama policija navodno počela be-
zobzirno strijeljati prosvjedničku gomilu.

Dvije inačice istih događaja: kineska vlada i snimke ne-
mira ukazuju da je to bila ujgurska pobuna s napadima
na Kineze Han čija je posljedica bila smrt i uništavanje.
Nasuprot tomu, francuska službena izvješća okrivila su ki-
nesku policiju za "bezobzirnu paljbu". Izvješće francuskoga
AFP-a oslonilo se na Ujgursko-američku udrugu Rebiye
Kadeer koju je utemeljio NED. AFP-ova ocjena bila je
nedvojbeno motivirana američkim geopolitičkim planom,
tamnom igrom Obamine administracije glede gospodar-
ske budućnosti Kine.

I nije bila tek slučajnost što su pobune ujgurskih organi-
zacija u Xinjiangu izbile tek nekoliko dana po sastanku
članica Šangajske organizacije za suradnju SCO u ru-
skom Ekaterinburgu, gdje je Iran sa svojim predstavnikom
- predsjednikom Ahmadinejadom - bio službeni gost
promatrač.

Tijekom nekoliko zadnjih godina, u svjetlu sve nasilnije
i nerazumnije američke vanjske politike, najveće su na-
cije Euroazije - Kina, Rusija, Kazahstan, Uzbekistan,
Kirgistan, Tadžikistan - vrlo ozbiljno tragale za oblicima
izravne i učinkovite gospodarske i sigurnosne suradnje.
K tomu, status formalnih promatrača u SCO-u dobili su
Iran, Pakistan, Indija i Mongolija. Kako se NATO i ame-
ričko vojno zapovjedništvo nastavljaju provokativno širiti
diljem regije gdje god uspiju, SCO-ovi ministri obrane sve
se češće i redovitije dogovaraju o zajedničkim obrambenim
potrebama.

Xinjiang u euroazijskoj energetici

Postojao je još jedan sigurnosni razlog zašto su članice
SCO-a težile za mirnim i uravnoteženim stanjem u ki-
neskoj pokrajini Xinjiang. Neki od kineskih najvažnijih
naftnih i plinskih cjevovodnih puteva izravno prolaze kroz
pokrajinu Xinjiang. Energetski odnosi Kazahstana i Kine
imaju ogromnu stratešku važnost za obje zemlje i omogu-
ćuju Kini manju ovisnost o naftnim izvorištima koja bi joj
mogla biti odsječena nekom američkom akcijom pogoršaju
li im se odnosi do toga stupnja.

Kazahstanski predsjednik Nursultan Nazarbajev posjetio
je Peking u travnju 2009. godine. Razgovori su se ticali

produbljivanja gospodarske suradnje, ponajprije u područ-
ju energetike; Kazahstan posjeduje ogromne zalihe nafte,
a vrlo vjerojatno i prirodnog plina. Nakon razgovora u
Pekingu kineski su mediji donijeli članke s naslovima
poput "Kazahstanska nafta za punjenje velike kineske
slavine".

Cjevovod Atasu-Alashankou završen je u srpnju 2009. go-
dine kako bi preuzeo prijenos plina u Kinu preko Xinjianga.
Kineske su energetske tvrtke sudjelovale i u gradnji pogo-
na za preradu plina, elektrolitičkoga pogona Pavlodar i hi-
droelektrane Moynakskaya u Kazahstanu.

Prema američkoj vladinoj Upravi za energetske informaci-
je89, kazahstansko polje Kashagan, najveće je naftno polje
izvan Bliskog istoka i peto po veličini u svijetu po naf-
tnim zalihama, nalazi se ispred sjeverne obale Kaspijskoga
mora, nedaleko grada Atyraua. Kina je od Atasua u sje-
verozapadnome Kazahstanu do Alashankoua na granici
kineske pokrajine Xinjiang izgradila tisuću kilometara du-
gačak naftovod koji joj dovodi kaspijsku naftu. Kompanija
ChinaOil isključivi je kupac sirove nafte s kineske strane.
Naftovod je zajednički pothvat CNPC-a i kazahstanskoga
Kaztransoila. Nekih 85 000 barela dnevno kazahstanske
sirove nafte protjecalo je naftovodom tijekom 2007. godi-
ne. Kineski CNPC s Kazahstanom je sudjelovao i u dru-
gim velikim energetskim projektima. Svi oni prolaze kroz
kinesku pokrajinu Xinjiang.

89 U izvorniku: The US Energy Information Administration (EIA) (op. prev.)

Godine 2007. CNPC je potpisao ugovor o ulaganju
više od dviju milijarda dolara u izgradnju cjevovoda pri-
rodnoga plina od Turkmenistana, preko Uzbekistana
i Kazahstana do Kine. Cjevovod polazi od Gedaima na
granici Turkmenistana i Uzbekistana i protezat će se
Uzbekistanom i Kazahstanom duljinom od oko 1800
kilometara te završiti u Khorgosu, u kineskoj pokrajini
Xinjiang. Turkmenistan i Kina potpisali su 30-godišnji
ugovor za plin kojim će se cjevovod puniti. CNPC je ofor-
mio dvije kompanije za nadgledanje turkmenistanskoga
projekta duž sabirnice i ugovorio razvoj drugoga cjevovoda
vrijednog oko 7 milijarda američkih dolara koji će prolaziti
Kinom od xinjianške regije ka kineskome jugoistoku.

Rusija i Kina raspravljale su 2009. godine i o velikim cjevo-
vodima prirodnoga plina iz istočnoga Sibira kroz kineski
Xinjiang, dakle u vrijeme američkoga nahuškavanja pobu-
na u Xinjiangu. Istočni Sibir ima oko 135 bilijuna kubnih
stopa90 dokazanih zaliha prirodnoga plina, no raspoložive
zalihe prirodnoga plina možda su i mnogo veće. Polje pri-
rodnoga plina Kovykta moglo bi predloženim cjevovodom
Kini donositi prirodni plin u sljedećemu desetljeću.

Tijekom globalne gospodarske krize nakon 2008. godine
Kazahstan je od Kine primio veliki zajam u vrijednosti 10
milijarda američkih dolara od kojega je polovica za sektor
nafte i prirodnoga plina. Naftovod Atasu - Alashankou
i plinovod Kina - središnja Azija bili su poluga strateš-
ke "poveznice" srednjoazijskih zemalja s kineskim gospo-
darstvom. To euroazijsko povezivanje od Rusije do Kine

90 3,8228e + 12 m3 (op. prev.)

preko zemalja središnje Azije bila je geopolitička kohezija
koje se Washington najviše strašio. Povećanje nestabilnosti
u Xinjiangu pokušaj je Washingtona, u ono vrijeme ne-
uspio, oslabiti spomenutu koheziju nacija Šangajske or-
ganizacije za suradnju, kao i dugoročnu kinesku opskrbu
energentima.

Američki hladni rat protiv kineske naftne opskrbe voden
je na globalnoj razini. Kina kao najveće svjetsko rastuće
tržište za uvoz nafte izložena je američkim udarima putem
projekata promjena režima, destabilizacijom pomoću
Arapskoga proljeća, AFRICOM-ovim zahvatima poput
onoga u Libiji, naporima za rušenjem Al Assadove vlasti u
Siriji i kao posljedica toga u Iranu, njezinu glavnom izvo-
zniku nafte.

No prijetnje kineskoj energetskoj sigurnosti i pokušaj ma-
nipulacije kineskim gospodarstvom s pomoću valutnih
ratova bili su samo dio Washingtonova eskalirajućeg rata
protiv pretvaranja Kine u svjetsku silu. Jedno od najrazor-
nijih i najmanje poznatih oružja Washingtona i elite ame-
ričkoga Wall Streeta protiv Kine jest pokušaj kontroliranja
kineske opskrbe hranom.

T R E Ć E P O G L A V L J E

RATOVI ZA HRANU
- "KONTROLIRAJ
HRANU, KONTROLIRAT
ĆEŠ LJUDE"

Hrana kao oružje

Rabiti hranu kao oružje za izgladnjivanje neprijateljske po-
pulacije ili pak na kakav drugi način kontrolirati stanovniš-
tvo prastara je ratna navada. No, uporaba hrane kao oružja
podignuta je u zadnjih nekoliko desetljeća na novu, profi-
njeniju razinu zahvaljujući moćnim političkim i financij-
skim poljoprivredno-poduzetničkim elitama Sjedinjenih
Američkih Država i Velike Britanije. Pretvaranje ljudskog
i životinjskog hranidbenog lanca u oružje Washington je u
zadnja dva desetljeća izbrusio u jednu od najpodmuklijih
prijetnji budućnosti Narodne Republike Kine.

Tijekom zadnjih trideset godina u Kini se dogodila, za
cjelokupne povijesti zemlje, najdramatičnija promjena u
konzumiranju hrane. Promjena se zbila polagano pa je
većina kineskih potrošača pozdravila nove proizvode, naj-
većim dijelom s američkoga tržišta, kao suvremenu, uku-
snu alternativu tradicionalnoj kineskoj hrani. Danas je ta
prepredena destrukcija nutritivnoga sastava kineske pre-
hrane izazvala krizu drastičnoga opsega. Glavni su izvor
problema veliki američki lanci brze prehrane poput pilećih

restorana KFC, zatim McDonald'sa, Subwaya i drugih.
No, dugoročniji problem nastaje zbog upada američkih
agrikulturnih divova u poljoprivredni ustroj Narodne
Republike Kine. Upravo je taj upad svojim ogromnim op-
segom zapravo uzročnikom još neprepoznate krize na ra-
zini nacionalne sigurnosti.

Opasnosti brze hrane - prehrana uništenja

Prevlast industrijske, brze hrane, posebice kod kineske
mladeži najveća je opasnost za zdravlje i vitalnost sljedećih
naraštaja. Zadnjih se godina izvješćuje o pojavi epidemič-
noga povećanja broja slučajeva dijabetesa u Kini. U samo
dvadeset godina Kina je od zemlje u kojoj je dijabetes bio
rijetko susretana bolest postala, nazovimo to tako, "svjet-
ska metropola dijabetesa". Što se promijenilo među mla-
dim Kinezima u tih nekoliko desetljeća? Promijenila se
poglavito njihova prehrana, uglavnom u korist zapadnjačke
loše hrane i industrijaliziranih namirnica koje sadržavaju
velike količine šećera.

Jedna novija studija otkriva kako je stopa dijabetesa među
kineskim tinejdžerima četiri puta viša u usporedbi s ame-
ričkom. A već je i u Sjedinjenim Državama porast dija-
betesa vrlo ozbiljan. Ne poduzme li vlast u Pekingu hitne
mjere, takvo što u neposrednoj će budućnosti prouzročiti
ogroman teret za kineski sustav zdravstvene zaštite kao i
dramatično slabljenje kineske radne moći.91

Sastojci u lancima masovno proizvedene, industrijalizirane
brze hrane iz Sjedinjenih Američkih Država pokazali su se

91 Amber Moore, Chinese Children Facing Diabetes Epidemic, 6. srpnja 2012.

odgovornima za sadašnju epidemiju gojaznosti i dijabetesa.
U dugoročnoj, petnaestogodišnjoj studiji uglednoga bri-
tanskog medicinskog časopisa Lancet92, objavljenoj 2004.
godine, znanstvenici su iznijeli rezultate ispitivanja na više
od 3000 osoba koji pokazuju snažnu vezu konzumiranja
brze hrane, gojaznosti i rizika od dijabetesa tipa 2.

U studiji razvoja rizika od ateroskleroze u adolescenata
(CARDIA) Mark Pereira, doktor znanosti i docent epi-
demiologije na Visokoj školi za javno zdravlje Sveučilišta
u Minnesoti, i David Ludwig, doktor medicine i doktor
znanosti, ravnatelj Programa za borbu protiv gojaznosti u
Bostonskoj dječjoj bolnici, iznose kako brza hrana pove-
ćava opasnost od gojaznosti i dijabetesa tipa 2. Ispitanici
koji su konzumirali brzu hranu, dva ili više puta tjedno do-
bili su oko 5 kilograma na težini i unutar 15 godina imali
dvostruko povećanje inzulinske rezistencije u usporedbi s
ispitanicima koji su brzu hranu konzumirali manje od jed-
nom tjedno.93

"Konzumiranje brze hrane u Sjedinjenim Državama u
zadnja tri desetljeća znatno se povećalo", rekao je Pereira.
"Iako je bilo puno rasprava o uvjetovanosti gojaznosti

brzom hranom, ovo je prva znanstvena, iscrpna i dugoroč-
na studija koja pokazuje čvrstu povezanost konzumiranja
brze hrane i gojaznosti te rizika od dijabetesa tipa 2", za-
bilježio je. "Studija CARDIA uvrstila je i promatrala ele-
mente načina života, primjerice gledanje televizije, fizičke
aktivnosti, konzumiranje alkohola i pušenje te zaključila

92 Carla Sharett, Study Exposes Fast Food Health Dangers, The Lancet, 31. prosinca
2004.

93 Ibid.

kako su povećanje tjelesne težine i inzulinska rezistencija
zbog unošenja brze hrane, čini se, posve neovisni o drugim
navedenim životnim čimbenicima", rekao je Ludwig.94

Druga znanstvena studija pokazala je kako prehrana
brzom hranom zapravo može oštetiti mozak.95 Studija u
časopisu Journal of Clinical Investigation prikazala je kako
brza hrana može prouzročiti ozljede na ljudskome mozgu.
Znanstveni istraživači Centra za dijabetes i gojaznost sa
Sveučilišta Washington, koji su vodili studiju, hranili su
štakore i miševe hranom s visokim postotkom masnoće
nalik uobičajenoj američkoj brzoj prehrani. Nakon samo
jednoga dana glodavci su dobili upalu hipotalamusa - po-
dručja proizvodnje hormona za kontrolu gladi, žeđi, sna,
raspoloženja i metaboličkih procesa.96

Studija zaključuje: "U sažetku izvješćujemo kako kod šta-
kora i miševa koji su podvrgnuti DIO-u97 unošenje hrane
s visokim postotkom masnoće brzo inducira neuronsku
ozljedu u moždanom dijelu presudnu za energetsku ho-
meostazu. Ove nalaze potkrepljuju MRI nalazi glioze u
hipotalamusu gojaznih ljudi. Dakle, ovaj rad identificira
moguću poveznicu gojaznosti i hipotalamusne ozljede kod
ljudi kao i kod životinja.98

94 Ibid.

95 AndreaBennett, Can Fast Food Change Your Brain?, 20. siječnja 2012.,pristup na http://
responsibilityproject.libertymutual.com/blog/can-fast-food-change-your-brain
-?src=keyword_s==msn_K=fast%20food_C=Responsibility_G=FastFoodChange
Brain_FastFood_M=p8cK_CLICKID=5915257e-b22c-bd29-b2c4-00007cabc5a
5#fbid=Napv2zlVRCP&src=keyword_s.

96 Ibid.

97 Pokrata za: dietary-induced obesity; u prijevodu: gojaznost prouzročena prehranom,
(op. prev.)

98 Joshua P. "Ihaler, Chun-Xia Yi et al., Obesity is associated with hypothalamic injury in
rodents and humans, Journal of Clinical Investigation, svezak 122, broj 1 (3. siječnja

Sve je više mladih Kineza gojazno što je posljedica nei-
spravne prehrane. No, vrlo se malo raspravljalo o tome da
je razlog što mlađi Kinezi stalno jedu američku brzu hranu
poput one iz globalnih lanaca KFC ili McDonald's činjeni-
ca da su proizvođači namjerno "ukrasili" svoje piliće, plje-
skavice i ostalu brzu hranu kemikalijama koje izazivaju ovi-
snost. Brza hrana doslovce postaje novi kineski opijumski
rat. U ovome opijumskom ratu ratni brodovi ne čekaju uz
granice kantona, već su to ratni brodovi maštarija stanovniš-
tva i time puno ozbiljnija prijetnja od Britanske kraljevske
mornarice 1840. godine. Povrh svega, još su i nezamjetni.

Brza hrana kao novi opijumski rat

Najviše uznemiruje činjenica što brza hrana s visokim po-
stotkom masnoća i šećera dokazano izaziva ovisnost - nalik
heroinskoj. U praksi širenje McDonald'sa i/ili KFC-a te
sličnih lanaca brze prehrane po Kini novi je opijumski rat
podjednako ili čak razorniji od Opijumskog rata iz 1840.
godine.

Studija Američkoga istraživačkog instituta Scripps99 iz
Floride utvrdila je da sastojci u uobičajenoj brzoj hrani,
posebice visokofruktozni kukuruzni sirup ili drugi šećeri
"prže" središte mozga baš kao i ovisnost o teškim droga-

ma poput opijuma ili kokaina. U kontroliranim pokusi-
ma hranjenja štakora brzom hranom znanstvenici su došli
do uznemirujućih rezultata kako su središta za užitak u
mozgu životinja hranjenih jako masnom i kaloričnom

2012.), J Clin Invest. 2012;122(1):153-162, doi: 10.1172/JCI59660, American
Society for Clinical Investigation.

99 U izvorniku: American Scripps Research Institute, Florida (op. prev.)

hranom postala vremenom manje osjetljiva na podražaje
- pokazatelj da su štakori zapali u ovisnost. "Štakori su sve
više i više jeli. Dolazili su po brzu hranu čak i unatoč elek-
trošokovima." Prema dr. Louisu J. Aronneu, profesoru na
Medicinskom fakultetu Weill Cornell i bivšem predsjed-
niku Udruge za gojaznost100, "ljudski mozak reagira gotovo
poput mozga kokainskog ovisnika pri pogledu na kokain.
I zanimljivo je što gojazna osoba ima još nekih sličnosti s
kokainskim ovisnikom... Dakle, brza hrana može razviti
ovisnost."101

Ne bude li drastičnog prekida konzumiranja brze hrane u
Amerikanaca, procjenjuje se da će polovica cjelokupne po-
pulacije Sjedinjenih Država za 28 godina postati gojazna.

Drugi čest sastojak industrijske hrane čiju ozbiljnu štet-
nost američka Uprava za hranu i lijekove102 (FDA) prikriva
ili ignorira, uporaba je pojačivača okusa poput monona-
trijeva glutamata (MSG). Među opasnostima neumjerena
konzumiranja MSG-a jest demencija. Jedna je znanstve-
na studija nedavno zabilježila: "Pobudni neurotransmiter
glutamat igra znatnu ulogu u razvoju neurodegenerativnih
bolesti poput demencije. Oko 70 % svih pobudnih sinap-
si u središnjemu živčanom sustavu stimulirano je neu-
rotransmiterom glutaminatom. Disfunkcija glutamatne
neurotransmisije ima udjela u patološkim mehanizmima
neurodegenerativne demencije. Pobudni učinak kronično
otpuštanih glutamata rezultira degeneracijom kortičnih

100 U izvorniku: Obesity Society (op. prev.)

101 Wendy Brundige and Eric Noll, The Science of Food Cravings, ABC News,
14. studenoga 2009., pristup na http://abcnews.go.com/GMA/Weekend/
junk-food-addictive-illegal-drugs/story?id=9083548#.T_ceqPVovlU.

102 U izvorniku: The Food and Drug Administration (op. prev.)

http://abcnews.go.com/GMA/Weekend/

i subkortičnih neurona što dovodi do pojave simptoma
demencije."103

Druge često rabljene tvari ubrajaju umjetna sladila poput
Monsantova aspartama na tržištu poznatoga pod imeni-
ma NutraSweet, Equal i Canderel te od 2009. godine pod
imenom AminoSweet koji je zamjena za šećer u primjeri-
ce dijetnoj Coca-Coli ili Coca-Coli Zerou. Monsanto je
svoj posao s aspartamom 2000. godine prodao japanskoj
tvrtki Ajinomoto Co. Inc. pa je Ajinomoto danas najveći
svjetski opskrbljivač aspartamom s više od 40 % udjela na
tržištu. Ajinomoto u Kini radi pod imenima Chuanhua
Ajinomoto Co., Ltd., Ajinomoto (China) Co., Ltd. i
Henan Ajinomoto Amino Acid Co. Ltd.104

Promican kao dijetna tvar "niskoga šećera" aspartam stal-
nom uporabom zapravo inducira debljanje. Među patološ-
kim su učincima redovite konzumacije aspartama simpto-
mi poput epileptičnih napadaja i konvulzija, vrtoglavice,
migrene, gubitka pamćenja, kroničnog umora, depresije i
napadaja panike.105

Međutim, preplavljivanje kineske prehrane lošim na-
mirnicama samo je dio svjesno orkestrirane kampanje
Washingtona za oslabljivanje samosvojnosti i borbenosti
kineskoga duha. Činjenica da nijedno regulatorno tijelo
američke vlade pa ni ured kojemu je povjerena odgovornost

103 Graeme J. Sills, PhD, Glutamic acid (glutamate): An amino acid that is a particularly
potent nerve cell killer, Epilepsy Currents, sv. 6, br. 1, (siječanj - veljača) 2006., str.
6 - 7 .

104 Ajinomoto Group History, pristup na web-stranici tvrtke, http://www.ajinomoto.
com/about/history/1990_1999.html

105 Aspartame and Nutrasweet Toxicity Info Center, Toxicity Effects of Aspartame Use,
pristup na http://www.holisticmed.com/aspartame/.

http://www.ajinomoto
http://www.holisticmed.com/aspartame/

za sigurnost onoga što Amerikanci jedu - Uprava za hranu
i lijekove - ne drži kako su sastojci u brzoj hrani nepri-
kladni za ljudsku ili životinjsku prehranu, zrcali korumpi-
ranost najviših krugova američke vlade. Glavni dužnosnik
Obamine administracije odgovoran za sigurnost hrane jest
Michael R. Taylor, povjerenik za hranu u Upravi za hranu
i lijekove Sjedinjenih Američkih Država (FDA). Taylor
je bivši Monsantov rukovoditelj koji je utjecao na politiku
američke vlade o problemu opasnosti od GMO-a u pre-
hrani tijekom mandata četiriju američkih predsjednika. U
tijesnoj je vezi s Monsantom od 1981. godine. Od 1994-
do 1996. godine Taylor je bio u Ministarstvu poljoprivrede
Sjedinjenih Država106 (USDA) gdje je upravljao Službom
za nadzor ispravnosti hrane107 te odobravao GMO žita-
rice za uporabu i izvoz ignorirajući sve dokaze o štetno-
sti. Prije priključenja Obaminoj administraciji radio je na
istraživanju za "mozgovni trust Resursi za budućnost108

koji financira Zaklada Rockefeller109 te se zalagao za ame-
ričku pomoć afričkoj poljoprivredi i promicao G M O sjeme
patentirano u Sjedinjenim Državama.110

Drugi dio poljoprivredno-poslovnoga napada Washing-
tona na prehrambenu sigurnost Kine dolazi iz Mini-
starstva poljoprivrede Sjedinjenih Država koje je u do-
sluhu s Monsantom i drugim poljoprivredno-kemijskim
divovskim tvrtkama poput Cargilla, ADM-a, Dow Sc

106 U izvorniku: US Department of Agriculture (op. prev.)

107 U izvorniku: Food Safety & Inspection service (op. prev.)

108 U izvorniku: Resources for the Future (op. prev.)

109 U izvorniku: Rockefeller Foundation (op. prev.)

110 Michael R. Taylor, Wikipedia, pristup na http://en.wikipedia.org/wiki/
Michael_R._Taylor.

http://en.wikipedia.org/wiki/

DuPonta, da navedemo samo najveće igrače. Ta druga
strana uključuje prisilno širenje genetički modificiranih
organizama - GMO-a.

Smrtonosna uloga GMO-a

Prvi veliki istraživački projekt koji je financirala moćna
američka Zaklada Rockefeller kako bi stvorila važnu biljnu
modifikaciju zvanu GMO ili genetički modificiran orga-
nizam bio je usmjeren isključivo k nadzoru buduće opskrbe
Kine i Azije sjemenom.

Godine 1985. Zaklada Rockefeller potaknula je prvo, vrlo
opsežno izučavanje mogućnosti genetičkoga projektiranja
biljki za tržišnu uporabu. Tada su to nazvali "velikim, du-
goročnim posvećivanjem području genetičkog projektira-
nja". Novac zaklade Rockefeller bio je neophodan čimbe-
nik za izučavanja diljem svijeta i razvoj koji će dovesti do
stvaranja genetički modificiranih biljki, to jest Genetičke
revolucije. Tijekom dvaju sljedećih desetljeća Rockefelleri
su potrošili više od 100 milijuna američkih dolara izrav-
no iz fonda Zaklade i nekoliko stotina milijuna neizravno
za ubrzanje i promidžbu izučavanja i razvoja genetičkoga
projektiranja te njegovu primjenu u transformaciji svjetske
proizvodnje hrane. Očito je to bio vrlo značajan element u
njihovim strateškim planovima.

Godine 1982. skupina pomno izabranih savjetnika iz
Zaklade požurila je upravu neka počne ulagati sredstva
u primjenu molekularne biologije u uzgoju biljaka. Stoga
je u prosincu 1984. godine uprava Zaklade Rockefeller
odobrila program u trajanju 10 - 15 godina za primjenu

novih molekularno-bioloških tehnika pri uzgoju riže, hra-
nidbenog kamena temeljca najvećeg dijela populacije na
planetu.111

Već 1984. godine Zaklada Rockefeller odlučila je pokre-
nuti opsežan program mapiranja genoma riže primjenom
nove molekularne tehnike i prednosti računalne tehnolo-
gije. U to vrijeme nisu postojali nikakvi temeljni dokazi
koji bi opravdali spomenutu odluku. Javnosti je priopćeno
kako je njihov silni znanstveno-izučavateljski napor poku-
šaj borbe protiv gladi u svijetu koja se očekuje u sljedećim
desetljećima jer će, tvrdili su, predviđeni rast populacije
dodati nove milijarde gladnih usta.

Novac za izučavanja pritjecao je u vodeće znanstvenoi-
straživačke laboratorije svijeta putem novostvorene jedi-
nice, Međunarodnoga programa za biotehnologiju riže112

(IPRB). U sljedećih 17 godina zaklada je potrošila dojmlji-
vih 105 milijuna dolara vlastita novca za razvoj i širenje
genetički modificirane riže po svijetu. K tomu, do 1989.
godine trošila je dodatna 54 milijuna američkih dolara go-
dišnje - dakle, više od 540 milijuna američkih dolara u
desetljeću - za unapređenje i širenje razvoja genetičkoga
modificiranja riže. Sjeme Genetičke revolucije brižljivo je
posađeno.113

Odluka o razvoju genetički preinačenih sorti riže bila je
ključan potez u odnosima s javnošću Rockefellerove za-
klade i njezinih podupiratelja iz krugova znanstvenoga i

111 F. William Engdahl, Seeds of Destruction: The Hidden Agenda of Genetic
Manipulation, GlobalResearch.ca, 2007., str. 153.

112 U izvorniku: International Program on Rice Biotechnology (op. prev.)

113 Ibid. str. 153 ff.

političkoga establišmenta. S početka je Zaklada financira-
la 46 znanstvenih laboratorija diljem industrijaliziranoga
svijeta i do 1987. godine već je trošila više od 5 milijuna
američkih dolara godišnje na projekte genetičke modifi-
kacije riže mapiranjem rižina genoma. Među primateljima
Rockefellerova velikodušja bio je Švicarski državni institut
za tehnologiju114 u Zürichu i Centar za primijenjene bio-
znanosti115 Freiburškog sveučilišta u Njemačkoj.

Zaklada je stvorila elitno bratstvo. Pet najvrsnijih znan-
stvenih istraživača u važnome Rockefellerovu "štićeniku",
filipinskom Međunarodnom institutu za izučavanje riže116

(IRRI), izravno je financirala Zaklada Rockefeller. "Bez
potpore Zaklade Rockefeller bilo bi nam gotovo nemogu-
će ostvariti takve projekte", ustvrdio je zamjenik ravnatelja
IRRI-jeve znanstvenoistraživačke skupine.

Ubrzo nakon početka programa Rockefellerov međuna-
rodni program za biotehnologiju riže117 (IPRB) odlučio
je napore usredotočiti na stvaranje rižina sjemena koje će
na globalnoj razini navodno sanirati manjak vitamina A
u pothranjene djece iz zemalja u razvoju. Bio je to sjajan
promidžbeni potez. Pomogao je stvoriti naklonost javnosti
prema genetičarima koji marljivo rade na rješavanju pro-
blema gladi i pothranjenosti u svijetu.118

Jedini je problem bio - hotimična, planirana obmana.
Izbor riže za početak Rockefellerove Genetičke revolucije

114 U izvorniku: Swiss Federal Institute of Technology (op. prev.)

115 U izvorniku: Center for Applied Biosciences (op. prev.)

116 U izvorniku: International Rice Research Institute (op. prev.)

117 U izvorniku: International Program on Rice Biotechnology (op. prev.)

118 Ibid., str. 160 - 166.

bio je poman. Kako je jedan istraživač naglasio, riža je
glavna prehrambena namirnica za više od 2,4 milijarde
ljudi. Lokalni su je poljoprivrednici udomaćili i razvijali
tisućama godina u vrlo raznolikim podnebljima.

Riža je sinonim prehrambene sigurnosti za najveći dio
Azije gdje se proizvodi više od 90 % svjetske riže, posebi-
ce u Kini i Indiji gdje riža pokriva 80 % dnevnoga unosa
kalorija u stanovništva. Riža je također "hranidbeni stup"
u zapadnoj Africi, na Karibima i u tropskim područjima
Latinske Amerike. Uzgajivači riže bili su razvili vrste riže
otporne na sušu i nametnike kao i vrste sposobne rasti u
svakome zamislivom podneblju i sve to bez pomoći bioteh-
nologije. Stvorili su nevjerojatnu biološku raznovrsnost od
preko 140 000 sorti.

Zaklada Rockefeller i američka vlada bacile su oko na azij-
sku zdjelicu riže puno prije IPRB projekta iz 1984. godine.
Glavna meta Rockefellerove Zelene revolucije bila je azij-
ska proizvodnja riže. Proces Zelene revolucije tijekom tri-
deset godina u velikoj je mjeri uništio bogatu raznovrsnost
rižinih sorta takozvanim "visokoprinosnim" vrstama koje
su azijske poljoprivrednike gurnule u maticu svjetskoga
trgovačkog sustava, na tržišta umjetnih gnojiva, sjemenja
visokog uroda, pesticida, mehanizacije, navodnjavanja, za-
jmova i promidžbenih shema koje im je spakiralo zapad-
njačko poljoprivredno poduzetništvo.

Ključni pokretač ove "rižine revolucije" bio je filipinski
Međunarodni institut za izučavanje riže (IRRI). Nije
čudo što je tada IRRI, s genskom bankom od preko jedne
petine svjetskih sorti riže postao glavni u širenju nove

Rockefellerove genetičke revolucije riže. Naime, pohranio
je svaku poznatu, vredniju rižinu sortu.119

IRRI je uporabljen za postizanje nadzora nad nenadomje-
stivim sjemenskim blagom azijskih rižinih sorta pod luka-
vom izlikom da će tako biti "zaštićene". Nakon utemeljenja
1960. godine - utemeljitelji su mu Zaklade Rockefeller i
Ford - IRRI je tijekom Zelene revolucije u Aziji stavljen
pod okrilje Savjetodavnog društva za međunarodna poljo-
privredna izučavanja120 (CGIAR). Isti taj CGIAR također
je kontrolirao iračku predratnu banku sjemena. CGIAR je
djelovao iz središnjice Svjetske banke u Washingtonu po-
duprt sredstvima Zaklade Rockefeller.

Kao posljedica toga, Svjetska je banka svojom političkom
zadaćom definiranom vašingtonskom politikom držala
ključ azijske banke rižina sjemena. Više od tri četvrtine
američkoga rižina genetičkog ustroja ili sjemenske pro-
toplazme stiglo je izvorno iz IRRI-jeve banke sjemena.
Potom je američka vlada dotičnu rižu nametnula azijskim
državama zahtijevajući da uklone "nepoštene trgovinske
zapreke" uvozu američke riže.121

IRRI je postao dopusni mehanizam međunarodnih po-
ljoprivredno-poduzetničkih divova poput Syngente ili
Monsanta za nezakonito uzimanje sjemena preko njegove
banke sjemena koju su lokalni poljoprivrednici na početku
naivno držali za vlastitu pričuvu. Sjeme, jednom prispjelo
u Monsantove laboratorije ili one drugih biotehnoloških

119 Ibid.

120 U izvorniku: Consultative Group on International Agricultural Research (op.
prev.)

121 Ibid.

divova, bilo je genetički preinačeno i patentirano kao is-
ključivi intelektualni posjed dotičnih biotehnoloških tvrt-
ki. Svjetska trgovinska organizacija, stvorena 1994. godine
iz Urugvajske runde122 Općeg sporazuma o carinama i tr-
govini123, uvela je novi, radikalan Sporazum o trgovinskim
pitanjima vezanima uz zaštitu autorskih prava124 (TRIPS)
i time međunarodnim tvrtkama dopustila patentirati bilj-
ke i druge oblike života.

Godine 1993. na UN-ovu Zasjedanju o biološkoj raznovr-
snosti zaključeno je da treba kontrolirati takve krađe resur-
sa sjemena zemalja u razvoju. Unatoč tomu Washington je
načinio neznatnu izmjenu u izvornome tekstu. Zahtijevao
je da se iz toga zaključka izuzmu svi genetički resursi u po-
sjedu CGIAR-ova sustava (čiji je IRRI dio). To se odnosilo
na pola milijuna sjemena pohranjena u genskim bankama
što je 40 % svjetske jedinstvene, sjemene protoplazme ži-
tarica za ljudsku prehranu. Drugim riječima, poljoprivred-
nim je tvrtkama bilo dopušteno uzeti ih i patentirati.

Zahvaljujući IRRI-jevim resursima kao temeljnom izvo-
rištu i Rockefellerovu financiranju, izučavanje riže oboga-
ćene vitaminom A postalo je devedesetih godina prošloga
stoljeća središte IPRB-ova rada. Promicatelji iz Zaklade
tvrdili su kako je nedostatak vitamina A glavni uzročnik
sljepoće i smrti novorođenčadi u zemljama u razvoju. UN-
ove statistike ukazivale su na mogućnost da 100 do 140
milijuna djece diljem svijeta ima izvjestan oblik nedostatka

122 U izvorniku: Uruguay round (1986. - 1994.) (op. prev.)

123 U izvorniku: General Agreement on Tariffs and Trade (op. prev.)

124 U izvorniku: Agreement on Trade-Related Aspects of Intellectual Property Rights
(op. prev.)

vitamina A i da je među njima vjerojatno 250 000 do
500 000 stoga oslijepjelo.

Ova priča od općega humanog interesa posjedovala je pr-
voklasnu emocionalnu privlačnost za poticanje prihvaćanja
novih, prijepornih, genetički modificiranih biljki i žitari-
ca. Zlatna riža postala je simbolom, zbornim barjakom i
dokazom perspektivnosti genetičke manipulacije unatoč
lažnome utemeljenju i mračnoj obmani.

Uvođenje genetički modificirane riže bilo je osmišljeno
kao otvaranje, po prvi put u povijesti, mogućnosti izrav-
noga kontroliranja rižina sjemena, temeljne prehrambene
namirnice za 2,4 milijarde ljudi.

GMO prouzrokuje sterilitet

Opasnost za nacionalnu sigurnost od dopuštanja GMO
žitarica za životinjsku i ljudsku prehranu zadnjih je mjeseci
nedvojbeno dokazana neovisnim testovima diljem svijeta.
Činjenica da su glavni zapadnjački, establišmentski mediji,
primjerice BBC, CNN, The New York Times i njima srodni
hotimice ignorirali uznemirujuće rezultate tih testova već
je sama po sebi dokaz ogromne geopolitičke moći što stoji
iza širenja GMO-a.

U neovisnim znanstvenim studijama u Rusiji 2010. godine
znanstvenici su dokazali kako su GMO organizmi štetni
za sisavce. Utvrdili su da životinje koje jedu GMO hranu
gube sposobnost razmnožavanja.

Znanstvenici su za svoje pokuse uzeli Campbellove hrčke
koji imaju visoku reproduktivnu stopu. Hrčci su dvije
godine hranjeni uobičajenim sjemenkama soje iz široke

poljoprivredne uporabe te onima koje sadržavaju različite
postotke GMO organizama. Druga skupina hrčaka, kon-
trolna skupina, hranjena je čistom sojom koja je, uz velike
poteškoće, nađena u Srbiji. Danas je gotovo sva komerci-
jalno uzgojena soja u svijetu GMO - 97 % američke, 99 %
argentinske i oko 50 % ili čak više brazilske.

Pokus su zajedno izvele Nacionalna udruga za genetičku
sigurnost125 i Institut za ekološke i evolucijske probleme.126

Testove je vodio dr. Aleksej Surov i potom objavio njihove
zastrašujuće rezultate:

"Izabrali smo nekoliko skupina hrčaka, držali ih u parovi-
ma u kavezima i hranili ih uobičajenom učestalošću. Jednoj
skupini nismo dodavali ništa, drugu smo skupinu hranili
sojom koja ne sadržava GMO sastojke, treća je dobivala
izvjesnu količinu genetički modificiranih organizama, dok
je četvrta dobivala hranu s povišenim sadržajem GMO-a.
Motrili smo njihovo ponašanje, dobivanje na težini i re-
produktivni proces. Spočetka je sve išlo glatko.

Međutim, zamijetili smo vrlo ozbiljne promjene kada smo
od njihovih mladunaca izdvojili nove parove te ih nasta-
vili hraniti na isti način. Rast novih parova bio je sporiji,
a i njihovo spolno sazrijevanje. Kada su dobili mladunce,
stvorili smo nove parove treće generacije. Mladunce pa-
rova koji su hranjeni GMO hranom nismo uspjeli dobi-
ti. To dokazuje da su dotični parovi izgubili sposobnost
razmnožavanja."127

125 U izvorniku: National Association for Gene Security (op. prev.)

126 U izvorniku: Institute of Ecological and Evolutional Problems (op. prev.)

127 Maria Domnitskaya, Russia says genetically modified foods are harmful, 16. travnja
2010., pristup na http://english.ruvr.ru/2010/04/16/6524765.html.

http://english.ruvr.ru/2010/04/16/6524765.html

Drugi uznemirujući rezultat do kojega su znanstveni-
ci došli bio je da je kod pokusnih hrčaka treće generacije
krzno raslo i unutar usta životinja.

Jedini način za neutraliziranje neplodnosti i spomenutog
patološkog rasta bio je povratak normalnoj prehrani bez
GMO sadržaja.128

Posljedice za sigurnost kineske nacije krajnje su uznemi-
rujuće i opravdano ih je smatrati razlogom za uzbunu oko
zdravlja cjelokupne populacije. Danas, zbog zloporabe
propusta u kineskim propisima o GMO-u, američki kartel
sjemena koji vode Cargill, ADM i Bunge, kontrolira uvoz
sojina zrna u Kinu. Uvoz soje početkom 2012. godine, toč-
nije u prvom tromjesečju, oborio je sve rekorde količinom
od 12,5 milijuna metričkih tona sojina zrna, uglavnom iz
Sjedinjenih Američkih Država.129

U današnje vrijeme Kina uvozi više od 60 % sojina zrna, a
gotovo 100 % toga jest GMO. Godine 2011. Kina je uve-
zla 52,6 milijuna metričkih tona soje. Skoro polovica te
količine potječe iz Sjedinjenih Američkih Država što je
pak 60 % cjelokupnog američkog izvoza soje u 2011. go-
dini.130 Ti GMO-i ulaze u prehranu Kineza - prehranom
životinja te izravnom ljudskom konzumacijom, a kako su
pokazala gore spomenuta ruska ispitivanja, logično je oče-
kivati da će za tri sljedeća naraštaja većina kineske popula-
cije postati sterilnom.

128 Ibid.

129 Tony C. Dreibus, China Soybean Imports to Jump by 14% on Demand, 21. veljače
2012., pristup na http://www.bloomberg.com/news/2012-02-21/china-soybean
-imports-to-jump-by-14-on-demand-oil-worldsays.html.

130 Zhou Siyu, Soybean imports from US to decline, China Daily, 6. srpnja 2012., pristup
na http://www.chinadailv.com.cn/bizchina/2012-06/07/content_15481765.htm.

http://www.bloomberg.com/news/2012-02-21/china-soybean
http://www.chinadailv.com.cn/bizchina/2012-06/07/content_15481765.htm

Glavni prioritet za američku vladu i američko poljopri-
vredno poduzetništvo jest unutar sljedećih nekoliko godi-
na slomiti kineski otpor i opsežno uvesti GMO žitarice
u same osnove kineske prehrane. K tomu, vašingtonska
uporaba hrane kao geopolitičkog oružja dosegla je razinu
krajnje profinjenosti. Naime, s početkom gospodarske re-
cesije kasnih šezdesetih prošloga stoljeća pa preko naftnih
šokova ranih sedamdesetih Washington je započeo i stra-
tegiju "oslobađanja" od vlastitog, domaćega gospodarstva.

Moćničke su elite pomno sračunale - ne budu li mogle
obraniti cjelokupnu domaću bazičnu industriju, radilo se
o čeliku, automobilima, elektronici, rudarstvu ili drugima
- svoju će strategiju globalne hegemonije usredotočiti na
ključne "strateške industrije". Američka vojnoobrambena
industrija jest jedna od nacionalno-strateških industrija
koja se mora obraniti po svaku cijenu. To uključuje tvrt-
ke poput Boeinga, McDonnell-Douglasa, Halliburtona,
Bechtela...

Najviše strateška, ali puno manje razvidna, bila je odluka
američkih moćničkih elita da oko skupine Rockefeller i
njezinih mlađih suradnika, obitelji Bush, načine poljopri-
vredni izvoz američkim strateškim prioritetom povezanim
uz proširenje njihove globalne hegemonije. Problem je bio
u tomu što će primateljske zemlje koje dobivaju USDA
sjeme iz Washingtona i sposobne su posijati novo sjeme
te same ubrati sjetvu čak i nakon ozbiljnih klimatskih ili
urodnih nedaća, biti neovisne o američkom sjemenu.

Stoga su razvoj svojih procedura za monopolizaciju sjeme-
na što život znači i patentiranje njegovih obilježja postavi-
li najvišim prioritetom nacionalne sigurnosti. Nazvali su
ga genetički modificiranim organizmima ili GMO-om.

Poslije 1992. godine GMO je postao srž američke poljo-
privredne strategije vezane uz izvoz sjemena koja se služi-
la novostvorenom Svjetskom trgovinskom organizacijom
(WTO-m) za unapređivanje američkih interesa poljopri-
vrednoga poduzetništva.131

Zagađivanje kineskog hranidbenog lanca
GMO-om

Već tada, koristeći kinesko otvaranje k mnogim zapad-
njačkim stvarima, napose američkim, koje je nakon 1979.
godine postalo uobičajeno, američki poljoprivredni div
Monsanto, najveći i najnasilniji među svim američkim
divovima, započeo je nezakonito širiti svoje GMO sjeme
po kineskim područjima gdje se uzgajala riža, temeljni
element tamošnje prehrane. S pomoću otvorene strategi-
je lokalnog potkupljivanja, igre na nedostatak iskustva s
GMO-om te svega ostalog što se samo može zamisliti,
američko je GMO sjeme - poslije je utvrđeno - nezakoni-
to raslo na mnogim mjestima u Kini.

U travnju 2011. godine dužnosnik kineskog Ministarstva
okoliša rekao je za tjednik Nanfang Zhoumo kako je zdru-
žena istraga četiriju vladinih odjela pronašla da je zbog loše
uprave u nekoliko pokrajina nazočno nedopušteno GM
sjeme. Prema internetskoj stranici Sustava brzog uzbu-
njivanja za hranu i hranu za životinje Europske zajednice,
europske su zemlje u razdoblju od 2006. godine do svibnja
2011. godine 115 puta pronašle GMO rižu u prehrambe-
nim proizvodima iz Kine. Ekološka udruga Greenpeace

131 F. William Engdahl, op. cit., str. 216 - 27.

ustvrdila je kako je GMO sjeme riže nazočno u Kini od
2005. godine i da se - prema Fang Lifengu, kineskomu
poljoprivrednom stručnjaku iz navedene udruge - godi-
ne 2010. moglo naći na tržnicama u pokrajinama Hubei,
Hunan i Jiangxi.132

Izvjesne važne dužnosnike kineske vlade američki su
GMO lobiji i američka vlada uvjerili kako je GMO -
poznat još kao "transgenetička tehnologija" ili "agro-
biotehnologija" - ključ buduće kineske prehrambene
sigurnosti.

Od 1986. godine više od 100 laboratorija diljem Kine
obavljalo je R & D133 u području agrobiotehnologije. U
zadnjih šesnaest godina njihov je posao bio uklopiti bio-
tehnologiju, novo šifrirano ime za genetičku manipulaciju,
to jest GMO u konvencionalnu poljoprivredu ne bi li se
poboljšali urod i kvaliteta usjeva.

Do 2001. godine GMO transgenetički organizmi polu-
čeni su u više od 130 rodova i s više od 100 raznovrsnih
genskih odlika uključujući one otporne na insekte, bak-
terije, gljivice, viruse, sol, sušu, potom one prehrambeno
obogaćene, bolje kakvoće, a proizvedena su i jestiva oralna
cjepiva i rekombinantni lijekovi. Godine 1998. uglavnom
Monsantov Bolguard zasijao je stotinu i dvadeset tisuća
hektara transgenetičkog Bt134 pamuka otpornog na insek-
te. Tijekom razdoblja 1999. - 2000. godine zasadna po-
vršina Bt pamuka ubrajajući oba - CAAS-ov Bt pamuk i

132 Boris Cambreleng, GM rice spreads, prompts debate in China, AFP, 15. lipnja 2011.

133 Pokrata za: Research & Development; u prijevodu: Istraživanje i razvoj (op. prev.)

134 Bacillus thuringiensis (op. prev.)

Monsantov Bt pamuk - dosegla je površinu od tri stotine i
pedeset tisuća hektara.135

Ovaj opći smjer prikazuje možda najopasniju pogrešku
koju su kineski dužnosnici načinili od utemeljenja Narodne
Republike Kine 1949. godine. GMO je trojanski konj za
koji Washington i američke elite procjenjuju da bi mogao
unutar sljedećih dvaju desetljeća uništiti sigurnost kineske
prehrane budu li kineski dužnosnici to neodgovorno dopu-
stili. No na sreću, dok se ovo piše, u Kini je izbila velika,
otvorena raspra o uputnosti dopuštanja GMO-a u ijednom
obliku. Rasprava je tek započela. Opasnost i dalje ostaje
vrlo ozbiljna.

Ministar poljoprivrede već je dopustio GMO pamuk, pa-
priku, rajčicu i papaju te odobrio uvoz GMO soje i kuku-
ruza za prehrambenu industriju.136

Kada se 2010. godine sastao kineski Nacionalni narod-
ni kongres137, delegatima se pisanim putem obratilo oko
100 istraživača s molbom da se poništi dopuštenje uporabe
pokusnog GMO sjemena ubrajajući tu visokorodnu vrstu
kukuruza i dva tipa riže. Također su zahtijevali javnu ra-
spravu i jasnu obilježbu proizvoda koji sadržavaju modifi-
cirane organizme.

Vrste GMO riže razvijene u kineskim laboratorijima
rabe Bt gen što ga je patentirao američki agrikulturni div
Monsanto koji će od Kine, bude li vrsta komercijalizirana,

135 Zhang-Liang Chen and Li-Jia Qu, The Status of Agriculture Biotechnology
in China: Two strains of GM rice were approved for open-field trials, Peking
University, Beijing 100871, P. R. China

136 Boris Cambreleng, op. cit.

137 U izvorniku: National People's Congress (NPC) (op. prev.)

zahtijevati tantijeme i nadoknadu. A bude li dopušteno
sijati ga u Kini, bez obzira na to hoće li dotično GMO
rižino sjeme prodavati kineske tvrtke, američki agropodu-
zetnički i agrokemijski div Monsanto i vašingtonska vlada
konačno će imati kontrolu nad kineskom proizvodnjom
riže i to vrlo brzo.138

George H. W. Bush i skrivena opasnost od
GMO-a

Godine 1986. tadašnji potpredsjednik George H. W.
Bush, bivši veleposlanik u Pekingu i bivši CIA-jin upra-
vitelj, primio je u Bijeloj kući skupinu šefova iz divovske
poljoprivredno-poduzetničke i kemijske tvrtke Monsanto
Corporation iz St. Louisa u Missouriju na poseban sasta-
nak o strategiji. Svrha toga sastanka iza zatvorenih vrata
bila je, prema bivšoj dužnosnici Ministarstva poljoprivre-
de Sjedinjenih Država Claire Hope Cummings, raspra-
viti o "deregulaciji" tada nove biotehnološke industrije.
Zamijetimo, Monsanto ima dugačku povijest upleteno-
sti s američkom vladom pa čak i s Bushevom CIA-jom.
Primjerice, svojevremeno je, točnije šezdesetih prošlog sto-
ljeća, bio razvio smrtonosan herbicid, Agent Orange, za
defolijaciju prašumskih područja u Vijetnamu. K tomu ima
i dugačak dosje zloporaba, prikrivanja i potkupljivanja.139

Kada je konačno 1988. godine postao predsjednikom,
Bush je sa svojim potpredsjednikom Danom Quayleom
žustro potaknuo pokretanje plana za davanje potpune

138 Ibid.

139 F. William Engdahl, The G M O Dangers in Rice Varieties: The Strategic Context
of G M O Agriculture - The fraud of 'substantial equivalence', Unpublished
Research Report, 1. svibnja 2007.

slobode Monsantu i drugima velikim GMO tvrtkama.
Bush je odlučio kako je vrijeme obznaniti uredbeni okvir
koji je iza zatvorenih vrata dogovarao koju godinu ranije.

Potpredsjednik Quayle, kao predsjednik Busheva Vijeća
za konkurentnost140, objavio je kako će biotech proizvodi
imati istovjetan tretman kao i drugi proizvodi i neće biti
ograničavani nepotrebnim odredbama. Dana 26. svibnja
1992. godine potpredsjednik Dan Quayle obznanio je
novu politiku Busheve administracije glede bioprojektira-
nja, to jest GMO hrane. Quayle je tada objavio: "Reforme
koje danas najavljujemo ubrzat će i pojednostaviti proces
dobivanja boljih poljoprivrednih proizvoda razvijenih po-
moću biotehnologije za potrošače, prerađivače hrane i po-
ljoprivrednike." Gospodin Quayle također je priopćio na-
zočnim rukovoditeljima i izvjestiteljima: "Pobrinut ćemo
se da biotehnološki proizvodi imaju istovjetan tretman kao
i drugi proizvodi, dakle, neće biti ograničavani nepotreb-
nim odredbama." Bush-Quayleova administracija otvorila
je tada Pandorinu kutiju.141

Sve do danas nije prošla nijedna nova zakonska odredba
koja regulira GMO proizvode unatoč neprekidnim napo-
rima nadležnih članova Kongresa, građana, zdravstvenih
dužnosnika te drugih da se donesu propisi kojima će se
urediti još nepoznati rizici i moguće zdravstvene posljedice
genetičkog projektiranja hrane.

Okvir koji je tadašnji predsjednik Bush postavio bio je
jednostavan. Sukladno iskazanim željama biotehnološke

140 U izvorniku: Council on Competitiveness (op. prev.)

141 Ibid.

industrije, vlada Sjedinjenih Država odnosit će se prema
genetičkome projektiranju biljki, hrane i životinja kao
prema tek jednostavnome proširenju uobičajenoga živo-
tinjskog ili biljnog uzgoja.

Dodatno utiranje staze za Monsanto i ekipu bila je od-
luka Busheve administracije da su uobičajena tijela -
Ministarstvo poljoprivrede Sjedinjenih Država, EPA142,
Uprava za hranu i lijekove (FDA) i Nacionalni instituti za
zdravlje143 (NIH) dovoljno kompetentni za procjenu opa-
snosti od GMO proizvoda. Odredila je da nije potrebna
posebna uprava za nadzor novoga, revolucionarnog polja.
Povrh toga podjelu odgovornosti između četiriju različitih
jedinica hotimice je ostavila nejasnom.

Ta je hotimična neodređenost omogućila preklapanje i
odredbenu zbrku te dopustila Monsantu i drugim GMO
operaterima maksimalnu slobodu pri uvođenju njihovih
novih, genetički projektiranih žitarica. Dočim, vanjsko-
me se svijetu prikazivalo kako se novi GMO proizvodi
pomno kontroliraju. Javnost je, razumljivo, pretpostavila
da Uprava za hranu i lijekove ili Nacionalni instituti za
zdravlje skrbe o njezinoj dobrobiti.144

Unatoč ozbiljnim upozorenjima znanstvenih istraživača na
opasnosti izučavanja rekombinantnih DNK i biotehnološ-
kog rada s virusima, američka je vlada izabrala sustav u
kojemu će se industrijska proizvodnja i privatni znanstveni

142 Pokrata za: US Environmental Protection Agency; u prijevodu: Ured za zaštitu
okoliša (op. prev.)

143 U izvorniku: National Institutes for Health (op. prev.)

144 Ibid.

laboratoriji "dragovoljno" usmjeriti k novome polju gene-
tičkoga projektiranja biljki i životinja.

Ipak, stariji vladini znanstvenici opetovano su upozoravali
na potencijalne opasnosti Bush-Quayleove odluke o slobo-
di "neometanoj propisima".

Dr. Louisu J. Pribylu iz Uprave za hranu i lijekove, jedno-
me od 17 vladinih znanstvenika koji su tada radili na po-
litici genetičkoga projektiranja hrane, iz istraživanja je po-
znato kako pri uvođenju novih gena u biljnu stanicu može
doći do nehotičnog stvaranja toksina. Stoga je Pribyl znan-
stvenom pročelniku FDA napisao usijanu, upozoravajuću
okružnicu u kojoj stoji: "To je omiljena tvrdnja industrije,
naime da nema nehotičnih učinaka... Ali ponovno i po-
novno, nema podataka koji bi potkrijepili suprotno."145

Drugi vladini znanstvenici zaključili su kako postoji "do-
voljna znanstvena opravdanost" za zahtijevanje testiranja,
kao i vladine ocjene svake genetički projektirane namirnice
prije njezina puštanja u prodaju. "Mogućnost neočekiva-
nih, nehotičnih promjena u genetički projektiranim bilj-
kama upućuje na nedostatnost uobičajenih toksikoloških
studija", priopćili su. No Busheva je administracija pre-
čula ta ozbiljna upozorenja znanstvenika. Bijela se kuća
već dogovorila s Monsantom i novom biotehnološkom
poljoprivrednom industrijom. Iako tada još u povoju, bila
je to geopolitička pogodba. Bila je to mogućnost koja će
američkoj vladi omogućiti kontrolu najvećega dijela svjet-
skih prehrambenih žitarica. Započelo je genetičko ratova-
nje. USAID, agencija američkoga Ministarstva vanjskih

145 Ibid.

poslova, promičući strateški plan američke vanjske politike
u jednome je trenutku na svojoj internetskoj stranici obja-
vila: "... glavni uživatelj američkih programa inozemne po-
moći oduvijek su bile same Sjedinjene Države. Blizu 80 %
USAID-ovih ugovora i subvencija izravno odlazi američ-
kim tvrtkama."146

Da bi se GMO nametnuo svijetu, na djelu je nevidlji-
va integracija privatnih GMO tvrtki i američke vlade.
Promicanje GMO-a službeni je dio USAID-ove zadaće.
A jedna od njegovih djelatnosti jest "uklapanje GMO-a u
lokalne hranidbene sustave".

Još puno prije USAID je bio pokrenuo program za uvođe-
nje "biotehnologije", drugim riječima GMO-a u zemlje u
razvoju vrijedan 100 milijuna američkih dolara. USAID-
ovi programi "uvježbavanja" i "podizanja razine informi-
ranosti", otkriva njegova internetska stranica, tvrtkama
poput Syngente, Pioneer Hi-Breda i Monsanta osigurat će
mogućnosti za "tehnološki transfer". Monsanto USAID-u
zauzvrat pribavlja financijsku potporu.147

Američko agrikulturno poduzetništvo cilja
Kinu - W T O

Stoga ne iznenađuje što ostvarenje dugoročne kontrole
nad hranidbenom sigurnošću kineske nacije jest strateš-
ki prioritet samoga Pentagona i američke vlade, a ne tek
privatnih agropoduzetničkih tvrtki poput Monsanta. Dio

146 GRAIN, USAID in Africa: 'For the American Corporations', Seedling, 24. travnja
2005., pristup na http://www.grain.org/article/entries/493-usaid-in-africa-for
-the-american-corporations.

147 F. William Engdahl, The GMO Dangers..., op. cit.

http://www.grain.org/article/entries/493-usaid-in-africa-for

je to njihova rata za kontroliranje hrane. Upravo kao što
je sedamdesetih godina prošloga stoljeća tadašnji ministar
vanjskih poslova Henry Kissinger rekao: "Kontrolirate
li hranu, kontrolirate ljude." U tu svrhu američka vlada i
američko poljoprivredno poduzetništvo stvorili su 1995.
godine WTO-ove propise o trgovini u poljoprivredi ko-
jima je utemeljen napad na neovisnost kineske prehrane.
WTO-ove definicije "pravedne poljoprivredne trgovine"
postale su važnije od nacionalne odluke o nametanju ogra-
ničenja na GMO zbog skrbi za zdravlje i sigurnost.

Glavna međunarodna institucija koja promiče programe
genetičkoga projektiranja sjemena Monsanta i drugih me-
đunarodnih poljoprivrednih poduzetnika jest Svjetska tr-
govinska organizacija. Bez WTO-a, većina nacija koje su
nevoljko pokleknule pred međunarodnim pritiskom i dopu-
stile GMO sjeme unutar svojih granica uspjele bi odoljeti.

Godine 1995. rodila se u Ženevi, u Švicarskoj, nova me-
đunarodna organizacija - Svjetska trgovinska organizacija.
W T O je policajac, globalni prevoditelj slobodne trgovine.
To je zapravo ovan za probijanje bedema ka godišnjemu
svjetskom poljoprivrednom trgovanju od jednog bilijuna
dolara s planom promicanja interesa privatnih, poljoprivred-
no-poduzetničkih tvrtki. Zbog toga je W T O osmišljen kao
nadnacionalni entitet iznad zakona pojedinačnih zemalja i
bez odgovornosti ikakvome drugom javnom tijelu.

GATT-ovi148 sporazumi nisu imali prisilne sankcije ili
kazne za nepoštivanje dogovorenih trgovinskih propisa,
dočim W T O posjeduje takve kaznene ovlasti. U slučaju

148 Pokrata za: General Agreement on Tariffs and Trade; u prijevodu: Opći sporazum
o carinama i trgovini (op. prev.)

kršenja propisa on svojim članicama ima pravo namet-
nuti teške financijske kazne ili druge sankcije. W T O je
novo oružje koje može na silu srušiti raznovrsne nacio-
nalne zapreke i potaknuti širenje genetički modificiranih
žitarica.

Zamisao o WTO-u, poput većine najvažnijih inicijati-
va za slobodnu trgovinu nakon Drugoga svjetskog rata,
potekla je iz Washingtona. Bio je to rezultat GATT-ove
Urugvajske runde pregovora o liberalizaciji trgovine.

Od utemeljenja Općeg sporazuma o carinama i trgovini,
to jest GATT-a, Washington je srdito odolijevao uklju-
čivanju poljoprivrede u svjetske razgovore o trgovini,
strašeći se da će zajednički međunarodni propisi otvoriti
američko tržište uvozu inozemne hrane i tako naškodi-
ti konkurentnosti američke poljoprivrede. Od pedesetih
godina prošloga stoljeća američki poljoprivredni izvoz bio
je strateški nacionalni prioritet povezan s geopolitikom
hladnoga rata.

Za razliku od prijašnjih GATT-ovih trgovinskih rundi,
Urugvajska runda postavila je poljoprivrednu trgovinu u
prvi plan. Razlog je bio jednostavan. Do sredine osam-
desetih prošloga stoljeća američko poljoprivredno podu-
zetništvo poduprto agresivnom politikom deregulacije i
promicanjem slobodnoga tržišta Reaganove administracije
postalo je dovoljno moćno da pokrene globalnu trgovinsku
navalu i to na velika vrata.

Stav Washingtona o poljoprivrednome planu tijekom
Urugvajske runde koncipirala je tvrtka Cargill iz Min-
neapolisa u Minnesoti. Daniel Amstutz, bivši ruko-
voditelj Cargilla, kao posebni veleposlanik Reaganove

administracije u GATT-u izradio je Plan Amstutz sastav-
ljen od četiriju točaka.149

Dakle, bio je to zapravo Cargillov plan. Cargill je nad-
moćan privatni poljoprivredni div s globalnom prodajom
većom od 56 milijarda američkih dolara i biljnim zasadi-
ma u 66 zemalja diljem svijeta. Izgradio je svoje global-
no carstvo zahvaljujući radu sukladnom Rockefellerovim
interesima u Latinskoj Americi te suradnji s Henryjem
Kissingerom sedamdesetih godina prošloga stoljeća u pljač-
kaškoj Velikoj žitnoj prodaji američke pšenice Sovjetskom
Savezu kojom je ostvarena ogromna dobit. Njegov utjecaj
na Washington, i posebice na politiku Ministarstva poljo-
privrede Sjedinjenih Američkih Država, bio je neizmjeran.

Četiri Amstutzova zahtjeva u GATT-ovim pregovori-
ma bila su usmjerena isključivo na dobit američkoga po-
ljoprivrednog poduzetništva i jačanje njegova globalnoga
položaja. Točke su uključile zabrane na sve poljoprivredne
programe vlada i zabrane olakšica glede cijena diljem svi-
jeta; zabranu za sve zemlje koje pokušavaju uvesti kontrolu
uvoza kako bi obranile svoju nacionalnu poljoprivrednu
proizvodnju; zabranu na svaku vladinu kontrolu izvoza
poljoprivrednih dobara, čak i u vrijeme nestašice. Cargill
je želio kontrolirati svjetsku izvoznu trgovinu žitaricama.

I zadnji Amstutzov zahtjev, predstavljen zemljama su-
dionicama GATT-ove Urugvajske runde u srpnju 1987.
godine, bio je da GATT-ovi trgovinski propisi ograniče

149 Ibid.

pravo zemalja na provedbu izvjesnih zakona o sigurnosti
hrane!150

Slobodno globalno tržište Cargillu i njegovim poljopri-
vredno-poduzetničkim saveznicima važnije je od ljudskog
života. Nacionalne zakone o sigurnosti hrane američko
poljoprivredno poduzetništvo držalo je glavnom zapre-
kom nesputane potjere za visokom dobiti utemeljenom
na niskim nadnicama i lošoj kakvoći mehanizacije na in-
dustrijskim poljoprivrednim gospodarstvima u zemljama
u razvoju kao i u Sjedinjenim Američkim Državama. K
tomu, poljoprivredno je poduzetništvo željelo neometa-
nu mogućnost trgovanja novim, genetički projektiranim
žitaricama bez nacionalnoga upletanja zbog zdravstvene
sigurnosti potrošača koje bi mu moglo zasmetati.

Amstutz, predani pobornik poslovnih interesa poljo-
privrede, toliko je bio učinkovit da ga je 2003. godine
Ministarstvo poljoprivrede Busheve administracije imeno-
valo posebnim zastupnikom za Irak kako bi usmjerio pre-
tvorbu iračke poljoprivrede u "tržišno orijentirano" poljo-
privredno izvozno poduzetništvo s GMO žitaricama koje
će voditi Sjedinjene Države.

Zahtjevi američke poljoprivrede u Urugvajskoj rundi bili
su usredotočeni na poziv za prinudni svršetak državno-
ga subvencioniranja poljoprivrednoga izvoza, potez koji
je izravno ciljao na Zajedničku poljoprivrednu politiku
Europske unije (CAP).151 Washington je taj proces okr-
stio "liberalizacijom poljoprivredne trgovine". Okoristiti

150 Ibid.

151 U izvorniku: Common Agriculture Program (op. prev.)

se trebalo američko poljoprivredno poduzetništvo, to jest
dominantni igrači - u scenariju nalik kasnim sedamdese-
tima devetnaestoga stoljeća kada su britanski zahtjevi za
slobodnom trgovinom dvorili interese britanskoga među-
narodnog poslovanja i bankarstva, dakle tadašnjih svjet-
skih dominantnih igrača.

Cargill je stvorio Potrošače za svjetsku trgovinu152 (CWT),
GATT-ov lobi koji, zanimljivo, nije zastupao potrošače,
već poljoprivredno poduzetništvo i međunarodne intere-
se skupa s Cargillovima. Članstvo u dotičnoj udruzi stoji
65 000 američkih dolara.

Cargill je također ustrojio Hitno povjerenstvo za američku
trgovinu153 ne bi li uvjerio Kongres da prihvati WTO-ov
novi, radikalni poljoprivredni plan.

Međunarodni lobi, suradničko tijelo s Cargillom i ame-
ričkim poljoprivrednim poduzetništvom koji radi na pro-
guravanju radikalnoga GATT-ova poljoprivrednog plana
zove se Međunarodno vijeće za hranu i poljoprivrednu
trgovinsku politiku154 ili, kako se sami nazivaju, IPC.
IPC je utemeljen 1987. godine s ciljem promicanja libe-
ralizacije poljoprivredne trgovine i posebice, Amstutzova
poljoprivrednog plana. IPC-ovi članovi odbora uključuju
rukovoditelje iz Cargilla, GMO diva Syngente (tadašnjeg
Novartisa), najvećega svjetskog proizvođača hrane Nestlea,
potom iz Kraft Foodsa, zatim najvećega svjetskog proi-
zvođača GMO sjemena Monsanta, najvećega svjetskog

152 U izvorniku: Consumers for World Trade (op. prev.)

153 U izvorniku: Emergency Committee for American Trade (op. prev.)

154 U izvorniku: The International Food and Agricultural Trade Policy Council (op.
prev.)

trgovca sojom ADM-a, sjemenskog diva Bungea Ltd.,
Zaklade Winthrop Rockefeller's Winrock International,
Ministarstva poljoprivrede Sjedinjenih Država i japanske
najveće trgovačke skupine Mitsui & Co. IPC je interesna
skupina koju si političari iz Bruxellesa, Pariza ili Tokija ne
mogu priuštiti ignorirati.

Cargill i IPC tijesno su surađivali s američkim zastupni-
kom za trgovinu Clintonove administracije i poslije mi-
nistrom trgovine Mickeyjem Kantorom. Prikazujući da je
W T O osnovom nalik GATT-ovim dogovornim propisi-
ma - te stoga solidno lažući - Kantor je progurao prijedlog
Urugvajske runde o WTO-u kroz Kongres Sjedinjenih
Država.

WTO-ov Sporazum o poljoprivredi

WTO-ov Sporazum o poljoprivredi155 napisali su Cargill,
ADM, DuPont, Nestle, Unilever, Monsanto i druge po-
ljoprivredno-poduzetničke tvrtke. Cilj mu je potaknuti
uništenje nacionalnih zakona i mjera zaštite protiv na-
silne monopolizacije cijena156 divova poljoprivrednoga
poduzetništva.

Nakon utemeljenja WTO-a vašingtonska se politika
usmjerila na osiguranje pune potpore razvoju genetički
modificiranih biljaka kao glavnome američkom "strateš-
kom" prioritetu. Clintonova administracija postavila je, uz
sveopći blagoslov američke vlade, službeni i neslužbeni,
"biotehnologiju" skupa s internetom za strateški imperativ.

155 U izvorniku: Agreement on Agriculture (op. prev.)

156 U izvorniku: pricing power; raspon u kojemu tvrtka može podizati cijenu proizvodu
bez smanjivanja potražnje za njim. (op. prev.)

Clinton je dao i punu potporu Mickeyju Kantoru, svojemu
glavnom pregovaraču, za ratifikacijski postupak WTO-a.

Kada je Kantor napustio vašingtonsku vladu 2001. godi-
ne, bio je nagrađen za usluge američkom poljoprivrednom
poduzetništvu tijekom GATT-ovih pregovora. Tvrtka
Monsanto, najagresivniji promicatelj genetički modificira-
nih žitarica i njima srodnih herbicida postavila je Kantora
u svoj upravni odbor. Vrata između vlade i privatnoga sek-
tora bila su širom otvorena.

Monsanto, DuPont, Dow Chemical i drugi poljoprivred-
no-kemijski divovi transformirali su se u kontrolore pa-
tentirana, genetički preinačena sjemena za glavne svjetske
sorte usjeva. Bio je dozrio trenutak za uspostavljanje poli-
tičkoga tijela koje će moći sumnjičavome svijetu nametnuti
nove GMO usjeve. WTO-ov Sporazum o poljoprivredi
trebao je biti alat za to, zajedno s WTO-ovim propisima
koji sprovode TRIPS - Sporazum o trgovinskim pitanjima
vezanim uz (prava na) intelektualni posjed.

W T O je paralelni organ za promidžbu globalizacije po-
ljoprivrede pod uvjetima koje je odredilo američko poljo-
privredno poduzetništvo. Propisi WTO-a otvaraju prav-
ni i politički put stvaranju globalnoga "tržišta" osnovnih
prehrambenih proizvoda sličnog onomu što ga je stvorio
naftni kartel pod Rockefellerovim Standard Oilom sto-
ljeće prije. Do pojave poljoprivrednoga poduzetništva ni-
kada usjevi nisu držani tek robom s globalnom tržišnom
cijenom. Žitarice su oduvijek imale lokalno obilježje, kao i
njihovo tržište te bile temelj ljudskog opstanka i nacionalne
gospodarske sigurnosti.

Vašingtonski Plan Amstutz postao je WTO-ov Sporazum
o poljoprivredi, poznat još kao AoA. Svrha politike AoA
jest ostvariti najviši prioritet poljoprivrednoga poduzet-
ništva - slobodno i integrirano globalno tržište za svoje
proizvode. Dok retorički priča o "sigurnosti hrane", AoA
zapravo nalaže da je takva sigurnost moguća jedino pod
okriljem slobodne trgovine, plan isključivo probitačan
divovskim globalnim žitnim trgovcima poput Cargilla,
Bungea i ADM-a.157

Godine 1992. administracija Busha starijeg donijela je -
bez javne rasprave - odluku da su genetički projektirana ili
modificirana hrana i biljke "u bitnim svojstvima istovjetne"
s običnim sjemenom i usjevima, stoga za njih nisu potreb-
ne posebne vladine odredbe.

Taj princip pomno je utkan u WTO-ove propise i u sklopu
je "Sanitarnog i fitosanitarnog sporazuma" ili SPS-a. Izraz
"fitosanitarno" otmjen je znanstveni naziv pod kojim se za-

pravo podrazumijevaju GMO biljni uzorci.

Umješna formulacija SPS-ovih propisa tvrdi kako standar-
di i mjere o hrani usmjereni na zaštitu ljudi od nametnika
ili životinja mogu eventualno biti uporabljeni za hotimič-
nu trgovinsku zapreku, stoga ih WTO-ovim propisima
treba zabraniti. Pod krinkom poštivanja zdravlja biljki i
ljudi u okviru WTO-ovih standarda, IPC i s njime spre-
gnuti moćni GMO interesi osigurali su upravo suprotno.
Tek nekolicina političara iz zemalja članica WTO-a uopće
se potrudila zaroniti ispod površine zastrašujućeg termina

157 Ibid.

"fitosanitarni". Ostali su slušali vlastiti poljoprivredno-po-
duzetnički lobi i suglasili se.

Prema WTO-ovu SPS propisu, nacionalni zakoni koji za-
branjuju genetički modificirane organizme za ljudski pre-
hrambeni lanac zbog skrbi o nacionalnom zdravlju, držeći
ih potencijalnom prijetnjom za živote ljudi ili životinja, nisu
pravedni. Dapače, okršteni su "nepravednom trgovinskom
praksom". Drugi su WTO-ovi propisi zabranjivali nacio-
nalne zakone koji zahtijevaju obilježbu genetički projektira-
ne hrane jer predstavljaju "tehničke zapreke trgovini". Prema
WTO-u "trgovina" se smatra višim prioritetom od prava
građana na informacije o tome što konzumiraju. O kakvoj
je trgovini riječ i u čiju je ona korist, nije bilo definirano.

Terminator

Plan o GMO-u prikriveno je ratovanje velike važnosti.
Monsanto i američka vlada vrlo su oprezni kako se ne bi
otkrilo kamo smjeraju. Ako su naši navodi točni, nadajmo
se da će kineska vlada ove riječi upozorenja shvatiti ozbilj-
no i pokrenuti vlastitu, neovisnu istragu.

Dopusti li Kina Monsantove ili čije druge GMO žita-
rice i kemijske herbicide slične Monsantovu Roundupu,
zarazit će se - zbog kontaminacije vjetrom i slično -
uobičajeni usjevi i povrh toga će otvoriti vrata ropstvu
gorem nego tijekom opijumskih ratova, ovaj put robo-
vanju Monsantovu sjemenu koje, jednom posađeno, čini
samoubojstvo, tj. sterilno je. To je sjeme tzv. tehnološki
restriktivne genetičke uporabe158 (GURTs), popularno

158 U izvorniku: Genetic Use Restriction Technology (op. prev.)

nazvano "terminator" po holivudskim filmovima Arnolda
Schwarzeneggera.

Godine 2007. Monsanto je pogazio svoje svečano dano
jamstvo i tiho kupio tvrtku koja je s američkom vladom
posjedovala patent za "terminatora". Vlada Sjedinjenih
Država financira izučavanja u području genetičkoga pro-
jektiranja koja će, budu li komercijalizirana, svojim vla-
snicima pružiti moć kontroliranja prehrambenog sjemena
cjelokupnih nacija i regija. Vlada tiho radi na spomenu-
toj tehnologiji od 1983. godine. Trenutačno malo poznata
tvrtka koja je aktivan sudionik u genetičkome projektira-
nju s Ministarstvom poljoprivrede Sjedinjenih Američkih
Država - Delta & Pine Land - dio je najvećega svjet-
skog opskrbljivača patentiranog, genetički modificiranog
sjemena (GMO) - poduzeća Monsanto iz St. Louisa u
Missouriju.159

U ožujku 1998. godine Patentni ured Sjedinjenih Država
dodijelio je Delta & Pine Landu jamstvo br. 5.723.765 za
patent pod nazivom Control of Plant Gene Expression. Patent
je, prema godišnjem financijskom izvješću Delta 8c Pinea -
"Formularu 10K" Povjerenstva za američku sigurnost i raz-

mjenu160 - u zajedničkom posjedu D&PL-a i Sjedinjenih
Američkih Država koje zastupa ministar poljoprivrede.161

To službeno potvrđuje kako politika vlade Sjedinjenih
Američkih Država promiče tehnologiju GMO "terminator"
te njezin izvoz u Kinu i druge zemlje. Oni jako dobro znaju

159 F. William Engdahl, Monsanto Buys 'Terminator' Seeds Company, Global
Research, 27. kolovoza 2006., pristup na http://www.globalresearch.ca/index.
php?context=va&.aid=3082.

160 US Security & Exchange Commission (SEC) (op. prev.)

161 Ibid.

http://www.globalresearch.ca/index

što rade. Uključuju se u konačni rat oko hrane pripravljajući
tehnologije koje po prvi put u ljudskoj povijesti mogu odu-
zeti sjeme za osnovne prehrambene žitarice poput riže.

Patent ima univerzalan opseg. Navodimo iz službenog
D&PL-ova izvješća SEC-u: "Patent široko pokriva sve
vrste flore i sjemena, kako transgenetičkog (GMO), tako i
konvencionalnog, za sustav osmišljen da omogući kontrolu
reproduktivne održivosti sjemena bez oštećivanja usjeva."

"Tada bi", razmeće se D&PL, "jedna od primjena tehno-
logije mogla biti kontroliranje nedopuštene sadnje sjemena
nad čijim vrstama postoji pravo posjeda... Time će nedo-
puštena sadnja postati nesvrhovitom jer bespravno saču-
vano sjeme neće klijati, stoga će biti beskorisno za sjetvu."
D&PL tisućljetnu tradiciju poljodjelskoga čuvanja sjeme-
na krsti pogrdnim nazivom "pohranjivanje u smeđe vreće"
kao da je to nešto prljavo i iskvareno.

Prevedeno na laički jezik, D&PL službeno priopćuje kako
je svrha njegova patenta br. 5 723 765 pod nazivom Control
of Plant Gene Expression poljoprivrednicima jednom uhva-
ćenima u stupicu kupnje transgenetičkog ili GMO sjemena
tvrtke poput Monsanta ili Syngente onemogućiti "pohra-
njivanje u smeđe vreće" kao i eventualno oslobađanje od
kontrole Monsanta i njegovih prijatelja nad njihovim bu-
dućim usjevima. Kako to D&PL formulira, njegov mu pa-
tent daje "izglede otvaranja važnih svjetskih tržišta sjemena
prodaji transgenetičkom tehnologijom stvorenih usjevnih
vrsta u kojima je sjeme usjeva trenutačno pohranjeno i upo-
rabljeno u sljedećim sezonama kao sjeme za sadnju".162

162 Ibid.

Ključni znanstveni član odbora Delta & Pine Landa od
1993. godine jest dr. Nam-Hai Chua. Chua, star 62 godi-
ne, već je četvrt stoljeća i ravnatelj Molekularno-biološkog
laboratorija za biljke Rockefellerova učilišta u New Yorku,
laboratorija koji je duša višedesetljetnoga razvoja Zaklade
Rockefeller i koji troši više od 100 milijuna američkih do-
lara od svojih subvencija kako bi stvorio Genetičku revo-
luciju. Do 1995. godine Chua je također bio znanstveni
savjetnik poduzeću Monsanto kao i DuPontovu Pioneer
Hi-Bred Internationalu. Chua je u samome središtu
Rockefellerove Genetičke revolucije, dakako skupa s Delta
& Pine Landom i njegovim izučavanjem "terminatora".

Monsanto je, sada kad posjeduje Delta & Pine Land, a i
zbog svoje korporativne i financijske moći, u dobru položa-
ju pa može razmnožavati svoje samoubilačko sjeme. Delta
& Pine Land već ima izvjestan broj podružnica od kojih
je nekolicina i u Kini. Navedimo neke: D&PL Argentina,
D&PL China, D&PL China PTE u Singapuru, Deltapine
Paraguay, Delta Pine de Mexico, Deltapine Australia,
Hebei Ji Dai Cottonseed Technology Company u Kini,
CDM Mandiyu u Argentini, Delta and Pine Land Hellas
u Grčkoj, D&M Brazil Algodao of Brazil, D&PL India,
D&PL Mauritius Ltd.163

Ta ogromna, globalna mreža kombinirana s Monsantovim
dominantnim položajem vezanim uz GMO sjeme na
poljoprivredno-kemijskom tržištu skupa s jedinstvenim
patentom br. 5 723 765, Control of Plant Gene Expression
daju sada Monsantu i njegovim bliskim prijateljima silnu

163 Ibid.

prednost s obzirom na njihove planove o dominaciji nad
uporabom hrane i biljnog sjemena u svijetu.

Ovo kmetstvo pod GMO sjemenom američkoga poljopri-
vrednog poduzetništva prijetnja je nacionalnoj sigurnosti
Kine čak u većoj mjeri od američke vojne prijetnje jer nije
prepoznata.

Kemijsko ratovanje

Baš poput GMO sjemena za rižu, kukuruz, soju i druge ži-
tarice, jednako su opasni i posebno spregnuti kemijski her-
bicidi na koje je GMO sjeme projektirano da bude otporno.
Kemikalije rabljene u herbicidima i pesticidima poveza-
nima s GMO-om krajnje su toksične. Glede Monsanta,
njegovo se sjeme jedino i isključivo prodaje ugovorom koji
primorava poljoprivrednika na kupnju i Monsantova her-
bicida Roundup. Bez Roundupa nema ni Roundup Ready
GMO sjemena. To je savršena stupica za poljoprivredni-
ke jer je za Roundup u više navrata dokazano da mu se
s vremenom smanjuje učinkovitost protiv korova. Diljem
Sjeverne Amerike zadnjih se godina pojavio "superkorov"
otporan na Roundup, koji ne može uništiti nijedan herbi-
cid, dakle pravo Frankensteinovo čudovište. GMO tvrtke
ulažu ogromne napore kako bi skrile tu činjenicu.

Veteran biljne patologije, američki profesor Don Huber
javno je upozorio da je možda novi, samoreplicirajući, mi-
krogljivični organizam veličine virusa uzročnik spontanih
pobačaja stoke, sindroma iznenadne smrti Monsantove
soje roundup ready i uvenuća Monsantova kukuruza ro-
undup ready. Huber, koji proučava biljne patogene više od

50 godina i glifosat164 više od 20, zamijetio je porast pato-
gena povezanih s tim herbicidom. U intervjuu za časopis
Organic and Non-GMO Report govorio je o zaključcima
svoje znanstvenoistraživačke skupine - kako glifosat može
"znatno povisiti ozbiljnost raznih biljnih bolesti, umanjiti

otpornost biljke na patogene i bolesti, onesposobiti hranji-
ve sastojke iz tla i učiniti ih biljci neuporabivima".165

Uznemirujući članak o opasnostima kemijskoga herbicida
koji se u svijetu rabi za GMO usjeve pojavio se u vrlo cije-
njenom američkom časopisu Scientific American. Časopis,
koji se smatra jednim od ozbiljnijih američkih znanstvenih
žurnala, izvješćuje o nedavnim neovisnim izučavanjima
koja nedvojbeno ukazuju kako tzv. "nereaktivne" kemika-
lije primiješane u Monsantov herbicid Roundup zapravo
združuju one aktivne s glavnim kemijskim sastojkom do-
danim da bi se razvila krajnje toksična smjesa. Ta je smje-
sa smrtonosna za ljudske stanice. Roundup je najrabljeniji
herbicid u svijetu i neodvojiv od svake GMO biljke koju je
patentirao Monsanto.

Ovaj članak prikazuje nedavno izučavanje skupine znan-
stvenika francuskoga Sveučilišta u Caenu pod ravnanjem
molekularnoga biologa Gilles-Erica Séralinija. Jedna oso-
bita, nereaktivna primjesa, polietoksilirani lojni amin166 ili
POEA jest, pokazuje studija, smrtonosnija za ljudski em-
brij, stanice placente i pupčane vrpce nego sam herbicid -
taj su zaključak istraživači nazvali "zapanjujućim".

164 U izvorniku: glyphosate; ekv. - Roundup (op. prev.)

165 Rady Ananda, Genetic Engineering Scientists warn of link between dangerous new
pathogen and Monsanto's Roundup, Global Research, 21. veljače 2011., http://www.
globalresearch.ca/index.php?context=va&aid=23303

166 Polyethoxylated tallow amine (op. prev.)

http://www

Dosad se većina zdravstvenih studija usredotočivala više
na štetnost glifosata nego na smjesu sastojaka u Roundupu.
Ali u novome izučavanju znanstvenici su pronašli kako
Roundupove nereaktivne primjese pojačavaju štetan učinak
na ljudske stanice - čak i kada su u puno blažim koncen-
tracijama od onih što se rabe na poljoprivrednim dobrima i
travnjacima! Francuska je skupina proučavala različite kon-
centracije Roundupa, od uobičajene poljoprivredne doze ili
doze za travnjake pa sve do 100 000 puta slabije od prodaj-
nih. Istraživači su pri svakoj pronašli oštećenja stanica.167

"Ovo nedvojbeno potvrđuje da [nereaktivni sastojci] u
Roundupovoj formuli nisu nereaktivni, to jest inertni",
elaborirali su. Povrh toga, patentirana smjesa dostupna na
tržištu može prouzročiti oštećenja stanica pa čak i smrt već
pri rezidualnim razinama pronađenima na usjevima treti-
ranim Roundupom, primjerice soji, lucerki i kukuruzu te
na travnjacima i u vrtovima.

Francuska istraživačka ekipa sumnja da bi Roundup, zbog
svoje interferencije s produkcijom hormona, mogao biti uz-
ročnik problema u trudnoći, dovesti do patoloških promje-
na fetusa, smanjene tjelesne težine pri rođenju te pobačaja.

Francuski su znanstvenici testirali četiri različite vrste
smjesa Roundupa, sve s primjesom POEA-e i glifosata u
koncentracijama ispod preporučenih za travnjake i poljo-
privredni uzgoj. Također su POEA-u i glifosat testirali
zasebno kako bi odredili koji je štetniji za embrij te stanice
posteljice i pupčane vrpce.168

167 F. William Engdahl, Monsanto Herbicide Deadly to Human Cells, 26. lipnja 2009.

168 Ibid.

Glifosat, POEA i sve četiri vrste smjesa Roundupa naš-
kodile su svim trima staničnim tipovima. Stanice pupčane
vrpce napose su bile osjetljive na POEA-u. Glifosat je bio
štetniji u sprezi s POEA-om, a POEA zasebno bila je za
stanice štetnija od glifosata.

Do ove uznemirujuće studije Monsanto, tvorac Roundupa,
ostajao je pri tomu da je osnovni sastojak herbicida, glifo-
sat, neznatno štetan pri preporučenim dozama. Također
je tvrdio kako su njegovi testovi pokazali da različiti ne-
reaktivni sastojci poput POEA-e nisu aktivni. Američka
je vlada dosad prihvaćala Monsantove tvrdnje kao valjane
i nije ih neovisno testirala. Mnogi nereaktivni sastojci u
herbicidima pojačavaju učinke aktivnih sastojaka pomažu-
ći im prodiranje kroz odjeću, zaštitnu opremu i stanične
stijenke i tako im povisuju štetnost. Hrvatska skupina ne-
davno je otkrila da herbicidna smjesa s atrazinom prouzro-
kuje oštećenje DNK što može biti uzročnikom raka, dok
sam atrazin to ne čini.

Tijekom osamdesetih godina prošloga stoljeća POEA je
bila uobičajeni nereaktivni sastojak herbicida i znanstve-
nici su je povezali s pojavom trovanja u Japanu. Ondje su
liječnici pregledali bolesnike koji su hotimice ili nehotice
popili Roundup i utvrdili da je njihova bolest ili čak smrt
posljedica POEA-e, a ne glifosata.

POEA je površinsko-aktivna tvar, to jest deterdžent izlu-
čen iz životinjskih masnoća. Dodan je Roundupu i ostalim
herbicidima kako bi im pomogao prodrijeti kroz površinu
biljaka i tako što učinkovitije uništiti korov.

Nova studija Sveučilišta u Caenu postavlja ozbiljna pita-
nja o sigurnosti GMO biljaka koje su izričito patentirane

za uporabu u sprezi s Monsantovim Roundupom, ali i
ukazuje na to kako je cjelokupna današnja komercijaliza-
cija GMO-a u tolikoj mjeri znanstveno neispitana glede
štetnosti za ljude i životinje da je posve opravdan hitan
"moratorij" na svu GMO sadnju koji je Američka visoka

škola za zdravstvenu ekologiju169 nedavno i zatražila. Jer,
svi su GMO-i po svojoj biti labilni, "neprirodni" spojevi
koji stalno mutiraju.

Godine 2009. Američka visoka škola za zdravstvenu eko-
logiju izdala je službeno priopćenje o GMO biljkama u
kojemu se jasno tvrdi:

"... nekoliko sustavnih izučavanja na životinjama ukazuje
na ozbiljne zdravstvene rizike povezane s uzimanjem GM
hrane uključujući neplodnost, imunosne poremećaje, ubrza-
no starenje, stanično signaliziranje, proteinsku tvorbu i pro-
mjene u jetrima, bubrezima, slezeni i probavnom sustavu.

Postoji više od usputne povezanosti GM hrane i štetnih
učinaka na zdravlje. Postoji uzročnost, kako je definira-
na po Hillovim mjerilima, u područjima stupnja pridru-
živanja, dosljednosti, posebnosti, biološke stupnjevitosti i
biološke vjerojatnosti. Stupanj pridruživanja i dosljednost
[veze] između GM hrane i bolesti potvrđena je u nekoliko
studija na životinjama.

Posebnost povezanosti GM hrane i izvjesnih patoloških
procesa također je nađena. Višestruke studije na životinja-
ma pokazuju znatne poremećaje imunosnoga sustava koje
uključuju povišenu razinu proteina povezanih s astmom,
alergijama i upalama. Studije na životinjama također

169 U izvorniku: American Academy of Environmental Medicine (op. prev.)

pokazuju promjenu u ustroju i funkciji jetara, promjene
u metabolizmu lipida i ugljikohidrata kao i stanične pro-
mjene koje bi mogle voditi ubrzanom starenju i gomilanju
reaktivnih vrsta kisika170 (ROS). Zabilježene su i promjene
na bubrezima, gušterači i slezeni. Nedavna studija iz 2008.
godine povezuje GM kukuruz i s neplodnošću - s vreme-
nom se potomstvo znatno smanjuje, a okotna težina u mi-
ševa hranjenih GM kukuruzom zamjetno je smanjena."171

Neonikotinoidi i poljoprivredno-kemijski
toksini

Jedan od najmanje shvaćenih aspekata isprva polagane, no
zadnjih godina opsegom i tempom sve dramatičnije izra-
žene destrukcije kineskoga hranidbenog lanca sprega je
uporabe jako toksičnih poljoprivrednih kemikalija sa sje-
tvom ne samo GMO kukuruza, soje ili pamuka već tako-
đer njihovih vrsta koje nisu genetički modificirane.

Opasnosti Monsantova glifosata sa zaštićenim tržišnim
imenom Roundup© već su navedene. No možda puno
štetniji, a k tomu puno manje poznat, jest doseg novih in-
sekticida zvanih neonikotinoidi.172 Te visokotoksične ke-
mikalije dobile su zeleno svjetlo vladine Uprave za hranu
i lijekove unatoč ogromnoj količini dokaza iz neutralnih
znanstvenih ispitivanja o štetnosti ne samo za pčele i ptice
pjevice već i za ljude.

170 U izvorniku: Reactive oxygen species (op. prev.)

171 Amy Dean, D. O. and Jennifer Armstrong, M. D., Genetically Modified Foods,
American Academy of Environmental Medicine, 8. svibnja 2009., pristup na
http://www.aaemonline.org/gmopost.html.

172 Neuroaktivni insekticidi (op. prev.)

http://www.aaemonline.org/gmopost.html

Kontaminiranje temelja hranidbenog lanca novo je
oruđe kojim američke elite kane baciti Kinu na koljena.
Neonikotinoidni insekticidi, derivirani iz nikotina, osvaja-
ju sve veći udio na tržištu opće zaštite usjeva. Trenutačno
su neonikotinoidni proizvodi najrabljeniji biljni insekticidi
u svijetu.173

Devedesetih godina prošloga stoljeća na tržištu zaštite
usjeva nalazili su se uglavnom sljedeći insekticidni proi-
zvodi: organski fosfor (43 %), piretroidi (18 %) i karba-
mati (16 %). Međutim, od pojave prvoga neonikotinoida,
imidakloprida, koji su 1991. godine zajedno razvili Bayer
CropScience i Nihon Tokushu Noyaku, ovi toksični novi
pesticidi rabe se u 89 regija i zemalja za više od 60 vrsta
usjeva. Godine 2005. neonikotinoidi su zaposjeli 16 %
svjetskoga tržišta pesticida. S godišnjom prodajom u vri-
jednosti 1941 milijarda američkih dolara neonikotinoidi su
pretekli piretroid i postali poljoprivredni pesticid s najbr-
žim rastom zastupljenosti. Upravo u tomu leži alarmantna
opasnost za kinesku opskrbu i sigurnost hrane. Jedna vrsta
neonikotinoida, imidakloprid, postao je zadnjih godina
najzastupljeniji insekticid. Danas je u svijetu najbolje pro-
davan insekticid.174

U Kini je značajan proizvođač neonikotinoida s ovla-
štenjem Bayer AG-a i japanske poljoprivredne tvrtke
Shandong Sino-agri United Biotechnology Co., Ltd.
("Sino-agri Union") - podružnica CNAMPGC-a, koji
u cijelosti posjeduje Shandong United Pesticide Industry

173 AgroPages.com, Neonicotinoid Insecticides Insight, pristup na http://www.agropages.
com/BuyersGuide/category/Neonicotinoid-Insecticide-Insight.html.

174 Ibid.

http://www.agropages

Co., Ltd. i Taian United Biochemistry Technology Co.,
Ltd. Sino Agri-Union danas je najveći i najaktivniji kine-
ski proizvođač licenciranih neonikotinoida. Tvrtka sura-
đuje s Japanskom udrugom proizvođača pesticida i pose-
bice s japanskim vodećim proizvođačem neonikotinoida,
tvrtkom Sumitomo 8c Shimadzu.175

Što je za Kinu tako uznemirujuće glede širenja kemika-
lije hvaljene da iznimno učinkovito uništava nametničke
kukce koji oštećuju usjeve? To što nikotinoidi ne ubijaju
tako učinkovito tek sitne usjevne nametnike, već i cjeloku-
pne pčelinje zajednice te ptice pjevice. Povrh toga, njihovo
opsežno posipanje usjeva ugrožava ljudski mozak i ostale
organe.

Medonosna pčela, Apis mellifera, najvažniji je oprašivač
poljoprivrednih usjeva. Medonosne pčele oprašuju oko
70 od 100 usjeva koji ljudima zauzvrat pribavljaju 90 %
hrane. Oprašuju i većinu voća i povrća - između ostaloga
jabuke, naranče, jagode, luk i mrkvu. No iako se u zadnjih
50 godina broj zajednica medonosnih pčela povećao, u
mnogim europskim zemljama kao i u Sjevernoj Americi
pčelinje su se zajednice znatno smanjile. Istodobno, koli-
čina usjeva koje oprašuju kukci sve je veća. Ova je pojava
dobila neobičan naziv - poremećaj opadanja zajednica176

(CCD), što podrazumijeva da uzrokom mogu biti razni
čimbenici. Ozbiljna znanstvena izučavanja ipak upu-
ćuju na glavni uzročnik: uporabu novih, vrlo toksičnih

175 Foreign Trade Department, China Crop Protection Industry Association Delegates
Visited Japan for the Second Time, 30. siječnja 2012., pristup na http://en.sdupi.
com/news_detai l /newsld=33b76313-4c5e-449f-b8e9-bfc01b33c753&comp_
stats=comp-FrontNews_list01-1300788129234.html.

176 U izvorniku: Colony Collapse Disorder (op. prev.)

http://en.sdupi

sistemskih pesticida u poljoprivredi od otprilike 2004.
godine.

Ne nametnu li vlade EU-a, SAD-a, Kine i drugih zemalja
sveopću zabranu na izvjesne kemijske insekticide, neće samo
pčele postati stvar prošlosti. Čak i sama ljudska vrsta mogla bi
se suočiti s novim, zapanjujućim izazovom pukoga preživlja-
vanja. Neposredna prijetnja stiže od sve veće uporabe insekti-
cida neonikotinoida koji sadržavaju krajnje štetne kemikalije.

Neonikotinoidi su skupina insekticida kemijskoga sastava
sličnog nikotinu. Oni djeluju na središnji živčani sustav ku-
kaca. A k tomu i na pčele te male ptice pjevice. No najviše
uznemiruje to što najnoviji dokazi govore kako bi mogli
imati utjecaja i na razvoj mozga u novorođenčadi.177

Prije nekih pet do šest godina svijetom su počela kružiti
izvješća, najviše iz Sjedinjenih Država, a potom sve više i iz
EU-a, pogotovo Velike Britanije, kako nestaju cjelokupne
pčelinje kolonije. Od 2004. godine uginulo je više od mi-
lijun pčelinjaka diljem Sjedinjenih Država pa pčelari iz 25
zemalja govore o poremećaju opadanja zajednica. Tijekom
zime 2009. godine procijenjeno je da je nestala jedna petina
pčelinjaka, dvostruko više od sezonskog, prirodnog sma-
njenja.178 Nadležni iz vlasti tvrdili su kako je to zagonetka.

Izvješće američkog Ureda za zaštitu okoliša179 (EPA) o
Bayer AG-ovu Klotianidinu, u širokom opsegu rabljenom
neonikotinoidu, upozorava:

177 F. William Engdahl, Scary Facts about Birds and the Bees and Bayer AG, 1. srpnja
2012., pristup na http://www.veteranstoday.com/2012/07/ 01/214009/.

178 Louise Gray, Beekeepers lose one fifth of hives, 24. kolovoza 2009., The Telegraph,
pristup na http://www.telegraph.co.uk/earth/earthnews/6069218/Beekeepers-
lose-one-fifth-of-hives.html.

179 U izvorniku: Environmental Protection Agency (op. prev.)

http://www.veteranstoday.com/2012/07/
http://www.telegraph.co.uk/earth/earthnews/

"Dostupni podatci ukazuju kako klotianidin na kukuruzu
i kanoli ne bi trebao imati nikakav akutan štetan učinak
na ptice. Međutim, nalazi pokazuju kako gutanje tretira-
nog sjemena može rezultirati kroničnom štetnošću za ne-
ugrožene i ugrožene vrste malih ptica (primjerice - ptice
pjevice) i akutnom ili kroničnom štetnošću za neugrožene
i ugrožene vrste sisavaca."180

Privatna britanska znanstvenoistraživačka udruga Buglife
and the Soil Association poduzela je izvjesna testiranja ne
bi li otkrila uzrok smrti pčela. Pronašla je da je opadanje
zajednica bilo djelomično prouzročeno neonikotinoidi-
ma.181 Neonikotinoidi su "sistemske" kemikalije koje unište
kukce jer prodru u biljnu stanicu. U Britaniji se u velikoj
mjeri rabe za usjeve poput uljane repice i proizvodnju biljki
lončanica.

Neonikotinoidi se mogu naći u britanskim proizvodima,
primjerice Chinooku namijenjenome za uljanu repicu te
Bayeru UK 720 namijenjenome uzgoju biljki lončani-
ca koje potom završavaju u vrtovima i domovima diljem
zemlje. Novo je znanstveno istraživanje potanko ispitalo
gotovo cjelokupni niz istovrsnih istraživanja o moguć-
nim dugoročnim posljedicama uporabe neonikotinoida.
Zaključak je da neonikotinoidni pesticidi dugoročno ošte-
ćuju zdravstveni i životni ciklus pčela utječući na njihov
živčani sustav. U izvješću je zabilježeno: "Neonikotinoidi
mogu biti značajan element koji pridonosi sadašnjem

180 Anon., Clothianidin a Neonicotinoid Pesticide Highly Toxic to Honeybees and other
pollinators, 20. ožujka 2007., pristup na http://www.theenvironmentalblog.
org/2007/03/clothianidin-a-neonicotinoid-pesticide-highly-toxic-tohoneybees-
and-other-pollinators/.

181 Ibid.

http://www.theenvironmentalblog

smanjenju pčelinjih zajednica, a možda i smanjenju necilj-
nih beskralježnjačkih vrsta." Udruga je pozvala na totalnu
zabranu pesticida koji sadržavaju neonikotinoide.182

Peter Melchett, predsjednik britanskog Soil Associationa,
u priopćenju za tisak rekao je kako pesticidi uzrokuju
stalan pad broja oprašujućih kukaca i ugrožavaju poljo-
privrednu industriju vrijednu više milijuna funta. "Velika
Britanija je među članicama EU-a općepoznata po svo-
jemu opuštenom pristupu problemu sigurnosti pesticida;
izvješće Buglifea pokazuje da pesticidi ugrožavaju proces
oprašivanja vitalan za britansku poljoprivredu", rekao je.183

I da, u ožujku 2012. godine znanstveni ravnatelj britansko-
ga Ministarstva okoliša, hrane i poljoprivrede sir Robert
Watson najavio je da britanska vlada ponovno razmatra
svoje dopuštenje uporabe neonikotinoida. Watson je za
jedne britanske novine rekao: "Pregledat ćemo, bez sum-
nje, znanstveno istraživanje Sveučilišta Stirling, francuska
izučavanja, kao i američka koja su objavljena prije dva mje-
seca. Moramo ih potanko proučiti kako bismo vidjeli je li
britansko gledište ispravno ili ne. Želim cjelokupan pre-
gled, vrlo, vrlo poman."184

U Sjedinjenim Državama vladin ured odgovoran za do-
puštenja, to jest zabrane kemikalija opasnih za okoliš jest
Ured za zaštitu okoliša (EPA). Godine 2003. EPA je,
unatoč jasnom upozorenju vlastitih znanstvenika dopustila

182 Ibid.

183 Ibid.

184 Anon., Clothianidin a Neonicotinoid Pesticide Highly Toxic to Honeybees and other
pollinators, 20. ožujka 2007., pristup na http://www.theenvironmentalblog.
org/2007/03/clothianidin-a-neonicotinoid-pesticide-highly-toxic-tohoneybees-
and-other-pollinators/.

http://www.theenvironmentalblog

neonikotinoid zvan Klotianidin koji je patentirao njemački
Bayer AG s japanskom tvrtkom Takeda, a koji se prodaje
pod zaštićenim imenom Poncho. Uporabljen je već sljede-
će, 2004., godine na preko 88 milijuna jutara američkih
kukuruznih usjeva i otada prispijevaju izvješća o potresnoj
smrti više od jednoga milijuna pčelinjih košnica diljem ku-
kuruznih polja američkoga Srednjeg zapada.185

Politički dužnosnici iz EPA-e dopustili su da Bayer dobi-
je dozvolu za Poncho unatoč službenom sudu EPA-inih
znanstvenika da je Klotianidin "visokotoksičan za pčele u
slučaju taktilnoga ili oralnoga doticaja" i da je "vrlo pokre-
tan u tlu i zemnim vodama, to jest da vjerojatno odlazi u
potoke, jezerca te obližnja polja gdje će ga apsorbirati div-
lje cvijeće" pa će nastaviti ubijati još više pčela i neciljnih
kukaca poput leptira i bumbara. U upozorenju EPA-ina
dopisa od 28. rujna 2005. godine - otkrivenog anonimnim
izvorom - koji procjenjuje štetnost Klotianidina, sažimaju
se njegovi učinci i utjecaj na okoliš. U sažetku stoji da će
Klotianidin ostati toksičan za pčele još danima nakon pri-
mjene, a da kod medonosnih pčela učinak te izloženosti
toksinu može uključivati letalne ili subletalne posljedice u
ličinki te posljedice na reproduktivnu sposobnost matice.186

EPA-ini znanstvenici prosudili su da je višestruko toksičniji
od Bayerova drugog nikotinoida, Imidakloprida prodavanog

185 Henk Tennekes, They've turned the Environment into the Experiment and WE
are all the experimental Subjects, 19. siječnja 2011., pristup na http://www.
boeren landvoge l s .n l / en /con ten t / they%E2%80%99ve- tu rnedenv i ronment -
experiment-%E2%80%93-and-we-are-all-experimental-subjects.

186 Henk Tennekes, They've turned the Environment into the Experiment and WE are all the
experimental Subjects, 19. siječnja 2011., pristup na http://www.boerenlandvogels.nl/
en/content/they%E2%80%99ve-turnedenvironment-experiment-%E2%80%93-
and-we-are-all-experimental-subjects.

http://www
http://www.boerenlandvogels.nl/

pod zaštićenim imenom Gaucho koji je sam "7000 puta
otrovniji za pčele od DDT-ja".187 DDT je u Sjedinjenim
Državama zabranjen 1972. godine nakon bezbrojnih stu-
dija koje su dokazale njegovu štetnost za životinje i za
ljude. U siječnju 2013. godine drugi je ured američke vlade,
Ministarstvo poljoprivrede Sjedinjenih Država (USDA),
objavio novo, važno izvješće znanstvene skupine pod rav-
nanjem Jeffreyja Pettisa iz USDA-ina laboratorija za izuča-
vanje pčela. Studija objavljena u njemačkome znanstvenom
časopisu Naturwissenschaften bila je krajnje eksplozivna.

Pettisova je studija, nakon pomnih kontrolnih pokusa na
pčelama izloženim i neizloženim neonikotinoidima, jasno
pokazala i zaključila da postoji "interakcija između suble-
talne izloženosti imidaklopridu (Bayerov Gaucho) i broja
zajednica te stvaranja spora crijevnog parazita medono-
sne pčele zvanog Nosema188 u svakoj pojedinačnoj pčeli".
Štoviše, studija nastavlja: "Naši rezultati ukazuju kako su
sadašnje metode rabljene za procjenu potencijalnoga nega-
tivnog učinka pesticida neprikladne. Ovo nije prva studija
u kojoj je zamijećena složena i neočekivana sprega slabe
izloženosti pesticidu i opterećenosti patogenim organiz-
mima... Predlažemo stvaranje novih propisa o testiranju
pesticida koji će u pokusne postupke uvrstiti povišenu
podložnost patogenima. I na koncu, vjerujemo da suptilno
međudjelovanje pesticida i patogena poput ovdje prikaza-
nog, može biti glavnim prinosnikom povišene smrtnosti
medonosnih pčela diljem svijeta."189

187 Ibid.

188 Nedavno reklasificiran kao gljivica, (op. prev.)

189 Jeffrey S. Pettis et al., Pesticide exposure in honey bees results in increased levels of the gut
pathogen Nosema, Naturwissenschaften-The Science of Nature, 13 siječnja 2012.,

Poznati nizozemski toksikolog dr. Henk Tennekes izvije-
stio je kako su pčele - suprotno tvrdnjama Bayera i ostalih
proizvođača neonikotinoida - koje žive u blizini kukuru-
znih polja posipanih štetnim pesticidima izložene neoni-
kotinoidima tijekom cijele vegetativne sezone i da je toksin
kumulativan. Tennekes primjećuje: "Pčele su u razdoblju
paše izložene tim tvarima kao i nekolicini drugih poljopri-
vrednih pesticida na raznovrsne načine. Za proljeća kraj-
nje visoke razine klotianidina i tiametoksama nađene su
u ispušnim plinovima poljoprivrednih strojeva, a stvorene
su tijekom sjetve tretirana kukuruznog sjemena. Također
smo pronašli neonikotinoide u tlu svakog ispitivanog polja,
uključujući neposijana polja.190

Učinak na ljudski mozak?

Najstrašniji od svih jest dokaz da izloženost neonikotinoi-
dima ima užasne potencijalne učinke na ljude nalik onima
na ptice i pčele. Profesor Henk Tennekes opisuje ih ovako:

"U glavne suvremene bolesti djece u Sjedinjenim Državama
ubraja se izvjestan broj psihosocijalnih poremećaja i pore-
mećaja ponašanja. Učestalost neurorazvojnih poremećaja,
uključujući probleme pri učenju, disleksiju, mentalnu re-
tardaciju, poremećaj pozornosti i autizam, veća je nego što
se prije mislilo - pogađa godišnje 5 % od 4 milijuna djece
rođene u Sjedinjenim Državama.

pristup na http://www.springerlink.com/content/pl027164r403288u/fulltext.
html.

190 Henk Tennekes, Honey Bees Living Near Maize Fields Are Exposed To Neonicotinoids
Throughout The Growing Season, 5. siječnja 2012., pristup na http://www.
farmlandbirds.net/en/taxonomy/term/3.

http://www.springerlink.com/content/pl027164r403288u/fulltext
http://www

Nadalje, učestalost kroničnih neurodegenerativnih bolesti
odraslih poput Parkinsonove bolesti i demencije zamjet-
no je veća. Ovi razvojni smjerovi proširuju mogućnost da
izloženost u ranoj životnoj dobi postane otponac kasnijoj
bolesti, moguće zbog smanjenja broja stanica važnih dije-
lova mozga ispod razine potrebne za neometenu funkciju u
starijoj dobi. Izloženost pesticidima prije rođenja i za dje-
tinjstva, čini se, značajan je čimbenik rizika koji ima uči-
nak na ustroj mozga i cjelokupno zdravlje te može povisiti
opasnost od neuroloških bolesti poslije u životu."191

Također je sve više dokaza da stalna izloženost biljkama
posipanim neonikotinoidima može biti odgovorna za ošte-

ćenje ljudskog mozga uključujući nedavni nagli porast pojave
autizma u djece. (Naglasio autor.)

Tennekes, pozivajući se na skorašnje studije o učincima
raznih vrsta izloženosti neonikotinoidima na štakore, za-
bilježio je:

"Sve su brojniji dokazi da kronična izloženost nikotinu
izaziva mnoge štetne učinke na normalan razvoj djeteta.
Perinatalna izloženost nikotinu poznat je čimbenik rizika
iznenadne smrti novorođenčeta, niske natalne tjelesne te-
žine i hiperaktivnosti / poremećaja pozornosti. Dakle, ne-
onikotinoidi mogu nepovoljno utjecati na ljudsko zdravlje,
posebice na razvoj mozga."192

191 H e n k Tennekes , Prenatalexposures to pesticides may increase the risk of neurological disease
later in life, 20 ožujka 2012., pristup na http:/ /www.farmlandbirds.net/en/content/
prenatal-exposures-pesticides-may-increase-riskneurological-disease-later-life.

192 Henk Tennekes, The neonicotinoids may adversely affect human health, especially the
developing brain, 20. ožujka 2012., pristup na http:/ /www.farmlandbirds.net/en/
taxonomy/term/3.

http://www.farmlandbirds.net/en/content/
http://www.farmlandbirds.net/en/

Pozivajući se na studije nedavno objavljene u časopisu
Science, Brian Moench zamijetio je:

"Meta ovih insekticida jest mozak kukaca. Stoga oni po-
remećuju pčelinji navigacijski sustav i njihovu sposobnost
povratka u košnicu stvarajući nešto nalik 'pčelinjem au-
tizmu'. Ali kukci se razlikuju od ljudi, zar ne? Točno, no
živčane stanice ljudi i kukaca dijele istu temeljnu biološku
infrastrukturu. Kemikalije koje onemogućuju električne
impulse u živcima kukaca učinit će to i u ljudskima. Ali
ljudi su puno veći od kukaca pa su doze za ljude vrlo male,
zar ne?

Tijekom kritičnoga prvog tromjesečja razvoja čovjek nije
veći od kukca pa zašto ne bismo pretpostavili da pesticidi
mogu razoriti nerazvijeni mozak ljudskoga embrija? Ali
humani embriji nisu vani na kukuruznim poljima šprica-
nima insekticidima, zar ne? Nedavna studija pokazala je
kako je svaka testirana osoba u urinu imala tragove svjet-
ski najprodavanijeg pesticida, Roundupa, u koncentracija-
ma od pet do dvadeset puta višima od razine koja se drži
sigurnom za pitku vodu."193

Najalarmantniji dio priče o neonikotinoidima jest da
vlade u EU-u sve do danas nisu poduzele gotovo nikakve
mjere opreza ne bi li spriječile makar i potencijalno zatro-
vanje neonikotinoidima do svršetka dugoročnih testiranja
kojima će se konačno utvrditi jesu li opasni kao što se
misli i kao što sve mnogobrojnija znanstvena svjedočenja
kazuju.

193 Brian Moench, Autism and Disappearing Bees A Common Denominator?, 2.
travnja 2012., Common Dreams, pristup na http://www.commondreams.org/
view/2012/04/02.

http://www.commondreams.org/

Bayer AG i neonikotinoidi

Početkom 2011. godine Program Ujedinjenih naroda za
okoliš194 (UNEP) objavio je izvješće o ugibanju pčela di-
ljem svijeta. Bayerovi neonikotinoidi Poncho i Gaucho na-
vedeni su ondje kao prijetnja brojnim životinjama.

Prema UN-ovu izvješću:

"Sistemski insekticidi poput onih rabljenih kao sjemena
obloga, koji se sele od korijena kroz cijelu biljku sve do cvje-
tova mogu prouzročiti kroničnu štetnu izloženost neciljnih
oprašivača. Razne studije otkrile su znatnu štetnost kemi-
kalija poput Imidakloprida, Klotianidina, Tiametoksama
i njima dodanih primjesa za životinje, primjerice mačke,
ribe, zečeve, ptice i gliste. Laboratorijske studije pokazale
su da takve kemikalije mogu prouzročiti gubitak osjećaja
za smjer, oslabiti pamćenje i moždani metabolizam te ta-
kođer prouzročiti i uginuće."195

Unatoč tomu Bayer AG ne pokazuje znakova volje za pre-
kidom proizvodnje i raspačavanja svojih štetnih neonikoti-
noida. Dapače, sve više pritišće u stilu admirala Farraguta
koji je u bitci kod Mobil Baya uzviknuo: "Kvragu i torpe-
da, punom parom naprijed!"

Njemački farmaceutski div među svoja prošla postignuća
ubraja i ona koja danas radije želi zaboraviti: prvu sintezu
heroina, preparata koji se 1898. godine prodavao na trži-
štu kao lijek protiv kašlja i čije ime potječe od "herojskog"

194 U izvorniku: UN Environment Programme (op. prev.)

195 Coalition against BAYER Dangers (Germany), Countermotion to shareholder
meeting: BAYER Pesticides causing bee decline, priopćenje za tisak, 11. travnja 2012.

osjećaja Bayerovih zaposlenika na kojima je testiran.196 Ako
tvrtki Bayer AG bude dopušteno ustrajati u prodaji svojega
arsenala smrtonosnih neonikotinoida, to bi moglo ozbiljno
nadmašiti kolektivnu smrt, patnju i uništenje iskovano he-
roinom u prošlome stoljeću.

Gaucho i Poncho među Bayerovim su najprodavanijim pe-
sticidima: "Godine 2010. prodaja Gaucha procijenjena je
na 820 milijuna američkih dolara, dok je prodaja Poncha
procijenjena na 260 milijuna američkih dolara. Gaucho je
Bayerov najprodavaniji pesticid, dok je Poncho na sedmo-
me mjestu.

Neobično je što u godišnjem izvješću za 2011. nisu navede-
ni iznosi za Gaucho i Poncho."197

Zabrana u mnogim zemljama EU-a

Za razliku od Sjedinjenih Država, nekoliko zemalja EU-a
zabranilo je uporabu neonikotinoida izrazivši sumnju u
pouzdanost ispitivanja i izvješća o sigurnosti kemijskih
proizvođača. To ponovno ukazuje na postojanje političko-
ga plana američke vlade glede promidžbe i izvoza visoko-
toksičnih kemikalija. Kina je glavna meta te strategije.

U Europi je značajan slučaj Njemačke gdje je Institut Julius
Kühn - Bundesforschungsinstitut für Kulturpflanzen198 (JKI)
u Quedlinburgu skupio uzorke mrtvih pčela i utvrdio kako
je uzročnik njihova uginuća Klotianidin.

196 Richard Askwith, How aspirin turned hero: A hundred years ago Heinrich Dreser
made a fortune from the discovery of heroin and aspirin, Sunday Times, 13. rujna
1998., pristup na http://opioids.com/heroin/heroinhistory.html.

197 Coalition against BAYER Dangers (Germany), op. cit.

198 Njem.: Državni znanstveni istraživačici institut za usjeve (op. prev.)

http://opioids.com/heroin/heroinhistory.html

Bayer CropScience svalio je krivnju na neispravne serije
kukuruznog sjemena. Naime, tvrtka je odgovorila neu-
vjerljivom isprikom kako je tijekom sjetve sjemenju spala
obloga što je prouzročilo neuobičajeno visoke vrijednosti
toksične prašine koja se raširila po obližnjim područjima
gdje pčele skupljaju pelud i nektar. Harro Schultze, od-
vjetnik koalicije skupina koje su podnijele tužbu, izjavio
je: "Sumnjamo kako je Bayer predočio netočna izvješća ne
bi li umanjio opasnost od pesticidnih taloga u tretiranim
biljkama. Bayerova... uprava mora biti pozvana na odgo-
vornost jer se za opasnost... zna već više od desetljeća."199

Vrijedi zamijetiti, u Bayerovoj je domovini Njemačkoj
vlada zabranila Bayerove neonikotinoide još 2009. godine.
Francuska i Italija donijele su slične zabrane. U Italiji je
vlada ustvrdila kako su poslije zabrane pčelinje zajedni-
ce ponovno dosegle uobičajen broj, stoga je, unatoč jakom
pritisku kemijske industrije, zabrana bila poduprta.200

S obzirom na uzemirujuće dokaze o povezanosti neoni-
kotinoida sa smanjivanjem broja pčelinjih zajednica kao i
moguću štetnost za ljudske fetalne stanice i mozak, reak-
cija Europskog povjerenstva sramotno je spora. Bruxelles
još uvijek krzma s odgovorom pa je Ured pučkog pravo-
branitelja EU-a201 pokrenuo istragu o tomu što je posri-
jedi. Pučki pravobranitelj Europske zajednice Nikiforos
Diamandou rekao je kako je otvorio istragu nakon žalbe

199 ENS, German Coalition Sues Bayer Over Pesticide Honey Bee Deaths, 25. kolovoza
2008., pristup na http://www.ens-newswire.com/ens/aug2008/2008-08-25-01.
asp.

200 Roberta Cruger, Nicotine Bees Population Restored With Neonicotinoids Ban, 15.
svibnja 2010., pristup na http://www.treehugger.com/clean-technology/nicotine-
bees-population-restored-with-neonicotinoids-ban.html.

201 U izvorniku: Office of EU Ombudsman (op. prev.)

http://www.ens-newswire.com/ens/aug2008/2008-08-25-01
http://www.treehugger.com/clean-technology/nicotine-

Vijeća austrijskog pučkog pravobranitelja202 koje tvrdi da
je Europsko povjerenstvo propustilo razmotriti nove do-
kaze o ulozi neonikotinoida u smrtnosti pčela. "Stoga se
Povjerenstvo treba pozabaviti novim znanstvenim doka-
zima i poduzeti odgovarajuće mjere, primjerice ponovno
razmotriti dopuštenja za dotične tvari", navodi se u izjavi
Ureda pučkog pravobranitelja Europske zajednice.203

Pučki je pravobranitelj zamolio Povjerenstvo za mišljenje o
istrazi do 30. lipnja, a potom će donijeti izvješće. Preporuke
pučkog pravobranitelja nisu obvezujuće. Povjerenstvo je
odgovorilo kako je zamolilo Europsku agenciju za sigur-
nost hrane204 (EFSA) da obavi cjelovit pregled svih ne-
onikotinoidnih pesticida do 30. travnja i nakon toga će,
sukladno nalazima, poduzeti prikladne mjere.205

Dati EFSA-i konačnu riječ o sigurnosti hrane za europske
konzumente i kukce posve je isto kao i dati lisici kokošinjac
na čuvanje. EFSA je pod jakim utjecajem članova koji su
u sukobu interesa zbog svojih dvojbenih veza s interesima
poljoprivrednoga poduzetništva koje zastupa Bayer AG i
druge poljoprivredno-kemijske međunarodne tvrtke.206

Bayer je jedna od šest globalnih tvrtki povezanih s razvo-
jem patentiranoga GMO sjemena i s njime spregnutih
kemikalija, koja kontrolira unos u cjelokupni hranidbeni

202 U izvorniku: Austrian Ombudsman Board (op. prev.)

203 Henk Tennekes, EU response to bee death pesticide link questioned, 24. travnja 2012.,
pristup na http://www.farmlandbirds.net/en/taxonomy/term/3.

204 U izvorniku: European Food Safety Agency (op. prev.)

205 Ibid.

206 Olivier Hoedeman, Corporate Europe Observatory, Open letter regarding conflicts
of interest EFSA's Management board, Brussels, 4. ožujka 2011., pristup na http://
www.corporateeurope.org/sites/default/files/sites/default/files/files/openletter/
EFSA%20management%20board%20conflicts%20of%20interest.pdf.

http://www.farmlandbirds.net/en/taxonomy/term/3
http://www.corporateeurope.org/sites/default/files/sites/default/files/files/openletter/

lanac. Čvrsto prepletenu skupinu koja kontrolira global-
no sjeme, pesticide i poljoprivredno biotehnološko tržište
čine: Monsanto, Dow, BASF, Bayer, Syngenta i DuPont.
Tolika koncentracija moći nad svjetskom poljoprivredom
nezapamćena je. Kako je jedan promatrač zamijetio, ona
im omogućuje "kontroliranje plana poljoprivrednog istra-
živanja; upravljanje trgovinskim sporazumima i poljopri-
vrednom politikom pojedinačnih zemalja; postavljanje
svoje tehnologije kao znanstveno utemeljeno' rješenje za
povišenje prinosa usjeva, prehranu gladnih i očuvanje pla-
neta; izbjegavanje demokratskog nadzora i zakonske kon-
trole; podrivanje konkurentnih tržišta".207

Nizozemski toksikolozi Tennekes i Alex Lu, izvanred-
ni profesori biologije zdravstvene ekologije na Katedri
za zdravstvenu ekologiju Sveučilišta Harvard, među sve
većim su brojem svjetskih znanstvenika koji pozivaju na
hitnu i sveopću zabranu uporabe novih neonikotinoidnih
pesticida.208 Profesor Lu poziva na vrlo jednostavan test:
"Predložio bih da se na pet do šest godina globalno uklo-

ne iz uporabe svi neonikotinoidi. Vrati li se broj pčelinjih
zajednica poslije zabrane u normalu, mislim da imamo od-
govor." Činjenica da unatoč sijevajućim dokazima o opa-
snostima od neonikotinoida vlada Sjedinjenih Država na-
stavlja promicati toksične kemikalije po svijetu jest krajnje
razvidan dokaz o postojanju mračnoga, zakulisnog plana.
Kina je naciljana kao meta toga plana.

207 Andrew Olsen, Chemical Cartel, 28. lipnja 2010.; također vidjeti: F. William
Engdahl, Seeds of Destruction, op. cit.

208 Henk Tennekes, Imidacloprid and Colony Collapse Disorder - Scientists Call for
Global Ban on Bee-Killing Pesticides, 5. travnja, 2012., pristup na http://www.
farmlandbirds.net/en/taxonomy/term/3.

http://www

Međutim, ne samo u područjima kontrole stabilnosti ki-
neske valute, njezina pristupa nafti i/ili sigurnosti njezine
opskrbe hranom, Kina je pod sve jačom vatrom. Napadi su
raznovrsni i najčešće prikriveni. Jedan od najprikrivenijih
i krajnje prijetećih jest nasrtanje farmaceutskih tvrtki pod
američkim ravnanjem koje uguravaju silnu količinu štetnih
i opasnih lijekova i cjepiva, baš poput opijumskog rata, no
ovoga puta oko dopuštenih "lijekova" umjesto nedopušte-
nog heroina.

Č E T V R T O P O G L A V L J E

ZDRAVSTVENI RATOVI:
LIJEKOVI I CJEPIVA
- NOVI AMERIČKI
OPIJUMSKI RAT

CIA, lijekovi i društvena kontrola

Uvođenje zapadnjačke medicine i posebice njezinih cjepiva
i lijekova najopasnija je subverzija angloameričkih moćnič-
kih elita s kojom se današnja Kina susreće. Tim više što
među odgovornima u današnjoj Kini ima vrlo malo onih
koji su barem donekle spoznali da su angloameričke moć-
ničke elite zadnjih godina raspačavanje cjepiva i lijekova
pretvorile u oružje ne bi li postigle do sada neviđenu kon-
trolu nad cjelokupnim narodima.

Za one koji će pomisliti kako je tvrdnja pretjerana, uput-
no je pročitati izjavu iz 1961. godine jednoga člana za-
tvorenoga kruga angloameričke elite, Aldousa Huxleyja,
autora romana Vrli novi svijet, knjige manje o životu pod
komunizmom - tako ju je prodavao Zapad - a više nacrta
kako vodeće elite Zapada planiraju kontrolirati vlastito i
druga društva. Brat Aldousa Huxleyja sir Julian Huxley,
mahniti eugeničar i zagovaratelj smanjenja populacije, bio
je prvi predsjednik UNESCO-a nakon Drugoga svjet-
skog rata.

Aldous Huxley još je 1961. godine ustvrdio:

"Već možda za sljedećeg naraštaja postojat će farmakološ-
ka metoda stvaranja ljudi zaljubljenih u svoje robovanje ili,
da se tako izrazim, proizvodnje diktature bez suza, meto-
da uspostave vrste bezbolnog koncentracijskog logora za
cjelokupna društva gdje će ljudima zapravo biti oduzeta
sloboda, ali im to neće smetati jer će im s pomoću pro-
pagande, to jest ispiranja mozga ili, još točnije, ispiranja
mozga poduprtog farmakološkim metodama svaka želja za
pobunom biti pometena. Čini se da će ovo biti posljednja
revolucija."209

Danas je Zapad već prispio do toga "sljedećeg naraštaja".
Obvezno treba razumjeti kako Huxley nije bio samo pisac.
Bio je i dio međusobno tijesno povezane skupine koja je
tajno surađivala s CIA-jinim šefom Allenom Dullesom
i Eisenhowerovim posebnim savjetnikom za strategiju
hladnog rata Nelsonom Rockefellerom210 na strogo po-
vjerljivome projektu "kontrole uma" nazvanome MK-Ultra
pod pokroviteljstvom privatne Fordove zaklade koji je
stvorio LSD-ovsku, drogerašku "hipi-revoluciju" šezdese-
tih prošlog stoljeća u Sjedinjenim Državama kao pokusni
pothvat postizanja sveopće društvene kontrole. U tajnim
CIA-jinim pokusima, skupa s vodećim farmaceutskim
tvrtkama, sudjelovali su dr. Humphrey Osmond, Timothy
Leary, spisatelj Ken Kesey i drugi.211

209 Aldous Huxley, speech before Tavistock Group, California Medical School, 1961.,
pristup na http://modernhistoryproject.org/mhp?Article=Quotes.

210 Burton Hersh, The Old Boys - The American Elite & The Origins of the CIA, str. 41.

211 Tavistock Agenda, In the Shadow of the Counterculture Revolution: Radical
Change & Counterculture: Huxley, Esalen & Human Potential Movement,
pristup na http://tavistockagenda.iwarp.com/whats_new_43.html.

http://modernhistoryproject.org/mhp?Article=Quotes
http://tavistockagenda.iwarp.com/whats_new_43.html

CIA-jine tehnike uporabe raznovrsnih droga kako bi se
kontrolirao ljudski um i tijelo tiho su prebačene u danas već
udomaćene "antidepresivne" lijekove, u pravilu davane djeci
s navodnom dijagnozom tzv. hyperkinesisa ili - da navedemo
njegovo mračnije ime - "poremećaja pozornosti"212 (ADD),
to jest poremećaja pozornosti i hiperaktivnosti (ADHD).
To je tek jedan od stotina primjera. Lijekovi za djecu kojoj je
dijagnosticiran ADHD obuhvaćaju: amfetamin-dekstro-
amfetamin (Adderall), deksmetilfenidat (Focalin), dek-
stroamfetamin (Dexedrine, Dextrostat), lisdeksamfetamin
(Vyvanse), metilfenidat (Ritalin, Concerta, Metadate,
Daytrana).213

Nastavak dopuštenja angloameričkim i/ili europskim far-
maceutskim tvrtkama da prodaju i proizvode svoje lijekove
u Kini za potencijalne kineske konzumente ugrožavanje je
nacionalne sigurnosti najvišega stupnja, jače nego što je to
bio Opijumski rat iz 1840.

Lijekovi za kontroliranje ljudi osmišljeni ovim snagama
imaju obilje raznovrsnih imena i krinki.

Godine 2010. niz skandala s cjepivima koja su izazva-
la smrtne posljedice postao je predmet usijane rasprave
u kineskim medijima. Kinu je pogodilo nekoliko takvih
skandala.

Nadležni za zdravstveni nadzor i prevenciju bolesti u
Guangzhou prvom su istragom otkrili da se nakon pri-
mitka cjepiva protiv gripe H1N1 izvjestan broj djece

212 U izvorniku: Attention Deficit Disorder (op. prev.)

213 A.D. A.M. Medical Encyclopedia, Attention deficit hyperactivity disorder (ADHD);
ADD; ADHD; Childhood hyperkinesis, 25. svibnja 2012., pristup na http://www.
ncbi.nlm.nih.gov/pubmedhealth/PMH0002518/.

http://www

razbolio ili ostao paraliziran. Prema hongkonškom časo-
pisu Mingpao, jedan od najvećih proizvođača cjepiva u po-
krajini Jiangsu, Jiangsu Yanshen Biological Stock Co. Ltd.,
poslije prodan Simcere Group Ltd.-u, proizveo je konta-
minirano cjepivo zbog kojega je oboljelo više od milijun
ljudi. Tvrtka je prekinula proizvodnju i zatvoreno je sedam
najviših rukovoditelja pod optužbom da su proizvodili i
prodavali neispravna cjepiva. Srpnja 2008. godine u gradu
Changzhi trogodišnja Jia Xiaonu po primitku cjepiva pro-
tiv zaušnjaka neobjašnjivo se razboljela od nekrotizirajućeg
fasciitisa.214

Skandali su smjesta postali predmetom žestokih optužbi i
istraga, ali dok su za bolesti i smrti prouzročene cjepivom
okrivljavane "neispravne mjere pripravljanja", ostala je ne-
zamijećena činjenica da je današnja farmaceutska industri-
ja pod američkim ravnateljskim štapom. To je bilijunski
vrijedna industrija uklopljena u globalni sustav proizvodnje
lijekova i njihovo licenciranje u zemlje poput Kine.

Pokazatelj podmukle ćudi ovoga novog rata lijekovima
najnovije je smrtonosno cjepivo koje se bezobzirno natu-
ra cijelome svijetu sa svrhom navodne "zaštite" djevojčica
pretpubertetske dobi - jedanaestogodišnjakinja i dvanaesto-
godišnjakinja - od potencijalnog raka cerviksa nazvanoga
HPV-om (humanim papilloma virusom). GlaxoSmithKline
iz Velike Britanije s Cervarixom i Merckom iz Sjedinjenih
Država te Gardasilom najveći su opskrbljivači ovim smr-
tonosnim cjepivom. Farmaceutska industrija traži da se u
Sjedinjenim Državama i Velikoj Britaniji cijepljenje protiv

214 Mitch Moxley, China: Wave Of Anger Rises Over Vaccine Scandal, IPS, 6. travnja
2010.

HPV-a učini obveznim, dakle čak i bez dopuštenja rodite-
lja. Bezbrojna su izvješća o ozbiljnim ozljedama i, štoviše,
smrtnim slučajevima neposredno nakon dobivanja cjepiva
protiv HPV-a.215

Cjelokupno znanstveno utemeljenje cijepljenja navede-
nim toksinom kako bi se osoba načinila "imunom" na
nj opravdana je vrlo sumnjivim znanstvenim dokazom.
Znanstveno-medicinski istraživač Eustace Mullins zami-
jetio je: "Edward Jenner (1796. - 1839.) 'otkrio' je da bi
cjepivo protiv kravljih boginja navodno trebalo ljude zašti-
titi od haranja boginja u osamnaestome stoljeću. Zapravo,
boginje su već bile na izmaku, a neki mjerodavni vjeruju
da bi do kraja stoljeća posve nestale zahvaljujući izvjesno-
me broju povoljnih čimbenika. Nakon što je cjepivo protiv
kravljih boginja prihvaćeno u Engleskoj, izbila je epidemi-
ja koja je usmrtila 22 081 osobu. S vremenom su epide-
mije boginja postajale sve gorima. Godine 1872. usmrtile
su 44 480 ljudi. Stoga je Engleska 1948. godine konačno
zabranila cjepivo unatoč činjenici što je ono bilo jedan od
najpoznatijih 'priloga' zemlje suvremenoj medicini. Ta od-
luka donijeta je nakon mnogo godina obveznog cijepljenja
tijekom kojih su osobe koje bi se odbile izložiti njegovoj
štetnosti bile otpremane u zatvor." Mullins dodaje: "Japan
je započeo s obveznim cijepljenjem 1872. godine. Godine
1892. ondje je zabilježeno 165 774 slučaja boginja od kojih
je 29 979 bilo sa smrtnim ishodom."216

215 Ginger Taylor, Gardasil Injury Victims Hold Press Conference at the GOP Debate,
17. listopada 2011., pristup na http://www.naturalnews.com/033899_gardasil_
injury_victims.html.

216 Eustace Mullins, Murder by Injection: The Story of the Medical Conspiracy
Against America, National Council for Medical Research, Staunton, Virginia,
pristup na http://www.bibliotecapleyades.net/archivos_pdf/murderinjection.pdf.

http://www.naturalnews.com/033899_gardasil_
http://www.bibliotecapleyades.net/archivos_pdf/murderinjection.pdf

Nadalje bilježi sljedeće: "Medicinski povjesničari konačno
su došli do nemilog zaključka kako se velika 'epidemija'
gripe iz 1918. godine može isključivo pripisati pretjeranoj
uporabi cjepiva. Bio je to prvi rat u kojemu je cijepljenje
bilo obvezno za svakoga vojnika. Boston Herald izvijestio
je kako je za samo jedan mjesec od cjepiva umrlo 47 vojni-
ka. Kao posljedica toga, vojne su bolnice bile pretrpane, ne
ranjenicima s bojišnice, već žrtvama cijepljenja. Epidemija
je nazvana 'španjolskom gripom' - obmanjujućim imenom
kako bi se skrilo njezino stvarno podrijetlo. Ta epidemija
gripe odnijela je dvadeset milijuna žrtava..."217

Nije teško zamisliti ogroman val cjepivom hotimice izazva-
ne bolesti koji će u sljedećim mjesecima snaći Kinu zaklju-
če li angloameričke elite da ona postaje previše moćnom i
utjecajnom u svjetskoj politici. Kako bismo razumjeli po-
tencijalnu metodu djelovanja, uzet ćemo za primjer Indiju.

U Indiji se tijekom 2011. i 2012. godine dogodila žestoka
eksplozija poliomijelitisa.

Slučajevi nepoliomijelitične akutne fleksične paralize218

(NPAFP), puno ozbiljnije bolesti od poliomijelitisa poja-
vili su se kao posljedica masovnog cijepljenja. U izvješću
objavljenom u Indian Journal of Medical Ethics219 (IJME)
objašnjava se kako NPAFP klinički nije moguće razluči-
ti od poliomijelitične paralize. Ali prema Pravosudnom
uredu za medicinu i znanost220 (OMSJ), iako je NPAFP
dvaput smrtonosniji od poliomijelitisa, uopće nije bio uzet

217 Ibid.

218 U izvorniku: Non-polio acute flaccid paralysis.

219 Indijski časopis za medicinsku etiku (op. prev.)

220 U izvorniku: Office of Medical & Scientific Justice (op. prev.)

u obzir prije žestokog promidžbenog pohoda u korist cje-
piva protiv poliomijelitisa u Indiji.221

U 2011. godini Indija je proglašena zemljom bez dječje pa-
ralize, iako je u to vrijeme imala 47 500 zabilježenih sluča-
jeva NPAFP-a, zapanjujuće visok broj. Prema podatcima
skupljenim u indijskom Nacionalnom projektu za nadzor
poliomijelitisa222, broj slučajeva NPAFP-a diljem Indije
dramatično se povisio i to u izravnom omjeru s brojem
primljenih cjepiva protiv polija, što zapravo govori da je
cjepivo pobudilo naglo širenje spomenute smrtne bolesti.223

K tomu, slučajevi polio-paralize povezane s cjepivom224

(VAPP), stanja gdje su paralitički simptomi istovjetni ili
nalik poliju dobivenom u prirodnom okruženju, manifesti-
raju se nakon dobivanja cjepiva protiv poliomijelitisa i tako-
đer su u porastu. Ne samo što su paralitični simptomi kod
NPAFP-a i VAPP-a puno teži od onih u polija dobivenog
uobičajenim načinom, nego mogu biti praćeni i drugim
negativnim nuspojavama uključujući neurološka oštećenja.

Kampanja za cjepivo protiv polija u Indiji potaknula je
novu epidemiju gorega tipa od polio-paralize, tipa puno
smrtonosnijeg od prvoga. Nakon promidžbe cjepiva pro-
tiv polija najviše se povisila stopa NPAFP-a -12 puta, a u
nekim područjima zemlje zabilježene stope bile su poviše-
ne čak 35 puta.225

221 Ethan A. Huff, Study: Polio vaccine campaign in India has caused 12-fold increase in
deadly paralysis condition, NaturalNews, 17. travnja 2012., pristup na http://www.
naturalnews.com/035588_polio_vaccine_India_paralysis.html#ixzz2202hUuzM.

222 U izvorniku: National Polio Surveillance Project (op. prev.)

223 Ibid.

224 U izvorniku: Vaccine-associated polio paralysis (op. prev.)

225 Ibid.

http://www

Nikako tek slučajem, cjelokupna muljaža oko cjepiva pro-
tiv poliomijelitisa u Indiji okotila se iz donacije Zaklade
Billa & Melinde Gates.226 Zaklada Gates sada u promi-
canju cjepiva žestoko cilja Afriku. Gates je priznao kako
podržava cjepiva koja smanjuju populaciju.

Bill Gates i "Klub dobrih"

U svibnju 2009. godine u dom sir Paula Nursea, dobitnika
Nobelove nagrade za biologiju i predsjednika Sveučilišta
Rockefeller, prispjela je krajnje utjecajna skupina probra-
nih gostiju raspravljati o svjetskim događajima. Goste
je osobno izabrao David Rockefeller, bivši predsjedatelj
banke Chase Manhattan i glava obiteljske dinastije; ondje
su se okupili: Bill Gates iz proeugeničke Zaklade Gates,
George Soros, Warren Buffett, utemeljitelj CNN-a Ted
Turner i još neki.

Gates, Buffett i Ted Turner najveći su zagovaratelji
globalnoga programa za redukciju svjetske populaci-
je. Programi u Africi i drugdje zakrinkani su filantro-
pijom i osiguravanjem zdravstvene zaštite za siromašne
Afrikance. U zbilji oni uključuju sterilizaciju stanov-
ništva cijepljenjem ili drugim lijekovima kojima žene u
fertilnoj dobi postaju neplodnima. Zaklada Gates, kamo
je Buffett prije dvije godine ukrcao znatan tovar svoje-
ga bogatstva, također podupire uvođenje GMO sjemena
u Afriku pod plaštem afričke "Druge zelene revolucije".
Prema izvješćima koja su procurila sa sastanka, središnja
tema tajnoga sabora plutokrata bila je kako unaprijediti

226 Ibid.

učinkovitost njihova plana kontrole rađanja i smanjenja
svjetske populacije.227

Za one koji dvoje je li dugoročan plan anglosaske elite
o drastičnom smanjenju svjetske populacije - posebice
Azijaca i još uže, Kineza i Indijaca, dvaju najvećih svjet-
skih naroda - zbiljski, pogled na videoprikaz odabranoga
kalifornijskog skupa razbit će dvojbu.

Bill Gates, utemeljitelj Microsofta i jedna od najbogatijih
osoba svijeta, razmeće se ulaganjem milijarda u svoju po-
reza oslobođenu Zakladu Billa & Melinde Gates kojom
"liječi bolesti i smanjuje nedostatak hrane i siromaštvo u

Africi". Godine 2010. na videosjednici u Kaliforniji Gates
je otkrio pravi, (dotada) skriveni plan svoje filantropije -
smanjenje populacije ljudi žute, smeđe i crne kože.

U Long Beachu u Kaliforniji na sastanku TED-2010, pri-
vatnom događaju za 6000 američkih dolara po uzvaniku,
Gates je održao govor s naslovom "Inovacija do nule", u
kojemu je prikazao znanstveno besmislenu, uvredljivu pre-
misu o smanjenju svjetske, ljudske emisije ugljikova dioksi-
da na nulu do 2050. godine.

Približno četiri i pol minute poslije svoje opaske, Gates je
ustvrdio:

"Kao prvo, imamo populaciju. Danas na svijetu ima 6,8
milijarda ljudi. Taj će se broj povisiti na oko 9 milijar-
da. Obavimo li dobar posao s NOVIM CJEPIVIMA,

227 F. William Engdahl, Secret Good Club holds first meeting in New York, 2. lipnja 2009.,
pristup na www.engdahl.oilgeopolitics.net.

http://www.engdahl.oilgeopolitics.net

zdravstvenom zaštitom i zdravstvenim uslugama veza-
nim uz reprodukciju, možda ćemo taj broj smanjiti za 10
- 15 %."228

Naglasimo, Gates je rekao "obavimo li dobar posao s
novim cjepivima", dakle, njegova je rulja nakanila smanjiti
svjetsku populaciju za 10 - 15 %.

Zaklada Billa 8c Melinde Gates, najveća privatna zaklada
u svijetu, glavni je dioničar u GMO poduzeću Monsanto.
Zaklada Gates promiče sveopće cijepljenje u Africi i isto-
dobno podupire Udrugu za Zelenu revoluciju u Africi229

(AGRA) Kofija Annana koja pokušava nepregledna poljo-
privredna bogatstva afričkoga kontinenta dovesti pod kon-
trolu GMO diva Monsanta i američkih poljoprivredno-
poduzetničkih kartela. Svi pothvati Zaklade Gates vode k
združenome cilju eugenike i genocida.

Afrika i CIA-jin rat "protiv AIDS-a"

Jedan od najjasnijih i najsurovijih primjera kako američke
elite pretvaraju lijekove u oružje kontrole bila je prevarant-
ska kampanja protiv AIDS-a Sjedinjenih Država i Svjetske
banke u afričkim državama koje posjeduju strateški ne-
procjenjive sirovine, a koje interesi američkoga Pentagona
i korporacija žele kontrolirati te spriječiti njihovu dostu-
pnost Kini i drugim potencijalnim suparničkim zemljama.

Glasoviti kritičar teorije o AIDS-u, dr. P. H. Duesberg
bilježi:

228 F. William Engdahl, Bill Gates in video talks about vaccines to reduce population, 25.
veljače 2010., pristup na www.engdahl.oilgeopolitics.net.

229 U izvorniku: Association for a Green Revolution (op. prev.)

http://www.engdahl.oilgeopolitics.net

"Jedna od velikih čudnovatosti AIDS-a jest njegova de-
finicija. Ima li osoba antitijela na HIV i k tomu jednu ili
nekoliko od 30 'bolesti vezanih uz AIDS', primjerice tu-
berkulozu, pacijentu se dijagnosticira AIDS. Međutim,
boluje li od jedne ili više tih istih bolesti, a testovi na
antitijela HIV-a su mu negativni, onda nema AIDS već
samo običnu tuberkulozu itd. Otuda je suodnos AIDS-a
i HIV-a umjetni, uzgredni proizvod same definicije, a ne
znanstvena činjenica."230

Zamijetimo, dr. Rober Gallo zaradio je milijune dolara
osmišljavanjem i patentiranjem svojega proizvoljnog "testa"
na HIV.

Dana 7. travnja 2000. godine u Washingtonu bivši ban-
kar s Wall Streeta i predsjednik Svjetske banke James
D. Wolfensohn objavio je kako će njegova banka posve-
titi "neograničen iznos novca" za borbu protiv HIV-a/
AIDS-a u siromašnim zemljama. Plan je bio nametnuti
GlaxoSmithKlineov Zidovudine (AZT) Retrovir, prvi
lijek za HIV koji je odobrila Uprava za hranu i lijekove
(FDA) vlade Sjedinjenih Država, kao i nametnuti ostale
nove, skupe i jako toksične lijekove te njima tretirati 34
do 50 milijuna ljudi u nerazvijenim zemljama za koje se
pretpostavljalo da imaju HIV. U pitanju je bila populacija
uglavnom iz afričkih država, potom Indije, Kine te Kariba,
dakle zemalja koje su u to doba bile najveći klijenti Svjetske
banke. Prema brojkama Ujedinjenih naroda najmanje 70 -
80 % tih žrtava "AIDS-a", živjelo je u mineralima boga-
tom području supsaharske Afrike, istim zemljama koje su

230 P. H. Duesberg, Inventing the AIDS Virus, Washington, Regnery Publishing, 1996.

danas središte najvećih ulaganja i diplomatskih aktivnosti
Kine.231

Medicinski znanstveni istraživač Robert Herron bilježi:

"Dana 30. travnja 2000. godine Clintonova admini-
stracija službeno je označila epidemiju HIV-a/AIDS-a
glavnom prijetnjom sigurnosti Sjedinjenih Američkih
Država. Ta je objava najvećim dijelom bila utemeljena na
izvješću Središnje obavještajne službe (CIA) s naslovom
Prijetnja od globalne zarazne bolesti i njezine posljedice za
Sjedinjene Američke Države.232 To je izvješće rekordnom
brzinom prestalo biti 'strogo povjerljivim' i obznanjeno je
javnosti. CIA je tvrdila kako će epidemija HIV-a desta-
bilizirati vlade diljem svijeta, stoga je potreban drastičan
zahvat."233

Predsjednik Clinton potom je pod krinkom "nacionalne
sigurnosti" poduzeo sljedeće: dodijelio je Vijeću za naci-
onalnu sigurnost i Središnjoj obavještajnoj službi (CIA)
- dakle, tijelima nekvalificiranim za borbu protiv ikak-
vih bolesti - nadzor nad globalnom kampanjom američ-
ke vlade protiv AIDS-a, a ne Javnoj zdravstvenoj službi
Sjedinjenih Država234 i Centrima za nadzor i prevenciju
bolesti.235,236

231 Robert Herron, Why are the NSC and CIA Managing America's Global Campaign
Against Aids?, listopad 2001., pristup na http://www.virusmyth.com/aids/hiv/
rhaids.htm.

232 John C. Gannon et al., The Global Infectious Disease Threat and Its Implications for
the United States, N I E 99-17D, siječanj 2000., pristup na http://www.fas.org/irp/
threat/nie99-17d.htm.

233 Robert Herron, op. cit.

234 US Public Health Service (op. prev.)

235 Centers for Disease Control and Prevention (op. prev.)

236 Ibid.

http://www.virusmyth.com/aids/hiv/
http://www.fas.org/irp/

Heron nastavlja:

"Na Clintonov zahtjev, Vijeće za nacionalnu sigurnost,
koje prije nikada nije sudjelovalo ni u kakvim problemima
vezanima uza zdravstvo otada koordinira međunarodne
napore američke vlade u borbi protiv HIV-a/AIDS-a.
Dana 30. travnja Clintonova je administracija udvostru-
čila budžet na 254 milijuna američkih dolara godišnje za
borbu na drugim kontinentima. Najvećim dijelom toga
novca bit će kupljeni lijekovi protiv HIV-a američkih i
britanskih farmaceutskih proizvođača za ljude u nerazvi-
jenim zemljama... Dana 3. svibnja 2000. godine David
Gordon iz vladina Nacionalnog obavještajnog vijeća237

održao je konferenciju za tisak kako bi proširio doseg
groznih predviđanja. Priopćio je da je smjesta potrebna
akcija jer bi u budućnosti epidemija HIV-a mogla poput
kuge poharati azijske i istočnoazijske zemlje uz Tihi
ocean, možda čak jače nego što je to učinila u supsahar-
skoj Africi."238

Clintonova administracija nije pokrenula "anti-AIDS"
kampanju kako bi pomogla bolesnim Afrikancima ili komu
drugome. Brojne studije, uključujući nekoliko onih koje je
financirala američka vlada, utvrdile su kako HIV ne prou-
zrokuje AIDS. Zapravo, HIV je relativno bezopasan. Dr.
Charles Thomas, molekularni biolog i bivši profesor bio-
kemije na Harvardu objašnjava: "HIV je uzročnik dogme
o AIDS-u, najveće i možda moralno najdestruktivnije

237 U izvorniku: National Intelligence Council (op. prev.)

238 Ibid.

prijevare koja je ikada snašla mladež zapadnoga svijeta."
(Sunday Times, London, 3. travnja 1994.)239

Devedesetih prošloga stoljeća tijekom jakoga Clintonova
"AIDS napada", brojni poznati znanstvenici ubrojivši no-

belovce progovorili su protiv HIV/AIDS teorije. Vrijedno
je navesti neke njihove izjave:

Dr. Kary Mullis, biokemičar, Nobelova nagrada za kemiju
1993: "Ako ima dokaza da HIV prouzrokuje AIDS, tre-
bale bi postojati znanstvene potvrde koje ili pojedinačno ili
skupno dokazuju tu činjenicu, u najmanju ruku s velikom
vjerojatnošću. Takvi dokazi ne postoje." (Sunday Times,

London, 28. studenoga 1993.)

Dr. Heinz Ludwig Saenger, honorarni profesor molekular-
ne biologije i virologije, Institut za biokemiju Max Planck,
München, Nagrada "Robert Koch" 1978.: "Sve do danas
zapravo nema nijednoga znanstveno dovoljno uvjerljivoga
dokaza za postojanje HIV-a. Takav retrovirus niti jednom
nije izdvojen i pročišćen metodama klasične virologije."
(Pismo Süddeutsche Ze i tungu 2000. godine)

Dr. Serge Lang, profesor matematike, Sveučilište Yale:
"Ne držim da postoji ikakva uzročna veza između HIV-a

i bilo koje bolesti kao što se tvrdi. Svjedočio sam potura-
nju krajnje neispravnih statistika o HIV-u i AIDS-u pod
znanstvene. K tomu su se najugledniji članovi znanstvenog
establišmenta vrlo nemarno, ako ne i neodgovorno pri-
družili medijima u širenju netočnih informacija o prirodi
AIDS-a." (Yale Scientific, jesen 1994.)240

239 Ibid.

240 Navedeno iz: Rethinking AIDS, pristup na http://www.virusmyth.com/aids/
controversy.htm.

http://www.virusmyth.com/aids/

Ranih devedesetih prošloga stoljeća izvjestan broj znan-
stvenika stvorio je Skupinu za ponovnu znanstvenu procje-
nu hipoteze o HIV-u/AIDS-u. Koncipirali su pismo koje
ima dvanaest potpisnika, uključujući tu nekoliko znan-
stvenika visoke akademske titule iz medicinskih znanosti
te ga objavili u Scienceu (17. veljače 1995., svezak 267, str.
345 - 946). U njemu stoji:

"Predložili smo da znanstveni istraživači neovisni o HIV
establišmentu načine stručnu reviziju podataka Centra za
nadzor bolesti o slučajevima AIDS-a imajući na umu po-
vezanost AIDS-a s HIV-om, ali tako da HIV kao uzroč-
nik ostave po strani jer je on po sebi patvorina izvedena iz
definicije AIDS-a. Od 1985. godine, posve se iste bolesti
ili stanja proglašavaju 'AIDS-om' ako su nađena antitijela
HIV-a te 'ne AIDS-om' ako tih antitijela nema. Neovisne
profesionalne skupine poput Aktuarnog društva treba-
le bi predložiti članove isto tako neovisnoga povjerenstva
za istraživanje sljedećeg pitanja: kolika je učestalost poja-
va bolesti vezanih uz AIDS (ili bolesti s niskom razinom
T limfocitnih stanica) u odsutnosti HIV-a? Dok nemamo
definiciju AIDS-a odvojenu od HIV-a, pretpostavljena
korelacija HIV-a s AIDS-om samo je tautologija. Drugi
neovisni znanstveni istraživači trebali bi ispitati valjanost
tzv. 'testova na AIDS', posebice testova primjenjivanih u
Africi i južnoj Aziji kako bi se utvrdilo mogu li ti testovi
uopće pouzdano identificirati nazočnost antitijela, a ka-
moli još i izdvojiti živi, reproducirajući virus."241

241 S. Krimsky, Biotechnology Regulation, Science, 17. veljače 1995: 945.DOI:10.1126/
science.7863335.

Nakon objavljivanja pisma više od 2600 ljudi potpisalo je
suglasnost s njegovom osnovnom tvrdnjom. Među potpi-
snicima su bili i članovi Skupine za ponovnu znanstvenu
procjenu hipoteze o HIV-u/AIDS-u.242

Kako bi usmrtila bezopasni HIV, vlada Sjedinjenih
Država, Svjetska banka i druga tijela potrošili su milijarde
američkih dolara na kupnju i raspačavanje opasnih lijekova
protiv HIV-a ljudima diljem svijeta - procijenjeno je da
ih je 36 do 50 milijuna - za koje se pretpostavljalo da su
HIV pozitivni. Ali lijekovi poput GlaxoSmithKlineova
Zidovudina (AZT) Retrovira nisu izliječili nikoga komu
je dijagnosticiran "AIDS". Niti su proizvođači lijekova
ikada tvrdili da jesu.243

Krajnje toksične kemikalije teško da su ikada izliječile koju
osobu. Ili komu spasile život. Istraživanja su pokazala kako
doista svi koji uzimaju te lijekove umiru i, što najviše uzne-
miruje, većina od 22 milijuna ljudi za koje se mislilo da su
umrli od AIDS-a zapravo je umrla od nuspojava lijekova
protiv HIV-a. Prema brojnim studijama, imunosna defi-
cijencija oboljelih od AIDS-a rezultat je kemikalija koje
oštećuju imunosni sustav ubrojimo li k njima rekreativne
droge, primjerice kokain, nitritne inhalante, heroin, potom
zloporabu alkohola, pesticide, prekomjerno uzimanje lije-
kova, primjerice antibiotika, industrijske zagađivače, druge
toksine iz okoliša te lijekove protiv HIV-a, primjerice ATP.
U Africi su navodne žrtve AIDS-a zapravo žrtve kronične

242 Rethinking AIDS, op. cit.

243 D. T. Chiu, P. H. Duesherg, 7he toxicity of azidothymidine (AZT) on human and
animal cells in culture at concentrations used for antiviral therapy, Genetica 1995; 95:
103 -109.

malnutricije - glavnog tamošnjeg uzročnika AIDS-a - te
uzastopnih infekcija, kroničnog stresa i nedostatka sna.244

Lijekovi "opasniji od heroina"

Lijekovi za bol koji se dobivaju na recept štetniji su ili čak
smrtonosniji od mnogih nedopuštenih droga, primjeri-
ce heroina. Godine 2008. više je Amerikanaca umrlo od
analgetika nego od nedopuštenih droga poput kokaina i
heroina zajedno. U Sjedinjenim Američkim Državama
broj smrti od propisanih lijekova nadilazi broj prometnih
nesreća s fatalnim ishodom. Više od 12 milijuna ljudi u
Sjedinjenim Državama ustvrdilo je da uzima analgetike
zbog njihova "podižućeg" učinka, a ne zbog učinka kojemu
su namijenjeni - neutraliziranja bola.245

Zapravo, gotovo svi nedavni američki "streljački pothvati",
ubrojivši onaj u srpnju 2012. godine u Coloradu sa "stri-
jelcem Batmanom" Jamesom Holmesom posljedica su po-
činiteljeva uzimanja teških lijekova za koje je poznato da
prouzrokuju "izmijenjena mentalna stanja" i potiču "neuo-
bičajene misli i ponašanje".246

Dokazano je da Uprava za hranu i lijekove (FDA) američ-
ke vlade, odgovorna za provjeru sigurnosti različitih lije-
kova, kao i britansko Ministarstvo zdravlja247 te Združeno

244 P. H. Duesberg & D. Rasnick, The AIDS dilemma: drug diseases blamed on a
passenger viru, Genetica 1998.104: 85 - 132.

245 Anthony Gucciardi, Follow the Trend Batman Shooter James Holmes Was On Hardcore
Pharmaceutical Drugs, 23. srpnja 2012., pristup na http://naturalsociety.com/
batman-shooter-james-holmes-on-pharmaceuticaldrugs/#ixzz21UW2S6g2.

246 Ibid.

247 (UK) Department of Health (DH) (op. prev.)

http://naturalsociety.com/

povjerenstvo za cijepljenje i imunizaciju248 (JCVI) skrivaju
prave opasnosti od velikog broja lijekova. FDA je odbi-
la zabraniti lijekove za astmu - dokazane uzročnike smrti
4000 astmatičara godišnje.249

U Velikoj Britaniji u ožujku 2012. godine izvješće dr.
Lucije Tomljenović riše sljedeću užasnu situaciju:

"JCVI se uporno trudio skriti kritične podatke o teškim
nuspojavama i kontraindikacijama cjepiva kako roditelji-
ma tako i zdravstvenim radnicima ne bi li postigao viso-
ku stopu cijepljenja koju drži nužnom za 'zdravlje krda'.
Potonja zamisao o cijepljenju - suprotno uobičajenome
mišljenju - ne počiva na čvrstim znanstvenim dokazi-
ma što ćemo u daljnjem tekstu i objasniti. Kao posljedica
takve JCVI-jeve i DH-ove politike cijepljenja, mnoga su
djeca cijepljena iako roditelji nisu bili upoznati s važnim
činjenicama o tada već dokazanim mogućnostima ozbilj-
nih nuspojava kojih je, čini se, JCVI bio posve svjestan.
Također se čini kako su JCVI i DH, uskraćujući informa-
cije potencijalnim korisnicima cjepiva, zanemarili njihovo
pravo na svjesnu odluku o tomu. Takvim su postupkom
JCVI i DH mogućno prekršili ne samo Međunarodne
smjernice medicinske etike250 (to jest Helsinšku deklaraci-
ju i Međunarodni kodeks liječničke etike), nego također i
kodeks vlastite prakse."

248 U izvorniku: Joint Committee on Vaccination and Immunization (op. prev.)

249 Anthony Gucciardi, Asthma Drugs Kill More than Asthma, FDA Ignores
Risk, 17. studenoga 2011., pristup na http://naturalsociety.com/
asthma-drugs-kill-more-than-asthma-fda-ignores-risk/#ixzz21ohAvjxb.

250 U izvorniku: International Guidelines for Medical Ethics (op. prev.)

http://naturalsociety.com/

Na 45. stranici svojeg izvješća Lucija Tomljenović
zaključuje:

"Prijepisi sa sastanaka JCVI-a i DH-a iz razdoblja od 1983.
do 2010. godine, čini se, pokazuju sljedeće:

1) Umjesto prikladne reakcije, ponovnog razmatranja po-
stojeće politike cijepljenja kada se temeljem njegovih
vlastitih istraživanja sigurnost pojedinih cjepiva poka-
zala dvojbenom JCVI: a) nije ništa poduzeo, b) preradio
je ili selektivno uklonio nepoželjne podatke o sigurno-
sti iz javnih izvješća i c) ulagao je velike napore ne bi li
i javnost i nadležna tijela uvjerio u sigurnost dotičnih
cjepiva.

2) Izrazito je smanjio kriterije upozorenja na cijepljenje ne
bi li postigao višu cijepnu Stopu unatoč razvidnim i ne-
riješenim problemima zdravstvene sigurnosti cjepiva.

3) U više je navrata zahtijevao od proizvođača cjepiva iz-
vjesne izmjene njihovih lista podataka kada su one bile
u suprotnosti s JCVI-jevim službenim naputcima o
cijepljenju.

4) Uporno se oslanjao na metodološki dvojbena ispitivanja
te odbacivao neovisna istraživanja kako bi promaknuo
politiku cijepljenja.

5) Uporno je i kategorički podcjenjivao skrb o sigurnosti i
napuhavao povoljan učinak cijepljenja.

6) Izrađivao je i promicao plan uvođenja novih cjepiva
dvojbenoga učinka i sigurnosti u svakodnevnu pedija-
trijsku praksu pod pretpostavkom da će ta cjepiva biti
dopuštena.

7) Aktivno je obeshrabrivao istraživanja o štetnosti cjepiva.
8) Hotimice je zloporabio povjerenje i nedostatak mje-

rodavnog znanja o cjepivima kod roditelja ne bi li

promaknuo znanstveno dvojben imunizacijski program
koji bi dio djece mogao izložiti teškim i dugoročnim
neurološkim posljedicama; zamijetimo - svi ovi po-
stupci, čini se, krše JCVI-jev vlastiti kodeks prakse."251

Taj osakaćujući ili čak smrtonosni angloamerički farmace-
utski sustav lijekova desetljećima je razvijan kako bi oslabio
čitave populacije koje su nazvane "krdom". Cjelokupna in-
dustrija cjepiva i lijekova u Sjedinjenim Državama, Velikoj
Britaniji, Švicarskoj i Japanu gotovo je bez iznimke poslije
Drugoga svjetskog rata osmišljavana kao vitalni dio euge-
ničkoga plana krugova angloameričkog establišmenta.

Osobama nadležnima za zdravstvenu budućnost kinesko-
ga naroda bilo bi uputno obratiti pozornost na ovaj visoko-
strateški oblik ratovanja.

Margaret Chan, W H O i svinjska gripa

Ključna agencija za promidžbu vašingtonskog i londonskog
plana o lijekovima za Kinu jest Svjetska zdravstvena orga-
nizacija252 u Ženevi. U nekoliko prethodnih godina uprava
WHO-e de facto je pretvorena u oružje američke vojno-
strateške politike. Glavnu ulogu u tome procesu igrala je
dr. Margaret Chan, upraviteljica WHO-a rođena u Hong
Kongu. Margaret Chan bila je u središtu triju najvažni-
jih scenarija lažnih epidemija i pandemija - zastrašivanja
virusom gripe Avain H5N1 1997. godine, zastrašivanja

251 Ibid.

252 U izvorniku: World Health Organisation (W H O) (op. prev.)

SARS-om u Hong Kongu 2003. godine i objave lažne
globalne "pandemije" svinjske gripe H1N1.253

Margaret Chan sluša zapovijedi, a one dolaze od spletkarske
elite farmaceutskih divova koja kontrolira svaki aspekt po-
litike WHO-a vezane uz cijepljenje i zdravstvo. Primjerice,
glede svinjske gripe, to jest H1N1, W H O je zapravo pro-
mijenio svoju definiciju "6. faze globalne uzbune zbog pan-
demije" nekoliko tjedana prije nego je u glavnim medijima
prasnula panika od izmišljene svinjske gripe. Nove smjer-
nice WHO-a o pandemiji objavljene su 20. travnja 2009.
godine, baš u prikladno vrijeme za utjecaj na istogodišnju
svibanjsko-lipanjsku paniku od svjetske pandemije. Prema
dužnosniku WHO-a nadležnom za izvješće, revizija već
revidiranih smjernica iz 2005. godine o pandemiji počela
je "dobrano prije prvih izvješća o meksičkim slučajevima
gripe". Dužnosnik je to izjavio neslužbeno.254

Još čudnije bilo je što nove smjernice WHO-a o pande-
miji iz travnja 2009. godine bitno redefiniraju "pandemi-
ju". Bolest više ne mora prouzročiti "ogroman broj zaraza i
smrtnih slučajeva". Prijašnja definicija pandemije počinjala
je ovako:

"Pandemija gripe događa se pojavi li se novi virus gripe na
koji ljudska populacija nije razvila imunitet i koji izazove

253 The Vaccine Initiative, Margaret Chan Continues to Deny WHO Incompetence
Behind the Pandemic-That-Never-Was, 4. listopada 2010., pristup na http://www.
vaccineinitiative.org/?p=206.

254 F. William Engdahl, The WHO Plays with Pandemic Fire: The Continuing Saga
of the Flying Pigs Pandemic Flu, Global Research, 5. lipnja 2009., http://www.
globalresearch.ca/index.php?context=va&aid=13856.

http://www
http://www

nekoliko istodobnih epidemija u svijetu s ogromnim bro-
jem zaraženih i umrlih."255

W H O je objavio svoju definiciju pandemije - prvu u 40
godina - točno kada su 74 zemlje izvijestile o 144 smrtna
slučaja od nove zaraze virusom H1N1, što nije baš uzne-
mirujuće čak i da je sva 144 izravno prouzročio nekakav
virus nazvan H1N1 što je bilo vrlo dvojbeno. Svijet je za-
posjeo strah od svinjske gripe, a uzbuna je iz 5. faze prešla
na najvišu razinu, fazu 6. Farmaceutske su tvrtke smjesta
počele razvijati cjepivo, a države su osmišljavale odgovor
na novonastalu situaciju. Dr. Thomas Frieden, ravnatelj
američkih Centara za kontrolu i prevenciju bolesti (CDC)
8. je lipnja 2009. godine objavio kako će Sjedinjene Države
"oštro" reagirati na virus. Milijarde dolara potrošene su na

neispitana cjepiva. Predsjednik Obama poštedio je najveće
proizvođače lijekova od moguće odgovornosti prouzročene
novim, neispitanim cjepivom.256

Nova, labavija definicija olakšala je Margaret Chan i
WHO-u objavljivanje 6. faze pandemije koja je zapravo u
bližoj prošlosti bila tek najlakša, uobičajena pojava gripe.
Za tzv. pandemije H1N1 simptomi bili su istovjetni teškoj,
općoj prehladi, ništa više. Izvješće prema kojemu W H O
bilo kada može proglasiti globalnu uzbunu zbog pande-
mije još je čudnije uzme li se u obzir kako je globalni val
WHO-u do danas prijavljenih slučajeva iz svijeta, čini se,

255 Chelsea Schilling, How U.N. redefined 'pandemic' to heighten alarm over H1N1
World Health Organization quietly changed qualification of term in case of
'swine flu,' 12. studenog 2009., WorldNetDaily, pristup na http://www.wnd.
com/2009/11/115719/.

256 Ibid.

http://www.wnd

posve umjeren, gotovo nerazlučiv od simptoma uobičajene
gripe.

Cjelokupnu prijevaru orkestriralo je korumpirano Znan-
stveno savjetodavno vijeće stručnjaka257 WHO-a (SACE).
Predsjedavatelj WHO-ova SACE-a od 2005. godine bio je
ravnatelj imunizacije u britanskome Ministarstvu zdravlja,
dr. David Salisbury. Osamdesetih godina prošloga stoljeća
Salisbury je navodno bio jako kritiziran zbog podupira-
nja sveopćeg cijepljenja djece višestrukim MMR cjepivom
koje je proizvela prije spomenuta tvrtka GlaxoSmithKline.
To je cjepivo povučeno s japanskoga tržišta nakon zamjet-
na broja raznovrsnih reakcija djece na cjepivo. Japanska
je vlada bila primorana platiti znatne novčane odštete žr-
tvama. U Švedskoj je GlaxoSmithKlineovo MMR cjepi-
vo povučeno kada su ga znanstvenici povezali s pojavom
Chronove bolesti. No to je očito slabo utjecalo na SACE-
ova ravnatelja Davida Salisburyja.258

Prema neovisnome britanskom znanstvenom istraživaču
Alanu Goldingu koji je omogućio dostupnost podataka o
ovome slučaju:

"... godine 1986. Trivirix, smjesa koja sadržava soj Mumps
Urabea AM-9 uveden je u Kanadi da bi zamijenio MMR
I. Zabrinutost glede uvođenja MMR-a u Britaniji odmah
je (26. lipnja iste godine) nastupila u Združenoj radnoj
stranci Britanske pedijatrijske udruge i Poveznoj skupini
Združenog povjerenstva za cijepljenje i imunizaciju (JCVI).
Takva se zabrinutost ubrzo pokazala vrlo opravdanom,

257 U izvorniku: Scientific Advisory Committee of Experts (op. prev.)

258 F. William Engdahl, Now legal immunity forswine flu vaccine makers, Global Research,
19. srpnja 2009., http://www.globalresearch.ca/index.php?context=va&aid=14487.

http://www.globalresearch.ca/index.php?context=va&aid=14487

naime već po prispijećima prvih izvješća o povećanu broju
slučajeva aseptičnog meningitisa kod cijepljenih osoba. Na
koncu su sva MMR cjepiva koja sadržavaju soj mumpsa
Urabe početkom 1988. godine povučena iz Kanade. To se
dogodilo prije odobrenja britanskoga Ministarstva zdravlja
za cjepiva s Urabeom..."259

U izvješću se dodaje:

"Francuski Smith-Kline, farmaceutska tvrtka koja je po-
stala Smith-Kline-Beecham (danas GlaxoSmithKline-
ed.), tada prilično umiješana u britansku proizvodnju, bila
je zabrinuta zbog tih sigurnosnih problema i krzmala do-
biti britansku dozvolu za svoja cjepiva koja su sadržavala
Urabe. Kao posljedicu svoje 'zabrinutosti' za djecu koja bi
mogla pretrpjeti ozbiljna zdravstvena oštećenja zbog jed-
noga od njihovih proizvoda od britanske je vlade zahtijeva-
la nadoknadu štete u slučaju ikakvih zakonskih posljedica
zbog 'gubitaka' povezanih s cjepivom koje je dotad već bilo
poznato po znatnome zdravstvenom riziku. Britanska se
vlada u svojem entuzijazmu da se na tržištu dokopa jefti-
noga MMR-a po savjetu profesora Salisburyja i predstav-
nika Ministarstva zdravlja suglasila s tim zahtjevom."260

Isti taj dr. Salisbury zagovarao je globalno raspačavanje
netestirana H1N1 cjepiva, također proizvoda tvrtke sadaš-
njeg imena GlaxoSmithKline. Na obavijesnim razgovo-
rima nakon uminuća panike od pandemije svinjske gripe
ispostavilo se da su glavni farmaceutski divovi planirano
pritisnuli W H O Margaret Chan da omekša definiciju

259 Ibid.

260 Ibid.

pandemije tjednima prije panike oko H1N1 2009. godine.
Dr. Wolfgang Wodarg, bivši ravnatelj zdravstva u Vijeću
Europe, tijela sa sjedištem u Strasbourgu nadležnog za
Europski sud za ljudska prava, na obavijesnim je razgo-
vorima zaključio da su farmaceutske tvrtke manipulirale
WHO-om da olabavi definiciju pandemije te objavi pan-
demiju gripe H1N1.261

Nova, "smekšana" definicija pandemije na snazi je u
WHO-u i sada. Nepoznato je znaju li tijela kineske vlade
nadležna za zdravstvo o tim ozbiljnim manipulacijama
WHO-a i velikih farmaceutskih tvrtki. Nadajmo se da
znaju.

Američki Pentagon i "drugi" narkokartel

Spomenuti golemi, globalni, osakaćujući i usmrćujući stroj
suvremene farmaceutske industrije organiziran je poput
narkokartela nemilosrdnijeg čak i od onih u Meksiku,
Kolumbiji, Afganistanu ili na Kosovu. Pothvate privatnih
američkih farmaceutskih tvrtki, to jest ovoga "drugoga",
smrtonosnijeg, narkokartela danas koordinira američki
Pentagon.

U srpnju 2012. godine DARPA, istraživačka i razvoj-
na agencija Ministarstva obrane Sjedinjenih Američkih
Država, objavila je priopćenje za tisak ističući da je proi-
zvela više od 10 milijuna doza cjepiva protiv gripe H1N1

261 The Daily Mail, Drug firms drove swine flu pandemic warning to recoup £ billions spent
on research, MailOnline, 27. siječnja 2010., pristup na http://www.dailymail.co.uk/
news/article-1246370/Drug-firms-drove-swine-flu-pandemic-warning-recoup-
billionsspent-research.html#.

http://www.dailymail.co.uk/

u samo mjesec dana.262 Učinila je to s pomoću tehnika
genetičke manipulacije, to jest GMO-a. Uznemiruje što
se nitko ozbiljno ne zapita zašto je američko Ministarstvo
obrane potrošilo novac poreznih obveznika na proizvodnju
deset milijuna cjepiva protiv gripe H1N1, da ne spominje-
mo pokuse utemeljene na nepouzdanim GMO tehnikama
i to hoće li u budućnosti objava stanja pripravnosti američ-
kog predsjednika ili WHO-a, oslonjena na novu, razvod-
njenu definiciju pandemije, pobuditi raspačavanje GMO
cjepiva Pentagonove proizvodnje pa će stotine milijuna ne-
vinih Kineza postati ljudski zamorci Pentagonovih ciljeva.

Još ranih sedamdesetih prošlog stoljeća, američka
Okružnica 200 o nacionalnoj sigurnosti263, koju je proma-
knuo Nixonov savjetnik za nacionalnu sigurnost Henry
Kissinger, poziva na napore za sveopću depopulaciju
Trećeg svijeta kako bi se održao postojeći ekonomski po-
redak supersila. Kina je već tada bila na popisu ciljnih ze-
malja Trećeg svijeta.

Najmoćnija skupina u pozadini transformacije lijekova u
oružje jest Rockefellerova skupina. Godine 1939., istodob-
no sa svojom selidbom prema poljoprivredi, Rockefellerova
skupina stvorila je "farmaceutski trust" i počela proširivati
planove za kontroliranje nafte te, kao posljedicu toga, kon-
troliranje svjetskoga gospodarstva, a sve to sračunato pod
pretpostavkom "pobjede" u nadolazećem Drugome svjet-
skom ratu. Rane Rockefellerove farmaceutske i kemijske
tvrtke ubrajale su Imperial Chemical Industries (ICI),

262 Mark Rockwell, Ten million H1N1 flu vaccines produced in one month, says DARPA,
27. srpnja 2012., GSN: Government Security News, pristup na http://www.
gsnmagazine.com/aboutgsn/history.

263 U izvorniku: US National Security Memorandum 200 (op. prev.)

http://www

Squibb and Sons, Bristol Meyers, laboratorije Whitehall,
Procter and Gamble, Roche, Hoechst i Bayer and Co.
Sedamdesetih prošloga stoljeća carstvo Rockefellera - u
dvojcu s obiteljskom bankom Chase Manhattan koju je
tada vodio David Rockefeller već je posjedovalo više od
polovice američkoga farmaceutskog poduzetništva i bilo
najveći svjetski konglomerat za proizvodnju lijekova.
Danas je ta legalna industrija lijekova angloameričke upra-
ve druga po veličini proizvodna industrija svijeta, odmah
iza industrije oružja koja je također u vlasništvu istih hege-
monih krugova.264

Rockefellerov interes za lijekove i "zapadnjačku medi-
cinu utemeljenu na lijekovima" nije slučajan. Zaklada
Rockefeller započela je dvadesetih prošloga stoljeća sa
sveopćom reorganizacijom američkih zdravstvenih škola
u smjeru koncepta uporabe lijekova i invazivnih kirurških
postupaka umjesto već provjerenih, starijih načina prirod-
noga liječenja.265

Godine 1987. osamnaest je najvećih farmaceutskih tvrtki
rangirano ovim redoslijedom:

1. Merck (SAD) (pod kontrolom Skupine Rockefeller)
2. Glaxo Holdings (Velika Britanija) (danas

Rothschildov GlaxoSmithKline)
3. Hoffman LaRoche (Švicarska)
4. Smith Kline Beckman (SAD) (danas britanski

GlaxoSmithKline)
5. Ciba-Geigy (Švicarska)

264 Ivan Fraser and Mark Beeston, The Pharmaceutical Racket, pristup na http://
educate-yourself.org/nwo/brotherhoodpart9.shtml

265 Ibid.

6. Pfizer (SAD) (Skupina Rockefeller)
7. Hoechst A. G. (Njemačka) (pod kontrolom skupina

Rockefeller i Rothschild)
8. American Home Products (SAD)
9. Eli Lilly (SAD) (Skupina Rockefeller)
10. Upjohn (SAD)
11. Squibb (SAD) (poveznice sa Skupinom Rockefeller)
12. Johnson & Johnson (SAD) (Skupina Rockefeller)
13. Sandoz (Švicarska)
14. Bristol Myers (SAD) (Skupina Rockefeller)
15. Beecham Group (Velika Britanija) (danas

GlaxoSmithKline)
16. Bayer A. G. (Njemačka) (poveznice sa Skupinom

Rockefeller)
17. Syntex (SAD)
18. Warner Lambert (SAD).

Stoga držimo da su Sjedinjene Države zadržale nadmoć
u proizvodnji i prodaji lijekova.266 Američka farmaceutska
tvrtka broj 1, Merck, bila je povezana s Rockefellerovom
skupinom preko banke Chase Manhattan. Druga,
Glaxo (današnja GlaxoSmithKline) bila je povezana
s Rothschildovim bankovnim interesima u Londonu.
Najveći dio suvremenih farmaceutskih divova izravno je
ili neizravno povezan s jednom ili objema angloamerič-
kim skupinama, Rockefellerovom i Rothschildovom koje
kontroliraju i četiri glavna naftna diva - ExxonMobil,
Chevron, BP i Shell.

Današnja kontrola globalne industrije lijekova nije se zna-
čajno promijenila unatoč valu spajanja i preuzimanja tijekom

266 Eustace Mullins, op. cit., str. 136.

zadnjih godina. Najveći svjetski proizvođač lijekova jest
američki Pfizer, a slijede ga: Johnson & Johnson (SAD),
Hoffmann-La Roche (Švicarska), Novartis (Švicarska),
GlaxoSmithKline (VB), Sanofi-Aventis (Francuska),
AstraZeneca (VB/Švedska), Abbott Laboratories (SAD),
Merck & Co. (SAD), Bristol-Myers Squibb (SAD),
Eli Lilly and Company (SAD), Boehringer Ingelheim
(Njemačka), Takeda Pharmaceutical Co. (Japan), Bayer
(Njemačka), Amgen (SAD), Genentech (SAD) i Baxter
International (SAD).267

Globalni farmaceutski kartel radi poput naftnoga ili žit-
noga kartela s tijesnom i apsolutnom kontrolom u rukama
Britanaca, to jest moćnih britanskih obitelji također usre-
dotočenih na dugoročni eugenički plan i smanjenje popu-
lacije neanglosaskih rasa poput kineske i indijske.

267 Wikipedia, List of pharmaceutical companies, pristup na http://en.wikipedia.org/
wiki/List_of_pharmaceutical_companies.

http://en.wikipedia.org/

P E T O P O G L A V L J E

VOJNI RATOVI - JUŽNO
KINESKO MORE, INDIJSKI
OCEAN I PENTAGONOVA
STRATEGIJA "BISERNE
OGRLICE"

Pentagon cilja Kinu

Od raspada Sovjetskoga Saveza i nominalnoga kraja
hladnoga rata prije nekih dvadeset godina, umjesto sma-
njenja svojih mamutskih obrambenih troškova, američki
Kongres i američki predsjednici povisili su izdatke za nove
sustave oružja, povećali broj stalnih vojnih baza diljem svi-
jeta, proširili NATO na države bivšega Varšavskog pakta
neposredno uz rusku periferiju i, povrh svega, s pomoću
rata u Afganistanu i srodnih pothvata pojačali NATO-ovu
i američku vojnu nazočnost u dubini Azije, na kineskom
perimetru.

Na temelju dolarskih vojnih izdataka američki je Pentagon
združio budžet ostavivši ogromne budžete za nacional-
no-sigurnosne agencije američke vlade i one povezane s
obranom kao što su Ministarstvo energetike, Ministarstvo
financija i druge. Američko je Ministarstvo obrane u 2011.
godini potrošilo oko 739 milijarda dolara na vojne potrebe.
Ubroje li se ostali troškovi povezani s američkom obranom
i nacionalnom sigurnošću, prema procjeni Međunarodnog
instituta za strateške studije vojni izdatci Sjedinjenih

Država penju se iznad 1 bilijuna. Taj je iznos viši od uku-
pnog iznosa svih obrambenih i srodnih troškova 42 države
zajedno te od bruto domaćeg proizvoda većine nacija.

Službeno Kina na svoju obranu troši jedva 10 % američko-
ga izdatka, nekih 90 milijarda američkih dolara, i uključe
li se uvoz izvjesnog obrambenog oružja te drugi troškovi,
možda 111 milijarda godišnje. Čak i ako kineske vlasti ne
otkrivaju cjelokupne podatke o tako osjetljivim područji-
ma, jasno je da Kina troši tek djelić u odnosu na SAD i da
joj temelji vojne tehnologije daleko zaostaju za američkima.

Američki vojni budžet nije samo najveći na svijetu. On je
i posve neovisan o bilo kakvoj objektivnoj percepciji opa-
snosti. U devetnaestome stoljeću Britanska kraljevska mor-
narica izgradila je svoju flotu razmjerno flotama dvaju naj-
jačih potencijalnih neprijatelja Velike Britanije; američki
pak stratezi obrambenog budžeta tvrde da bi nastao "kraj
svijeta" čim bi mornarica Sjedinjenih Država bila manja od
peterostruke kineske i ruske zajedno.268

Uključimo li troškove Rusije, najveće kineske saveznice
unutar Šangajske organizacije za suradnju269, njihovi su
ukupni godišnji troškovi jedva 142 milijarde američkih
dolara. Deset svjetskih nacija koje najviše troše na obra-
nu poslije SAD i Kine jesu: Velika Britanija, Francuska,
Japan, Rusija, Saudijska Arabija, Njemačka, Indija i Brazil.
Godine 2011. vojni troškovi Sjedinjenih Država dosegli su

268 Winslow Wheeler, The Military Imbalance: How The US Outspends the World, 16.
ožujka 2012., pristup na http://www.iiss.org/publications/military-balance/the-
military-balance-2012/press-statement/figure-comparativedefence-statistics/.

269 U izvorniku: Shanghai Cooperation Organization (op. prev.)

http://www.iiss.org/publications/military-balance/the-

vrtoglavih 46 % od ukupnih troškova 171 vlade i regije,
gotovo polovice čitava svijeta.270

Razumije se, bez obzira na sve priče o mirovnim zadaćama
i promicanju "demokracije", Pentagon razvija što njegovi
planeri nazivaju "dominacijom punog spektra" - totalnu
kontrolu zraka, tla, oceana, svemira, dalekog svemira te
sada i cyberspacea na planetu.271 Jasno je da on svoju vojnu
moć rabi za osiguranje globalne nadmoći, to jest hegemo-
nije. Svako drukčije tumačenje nije vjerojatno.

Današnja Kina, zbog svojega dinamičnoga gospodarskog
rasta i svoje odlučnosti da slijedi vlastite nacionalne intere-
se, postaje nova Pentagonova "slika neprijatelja" te počinje
zamjenjivati neistinitu "neprijateljsku sliku" islama koju je
nakon rujna 2001. rabila Bush-Cheneyjeva administracija
ne bi li opravdala Pentagonovu globalnu potjeru za moći.
Novi američki vojni stav prema Kini nije potaknut nika-
kvim kineskim vojnim neprijateljskim stavom. Pentagon je
odlučio pojačati svoj agresivni vojni stav prema Kini tek
stoga što je Kina postala moćan, rezonantan i neovisan
stup svjetskoga gospodarstva i njegove geopolitike.

Obamina doktrina: Kina je nova "predodžba
neprijatelja"

Nakon gotovo dva desetljeća zanemarivanja interesa u
istočnoj Aziji, 2011. godine Obamina administracija obja-
vila je da će Sjedinjene Države načiniti "strateški zaokret"

270 Ibid.

271 F. William Engdahl, Full Spectrum Dominance: Totalitarian Democracy in the
New World Order, 2010., edition.engdahl, Wiesbaden.

u vanjskoj politici pa vojnu i političku pozornost usredoto-
čiti na pacifičku Aziju, posebice na jugoistočnu Aziju, to
jest Kinu.

Tijekom zadnjih mjeseci 2011. godine Obamina je admini-
stracija javno i jasno definirala novu vojnu doktrinu prijet-
nje američke vojne pripravnosti zbog posljedica američkih
vojnih neuspjeha u Iraku i Afganistanu. Za predsjedničkog
puta na Daleki istok, a tijekom boravka u Australiji, ame-
rički je predsjednik razotkrio spomenutu, po njemu nazva-
nu doktrinu.272

Sljedeći ulomci Obamina govora u Australiji vrijedni su
potankog citiranja:

"S najvećim dijelom svjetske nuklearne sile i polovicom čo-
vječanstva, Azija će opsežno definirati hoće li ovo stoljeće
biti obilježeno sukobom ili suradnjom... Kao predsjednik
sam stoga svjesno donio stratešku odluku - kao pacifička
nacija, Sjedinjene Države igrat će veću, dugoročniju ulogu
u oblikovanju ove regije i njezine budućnosti... Naputio
sam svoj tim za nacionalnu sigurnost da našu nazočnost i
zadaću u pacifičkoj Aziji postavi u prvi plan... Planirajući
budući budžet, dodat ćemo potrebne resurse kako bismo
zadržali jaku vojnu nazočnost u toj regiji. Sačuvat ćemo
svoju jedinstvenu sposobnost manifestiranja sile i transfor-
miranja prijetnji u mir... Naši trajni interesi u regiji zahtije-
vaju našu trajnu nazočnost u regiji.

Sjedinjene su Države pacifička sila i to će i ostati. Štoviše, mi
već osuvremenjujemo svoj obrambeni položaj u pacifičkoj

272 President Barack Obama, Remarks By President Obama to the Australian
Parliament, 17. studenoga 2011., pristup na http://www.whitehouse.gov/the-press-
office/2011/11/17/remarks-president-obama -australianparliament.

http://www.whitehouse.gov/the-press-

Aziji. On će biti opsežniji no dosad - održavat će snagu
naše nazočnosti u Japanu i na Korejskom poluotoku i pro-
micati našu nazočnost u jugoistočnoj Aziji. Naš će položaj
biti fleksibilniji, s novim mogućnostima za osiguravanje
slobodnoga rada naših snaga. I naš će položaj biti održi-
viji jer ćemo pomoći svojim saveznicima i partnerima pri
izgradnji njihovih kapaciteta, a pojačat ćemo i treninge i
vježbe. Taj svoj novi položaj vidimo ovdje, u Australiji...
i ja vjerujem da združeno možemo zadovoljiti zajedničke
težnje, primjerice potrebu za jako brzim proširenjem i od-
govorom na izazove glede pomorske sigurnosti, a također i
za suradnjom u Južnome kineskom moru."273

Središnja točka Obamina posjeta bila je objava da će naj-
manje 2500 elitnih američkih marinaca biti stacionirano u
Darwinu na sjeveru Australije. K tomu, u nizu važnih us-
porednih sporazuma raspravljalo se i o letu dalekodomet-
nih, bespilotnih, američkih nadzornih letjelica s udaljenih
Kokosovih otoka - australskog teritorija u Indijskome oce-
anu. K tomu će zrakoplovstvo Sjedinjenih Država moći
opsežnije koristiti australske zrakoplovne baze te brodo-
vima i podmornicama učestalije posjećivati Indijski ocean
zahvaljujući mornaričkoj bazi pokraj Pertha na zapadnoj
australskoj obali.

Kako bi u opaskama europskim zemljama, svojim kole-
gicama u NATO-u srpnja 2012. godine u Washingtonu
"pojasnio stvar", Phillip Hammond, britanski ministar

obrane, otvoreno je priopćio kako je najnovija promjena u
američkoj obrani glede azijsko-pacifičke regije usmjerena
na Kinu. Hammond je rekao da jačanje strateške važnosti

273 Ibid.

azijsko-pacifičke regije zahtijeva od svih zemalja, a napose
od Sjedinjenih Država, da razmisle o vlastitome strateškom
stavu prema Kini koja postaje globalnom silom. "Dakle,
inklinacija k pacifičkoj Aziji ne bi trebala biti razlogom
za zabrinutost, naprotiv, europske NATO-ove snage tre-
baju pozdraviti činjenicu što su se Sjedinjene Države za
dobrobit saveza voljne pozabaviti tim novim strateškim
izazovom."274

Kao i kod većine njegovih operacija, Pentagonova im-
plementacija puno je mračnije naravi nego što bi to rela-
tivno mali broj od 2500 novih američkih vojnika mogao
nagovijestiti.

U kolovozu 2011. godine Pentagon je iznio svoje godišnje
izvješće o kineskoj vojnoj sili. Ustvrdio je kako je Kina po-
punila ključne tehnološke napukline. Zamjenik pomoćni-
ka ministra obrane za istočnu Aziju Michael Schiffer rekao
je kako su hitrina i doseg kineskih vojnih ulaganja otvo-
rili Kini mogućnosti koje su potencijalno destabiliziraju-
će u kontekstu regionalne vojne ravnoteže jer povećavaju
opasnost od nesuglasja i pogrešnih procjena pa bi mogle
doprinijeti regionalnoj napetosti i uznemirenosti.275 Kao
pokazatelje novih kineskih mogućnosti koji zahtijevaju ak-
tivniji vojni odgovor Sjedinjenih Država naveo je kinesku
obnovu nosača zrakoplova iz sovjetskoga doba te kineski
razvoj vlastitog Stealth Fightera276 J20. Schiffer je također

274 Otto Kreisher, UK Defense Chief to NATO: Pull Your Weight in Europe While US
Handles China, 22. srpnja 2012., pristup na http://defense.aol.com/2012/07/19/
uk-defense-chief-to-nato-pulI-your-weight-in-europe-while-usha/?icid=related4.

275 BBC, China military 'closing key gaps', says Pentagon, 25. kolovoza 2011., pristup na
http://www.bbc.co.uk/news/world-asia-pacific-14661027.

276 Letjelica nevidljiva konvencionalnom radaru (op. prev.)

http://defense.aol.com/2012/07/19/
http://www.bbc.co.uk/news/world-asia-pacific-14661027

naveo kineske svemirske i cyberske operacije rekavši da je to
"razvijanje višedimenzionalnoga programa za unapređiva-

nje mogućnosti - tijekom kakve krize ili sukoba - ogra-
ničavanja ili onemogućavanja suparničkog instrumentarija
stacioniranog u svemiru".277

Pentagonova "Bitka zrak-more"

Pentagonova strategija nadvladavanja Kine u potencijal-
nom ratu, čije su pojedinosti procurile u američki tisak zove
se "Bitka zrak-more". Temelji se na agresivno koordinira-
nome američkom napadu u kojemu bi američki nevidljivi
bombarderi i podmornice uništile kineske dalekodometne
radarske i precizne raketne sustave smještene u dubokoj
unutrašnjosti zemlje. Početni "pothvat zasljepljivanja" bio
bi popraćen opsežnijim zračnim i pomorskim napadom na
samu Kinu. Ključni čimbenik Pentagonove strategije čija
je implementacija već tiho započela jest američka morna-
rička i zračna nazočnost u Japanu, na Tajvanu, Filipinima,
Vijetnamu, u Južnome kineskom moru i Indijskome oce-
anu. Američko raspoređivanje vojnih i mornaričkih snaga
u Australiji ima za cilj kontrolu kineskoga dijela Južnoga
kineskog mora kao i Indijskoga oceana. Utvrđeni je motiv
"zaštita navigacijske slobode" u Malajskome prolazu i

Južnome kineskom moru.

Cilj Bitke zrak-more jest pomoć američkim snagama da
se odupru početnom napadu i izvedu protunapad za uni-
štenje sofisticiranih kineskih radarskih i raketnih sustava

277 Ibid.

izgrađenih za zaštitu kineskoga priobalja od američkih
brodova.278

Uz postavljanje američkih marinaca na sjever Australije
Washington planira letove američkih dalekodometnih,
bespilotnih nadzornih letjelica s udaljenih Kokosovih
otoka - australskoga teritorija u strateški vitalnomu
Indijskom oceanu. K tomu, rabio bi australske zrakoplovne
baze za američko vojno zrakoplovstvo i povećao brodske i
podmorničke posjete Indijskome oceanu preko mornaričke
baze pokraj grada Pertha na zapadnoj australskoj obali.279

Arhitekt Pentagonove protukineske strategije - Bitke
zrak-more - jest Andrew Marshall, čovjek koji je obli-
kovao Pentagonovu najvažniju ratnu strategiju više od
40 godina i među čijim su učenicima Dick Cheney i
Donald Rumsfeld.280 Od osamdesetih prošloga stoljeća
Marshall je bio promicatelj zamisli pod imenom RMA281

ili "Revolucija u vojnim poslovima" koju je prvi put 1982.
godine postavio maršal Nikolaj Ogarkov, tadašnji sovjetski
stožerni general.

Najtočniju definiciju RMA-e dao je Marshall osobno:
"Revolucija u vojnim poslovima (RMA) jest velika pro-

mjena naravi ratovanja postignuta zahvaljujući inovativnoj
primjeni novih tehnologija koje, združene s dramatičnim

278 Greg Jaffe, US Model for a Future War Fans Tensions with China and inside Pentagon,
Washington Post, 2. kolovoza 2012., pristup na http://www.turkishweekly.net/
news/139681/us-model-for-a-future-war-fans-tensions-withchina-and-inside-
pentagon.html.

279 Matt Siegel, As Part of Pact, U.S. Marines Arrive in Australia, in China's Strategic
Backyard, The New York Times, 4. travnja 2012., pristup na http://www.nytimes.
com/2012/04/05/world/asia/us-marines-arrive-darwinaustralia.html.

280 Greg Jaffe, op. cit.

281 Pokrata za: "Revolution in Military Affairs" (op. prev.)

http://www.turkishweekly.net/
http://www.nytimes

promjenama unutar vojne doktrine i operacijskih i organi-
zacijskih poimanja iz temelja mijenjaju karakter i provedbu
vojnih pothvata."282

Marshalla, nuklearnog stručnjaka tvrtke RAND, doveo
je Henry Kissinger u predsjedničko Vijeće za nacionalnu
sigurnost kojim je Kissinger ravnao. Potom ga je, 1973.
godine, na preporuku Kissingera i ministra obrane R.
Schlesingera predsjednik Nixon postavio za upravitelja
Ureda za mrežnu procjenu, Pentagonova unutarnjeg, stro-
go povjerljivog tima mozgova. Marshalla je otada uza-
stopno postavljao svaki sljedeći predsjednik po čemu ga
je nadmašio jedino pokojni šef FBI-a, J. Edgar Hoover.
Andrew Marshall bio je jedini dužnosnik u Rumsfeldovu
Pentagonu koji je sudjelovao u planiranju ratne strategije za
cijeloga hladnog rata. Počeo je 1949. godine kao nuklearni
strateg za tvrtku RAND gdje je i ostao sve do prijelaza u
Pentagon 1973. godine.283

Andrew Marshall također je uvjerio američkoga ministra
obrane Donalda Rumsfelda i njegova nasljednika Roberta
Gatesa da razviju "obrambeni" štit balističkih raketa u
Poljskoj, Čehoslovačkoj, Turskoj i Japanu u sklopu strate-
gije neutraliziranja svake moguće ruske nuklearne prijetnje
i, zahvaljujući japanskome BMD-u284, svake potencijalne
nuklearne prijetnje iz Kine.

282 F. William Engdahl, Full Spectrum Dominance: Totalitarian democracy in the
New World Order, Wiesbaden, 2009., edition.engdahl, str. 190.

283 Ibid., str. 190.

284 Pokrata za: Ballistic Missile Defense; u prijevodu - balistička raketna obrana (op.
prev.)

Pentagonova strategija "Biserna ogrlica"

Već 2005. u godišnjem izvješću američkome Kongresu,
probrana skupina povjerenika povezanih s američkom oba-
vještajnom zajednicom izdala je izvješće koje definira nji-
hov pogled na izranjajuću kinesku "opasnost". Napisali su:

"Kinesko metodično i ubrzano vojno osuvremenjivanje sve
je veća opasnost za sigurnost američkih interesa u Pacifiku.
Dok Tajvan ostaje ključna potencijalna kritična točka, ki-
neska agresivna provedba teritorijalnih potraživanja u
Istočnome i Južnome kineskom moru ukazuje na težnje
koje nadilaze tajvanski scenarij i predstavljaju sve veću pri-
jetnju susjedima, uključujući američke savezničke partnere
na kineskome obodu. Nedavna kineska smišljena vojna na-
bavka pokretnih balističkih projektila te ojačavanje zrač-
nih i mornaričkih snaga sposobnih za operacije širokog
opsega priskrbljuju Kini mogućnost vođenja ofanzivnih
udara i vojnih pothvata diljem regije...

Kina želi vojsku koja je kadra izvesti raznovrsne, ključ-
ne pothvate na moru ubrajajući tu zaštitu svojeg istočnog
primorja i obranu sigurnosti morskih puteva kojima dobi-
va resurse važne za svoj kontinuirani gospodarski razvoj.
Ali ministar obrane Rumsfeld upozorio je kinesko vojno
slušateljstvo kako 'razvijanje [kineskih] raketnih snaga' i
'unapređivanje kineske strateške sposobnosti' zabrinjavaju
njezine susjede i pobuđuju pitanja 'napose u slučaju nesla-
ganja druge strane s navedenim aktivnostima'.

Kineska agresivna provedba teritorijalnih potraživanja u
Istočnome kineskom moru, nastala iz nesuglasja s Japanom
i zemljama u Južnome kineskom moru, kao i njezino po-
javljivanje u Bengalskome zaljevu prouzrokuju sve veću

zabrinutost Japana, Indije i jugoistočne Azije glede regio-
nalne sigurnosti. Kineska vojna prijetnja Tajvanu implicit-
na je prijetnja Sjedinjenim Državama kao posljedica izrav-
nog i prešutnog jamstva koje Tajvanu od 1949. godine pa
na ovamo iskazuje svaka američka administracija. Tajvan je
uspješno transformirao autoritarnu vlast u djelatnu demo-
kraciju i time ju postavio još znatnijim simbolom američ-
koga interesa u regiji te tako povećao vjerojatnost da bi se
u kineski sukob s Tajvanom umiješale i američke snage."285

Izvješće američkome Kongresu iz 2005. godine nastavlja
opisivati kinesku vojnu strategiju obrane pristupa nužnoj
joj nafti iz Perzijskoga zaljeva i drugih regija:

"Povrh toga, sve veća ovisnost o uvoznim energetskim
resursima - potpori njezina gospodarskog razvoja - čini
Kinu ranjivom i povećava njezinu potrebu za osigurava-
njem novih energetskih izvora i morskih komunikacijskih
puteva286 (SLOCs) iz istočne Azije k Perzijskome zaljevu
i Africi koji su joj ključni za dovoz energenata. Uz sugla-
snost Mjanmara Kina upravlja pomorskim izviđanjem
i elektroničkom obavještajnom postajom na Velikome
kokosovom otoku te gradi bazu na Malome kokosovom
otoku u Bengalskom zaljevu. Prema jednome vojnom ana-
litičaru za Aziju, Kina pomaže Mjanmaru osuvremeniti
nekoliko mornaričkih baza zbog proširivanja svoje moći u
regiji. Povrh toga, indijske vlasti tvrde kako je Kina ondje
pomogla izgraditi radar te popraviti i napuniti gorivom

285 US-China Economic Security and Review Commission, 2005 Report to Congress of
the US-China Economic and Security Review Commission, US Government Printing
Office, Washington, D C , studeni 2005., pristup na http://www.uscc.gov/annual_
report/2005/annual_report_full_05.pdf, str. 115, 118.

286 U izvorniku: Sea lines of communications (op. prev.)

http://www.uscc.gov/annual_

tamošnja postrojenja kako bi poduprla svoje buduće, nove
mornaričke pothvate u regiji."287

U siječnju te iste 2005. godine Andrew Marshall, ravnatelj
Ureda za mrežnu procjenu, podnio je tajno, interno izvje-
šće ministru obrane Donaldu Rumsfeldu pod naslovom
"Energetska budućnost u Aziji". Bio je to onaj isti Marshall

iza Pentagonove tajne strategije "Bitka zrak-more" usmje-
rene protiv Kine. Marshall je u svojem izvješću, koje je
cijelo procurilo u vašingtonske novine, osmislio naziv stra-
tegije - "Biserna ogrlica" - kako bi opisao ono što se naziva
sve većom kineskom vojnom prijetnjom strateškim intere-
sima Sjedinjenih Država u "azijskom prostoru".288

U internom Pentagonovu izvješću stoji da Kina gradi stra-
teške odnose duž morskih puteva od Bliskoga istoka do
Južnoga kineskog mora metodama koje ukazuju na defan-
zivno i ofanzivno pozicioniranje kojim će ne samo zaštititi
svoje energetske interese već i poduprijeti svoje opsežne
sigurnosne ciljeve.

U pentagonskom izvješću Andrewa Marshalla naziv kine-
ske strategije "Biserna ogrlica" uporabljen je po prvi put. To
je Pentagonov, a ne kineski termin.

Izvješće tvrdi da Kina primjenjuje strategiju "Biserna ogr-
lica" koju čine baze i diplomatske veze što se protežu od
Bliskoga istoka do južne Kine te nove mornaričke baze u
izgradnji u pakistanskoj luci Gwadar. Tvrdi i da je Peking
već postavio elektroničke prislušne postaje u Gwadaru, u

287 Ibid., str. 120.

288 The Washington Times, China Builds up Strategic Sea Lanes, 17. siječnja 2005., pri-
stup na http://www.washingtontimes.com/news/2005/jan/17/20050117-115550
-1929r/?page=all#pagebreak.

http://www.washingtontimes.com/news/2005/jan/17/20050117-115550

jugozapadnom kutu zemlje, dijelu najbližemu Perzijskom
zaljevu. „Postaja nadzire brodski promet kroz Hormuški
tjesnac i Arapsko more."289

Marshall u unutarnjem izvješću nastavlja o drugim „per-
lama" u ustroju kineske strategije vezanima uz morske
puteve:

Bangladeš: Kina ojačava svoje veze s vladom i gradi lučko
kontejnersko postrojenje u Chittagongu. Kinezi „tragaju za
puno širim pomorskim i trgovinskim pristupom" u Bangladešu.

Burma: Kina je razvila tijesne veze s vojnim režimom u
Rangoonu i pretvorila zemlju u pekinški „stražarski satelit"
pokraj Malezijskoga tjesnaca kroz koji prolazi 80 % kineskoga
uvoza nafte. Kina gradi pomorske baze u Burmi i ima elektro-
nička obavještajna postrojenja na otocima u Bengalskome za-
ljevu pokraj Malezijskoga prolaza. Peking također opskrbljuje
Burmu „milijardama dolara u vojnoj pomoći kako bi poduprla
vojni savez", kaže se u izvješću.

Kambodža: Kina je potpisala vojni sporazum u studeno-
me 2003. godine o vježbama i opremi. Kambodža pomaže
Pekingu izgraditi željezničku prugu od južne Kine k moru.

Južno kinesko more: Cilj kineskih aktivnosti u regiji nisu te-

ritorijalna potraživanja već „zaštita ili sprečavanje tankerskog
tranzita Južnim kineskim morem", kaže se u izvješću. Kina
također izgrađuje svoje vojne snage u regiji kako bi mogla „za-
dobiti zračnu i pomorsku nadmoć" na kopnu i otoku Hainan.
Kina je nedavno nadogradila pomoćno uzletište na otoku
Woody i pojačala svoju nazočnost zahvaljujući naftnim plat-

formama i oceanskim nadzornim brodovima.

289 Ibid.

Tajland: Kina razmatra financiranje izgradnje kanala vrijed-

nog 20 milijarda američkih dolara na prevlaci Kra, pomorsku

premosnicu kojom će brodovi izbjeći Malezijski prolaz. Tim će

projektom Kina dobiti lučka postrojenja, skladišta i ostalu in-

frastrukturu u Tajlandu za poticanje kineskoga utjecaja u regi-

j i , navodi se u izvješću.

Izvješće razmatra i rastući Pentagonov strah od kineskoga
dugoročnog razvoja. Mnogi Pentagonovi analitičari vjeru-
ju kako je razvoj kineske vojne moći puno brži od prijaš-
njih procjena i da će Kina uporabiti svoju moć za nameta-
nje sile te tako potkopati američku i regionalnu sigurnost.
Južno zapovjedništvo američke vojske izradilo je slično po-
vjerljivo izvješće krajem devedesetih prošloga stoljeća koje
upozorava da Kina pokušava uporabiti trgovačka lučka po-
strojenja diljem svijeta ne bi li kontrolirala strateška "uska
grla".290

Razbijanje Biserne ogrlice

Od toga izvješća iz 2005. godine najvažniji Pentagonovi
i američki pothvati bili su usmjereni kontrirati napori-
ma Kine u obrani svoje energetske sigurnosti s pomoću
"Biserne ogrlice". Američke intervencije od 2008. godine u

Mjanmaru/Burmi odvile su se u dvjema fazama.

Prva je bila takozvana Safranska revolucija 2007. godine,
pothvat destabilizacije koji su orkestrirali Ministarstvo
vanjskih poslova Sjedinjenih Američkih Država i CIA
zbog usmjeravanja međunarodne pozornosti na odnos
mjanmarske vojne diktature spram ljudskih prava. Cilj je

290 Ibid.

bila daljnja međunarodna izolacija Burme od gospodarskih
veza s drugim zemljama osim Kine, a napose ugrožavanje
kinesko-mjanmarskih naftovoda i plinovoda.

Tjeranje mjanmarskih vojnih zapovjednika u sve veću ovi-
snost o Kini bilo je otponac njihove vojne odluke za gospo-
darsko otvaranje k Zapadu pa su obznanili da je pojačava-
nje američkih ekonomskih sankcija zemlji nanijelo veliku
štetu te se predsjednik Thein Sein odlučio za liberalizaci-
ju, a k tomu je uz potporu Sjedinjenih Država oslobodio
disidenticu Aung San Suu Kyi i dopustio joj s njezinom
strankom izaći na izbore u zamjenu za američka ulaganja
u Mjanmar koje mu je obećala ministrica vanjskih poslova
SAD-a Hillary Clinton.291

Washington je za Mjanmar pomno izabrao američke
tvrtke koje će uvesti najdestruktivnije reforme "slobod-
nog tržišta" kako bi se zemlja što prije destabilizirala. No,
Sjedinjene Države ogradile su se od ulaganja u jedinice u
posjedu mjanmarskih oružanih snaga kao i u one u po-
sjedu mjanmarskoga ministarstva obrane. Sjedinjene su
Države također zadržale pravo nametanja sankcija "onima
koji podrivaju proces reformi, na bilo koji način krše ljud-
ska prava, pridonose etničkom sukobu ili sudjeluju u vojnoj
trgovini sa Sjevernom Korejom". Sjedinjene Države mogu
blokirati i poslove ili osobe koje obavljaju transakcije s bilo
kojim "posebice naimenovanim državljaninom" ili podu-
zetništvom koje oni kontroliraju - što Washingtonu do-
pušta, primjerice, zaustaviti dotok novca skupinama koje

291 Wall Street Journal, An Opening in Burma: The regime's tentative liberalization is
worth testing for sincerity, Wall Street Journal, 22. studenoga 2011., pristup na
http://online.wsj.com/article/SB100014240529702044434045770499642594250
18.html.

http://online.wsj.com/article/SB100014240S29702044434045770499642S94250

"ometaju proces reformi". To je klasičan pristup "mrkve i
štapa", to jest njihanje mrkvom ogromnog bogatstva otvo-
ri li Mjanmar svoje gospodarstvo američkim tvrtkama i
kažnjavanje onih koji se opiru preuzimanju ogromnog
bogatstva vlastite domovine. Nafta i plin vitalni za Kinu
posebna su meta američkih zahvata. Američke tvrtke i dr-
žavljani moći će ulagati u državnu tvrtku Myanma Oil and
Gas Enterprise.292

Gospodin Obama također je vladi dao nove ovlasti kako
bi mogao nametnuti "blokirajuće sankcije" osobama koje
ugrožavaju mir u Mjanmaru. Poslovni pothvati koji za-
htijevaju ulaganja u zemlju vredniji od 500 000 američ-
kih dolara morat će biti popraćeni godišnjim izvješćima
Ministarstvu vanjskih poslova SAD-a s pojedinostima o
radničkim pravima, kupnji parcela i svim isplatama vladi-
nim tijelima većim od 10 000 američkih dolara uključujući
mjanmarska državna poduzeća.

Američke će tvrtke i državljani smjeti ulagati u državno po-
duzeće Myanma Oil and Gas Enterprise, ali će svaki ula-
gač o tomu morati unutar 60 dana izvijestiti Ministarstvo
vanjskih poslova Sjedinjenih Država.

K tomu će američke nevladine udruge "za ljudska prava" -
od kojih su mnoge tijesno povezane ili se vjeruje da jesu,
s geopolitičkim planovima Ministarstva vanjskih poslova
Sjedinjenih Država - primjerice Freedom House, Human
Rights Watch, Institute for Asian Democracy, Open
Society Foundations, Physicians for Human Rights, U.S.
Campaign for Burma, United to End Genocide, smjeti

292 Radio Free Asia, US to Invest in Burma's Oil, 7. studenoga 2011., pristup na http://
www.rfa.org/english/news/burma/sanctions-07112012185817.html.

http://www.rfa.org/english/news/burma/sanctions-07112012185817.html

raditi u Mjanmaru sukladno odluci ministrice vanjskih
poslova Hillary Clinton iz travnja 2012. godine.293

Tajland, druga ključna država kineske strategije "Biserna
ogrlica" također je tijekom zadnjih nekoliko godina bila
subjektom žestoke destabilizacije. Kada je premijerkom
postala sestra korumpiranog bivšega premijer, američko-
tajlandski odnosi znatno su se poboljšali.

Nakon mjeseci krvavih sukoba bivši tajlandski premi-
jer Thaksin Shinawatra, milijarder kojeg podržavaju Sje-
dinjene Države, uspio je potkupljivanjem postaviti svoju
sestru, Yingluck Shinawatra za premijerku i preko nje na-
staviti vući političke konce iz inozemstva.

Sam Thaksin uživa u lagodnu položaju u Sjedinjenim
Državama od ljeta 2012. godine naovamo.

Američki odnosi s Thaksinovom sestrom Yingluck Shina-
watrom bili su usklađeni s pravcima Obamina "strateškog
zaokreta" - usredotočivanja na "kinesku prijetnju". U lip-
nju 2012. godine general Martin E. Dempsey, šef Vojnog
savjeta294 u Ministarstvu obrane SAD-a, izjavio je nakon
povratka iz posjeta Tajlandu, Filipinima i Singapuru: "Že-
limo biti ondje prisutni kao nacionalni partneri kako bismo
združeno mogli izgraditi zajedničke mogućnosti za zajed-
ničke interese." Upravo je to ključna perla u Pentagonovoj
Bisernoj ogrlici.

293 Shaun Tandon, US eases Myanmar restrictions for NGOs, AFP, 17. travnja 2012.,
pristup na http://www.google.com/hostednews/afp/article/ALeqM5jmwmJ3e
0yI jyD-7N52GAFISnweAA?docId=CNG.a8c lc3e2edf92a30cc lb3c9bd5edl
lcl.131.

294 U izvorniku: The Joint Chiefs of Staff (op. prev.)

http://www.google.com/hostednews/afp/article/ALeqM5jmwmJ3e

Pentagon sada tiho pregovara o povratku u baze napušte-
ne poslije Vijetnamskoga rata. Pregovara s tajlandskom
vladom o stvaranju nove baze za "ublažavanja katastrofe"
u U-Tapaou, zračnoj luci Tajlandske kraljevske mornari-
ce, 150 km južno od Bangkoka. Američka je vojska ondje
šezdesetih godina prošloga stoljeća izgradila tri kilometra
dugo uzletište - jedno od najduljih u Aziji - kao glavnu
prometnu bazu za dotakanje goriva tijekom Vijetnamskoga
rata.

Pentagon također radi na osiguravanju više prava za ame-
ričke mornaričke posjete tajlandskim lukama i združene
izviđačke letove za praćenje trgovačkih puteva i vojnih
kretanja. Američka će mornarica ubrzo smjestiti svoja
četiri najnovija ratna broda - priobalne borbene brodove
- kod Singapura i periodički će ih razmještati u Tajlandu
i drugim južnoazijskim državama. Mornarica razma-
tra mogućnosti združenih misija zračne prismotre iz
Tajlanda.295

Uz to, zamjenik ministra obrane Ashton Carter otputovao
je u Tajland u srpnju 2012. godine, a potom je tajlandska
vlada pozvala tadašnjeg ministra obrane Leona Panettu
koji se pak bio sastao s tajlandskim ministrom obrane u
Singapuru u lipnju.296

Američka je mornarica 2014. godine započela raspoređi-
vati nove izvidne i protupodmorničke zrakoplove Boeing
Poseidon P-8A u Pacifiku kao zamjenu za nadzorne

295 Craig Whitlock, U.S. eyes return to some Southeast Asia military bases, Washington
Post, 23. lipnja 2012., pristup na http://www.washingtonpost.com/world/national-
security/us-seeks-return-to-se-asianbases/2012/06/22/gJQAKP83vV_story.html.

296 Ibid.

http://www.washingtonpost.com/world/national-

zrakoplove Orion P-3C, a otprilike će u isto vrijeme posta-
viti i nove nadzorne bespilotne visinske letjelice u azijsko-
pacifičkoj regiji.297

Indijsko-američka obrana "Politike pogleda na
Istok"

Prije nekoliko godina, za Busheve administracije, Wash-
ington je napravio značajan potez uključivanja Indije među
svoje vojne saveznike protiv rastuće kineske nazočnosti u
Aziji. Indija to naziva indijskom "politikom pogleda na
Istok". Zapravo, unatoč svim suprotnim tvrdnjama, to je
vojna politika "pogleda na Kinu".

U komentarima iz kolovoza 2012. godine zamjenik mini-
stra obrane Ashton Carter ustvrdio je: "Indija je također
ključni dio našeg ponovnog uspostavljanja ravnoteže u pa-
cifičkoj Aziji, a vjerujemo i veće sigurnosti i napretka u 21.
stoljeću. Odnosi Amerike i Indije imaju globalnu važnost,
baš kao i doseg i utjecaj obiju zemalja."298

Carter nastavlja s primjedbama o posjetu New Delhiju:
"Naši se sigurnosni interesi susreću: u području Indijskoga

oceana glede sigurnosti na moru; u Afganistanu gdje
je Indija učinila toliko za gospodarski razvoj i afgani-
stanske sigurnosne snage; glede općenitih regionalnih
problema gdje imamo zajedničke, dugoročne interese.
Pošao sam u Indiju na zahtjev ministra Panette s timom

297 Ibid.

298 Zeenews, US-India ties are global in scope: Pentagon, 2. kolovoza 2012., pristup na
http://zeenews.india.com/news/world/us-india-ties-are-global-in-scope-penta-
gon_791212.html.

http://zeenews.india.com/news/world/us-india-ties-are-global-in-scope-penta-

visokopozicioniranih američkih stručnjaka za područja
tehnike i politike."299

Indijski ocean

Pentagonova strategija "Biserna ogrlica" protiv Kine za-
pravo ne sadržava prekrasne perle, već krvničku omču oko
oboda Kine osmišljenu da, u slučaju velikog sukoba, Kini
totalno onemogući pristup vitalnim sirovinama, posebice
nafti iz Perzijskoga zaljeva i Afrike. Kao što je Pentagonov
savjetnik Rober D. Kaplan ustvrdio, Indijski ocean posta-
je "strateško gravitacijsko središte" svijeta i tko kontrolira
to središte, kontrolira Euroaziju skupa s Kinom. Ocean je
vitalno stjecište vodenih puteva energije i trgovine između
Bliskoga istoka, Kine i dalekoistočnih zemalja. Strateški,
on je srce razvoja južno-južne gospodarske osi između
Kine, Afrike i Latinske Amerike.

Od 1997. godine trgovina između Kine i Afrike po-
većala se više od dvadeset puta, a trgovina s Latinskom
Amerikom, ubrojivši Brazil, povećala se u samo jednome
desetljeću četrnaest puta. Bude li se ta dinamika nastavila,
zasjenit će gospodarstvo Europske unije kao i opadajuće
sjevernoameričko industrijsko gospodarstvo za manje od
desetljeća. Takav razvoj vašingtonski krugovi kane omesti
pod bilo koju cijenu.

Opkoračena Islamskim lukom - koji se proteže od Somalije
do Indonezije preko zemalja Perzijskoga zaljeva i središnje

299 Ibid.

Azije - regija koja okružuje Indijski ocean doista je postala
novo strateško gravitacijsko središte svijeta.300

Nijednom se suparničkome gospodarskom bloku ne smije
dopustiti izazivati američku hegemoniju. Bivši Obamin
savjetnik za geopolitiku Zbigniew Brzezinski, uz Henryja
Kissingera još uvijek jedna od najutjecajnijih osoba u ame-
ričkome moćničkom establišmentu, sažeo je položaj iz
vašingtonskog očišta u svojoj knjizi iz 1997. godine The
Grand Chessboard: American Primacy And It's Geostrategic
Imperatives.301

"Imperativ je da se ne pojavi nijedan euroazijski izazi-
vač sposoban dominirati Euroazijom te stoga oponirati i
Americi. Zato je artikulacija iscrpne i cjelovite euroazijske
geostrategije svrha ove knjige.302

Za Ameriku, glavni je geopolitički zgoditak Euroazija...
Sada je u Euroaziji nadmoćna neeuroazijska sila - i ame-
rički globalni primat izravno ovisi o opsegu i učinkovitosti
dokaza moći Sjedinjenih Država.303

U tome sklopu krajnje je važno kako Amerika 'ravna'
Euroazijom. Euroazija je najveći kontinent planeta i ge-
opolitički je osovinska. Sila koja dominira Euroazijom
kontrolirat će dvije od triju najuspješnijih i gospodarski
najproduktivnijih regija svijeta. Čak i površan pogled na

300 Gregoire Lalieu, Michael Collon, Is the Fate of the World Being Decided Today in
the Indian Ocean?, 3. studenoga 2010., pristup na http://www.michelcollon.info/
Is-the-fate-of-the-world-being.html?lang=fr.

301 Velika šahovska ploča: Američki primat i njegovi geostrateški imperativi (op. prev.)

302 Zbigniew Brzezinski, The Grand Chessboard: American Primacy And It's
Geostrategic Imperatives, 1997., Basic Books, str. xiv.

303 Ibid., str. 30.

http://www.michelcollon.info/

zemljovid upućuje da će kontrola Euroazije gotovo auto-
matski povući za sobom podređenost Afrike, ostavljaju-
ći zapadnu hemisferu i Oceaniju geopolitički po strani u
odnosu na središnji svjetski kontinent. Oko 75 % svjetske
populacije živi u Euroaziji i većina svjetskoga prirodnog
blaga također je ondje, kako glede poduzetništva, tako i
pod Zemljinom površinom. Euroazija obuhvaća 60 %.
svjetskoga bruto domaćega proizvoda i oko tri četvrtine
svijetu znanih energetskih resursa."304

Indijski ocean obrubljen je onime što neki nazivaju
Islamskim lukom muslimanskih zemalja koje se protežu
od istočne Afrike preko Perzijskoga zaljeva i zemalja sre-
dišnje Azije sve do Indonezije. Izranjanje Kine i drugih,
puno manjih azijskih sila tijekom zadnjih dvaju desetljeća
od svršetka hladnoga rata postavilo je u pitanje - po prvi
put nakon početka hladnoga rata - američku hegemoniju u
Indijskome oceanu. Napose zadnjih godina uslijed nagloga
pada američkoga globalnog ekonomskog utjecaja te spek-
takularnoga kineskog uspona Pentagon je započeo po-
novno promišljati svoju stratešku nazočnost u Indijskome
oceanu. Obamin azijski stožer usredotočio se na osvajanje
nedvojbene kontrole morskih puteva kroz Indijski ocean i
vode Južnoga kineskog mora.

S ciljem jačanja glavnoga središta američke vojne moći
usmjerene na Kinu ponovno se gradi američka vojna baza
na japanskom otoku Okinawi. Od 2010. godine ondje
je stacionirano američko vojno osoblje koje broji više
od 35 000 ljudi i još 5500 američkih civila, zaposlenika

304 Ibid., str. 30.

američkoga Ministarstva obrane. Baza Sedme flote Sjedi-
njenih Američkih Država nalazi se u Yokosuki. Treći ek-
spedicijski mornarički odred stacioniran je na Okinawi.
130 borbenih zrakoplova USAF smješteno je u zračnim
bazama Misawa i Kadena.

Japanska je vlada 2011. godine započela s programom nao-
ružavanja predviđenim za otpor zamijećenoj kineskoj prijet-
nji. Japansko zapovjedništvo potaknulo je vodeće japanske
političare na peticiju da Sjedinjene Države dopuste prodaju
borbenih mlaznih zrakoplova Raptor F-22A, što američ-
ki zakon trenutačno ne dopušta. Južnokorejska i američ-
ka vojska produbile su međusobni strateški savez i više od
45 000 američkih vojnika stacionirano je sada u Južnoj
Koreji. Južnokorejci i Amerikanci tvrde kako je to zbog
osuvremenjivanja sjevernokorejske vojske. Kina i Sjeverna
Koreja to pak nazivaju nepotrebnim izazivanjem.305

Pod krinkom američkoga rata protiv terorizma, Sjedinjene
Države potpisale su velike vojne sporazume s oružanim
snagama Filipina i Indonezije.

Ali vojna baza na Diego Garciji ključni je čimbenik američ-
ke kontrole u Indijskome oceanu. Godine 1971. američka
je vojska raselila stanovnike Diego Garcije i ondje izgradila
glavno vojno postrojenje za provedbu zadaća protiv Iraka i
Afganistana. Kina ima dvije Ahilejeve pete - Hormuški
tjesnac na ulazu u Perzijski zaljev i Malajski prolaz ne-
daleko Singapura. Nekih 20 % kineske nafte prolazi kroz
Hormuški tjesnac. A oko 80 % kineskoga naftnog uvoza
ide kroz Malajski prolaz kao i glavnina teretnoga prometa.

305 Cas Group, Background on the South China Sea Crisis, pristup na http://casgroup.
fiu.edu/pages/docs/3907/1326143354_South_China_Sea_Guide.pdf.

http://casgroup

Kako Kina ne bi postala glavnom gospodarskom suparni-
com Sjedinjenih Država na svjetskoj razini, Washington
je krajem 2010. godine inicirao takozvano Arapsko prolje-
će. Iako su težnje milijuna običnih Arapa u Tunisu, Libiji,
Egiptu i drugdje za slobodom i demokracijom bile stvarne,
uporabljene su kao otponac za puštanje s lanca američ-
ke strategije kaosa diljem cjelokupnoga, naftom bogatog
islamskoga svijeta od Libije u sjevernoj Africi, preko Sirije
do Irana na Bliskome istoku.306

Američka strategija u zemljama Islamskoga luka koje
okrunjuju Indijski ocean, kako ju je iskazao Mohamed
Hassan, strateški analitičar islamskog svijeta, jest:

"Sjedinjene Države stoga teže kontrolirati te resurse ne bi
li ih Kini učinile nedostupnima. To je bio glavni cilj rato-
va u Iraku i Afganistanu, no oni su se pretvorili u fijasko.
Sjedinjene Države uništile su te zemlje kako bi ondje po-
stavile poslušne vlade, no u toj nakani nisu uspjele. Šlag
na torti jest da nove iračke i afganistanske vlasti trguju s
Kinom! Peking ne treba potrošiti milijarde dolara na neza-
koniti rat kako bi stavio prste na iračko crno zlato: kineske
su tvrtke jednostavno, posve sukladno propisima kupile na
dražbi naftne koncesije.

Stoga je jasno da je imperijalistička strategija Sjedinjenih
Američkih Država propala u svakoj pojedinosti. Ipak,
za Sjedinjene Države ostaje otvorena još jedna moguć-
nost: održavanje kaosa kako bi dotične zemlje spriječile
da dosegnu stabilnost jer bi ona koristila i Kini. To znači

306 Gregoire Lalieu et al., op. cit.

nastavljanje rata u Iraku i Afganistanu i njegovo proširiva-
nje na zemlje poput Irana, Jemena i Somalije."307

Južno kinesko more

Dovršenje Pentagonove krvničke omče za "bisernu ogrli-
cu" oko Kine da bi joj spriječio pristup vitalnim energen-
tima i drugoj uvoznoj robi u slučaju rata do 2012. godine
bio je usredotočen na pojačavanje američke manipulacije
događajima u Južnome kineskom moru. Ministarstvo
geoloških resursa i rudarstva Narodne Republike Kine
procijenilo je da bi Južno kinesko more moglo sadržavati
17,7 milijarda tona sirove nafte (primjerice, Kuvajt ima 13
milijarda tona). Najoptimističnije procjene ukazuju da bi
potencijalne naftne zalihe (ne one dokazane) otočja Spratly
i Paracel u Južnome kineskom moru mogle doseći 105 mi-
lijarda barela nafte i da bi ukupan iznos u Južnome kine-
skom moru mogao doseći čak 213 milijarda barela.308

Razumljivo, prisutnost tolikih zaliha sirovih energenata
postalo je glavno pitanje kineske energetske sigurnosti.
Washington je u zadnjih nekoliko godina načinio sraču-
nati pothvat ne bi li sabotirao kineske interese služeći se
napose Vijetnamom kao košću u grlu tamošnjih kineskih
naftnih istraživanja. U srpnju 2012. godine Vijetnamski
nacionalni parlament donio je zakon o demarkiranju vijet-
namskih morskih granica kako bi uključio otočja Spratly i
Paracel. Američki utjecaj u Vijetnamu postao je značajan
otkada se zemlja otvorila gospodarskoj liberalizaciji.

307 Ibid.

308 GlobalSecurity.org, South China Sea Oil and Natural Gas, pristup na http://www.
globalsecurity.org/military/world/war/spratly-oil.htm.

http://www

Godine 2011. američka je vojska započela suradnju s
Vijetnamom uključujući združene "mirovne" vojne vježbe.
Washington je pružio potporu i Filipinima i Vijetnamu
oko njihovih teritorijalnih zahtjeva u odnosu na kineske u
Južnome kineskom moru i obodrio te male zemlje da ne
traže razrješenje problema309 diplomatskim načinom.

Godine 2010. američki i britanski naftni divovi ušli su
u natječaj za istraživanja u Južnome kineskom moru.
Chevronova i BP-ova ponuda bila je dodatak u regi-
ji već prisutnome američkom Anadarko Petroleum
Corporationu. Taj je potez bio ključan jer Washingtonu
priskrbljuje izgovor o tamošnjoj "obrani američkih naft-
nih interesa".310

U travnju 2012. godine filipinski ratni brod Gregorio del
Pilar bio je umiješan u sučeljavanje dvaju kineskih plovila u
Scarborough Shoalu, području na koje obje zemlje polažu
pravo. Naime, filipinska mornarica htjela je uhititi kine-
ske ribare koji su navodno lovili zaštićene morske vrste u
tomu području, a kineski su ih brodovi pokušali spriječiti u
nakani. Dana 14. travnja 2012. godine Sjedinjene Države
i Filipini održali su svoje godišnje vježbe u Palawanu na
Filipinima. Dana 7. svibnja 2012. godine zamjenik ki-
neskoga ministra vanjskih poslova Fu Ying pozvao je na
sastanak Alexa Chua, veleposlaničkog savjetnika filipin-
skoga veleposlanstva u Kini, kako bi se iskazao ozbiljan
prosvjed zbog sukoba u Scarborough Shoalu.

309 Agence France Presse, US, Vietnam Start Military Relationship, 1. kolovoza
2011., pristup na http://www.defensenews.com/article/20110801/
DEFSECT03/108010307/U-S-Vietnam-Start-Military-Relationship.

310 Zacks Equity Research, Oil Majors Eye South China Sea, 24. lipnja 2010., pristup na
www.zacks.com/stock/news/36056/Oil+Majors+Eye +South...

http://www.defensenews.com/article/20110801/
http://www.zacks.com/stock/news/36056/Oil+Majors+Eye

Od Južne Koreje do Filipina i Vijetnama Pentagon i Mini-
starstvo vanjskih poslova Sjedinjenih Američkih Država
potpiruju nesuglasja oko prava u Južnome kineskom moru
ne bi li tako kriomice provukli američku vojnu nazočnost
zbog "obrane" vijetnamskih, japanskih, korejskih ili fili-
pinskih interesa. Vojna omča oko Kine sve jače se steže.

Dok se kineski pristup ogromnim resursima konvencio-
nalne nafte i plina na pučini ograničava, Washington se
predano trudi navabiti Kinu u provokacije i sukobe koji se
gomilaju i formiraju profinjeni oblik gospodarskoga rato-
vanja, to jest trgovinskoga rata uz uporabu WTO-a kao
Americi naklonjenog policajca.

Š E S T O P O G L A V L J E

G O S P O D A R S K I
RATOVI-TRGOVINSKI
R A T O V I I W T O

Prijetnje svjetskoj radionici

Moćne osobe američkih financijskih krugova i bankov-
ne elite oko Davida Rockefellera i Henryja Kissingera
ranih su sedamdesetih prošloga stoljeća potiho pripravi-
le Nixonov pothvat za otvaranje Kine i odškrinule vrata
američkim poduzećima kako bi se od Kine načinila "svjet-
ska radionica". Kina je bila vješta u kapitaliziranju svojega
najdragocjenijeg dobra, obilja ljudske radne sile i zemlju je
pretvorila u drugo po veličini gospodarstvo svijeta, odmah
iza Sjedinjenih Država. Međutim, ne bez opasnosti.

Problem gospodarskoga rasta s gledišta kineske nacionalne
sigurnosti bio je krajnje visok stupanj ovisnosti o stranim
međunarodnim tvrtkama, napose američkima. Kinesko
gospodarsko čudo u zadnje trideset i tri godine nasta-
lo je zbog drugih zemalja. Kina je bila tek sitni dioničar
u svojemu gospodarskom čudu. Najveći dio dobiti uzele
su međunarodne tvrtke iz razvijenih zemalja, osobito iz
Sjedinjenih Američkih Država. Strane tvrtke u Kini uve-
like su doprinijele kineskome BDP-u. Mnogi su proizvodi

načinjeni u Kini, ali malo ih je projektirano, stvoreno ili
osmišljeno u Kini.

Europska je zajednica u 2008. godini s nekih 330 mili-
jarda američkih dolara bilateralne trgovine s Kinom kao
njezina najveća trgovinska partnerica nadišla Sjedinjene
Američke Države i Japan koji je na trećemu mjestu. To je
troje opsegom obuhvatilo gotovo 1 bilijun američkih dola-
ra godišnje kineske trgovine što je visok stupanj ovisnosti o
tako malome broju sudionika povezanih vojnom ovisnošću
o Sjedinjenim Državama i NATO-u. Uključe li se Indija,
Južna Koreja, Hong Kong i Australija, trgovinska ovisnost
u visini 75 % cjelokupne kineske trgovine usredotočena je
na tu nekolicinu zemalja. Australija, Indija i Japan središte
su strateške "osi" Washingtona glede vojne i ekonomske
izolacije Kine i prekidanja njezine "biserne ogrlice" - obra-
ne svojih trgovačkih puteva.311

Wal-Mart

Najzorniji primjer kineske ovisnosti o trgovini i poslovanju
s američkim korporacijskim divovima jest odnos Kine s
jednom američkom tvrtkom iz Arkansasa, Wal-Martom.
Američki maloprodajni lanac Wal-Mart tijekom zadnjega
desetljeća toliko sudjeluje u sveopćoj trgovini robom na-
činjenom u Kini da je zapravo njezin virtualni trgovinski
partner. U nekoliko je godina Wal-Mart postao najvećim
američkim uvoznikom kineske potrošne robe pa je prete-
kao čak i opseg čitavih država poput Njemačke i Rusije.312

311 PRC General Administration of Customs, China's Customs Statistics, Beijing, 2009.

312 Sam Hornblower, Wal-Mart and China: A Joint Venture, pristup na http://www.pbs.
org/wgbh/pages/frontline/shows/walmart/secrets/wmchina.html.

http://www.pbs

Sam Walton, osnivač maloprodajnog diva iz Arkansasa,
bio je tijesno povezan s moćnim, elitnim obiteljima koje
su upravljale Wall Streetom. Waltonov financijski bankar
za zapanjujući rast Wal-Marta bila je investicijska banka
iz Little Rocka, Stephens &. Co. koju je utemeljio Jackson
Stephens.313

Stephens Inc. jedan je od najvećih institucijskih dioniča-
ra u 30 velikih međunarodnih tvrtki uključujući najve-
ći peradarski tvornički pogon, poduzeće Tyson Food iz
Arkansasa, a za njime i Wal-Mart.

Jackson Stephens očito je izgradio karijeru i bogatstvo
zahvaljujući povezanosti s "pravim" ljudima. Pohađao
je Vojno-pomorsku akademiju Sjedinjenih Američkih
Država s Jimmyjem Carterom i studentsko poznanstvo s
njime poslije uporabio u američkoj saveznoj državi Georgii
tijekom bankovnog skandala Berta Lancea, šefa Carterova
Ureda za upravljanje i budžet.314 Stephens je uskočio kao
financijski jamac Lanceu i izvukao ga iz krajnje sramot-
noga financijskog kraha stare Lanceove banke - National
Bank of Georgia. Zanimljiv je način na koji je Stephens
pomogao Lanceu, Carterovu kompiću iz Georgie. Naime,
Stephens je Lancea upoznao s pakistanskim poslovnjakom
Aghom Hasanom Abedijem. Abedi je utemeljio banku
BCCI registriranu u Luxembourgu, no sa središnjicom
u Londonu. Godine 1990. banka BCCI osuđena je zbog
pranja novca za kolumbijski kokainski kartel iz Miamija.315

313 F. William Engdahl, Monsanto Buys 'Terminator' Seeds Company, Global Research,
Montreal, 27. kolovoza 2006., pristup na http://www.globalresearch.ca/index.
php?context=va&.aid=3082.

314 U izvorniku: Office of Management & Budget (op. prev.)

315 Ibid.

http://www.globalresearch.ca/index

U listopadu 1992. godine Komitet za inozemne poslove316

Senata Sjedinjenih Američkih Država objavio je izvješće
od 800 stranica o propasti BCCI-ja. Skandal vezan uz
BCCI nazvan je u izvješću "najvećim slučajem organizira-
noga kriminala u povijesti - u njega su bile umiješane čak
72 države". Kaže se da je počinio "međunarodno finan-
cijsko zlodjelo ogromnih, to jest svjetskih razmjera" te se
dodaje kako je banka sustavno podmićivala čelnike i poli-
tičare diljem svijeta.

Izvješće Senata zaključuje da su među dokazivim optužba-
ma protiv banke BCCI bile "kriminalitet koji je uključivao
prijevare... u milijardama dolara, pranje novca u Europi,
Africi, Aziji i Americi, podmićivanja državnih dužnosnika
na navedenim kontinentima, podupiranje terorizma, trgo-
vanja oružjem i nuklearnim tehnologijama, umiješanost u
poslove s prostitucijom, provizije i pomaganje pri utajama
poreza na zarade, krijumčarenje i nezakonito useljavanje,
nezakonita kupovanja banaka i nekretnina i, na koncu,
cjelokupan arsenal financijskih zlodjela ograničenih jedino
dosezima mašte njezinih činovnika i korisnika".

Jackson Stephens nije bio slučajni "poslovni poznanik"
banke BCCI Hasana Abedija. U odgovoru na zabrinutost
glede povezanosti Jacksona Stephensa s bankom BCCI,
državni tužitelj Ohia u svojemu izvješću iz 1993. godine
bilježi: "Stephensovo ime bilo je povezano s kršenjem si-
gurnosti koje se, navodno, zbilo kada je Bank of Commerce
and Credit International (BCCI), inozemna banka kojom
dominira pakistanski financijer Agha Hasan Abedi, zatra-
žio dionice i kontrolu nad vašingtonskom bankom First

316 U izvorniku: Foreign Relations Committee (op. prev.)

American Bank. Godine 1991. Stephens se pridružio
BCCI-jevu ulagaču Mochtaru Riadyju u kupovini BCCI-
jeve bivše hongkonške podružnice od stečajne uprave.

Dakako, osim uz Abedija, Stephensova je skupina bila
dobro povezana s još jednim zanimljivim azijskim ban-
kovnim krugom, indonezijskom milijarderskom obite-
lji Mochtara Riadyja, to jest s njegovim sinom Jamesom
Riadyjem. Riadyjevi su kinesko-indonezijski poduzetnici
koji su se, od svih mjesta na svijetu, sedamdesetih prošlo-
ga stoljeća preselili baš u Arkansas unatoč tomu što su u
Aziji posjedovali dobra milijardskih vrijednosti. Stephens
i Riady postali su poslovni prijatelji te ubrzo kupili banku
u Hong Kongu. Stephens je potom pozvao Riadyja da
uloži u arkanzašku banku iz Little Rocka Worthen Bank.
Drugi štićenik Jacksona Stephensa bio je bivši guverner
Arkansasa i uživatelj Stephensova "političkog" novca, Bill
Clinton.317

Prema prikazu časopisa Wall Street Journal od 28. lipnja
2003. godine, mlada pravnica imenom Hillary Clinton i
mlada supruga tada novoizabranoga arkanzaškoga guver-
nera Billa Clintona postala je 1977. godine partnericom
odvjetničke tvrtke iz Little Rocka Rose Law Firm, za-
pravo interne odvjetničke kuće Stephens Inc.-a. Nadalje,
godine 1987., prema Wall Street Journalu: "Službenici po-
duzetničkoga diva Stephens Inc., uključujući dugogodiš-
njega Clintonova prijatelja Davida Edwardsa, poduzeli su
mjere spašavanja nevoljne teksaške naftne tvrtke Harken
Energy u čijem je odboru sjedio George W. Bush. U slje-
deće tri godine gospodin Edwards doveo je u Harken

317 Ibid.

ulagače i savjetnike povezane s bankom BCCI. Jedan od
njih, Abdullah Bakhsh kupio je dionice u vrijednosti od 10
milijuna američkih dolara banke Worthen kojom je domi-
nirao Stephens."318

Wal-Mart u Kini

Deng Xiaoping bio je otvorio zemlju ulaganjima, olaba-
vio ograničenja inozemnom poslovanju i ohrabrio kineske
poduzetnike za ulazak u združene pothvate sa zapadnjaci-
ma. Deng je ribarsko selo Shenzhen, smješteno uz granicu
tik do Hong Konga, proglasio "posebnom gospodarskom
zonom" bez poreza na inozemno poslovanje prve godine
rada. Diljem južne Kine vlada je počela graditi puteve, luke
i ostalu infrastrukturu. Godine 1994. devalvirala je kine-
sku valutu s oko 5 na 8 juana za dolar razgorijevajući tako
daljnji, brzi razvoj zemlje.

Kina, odjednom najjeftinija radionica u Aziji, privukla je
ogromna ulaganja. Milijuni migrantskih radnika prepla-
vili su industrijska središta. Oštroumni poduzetnici seli-
li su se iz Hong Konga i s Tajvana, žudeći za svojim di-
jelom kolača. Mnogi su zatvorili svoje pogone kod kuće
kako bi izgradili nove tvornice i unajmili kineske radnike
"kontinentalce".

Shenzen je doživio procvat. S rastom od 20 % godišnje,
postao je poznati kineski "Čudovišni Grad". U dva de-
setljeća ribarsko je mjesto nabubrilo u urbano središte od
7 milijuna ljudi s neboderima, silnim četvornim kilome-
trima tvornica i suvremenim elektroničkim poslovnim

318 Ibid.

središnjicama. Ondje je i Wal-Mart smjestio svoju global-
nu središnjicu za sourcing.

Generalni direktor Wal-Marta u ranim devedesetima proš-
loga stoljeća David Glass, koji je u direktorskom stolcu nasli-
jedio Sama Waltona, savjetovao je studentima da uče man-
darinski kineski. Glass je Wal-Martovim šefovima rekao
da, ne misle li internacionalno, rade za pogrešnu tvrtku.

"Jedini razlog premještanja (proizvodnje) s Tajvana bile
su niske kineske nadnice", rekao je jedan od prvih Wal-
Martovih hongkonških kupaca.319

Ono što je Wal-Martu i drugim američkim i europskim
međunarodnim tvrtkama omogućilo tako dramatično po-
većanje ulaganja u proizvodnju u Kini bilo je kinesko pri-
stupanje novostvorenoj Svjetskoj trgovinskoj organizaciji
(WTO).

Dovabljivanje Kine u W T O

Bill Clinton, najzaslužnija osoba za kineski ulazak u
W T O 2000. godine, izjavio je kako će to puno znači-
ti za Ameriku. To je postignuće bilo napose značajno za
Clintonova arkanzaškoga prijatelja Sama Waltona koji je
zahvaljujući tomu postao milijarder.

"Mi ne radimo ništa", prokomentirao je Clinton kinesko
članstvo u WTO-u. "Oni trebaju smanjiti pristojbe. Oni
otvaraju telekomunikacije za ulaganja. Oni nam dopušta-
ju da ondje prodajemo američke automobile. Daju nam
prava na tamošnju distribuciju. I dopuštaju nam da ondje

319 Ibid.

ugrađujemo svoje dijelove. Više ne moramo onamo preno-
siti tehnologiju ni sudjelovati u združenoj proizvodnji. To je
glede financijske dobiti stopostotni posao za Ameriku."320

Ključni dio dugoročne američke hegemonističke strategije
za održanjem kontrole nad gospodarskim "pozapadnja-
čenjem" Kine bilo je osiguravanje da Kina "igra po pra-
vilima". To se moglo osigurati namamljivanjem Kine u
članstvo Svjetske trgovinske organizacije (WTO) koja će
donijeti "propise" o svjetskoj trgovini sukladne interesima
svojih američkih gospodara. W T O je svoja vrata u Zenevi
službeno otvorio 1995. godine. A Kina mu se službeno pri-
družila u prosincu 2001. godine.

Cijena ulaska u ono što je nazvano klubom "bogatih na-
cija" bila je visoka. Kina je morala smekšati 7000 pristoj-
bi, kvota i drugih trgovinskih zapreka. Njezin je ulazak
iskorijenio kineske seljake jer je W T O nametnuo sankcije
za uvoz soje i drugih proizvoda. Na površini je članstvo
u WTO-u Kini otvorilo vrata za ogromna novčana ula-
ganja američkih i europskih divovskih tvrtki pa se činilo
da je Kina "pobjednica". No time je Kina zapravo omo-
gućila vrtoglave dobitne stope Sjedinjenim Državama i
drugim zapadnjačkim proizvođačima u zamjenu za vrlo
malo toga.

Kina je bila primorana igrati po WTO-ovim "propisima",
propisima sukladnim interesnim skupinama povezanima s
Washingtonom i Bruxellesom.

320 Richard A. McCormack, China's Entry Into The WTO 10 Years Later Is Not What
President Clinton Promised, Manufacturing & Technology News, 15. lipnja 2010.,
svezak 17, br. 10, pristup na http://www.manufacturingnews.com/news/10/0615/
WTO.html .

http://www.manufacturingnews.com/news/10/0615/

Središnjica WTO-a nalazi se u Ženevi, slikovitome, tihom
gradu u neutralnoj Švicarskoj. Međutim, za razliku od fa-
sade svojega okružja W T O je bio sve samo ne tih i neu-
tralan. Projektiran je kao policajac i promicatelj globalne
slobodne trgovine te napose kao udarni ovan za godišnju
bilijunsku poljoprivrednu trgovinu s planom promicanja
interesa privatnih američkih poljoprivredno-poduzetnič-
kih tvrtki. S tog je razloga definiran kao nadnacionalna
organizacija - iznad zakona pojedinačnih država i iznad
odgovornosti bilo kojemu javnom tijelu osim sebi.321

Prijašnji GATT-ovi sporazumi nisu sadržavali moguć-
nost provedbe sankcija ili kazne za kršenje dogovorenih
trgovinskih propisa. Nasuprot tomu, novostvoreni W T O
imao je takav kazneni upliv. Imao je moć nametanja teških
novčanih kazni ili drugih sankcija svojim članicama u slu-
čaju nepoštivanja propisa. Konačnim utemeljenjem 1995.
godine W T O je postao novim oružjem za primoravanje
zemalja na ukidanje raznovrsnih nacionalnih zaštitnih tr-
govinskih mjera te sredstvom već isplanirana raspačava-
nja - između ostalih proizvoda - genetički modificiranih
usjeva koji su uskoro trebali biti komercijalizirani. W T O
je postao "udarni ovan" američke globalizacije za probitak
isključivo američkih korporativnih i financijskih interesa.

Zamisao o WTO-u, poput svih poslijeratnih ključnih ini-
cijativa za slobodnu trgovinu, prispjela je iz Washingtona.
Bila je rezultat GATT-ove Urugvajske runde pregovora
o liberalizaciji trgovine koja je započela u urugvajskome
Punte del Esteu rujna 1986. godine, a završila u marokan-
skome gradu Marrakeshu, travnja 1994. godine. Sve od

321 Thierry Baudet, The Significance of Borders, Brill, Leiden, 2012., str. 127 - 138.

1948. godine, poslije osnivanja Općeg sporazuma o cari-
nama i trgovini, GATT-a, Washington se divlje odupirao
uključivanju poljoprivrede u svjetske trgovinske pregovore
strahujući da će skupni međunarodni propisi američko tr-
žište otvoriti uvozu stranih prehrambenih proizvoda i tako
naštetiti konkurentnosti američke poljoprivrede. Pedesetih
godina prošloga stoljeća američki je poljoprivredni izvoz
postao nacionalni strateški prioritet povezan s geopoliti-
kom hladnoga rata. Za razliku od svih prijašnjih GATT-
ovih pregovaračkih rundi o trgovini, Urugvajska runda
poljoprivrednu je trgovinu postavila u središte, kao i novu
kategoriju nazvanu IPR322, to jest Prava na intelektualni
posjed (autorska prava).

Što se tiče poljoprivredne trgovine - najosjetljivije kineske
točke - WTO-ove propise skicirale su članice američkoga
žitnog kartela, napose Cargill, ADM i Monsanto u korist
svojih dugoročnih interesa.323 WTO-ovi propisi o poljopri-
vrednoj trgovini učinak su dominacije Četvorke324, to jest
zemalja takozvanoga QUAD-a - SAD-a, Kanade, Japana
i EU-a. Te su se zemlje susretale iza zatvorenih vrata i od-
lučivale o politici za sve 134 nacije. A unutar QUAD-a
američki poljoprivredno-poduzetnički divovi - Cargill,
ADM, Bunge - kontrolirali su ključnu politiku. Zapravo
je to bilo usuglašavanje, ali usuglašavanje privatnoga po-
ljoprivrednog poduzetništva koje je određivalo politiku
WTO-a.

322 U izvorniku: Intellectual Property Rights (op. prev.)

323 F. William Engdahl, Seeds of Destruction: The Hidden Agenda of Genetic Manipulation,
Global Research.ca, 2007., str. 221 - 227.

324 "The Quadrilateral Group (op. prev.)

WTO-ov sporazum o poljoprivredi koji su napisa-
li Cargill, ADM, DuPont, Nestle, Unilever, Monsanto
i drugi članovi korporacijskoga kartela poljoprivrednog
poduzetništva SAD-a i EU-a bio je osmišljen s izravnim
ciljem razaranja nacionalnih zakona i skidanja zaštite od
nasilnog monopoliziranja cijena divova poljoprivrednoga
poduzetništva.325

Okretanje WTO-a protiv Kine

Prema planu Washingtona i Wall Streeta, "ulovi" li se
Kina u globalizirani trgovinski sustav kojim dirigira
Washington preko WTO-a, čim započne razvijati vlastitu
proizvodnju za izvoz, W T O će se okrenuti protiv nje ne bi
li je učinio gospodarski ovisnim područjem izručenom na
milost i nemilost tiranskoj vlasti američkoga globalizira-
nog sustava.

Do 2011. godine Washington je već sve više rabio W T O
za pojačavanje trgovinskoga i ekonomskoga pritiska na
Narodnu Republiku Kinu. Dokle god je Kina bila naj-
veći inozemni agregat jeftine radne snage za 500 sretnih,
globalnih korporacija, a dobit od kineskoga rada išla u
matične tvrtke poput KFC-a, Nikea i Buicka, dotada je
W T O bio neutralan. Onoga trenutka kada je Kina poče-
la razvijati vlastite tehnološke divove i patentirati vlastite
izume konkurentne američkim suparnicima, Washington
je uporabio W T O kao policajca, to jest oružje za kažnjava-
nje Kine i time se rodio novi, profinjeni oblik trgovinskoga
rata u svojoj biti nalik opijumskim ratovima nizozemskih

325 Ibid.

i britanskih istočnoindijskih tvrtki četrdesetih godina de-
vetnaestoga stoljeća.

Početkom 2010. godine ravnatelj WTO-a Pascal Lamy
rekao je u priopćenju za tisak da postoji sve veće trgovin-
sko nesuglasje između Sjedinjenih Država i Kine i to glede
svega, od automobila do kemikalija.326 Sjedinjene Države i
Kina bile su sudionice niza trgovinskih vojni oko mnogo-
čega - čelika, peradi, patenata, holivudskih filmova.

Kako bi još više zamutio odnose između dviju zemalja,
Washington je iskoristio čak i Googleovu odluku da se
povuče iz Kine zbog "nesuglasica oko cenzure i problema
sigurnosti".

Godine 2010. ministrica vanjskih poslova Hillary Clinton
umiješala se u ono što nikako nije trebalo biti predmetom
skrbi američke vlade. Zahtijevala je od kineske vlade odgo-
vor na Googleove tvrdnje o upletanju te zaključila da Kina
provodi "politički motiviranu cenzuru".327

Sergey Brin, Googleov utemeljitelj, inače ruskoga podrije-
tla, otkrio je The New York Timesu razlog napuštanja Kine:
"Naša zamjerka odnosi se na totalitarističke snage", podra-

zumijevajući tom primjedbom svoju prošlost u Sovjetskom
Savezu. Primijetimo, Brinovi su roditelji bili profesori i
djetinjstvo je proveo u Sovjetskom Savezu kao pripadnik
povlaštena sloja. Iza zavjese, Googleov je plan bio posve
drukčiji. A američka vlada bila je tijesno povezana s tim

326 Bradley S. Clapper, WTO Chief: U.S.-China Trade Friction Rising, 21. siječnja
2010., pristup na http://www.huffingtonpost.com/2010/01/22/wto-chief-us-
china-trade_n_432620.html.

327 Hillary R. Clinton, Statement on Google Operations in China, US State Department,
Washington DC, 12. siječnja 2010., pristup na http://www.state.gov/secretary/
rm/2010/01/135105.htm.

http://www.huffingtonpost.eom/2010/01/22/wto-chief-us-
http://www.state.gov/secretary/

planom. Obrana Hillary Clinton Googlea od kineskih op-
tužbi da se bavi špijuniranjem Kineza u Kini pala je u vodu
kada je bivši dužnosnik američke obavještajne službe jav-
nosti otkrio CIA-jinu povezanost s Googleom, ime osobe
iz CIA-je koja je Googleu osigurala inicijalna novčana
sredstva te tko je Googleova veza s CIA-jom.

Ukratko, kineska je vlada imala jake razloge dvojiti o
Googleovim aktivnostima u Kini.328

Krajem 2011. godine Claire Reade, američka dužno-
snica nadležna za trgovinske poslove s Kinom, rekla je
Kongresu da ograničenja i "intervencionistička politika"
spram problema poput autorskih prava "zabrinjavaju"
američke tvrtke koje posluju u Kini. "Korijeni trgovin-
skih nesuglasja s Kinom leže u nastojanjima Kine da svo-
jom industrijskom politikom oslanjanja na iskrivljavanje
trgovinskih pravila potiču ili štite interese kineskoga po-
duzetništva u državnom vlasništvu." Prevedeno u jasniji
izrijek, Reade je optužila Kinu za bavljenje nacionalnim
gospodarskim planom, a ne globalizacijskim planom koji
gura Washington kako bi proširio globalnu gospodarsku
hegemoniju Amerike.329

328 Paul Joseph Watson, Ex-Agent: CIA Seed Money Helped Launch Google Steele
goes further than before in detailing ties, names Google's CIA liaison, Prison
Planet, 6. prosinca 2006., pristup na http://www.prisonplanet.com/articles/
december2006/061206seedmoney.htm.

329 William McQuillen, Chinese Distorting Policies Causing Trade Friction, U.S. Says,
Bloomberg, 13. prosinca 2011., http://www.bloomberg.com/news/2011-12-13/
chinese-distorting-policies-causing-trade-friction-u-s-says.html.

http://www.prisonplanet.com/articles/
http://www.bloomberg.com/news/2011-12-13/

Solarni ratovi

Jedno od najvećih trgovinskih nesuglasja između Kine i
Washingtona jest kineski tehnološki proboj u izgradnji
solarne energije, to jest njezin fotovoltažni sustav puno
učinkovitiji i puno jeftiniji od sustava bilo koje zapadnjač-
ke tvrtke uključujući američko poduzeće usko povezano s
predsjednikom Obamom koje je bankrotiralo zbog nad-
moći kineskih sustava.

Svibnja 2012. godine Ministarstvo trgovine SAD-a doni-
jelo je uvodne protudampinške mjere za tri vodeća kineska
proizvođača solarnih panela.330 Washington je znao da si
Kina ne može priuštiti donošenje trgovinskih protumjera
vezanih uz Sjedinjene Države.

Do srpnja 2012. godine Washington je uspio pridobiti EU
da se pridruži napadu na solarni izvoz Kine. U zadnje tri
godine Kina je dovela do stečaja američke i europske tvrtke
zahvaljujući vlastitim patentima i proizvodnji naprednijih
i puno jeftinijih alternativa i tako osvojila 60 % svjetskoga
solarnog tržišta. Tri vodeća kineska solarna proizvođača
pod pritiskom Washingtona bili su Suntech, Yingli i Trina.
Njihovo "zlodjelo" bila je primjena znanosti u tehnologiji
koja je rezultirala nadmoćnim domaćim proizvodom.

ACTA: nova trgovinska opasnost

U ožujku 2010. godine na internet su procurili dokumen-
ti o neuobičajenoj, novoj razini preventivnog trgovinskog

330 Global Times, Show some bite in US solar trade frictions, 19. svibnja 2012., pristup
na http://www.globaltimes.cn/NEWS/tabid/99/ID/710249/Show-some-bite-in-
US-solar-trade-frictions.aspx.

http://www.globaltimes.cn/NEWS/tabid/99/ID/710249/Show-some-bite-in-

rata Washingtona usmjerenog uglavnom protiv Narodne
Republike Kine pod imenom ACTA što je pokrata od
Anti-Counterfeiting Trade Agreement.331

Trgovinski sporazum protiv krivotvorenja (ACTA) bio
je međunarodni ugovor s navodnom svrhom definiranja
i promicanja međunarodnih standarda o intelektualnom
posjedu, to jest autorskim pravima. Pokrovitelji sporazuma
iz vašingtonskoga Ureda visokog predstavnika za trgovinu
Sjedinjenih Država332 tvrdili su kako mu je cilj uspostav-
ljanje međunarodnoga zakonskog okvira za krivotvorenu
robu, generičke lijekove i kršenje autorskih prava na inter-
netu i kako će njime biti uspostavljeno novo upravljačko ti-
jelo izvan postojećih foruma kao što su Svjetska trgovinska
organizacija, Svjetska organizacija za intelektualni posjed i
Ujedinjeni narodi.

Zapravo, kako su otkrile istrage nekoliko vlada, parlamen-
tarnih tijela i drugih organizacija, ACTA je bila pokušaj
svojevrsnoga državnog prevrata čak i mimo WTO-a i
drugih postojećih međunarodnih arbitražnih tijela te po-
kušaj stvaranja lažnog povoda ne bi li se ščepali kineski i
indijski proizvodi kao i proizvodi drugih zemalja u razvoju
bez obzira na to postoje li utemeljeni dokazi o krivotvore-
nju - dakle, samo na temelju ma i najmanje, tek posredne
sumnje.

Zanimljivo je da su ACTA-ini pregovarači radili u potpu-
noj tajnosti sve dok na internet nisu procurili njezini tajni
protokoli. Bio je to pokušaj Washingtona da svjetskim

331 U prijevodu: Trgovinski sporazum protiv krivotvorenja (op. prev.)

332 Office of the United States Trade Representative (USTR) (op. prev.)

trgovinskim ratom kreira nasilan prevrat. S gledišta me-
đunarodnog prava, ACTA je bila lupeški sporazum. U
njoj je stajalo kako se radi o globalnoj promidžbi koju ra-
tificira šest zemalja potpisnica. Od listopada 2011. godi-
ne Washington je, uz SAD, Australiju, Kanadu, Japan,
Maroko, Novi Zeland, Singapur i Južnu Koreju pridobio
za ratifikaciju svoje najbliže marionetske trgovinske par-
tnere. Godine 2012. potpisali su također Meksiko i EU,
to jest još 22 zemlje članice EU-a. Meksiko se poslije
povukao, a Europski je parlament odbio odobriti i pot-
pisati odluku Europskoga povjerenstva o pridruživanju
potpisnicama.

Kada su pojedinosti sporazuma procurile na internet, osi-
nje je gnijezdo bilo šutnuto. Rok za stupanje na snagu bila
je 2013. godina. ACTA je trebala postati pravovaljana
nakon ratifikacije šest zemalja. Po pravosnažnosti ugovor
bi se odnosio samo na zemlje potpisnice. Dotični je ugovor
bio posljedica pritiska američkih sindikata, američke far-
maceutske industrije i Američke filmske udruge.

Poslije objavljeni dokumenti razotkrili su kako su suuče-
snice tajnih dogovora vezanih uz koncept ACTA-e - uz
već spomenuti lobi američkih korporativnih organiza-
cija - bile i pomno odabrane, najmoćnije američke tvrt-
ke: Google, e-Bay, Intel, Dell, News Corporation, Sony
Pictures, Time Warner i Verizon. Sve su one dobile na
uvid povjerljive preslike ACTA-e pod uvjetom da šute o
sadržaju dokumenta. Ostali članovi savjetničke skupine za
ACTA-u američkoga Predstavničkog ureda za trgovinu bili
su: američki predstavnik Američko-kineskoga poslovnog

vijeća333, Wal-Mart, Citigroup, Boeing Corporation, di-
vovske GMO tvrtke Monsanto, Dow Chemical i DuPont,
zatim američki farmaceutski divovi Eli Lilly, Abbott
Labs, Merck 8c Co, Johnson 8c Johnson. Ondje su bili
i: General Motors, tada pod prisilnom stečajnom upra-
vom vlade, Cisco Systems, Sun Microsystems, IBM, US
Semiconductor Industry Association.

Na stranicama Wikipedije čitamo: "Protivnici kažu da
sporazum na razne načine krši temeljna ljudska prava kao
što su sloboda govora i privatnost. ACTA-u su kritizirali
i Liječnici bez granica jer ugrožava dostupnost lijekova u
zemljama u razvoju."

Tajna narav pregovora isključila je udruge civilnog društva,
zemlje u razvoju (primjerice Kinu i Indiju itd.) te cjelo-
kupnu javnost, a kritičari (ubrojivši tu Electronic Frontier
Foundation i Entertainment Consumers Association) na-
zvali su ga "političkim pranjem".334,335

Potpisivanje EU-a te mnogih njezinih država članica
imalo je za posljedicu prosvjednu ostavku Kadera Arifa,
glavnoga istražitelja Europskoga parlamenta, izvjestitelja o
ACTA-i, kao i opsežne prosvjede diljem Europe. Godine
2012. član Europskoga parlamenta i novoimenovani iz-
vjestitelj Britanac David Martin iznio je preporuku pro-
tiv ugovora uz sljedeću tvrdnju: "Namjeravam probitak od
ovoga međunarodnog sporazuma daleko je manji od opa-
snosti ugrožavanja osnovnih građanskih prava." Dana 4.

333 U izvorniku: US-China Business Coucil (op. prev.)

334 Prikrivanje stvarnog podrijetla političkih odluka, zakona ili međunarodnih ugovo-
ra (op. prev.)

335 Ibid.

srpnja 2012. godine Europski parlament na plenarnoj je
sjednici odbio prihvatiti sporazum...336

Značajan ukazatelj jakog pritiska na EU za progura-
vanje ACTA-e, iako ju je Europski parlament čvrsto,
većinom glasova odbio, jest govor trgovinskog povjere-
nika EU-a Karela de Guchta u kojemu je izrekao da će
Povjerenstvo ipak nastaviti pritisak oko ugovora ako i ne
prođe Europski parlament. De Gucht je također naznačio
da bi ugovor mogao biti ponovno predstavljen na sljede-
ćem parlamentu 2015. godine bude li odbijen na tadaš-
njem.337 Ulični prosvjedi protiv ACTA-e zbili su se di-
ljem Europske unije.

Washington je također pokazao prijezir prema uobičaje-
noj, ustavnoj ratifikaciji američkih sporazuma. Naime,
ona je po Ustavu SAD-a utvrđena obveza američkoga
Kongresa, a ne Ureda predsjednika. Navodno je američki
visoki predstavnik za trgovinu (USTR) objavio kako će, da
bi proveo ACTA-u, uporabiti oblik "isključivog izvršnog
sporazuma", dakle, neustavan postupak kojim će zaobići
odobrenje Kongresa.338

Kada su građanske organizacije američkome visokom
predstavniku za trgovinu postavile zahtjev da predo-
či popis američkih poduzeća koja su dobila tajne presli-
ke buduće ACTA-e na komentiranje, USTR Obamine

336 Zack Whittaker, 'Last rites' for ACTA? Europe rejects antipiracy treaty, CNet, 4.
srpnja 2012., pristup na http://news.cnet.com/8301-13578_3-57466330-38/
last-rites-for-acta-europe-rejects-antipiracy-treaty/.

337 Ibid.

338 Eddan Katz and Gwen Hinze, The Impact of the Anti-Counterfeiting Trade Agreement
on the Knowledge Economy: The Accountability of the Office of the U.S. Trade
Representative for the Creation of IP Enforcement Norms through Executive
Trade Agreements, Yale Journal of International Law, studeni 2009.

http://news.cnet.com/8301-13578_

administracije to je odbio uz tvrdnju da su dokumenti bili
informacija koja je opravdano povjerljive naravi iz razloga
nacionalne sigurnosti sukladnih predsjednikovoj izvršnoj
zapovijedi 12958.339 Pozvati se na državnu tajnu s tvrd-
njom da je ona u interesu američke „nacionalne sigurnosti"
ne podsjeća samo na hladni rat već ukazuje i na to kako je
ACTA zapravo oružje ekonomske bitke interesa američkih
poduzeća koja stoje iza nje.

U ožujku 2010. godine tekst nacrta pregovora koji je procu-
rio pokazao je da je Europsko povjerenstvo predložilo neka
u ACTA-u uđu i uredbe koje zahtijevaju krivične kazne
za „poticanje, podupiranje i huškanje" na određene prekr-
šaje uključujući tu ,,i slučajeve hotimičnog krivotvorenja
zaštitnih znakova i autorskih prava ili slične piraterije na
komercijalnoj razini".340 Neodređenost takve formulacije
dopustila bi agresivnoj vladi poput vašingtonske izmišlja-
nje bilo kakva povoda da započne kazneni pothvat protiv,
primjerice, kineskih solarnih ili drugih tvrtki. ACTA će
zapravo voditi sve učestalijem upetljavanju vlada u proble-
me autorskih prava i farmaceutske provedbe koje su inače
u nadležnosti privatnih tvrtki.

Što je još čudnije - no samo nema li se na umu stvarna na-
mjena skrivena iza ACTA-e - pregovori su se vodili izvan
bilo kojega međunarodnog tijela. ACTA-u su 2006. godi-
ne pokrenuli Sjedinjene Države i Japan. Kanada, Europska
zajednica, koju je u pregovorima predstavljalo Europsko

339 KEI, White House says ACTA text a State Secret. EU parliament says time for more
transparency, 12. ožujka 2009., pristup na http://keionline.org/blogs/2009/03/12/
acta-state-secret.

340 Wikipedia, Anti-Counterfeiting Trade Agreement (ACTA), pristup na http://
en.wikipedia.org/wiki/Anti-Counterfeiting_Trade_Agreement.

http://keionline.org/blogs/2009/03/12/

povjerenstvo, predsjedništvo EU-a, zemlje članice EU-a
i Švicarska pridružile su se preliminarnim razgovorima.
Službeni pregovori počeli su u lipnju 2008. godine i u njima
su sudjelovali također i Australija, Meksiko, Maroko, Novi
Zeland, Republika Koreja i Singapur. Meksički je senat
poslije svojom jednoglasnom odlukom povukao Meksiko
iz ACTA-e.

ACTA: Kriminaliziranje generičkog lijeka

Prema francuskome članu Europskoga parlamenta Kaderu
Arifu: "Problem s ACTA-om jest što, usredotočujući se na
borbu protiv kršenja prava na intelektualni posjed općeni-
to, ugrožava generički lijek tretirajući ga kao krivotvoreni.
To znači da vlasnik patenta može zaustaviti slanje lijekova
u zemlju u razvoju, zaplijeniti teret i čak, kao mjeru zaštite,
naložiti uništenje lijeka." Arif nastavlja: "Generički lijeko-
vi nisu krivotvoreni lijekovi, nisu lažna inačica lijeka; oni
su generička inačica lijeka proizvedena stoga što je patent
za izvorni lijek istekao ili stoga što je to opći javni interes
zemlje."

Znatan broj zemalja poput Kine, Indije i afričkih država
počele su tragati za generičkim, jeftinijim inačicama sku-
pih lijekova protiv zaraza, a farmaceutske su tvrtke odu-
vijek bile protiv toga. "Postoje međunarodni sporazumi
poput TRIPS-a koji uzimaju u obzir ovu zadnju moguć-
nost", rekao je. "Oni su posebice važni zemljama u razvo-
ju koje si ne mogu priuštiti plaćanje patentiranih lijekova
protiv, primjerice, HIV-a." Arif je ustvrdio kako bi ACTA

ograničila slobodu izbora lijekova zemljama poput Kine341

i/ili Indije.342

Nevladina udruga Médecins Sans Frontières343 usprotivila se
ACTA-i svojom Kampanjom za dostupnost koja promiče
razvoj i dostupnost "lijekova za očuvanje i produljenje živo-
ta". U svojem izvješću "A blank cheque for abuse: ACTA
& its Impact on Access to Medicines"344 udruga Médecins

Sans Frontières zaključuje kako ACTA ima fatalne poslje-
dice za dostupnost lijekova, štoviše, da se sporazumom
uopće ne rješava problem loše kakvoće i štetnosti lijeko-
va i konačno da ACTA podriva postojeće međunarodne
deklaracije o zaštiti zdravlja, zaobilazeći Deklaraciju iz
Dohe. Michael Gylling Nielsen, izvršni direktor danskoga
ogranka Médecins Sans Frontièresá, rekao je u priopćenju
medijima: "Na koncu, to je pitanje života i smrti", potkre-
pljući svoju tvrdnju opaskom o "mogućim posljedicama"
sporazuma uslijed kojih "stotine tisuća ljudi oboljelih od
HIV-a/AIDS-a neće moći dobiti nužno liječenje".

Nate Anderson iz ARS Technicea naglasio je da ACTA
potiče davatelje usluga na skupljanje i predočavanje in-
formacija o potencijalnim krivotvoriteljima pružajući im
"sigurnu luku od izvjesnih pravnih prijetnji". Ona skrbi

za kriminaliziranje kršenja autorskih prava, osigurava

341 TechDirt, Why The Chances of China Joining ACTA Or TPP Are Practically Zero, pristup
na http://www.techdirt.com/articles/20120308/09284118036/why-chances-china
-joining-acta-tpp-are-practicallyzero. shtml.

342 Out-Law.com, ACTA restricts developing economies, India tells WTO: Secret IP treaty
not a sweetie, 15. lipnja 2010., pristup na http://www.theregister.co.uk/2010/06/15/
acta_wto/.

343 Franc.: Liječnici bez granica (op. prev.)

344 U prijevodu: Dopuštenje za sveopću zloporabu: ACTA i njezin učinak na
dostupnost lijekova (op. prev.)

http://www.techdirt.com/articles/20120308/09284118036/why-chances-china
http://www.theregister.co.uk/2010/06/15/

pravosuđu i policiji mogućnost provedbe kriminalistič-
kih istraga, uhićenja ili gonjenja sumnjivaca koji su možda
prekršili autorska prava na komercijalnoj razini. Sporazum
također dopušta kriminalističku istragu i grube premeta-
čine protiv osoba za koje nema osnovane sumnje pa u tome
smislu oslabljuje pretpostavku o nedužnosti te dopušta ono
što se u prošlosti držalo nezakonitim istragama.345

ACTA je međunarodni sporazum pa je dobar primjer po-
litičkoga pranja sa svrhom uspostavljanja i primjene zakon-
skih promjena. Političko pranje omogućuje proguravanje
zakonskih odredbi s pomoću zatvorenih pregovora nekih
članova izvršnih tijela zemalja potpisnica. Takvim se na-
činom izbjegava kompatibilnost s javnim zakonodavstvom
te pravosudni nadzor. Ratifikacijom sporazuma tvrtke koje
ne pripadaju članstvu mogu biti primorane na slijeđenje
propisa ACTA-e ili će pak biti izopćene iz "sigurne luke",
to jest zaštićene, povlaštene zajednice. K tomu, uporaba
trgovinskih pobuda i sličnoga za tjeranje drugih nacija na
usvajanje sporazuma uobičajen je pristup u međunarodnim
odnosima i moglo bi se lako zbiti da potencijalne potpisni-
ce budu manje-više primorane prihvatiti ACTA-ine uvjete
bez puno mogućnosti za pregovaranje.346

U lipnju 2010. godine na Vašingtonskom je pravnom fa-
kultetu održan skup više od 90 akademika, stručnjaka i
organizacija od skrbi za javni interes sa šest kontinenata.
Zaključci skupa bili su objavljeni na internetskoj stranici
Vašingtonskog pravnog fakulteta Američkog sveučili-
šta. Zaključeno je da uvjeti objavljenoga nacrta ACTA-e

345 Wikipedia, op. cit.

346 Ibid.

ugrožavaju brojne javne interese uključujući tu sve prigo-
vore koje su pregovarači zanijekali. Više od 75 profesora
potpisalo je pismo upućeno predsjedniku Obami zahtije-
vajući mnoštvo izmjena u sporazumu. U pismu se tvrdi da
ugovor nije dovoljno transparentan.347

Iako se čini da je rasprava oko ACTA-e trenutačno zamr-
la, ni u kojem slučaju nije ugašena. Zapravo, Obamina je
administracija preuzela ključne propise iz ACTA-e i uklo-
pila ih u protukinesko transpacifičko partnerstvo kako bi
stvorila azijsko-pacifičko područje slobodne trgovine koje
izričito isključuje Kinu.

Vašingtonski novi TPP

Američki Predstavnički ured za trgovinu nazvao je TPP348

"ambicioznim i naprednim azijsko-pacifičkim trgovin-
skim sporazumom koji odražava prioritete i vrijednosti
Sjedinjenih Država". Predsjednik Obama, objavljujući u
studenome 2009. godine cilj stvaranja TPP-a, rekao je:
"TPP će uzdignuti naša gospodarstva, ukloniti zapreke

trgovini i ulaganjima, povećati izvoz i otvoriti više rad-
nih mjesta za naše ljude što je moj najvažniji prioritet."
Otada su svi pregovori kao i sadržaj TPP-a pod velom
tajne, baš kao što je to vašingtonski USTR radio s ACTA-
om. TPP je zloslutan projekt koji zasigurno ne sluti na
dobro za Kinu. Obamin je TPP protukineski trgovinski
napor, američki napor za asimiliranjem prijašnjih bilate-
ralnih i multilateralnih regionalnih, azijskih i latinskoa-
meričkih trgovinskih ugovora o smanjenju carina i slično

347 Ibid.

348 Pokrata za Trans-Pacific Partnership (op. prev.)

u protukinesku gospodarsku koaliciju pod američkim rav-
nateljskim štapićem.

U svibnju 2012. godine nekih 30 pravnih stručnjaka, kri-
tizirajući ured američkog visokog predstavnika za trgovi-
nu zbog "upliva na zaključivanje" postupka pregovora o
TPP-u i na predlaganje propisa o intelektualnom posjedu,
javno su pozvali veleposlanika USTR-a Kirka da podu-
pre demokratske uzore koji se odnose na prava udjelnika
i dakako, predoče tekstove pregovora pozornom pogledu
javnosti.

Profesori prava ustvrdili su kako otkriveni dokumenti po-
kazuju da je USTR želio progurati brojne standarde koji
bi zahtijevali izmjene u sadašnjem američkom ustavnome
pravu i da je prijedlog "razvidno neuravnotežen jer predla-
že pretjerano povećanje vlasničkih prava, a smanjuje opseg
ograničenja i izuzeća iz tih prava koja su nužna zbog za-
štite općih interesa, kako u Sjedinjenim Državama, tako
i u inozemstvu". Skupina je ustvrdila i da su pregovori is-
ključili udjelničare poput "potrošača, knjižnica, studenata,
zdravstvenog zastupništva i bolesničkih skupina ili drugih
korisnika intelektualnog posjeda" i da je ponudio samo
"minimalno poštivanje interesa drugih poslovnih subje-

kata poput proizvođača generičkih lijekova ili pružatelja
internetskih usluga".349

Ipak, najvažnije glede TPP-a jest da je USTR u Washing-
tonu, prema informaciji koja je procurila, tajno ume-
tao ključne odredbe zaustavljene ACTA-e kao i druge

349 Sean Flynn, Law Professors Call for Trans-Pacific Partnership (TPP) Transparency.,
9. svibnja 2012., infojustice.org, Program on Information Justice and Intellectual
Property at American University Washington College of Law, pristup na http://
infojustice.org/archives/21137.

trgovinske nacrte u tekst TPP-a. Povrh svega, nijedan član
američkoga Kongresa nije bio o tomu informiran. Druga
važna činjenica jest da je Kina bila hotimice isključena iz
Obamina TPP kluba. To je vašingtonski pokušaj preu-
zimanja kontrole nad azijskom trgovinom kako bi se na-
štetilo Kini. U ovome trenutku ostaje vidjeti hoće li TPP
uopće uspjeti naštetiti kineskoj gospodarskoj nazočnosti u
azijsko-pacifičkoj regiji.

Prema izvješćima, uvjeti članstva u TPP-u uključivat će
"carinske i pogranične službe, telekomunikacije, vladi-

ne nabavke, kompetitivnu politiku te suradnju i izgrađi-
vanje kapaciteta". Tehnički, TPP će se odnositi na samo
deset pregovaračkih zemalja: Australiju, Brunej, Čile,
Maleziju, Novi Zeland, Peru, Singapur, Sjedinjene Države
i Vijetnam. Nedavno se pridružio Meksiko, a mogli bi ga
slijediti Kanada i Japan. No, on će zapravo imati učinak na
Kinu i sve druge zemlje koje su u bilo kakvoj interakciji s
prije navedenih deset.350

Promotri li se TPP u sklopu Pentagonovih valutnih rato-
va i vojne strategije "Biserna ogrlica" protiv kineskih naf-
tnih trgovačkih puteva, postaje jasno da se Washington
postupno približava stvaranju kontrolne mreže oko Kine
koja bi trebala omesti uspjeh neovisnoga kineskog razvoja.
Američki napori destabilizacija unutar Arapskog proljeća i
pokušaj stvaranja kaosa u Siriji te poslije u Iranu integralni
su dio ove strategije. Kina je postala novom vašingtonskom

350 David S. Levine, The Most Important Trade Agreement That We Know Nothing About:
The Trans-Pacific Partnership could completely change intellectual property law. But
the details are being kept secret, 30. srpnja 2012., pristup na http://www.slate.com/
articles/technology/future_tense/2012/07/trans_pacific_partnership_agreement_
tpp_could_radically_alter_intellectual_property_law.single.html.

http://www.slate.com/

"slikom neprijatelja" zamijenivši Osamu bin Ladena i pri-
jašnju neprijateljsku predodžbu o "sovjetskome komuniz-
mu" iz doba hladnog rata.

Štoviše, Kina se 2012. godine također susrela s novim ob-
licima ratovanja protiv svojega pučanstva i uopće samoga
svojeg postojanja toliko umješnima da ih čak i ne prepo-
znaje kao prijetnju. Te nove oblike možemo nazvati eko-
loškim ratovanjem - uvođenje kemijskih agensa u kinesku
poljoprivredu i u kinesko tlo koji ugrožavaju krajnje sudbo-
nosnu opskrbu čistom vodom, plodnost zemlje, hranidbeni
lanac pa čak i ljudsko zdravlje.

S E D M O P O G L A V L J E

EKOLOŠKI RATOVI -
PLIN IZ ŠKRILJEVCA,
HERBICIDI I
PESTICIDI

Protupropisno kemijsko ratovanje

Sada već postoji i novi oblik zapadnjačkog, protupropi-
snoga ratovanja protiv Kine koji je toliko istančan da je
teško zamijetiti veličinu opasnosti koju nosi za budućnost
života u Narodnoj Republici. Najljepše molimo čitatelja da
ponovno pročita prethodnu rečenicu - veličinu opasnosti
koju nosi za budućnost života u Narodnoj Republici.

Taj oblik protupropisnoga ratovanja uključuje nove vrste
ekološkoga napada visokotoksičnim kemikalijama.
Spomenuti je rat započeo na nekoliko fronti, no nijedan od
njih nije prepoznat kao kemijsko ili ekološko ratovanje, već
ih se svrstava u ekološke nuspojave korisnih zapadnjačkih
kemikalija prodavanih i/ili proizvedenih u Kini pod licen-
com zapadnih kemijskih tvrtki. Te se kemikalije prodaju
pod premisom korisnosti za povećanje uroda poljoprivred-
nih usjeva i razrješenje rastućega kineskog energetskog
manjka...

Prvi dio napada vodi se pod krinkom novoga načina vađe-
nja velikih količina prirodnoga plina ugrađena u ogromne

formacije škriljevca u Kini. Drugi dio vodi se promidžbom
novopatentiranih kemijskih toksina zvanih neonikotinoidi
koji su navodno bezopasni i štite biljke od svih vrsta ku-
kaca. Treća se strana vodi promidžbom "najučinkovitijeg"
svjetskog umoritelja korova Roundupa i njemu srodnih
glifosatnih kemikalija koje navodno pomažu povećanju
uroda usjeva. Kako se to ne bi doimalo pretjeranim, obra-
dit ćemo svaki ovdje navedeni oblik novoga ekološkog ra-
tovanja odvojeno.

Prvi dio: Plin iz škriljevca - rješenje ili
ekološka prijetnja?

Početkom 2012. godine kineska vlada i kineske državne
naftne tvrtke pridružile su se američkomu cirkusu oko
plina iz škriljevca. Počele su rabiti vrlo sporne metode
kako bi doslovce rastvorile džepove ugrađenoga prirodnog
plina, to jest oslobodile ga iz formacija škriljevca, stijena
bogatih glinom koje su okružene drugim mineralima.

U lipnju 2012. godine državni naftni div Sinopec zapo-
čeo je bušenje prvoga od devet planiranih ležišta škriljevca
u Chongqingu gdje se očekuje proizvodnja 11 do 18 mi-
lijarda kubnih stopa (300 do 500 milijuna kubnih meta-
ra) prirodnoga plina - iznos kineskoga dnevnog utroška
plina. Do 2020. godine nacionalni je cilj da plin iz kine-
skoga škriljevca pokrije 6 % ukupne potrebe te zemlje za
energijom.

Tehnologija eksploatiranja plina iz škriljevca smišljena je u
Americi. Kineske naftne tvrtke i kineska vlada pozvale su
američke i britanske naftne divove da podijele s njima svoje
stručno znanje ne bi li se pronašlo domaće rješenje za sve

veće kineske energetske potrebe. U ožujku je britansko-ni-
zozemska tvrtka Royal Dutch Shell potpisala prvu zdru-
ženu proizvodnju plina iz škriljevca s kineskom National
Petroleum Corporation (CNPC), to jest s PetroChinom.
ExxonMobil, BP, Chevron i francuska tvrtka Total tako-
đer su potpisale partnerstvo za vađenje plina iz škriljevca
u Kini.351

Vlada u Pekingu dobila je geološke prosudbe od Infor-
macijskoga poglavarstva za energiju352 (EIA) Ministarstva
energetike SAD-a o tomu kako bi Kina "možda mogla"
posjedovati najveće svjetske "tehnički nadomjestive" resur-
se - procijenjene na 1275 bilijuna kubnih stopa (36 bilijuna
kubnih metara), to jest na 20 % ukupnih svjetskih resursa.
Ako je istinito, to će biti puno više od 862 bilijuna kubnih
stopa (24 bilijuna kubnih metara) u raspoloživim zaliha-
ma američkoga plina iz škriljevca. Studija američke EIA-e
tvrdila je da uz Chongqing, bazen Tarim u Xinjiangu sa-
država krajnje obećavajuće izglede vezane uz plin iz škri-
ljevca. Primijetimo da je zadnjih godina neke od najtajni-
jih američkih obavještajnih operacija vodilo Ministarstvo
energetike. Obavještajna služba ide ruku pod ruku s pro-
mišljeno pogrešnim informacijama. Je li izvješće EIA-e
bilo hotimice "nabrijano" kako bi se potaknula kineska
groznica za eksploatacijom vlastita plina iz škriljevca bez
ispitivanja alternativnih prijedloga koji nude čiste, sigurne,

351 Catherine T. Yang, China Drills Into Shale Gas, Targeting Huge Reserves Amid
Challenges, National Geographic News, 8. kolovoza 2012., pristup na http://news.
nationalgeographic.com/news/energy/2012/08/ 120808-china-shale-gas/.

352 U izvorniku: U.S. Energy Information Administration (op. prev.)

http://news

nove izvore nafte i plina?353 Ako je tako, to ne bi bilo prvo
promijenjeno obavještajno izvješće američke vlade kako bi
se postigao kakav politički cilj.

Novosti o velikim kineskim zalihama plina iz škriljevca,
razumije se, privukle su pozornost kineskih naftnih tvrtki
i vlade u Pekingu. Bilo je dobro poznato kako je tijekom
zadnjih šest godina u Sjedinjenim Američkim Državama
crpljenje plina iz formacija škriljevca u Pennsylvaniji,
Teksasu, Sjevernoj Dakoti i drugim državama zamjetno
pospješilo američku opskrbu prirodnim plinom te smanjilo
uporabu ugljena.

No znatno je manje bilo poznato da se plinu iz škriljevca iz
dobrih razloga oštro protive poljoprivrednici, građanstvo,
skupine od javnog interesa i lokalne vlade. Vrlo sporna
tehnologija oslobađanja plina iz škriljastih stijena zahtijeva
uporabu ogromnih količina vode i ubrizgavanje nekih od
najotrovnijih kemikalija koje ljudski rod poznaje. One se
cijede u podzemne vode i zagađuju vodene zalihe.

Štoviše, visokoeksplozivno "frakiranje"354 ili hidrauličko
frakturiranje škriljastih stijena, obično na dubini od neko-
liko kilometara, dokazano pobuđuje nove potrese u seiz-
mički aktivnim područjima.

Zato se uvođenje američkih i britanskih interesa poveza-
nih s plinom iz škriljevca u pokrajine Sečuan i Xinjiang
moraju shvatiti kao vrlo moguć prikriveni oblik ekološkoga
ratovanja koje, po svoj prilici, uopće ne shvaćaju čak ni za-
poslenici umiješanih američkih tvrtki. Ležišta koja najviše

353 Ibid.

354 U izvorniku: fracking (op. prev.)

obećavaju identificirana su, prigodno, u Chongqingu, ju-
goistočno od Chengdua. Skriljevac se nalazi kod ušća ri-
jeke Jialing u rijeku Jangce ili Chang Jiang (Dugu rijeku),
dakle kod spoja dviju najvažnijih kineskih rijeka i vodena
izvorišta te nedaleko ogromne brane hidroelektrane Tri
klanca.

K tomu, regija Chongqing najaktivnije je seizmičko pod-
ručje Azije. Geološke sile koje su oblikovale strmo Sečuan-
sko gorje predstavljaju znatnu seizmičku opasnost. Tu je
razoran potres 2008. godine odnio 70 000 ljudi; njegov
je epicentar bio 350 kilometara (215 milja) sjeverozapadno
od Chongqinga.

Frakiranje (hidrauličko frakturiranje) bilo je povezano i s
manjim potresima u Engleskoj, a podzemno odlaganje ot-
padne vode nastale frakiranjem s podrhtavanjima Zemljine
kore u Ohiu i Teksasu u Sjedinjenim Državama. Stoga je
poduzimanje opsežne eksploatacije plina u spomenutoj
kineskoj regiji krajnje opasno. Zanimljivo je da su ame-
ričke naftne tvrtke i agencije označile pokrajine Sečuan
i Xinjiang kao primarna područja za ekstrakciju plina iz
škriljevca. Nadalje, nalazišta škriljevca u pokrajinama
Sečuan i Xinjiang vrlo su duboka u usporedbi s nalazišti-
ma u Sjedinjenim Državama. Skriljevac u Sečuanu nalazi
se 2 do 6 kilometara (1,2 do 3,7 milja) ispod površine tla,
a tamošnji planinski teren uvećava poteškoće i troškove
bušenja.355

Važno je držati na umu kako je u Sjedinjenim Državama
procvat vađenja plina iz škriljevca započeo zbog pritiska

355 Ibid.

američkoga potpredsjednika Dicka Cheneyja. Tehnologiju
suvremene, opsežne ekstrakcije plina iz škriljevca razvio
je Halliburton, Cheneyjeva bivša tvrtka prije nego što je
on postao potpredsjednikom Georgea W. Busha i osobom
odgovornom za energetsku politiku Busheve administra-
cije. Cheney nije bio poznat po skrbi o štetnosti za ljudski
život ni u Iraku niti u Sjedinjenim Državama gdje je va-
đenje plina iz škriljevca uništilo živote i zdravlje milijuna
američkih građana.

Dr. Julio Friedmann, kineski savjetnik za plin iz škriljevca,
dolazi iz vrlo tajnovita kalifornijskog Lawrence Livermore
National Laboratoryja američkoga Ministarstva energeti-
ke.356 K tomu, direktori američke naftne industrije otvo-
reno iskazuju svoje očekivanje da Kina "olabavi" provedbu
strogih ekoloških propisa protiv zagađenja koje tvrtke čine
pri eksploataciji plina iz škriljevca te da one ne kane po-
duzeti nikakve osobite mjere opreza protiv mogućne štete
zbog njihova bušenja i frakiranja.357

Sljedeće činjenice o stvarnim opasnostima ekstrakcije pri-
rodnog plina nagnale su nekoliko zemalja EU-a da posve
zabrane hidrauličko frakturiranje škriljevca dok se ne na-
prave korjenite studije o sigurnosti.

356 Ibid.

357 Trefis, Can ConocoPhillips Help China Tap Its Shale Gas Reserves?, 18.
rujna 2012., pristup na http://www.trefis.com/stock/cop/articles/144078/
can-conocophillips-help-chinatap-its-shale-gas-reserves/2012-09-18.

http://www.trefis.com/stock/cop/articles/144078/

Opasnosti izazvane hidrauličkim frakturiranjem

(frakiranjem)

Ministarstvo energetike američke vlade skupa s vašington-
skim savjetništvom za energiju objavilo je u travnju 2012.
godine važno izvješće o procjeni globalnih resursa plina
iz škriljevca. Zanimljivo, u izvješću stoji kako se najve-
će svjetske, netaknute zalihe plina iz škriljevca nalaze u
Kini.358

U svojoj euforiji vezanoj uz nove, ogromne količine plina i
nafte polučene frakiranjem, to jest hidrauličkim frakturi-
ranjem nalazišta škriljevca i ugljena, ljudi iz naftne i plin-
ske industrije u Sjedinjenim Državama hitro su zaboravili
nedavnu propagandnu frku oko nestajanja zaliha nafte i
plina popularno nazvanu Teorijom Peak Oil. Obamina
administracija govori o renesansi domaće naftne proizvod-
nje. Razlog je znatno povećanje domaće ekstrakcije plina
iz škriljevca s pomoću novih tehnika koje je prve razvio
Halliburton. Te su skupe tehnologije postale financijski
prihvatljive zbog potencijalne cijene nafte od 100 američ-
kih dolara po barelu i rekordnog povišenja cijena plina od
2008. godine naovamo.

Toksini i Halliburtonova rupa

Tehnike hidrauličkog frakturiranja postoje od kraja
Drugoga svjetskog rata. Zašto onda svijet iznenada luduje
oko hidrauličkog frakturiranja plina iz škriljevca? Jedan je

358 Vello Kuuskraa et al., World Shale Gas Resources: An Initial Assessment of 14 Regions
Outside the United States, Advanced Resources International, Inc., prepared for US
Energy Information Administration, Office of Energy Analysis, US Department
of Energy, Washington, DC, travanj 2011.

od mogućih odgovora da su u zadnjih nekoliko godina re-
kordno visoke cijene nafte i plina neučinkovite procese, pri-
mjerice skupog frakiranja ili ekstrahiranja nafte iz kanad-
skoga paklinskog [naftnog, točnije bitumenskog; op. prev.]
pijeska naftnoj industriji načinile vrlo unosnima. Drugi je
razlog prednost raznovrsnih tehnika vodoravnog bušenja
tla koje tvrtkama poput Halliburtona i Schlumbergera
omogućuju ulazak u velike formacije škriljčanih stijena i
ubrizgati tvari za "oslobađanje" ondje zarobljenog plina.

Ipak, glavni je razlog nedavnoj eksploziji frakiranja u
Sjedinjenim Državama što je Kongres SAD-a 2005. go-
dine prihvatio propis kojim se naftnoindustrijska aktiv-
nost hidrauličkoga frakturiranja izuzima iz regulatornoga
nadzora američkoga Ureda za zaštitu okoliša (EPA), to
jest Zakona o sigurnosti pitke vode.359 Naftna i plinska
industrija jedine su industrije u Americi kojima je EPA
dopustila slobodno ubrizgavanje dokazano štetne materije
izravno u podzemne zalihe pitke vode ili nedaleko njih.
Nije čudo što pobiru ogromnu dobit.360

Taj je dio zakona poznat kao "Halliburtonova rupa" jer je
donesen zbog lobističkog pritiska tvrtke koja proizvodi la-
vovski dio kemijskih fluida za hidrauličko frakturiranje -
stare tvrtke Dicka Cheneyja, Halliburtona.

Kada je Cheney početkom 2001. godine postao potpred-
sjednikom Georgeu W. Bushu, on mu je smjesta dodije-
lio nadležnost za glavnu Operativnu energetsku skupinu
koja će osmisliti iscrpnu nacionalnu energetsku strategiju

359 U izvorniku: Safe Drinking Water Act (op. prev.)

360 Earthworks, Halliburton loophole, pristup na http://www.earthworksaction. org/
halliburton.cfm.

http://www.earthworksaction

za Ameriku. Uz to što je usmjerila svoje napore - kako
su poslije otkriveni dokumenti pokazali - k prigrabljiva-
nju iračkoga naftnog potencijala, Cheneyjeva je operativna
skupina uporabila silno političko mišićje kao i industrijski
lobistički novac kako bi EPA izuzela frakiranje iz Zakona
o sigurnosti pitke vode.361

Za svojega potpredsjedničkog mandata Cheney je osi-
gurao da vladin Ured za zaštitu okoliša (EPA) da zele-
no svjetlo najvećoj ekspanziji bušenja škriljčanoga plina
u Sjedinjenim Državama. Godine 2004. EPA je objavila
studiju o ekološkim učincima frakiranja. EPA-in zviždač
Weston Wilson, riskirajući posao kako bi upozorio jav-
nost, nazvao je studiju "znanstveno neutemeljenom". U
ožujku 2005. godine glavni inspektor Nikki Tinsley pro-
našao je dovoljno dokaza o mogućoj pogrešnoj prosudbi
EPA-ine studije o hidrauličkome frakturiranju koja će
opravdati ponovno ispitivanje utemeljeno na Wilsonovim
pritužbama.

Američki naftni i plinski plan odgovornosti362 proveo je
neovisnu prosudbu EPA-ine studije. Pronašli su da je EPA
iz ranijih nacrta izbrisala informaciju koja je kazivala da
frakiranje predstavlja opasnost po ljudsko zdravlje. Što još
više uznemiruje, pronašli su da Ured nije uvrstio činje-
nicu kako fluidi za frakturiranje mogu predstavljati opa-
snost po pitku vodu još dugo nakon svršetka bušenja.363

361 Ibid.

362 U izvorniku: US Oil and Gas Accountability Project (op. prev.)

363 Lisa Sumi, Our Drinking Water at Risk: What EPA and the Oil and Gas Industry
Don't Want Us to Know About Hydraulic Fracturing, 7. travnja 2005., pristup na
http://www.earthworksaction.org/library/detail/our_drinking_water_at_risk/.

http://www.earthworksaction.org/library/detail/our_drinking_water_at_risk/

EPA i Busheva administracija jednostavno su odbacile sva
upozorenja.

Skandal oko Halliburtonove rupe bio je povelik. Postupak
hidrauličkoga frakturiranja za ekstrakciju plina zahtijeva
ogromne količine vode i neke od najotrovnijih poznatih
kemikalija. Tijekom meteža oko izljeva nafte s BP-ove364

platforme Deepwater Horizon u Meksičkome zaljevu
Obamina administracija i Ministarstvo energetike ustro-
jili su savjetno povjerenstvo za plin iz škriljevca. Izvješće
povjerenstva objavljeno je u studenome 2011. godine.
Svrha mu je bila prikrivanje opasnosti od vađenja plina iz
škriljevca.

Ne mora se puno mozgati kako bi se razumjelo da je
spomenuto izvješće dalo čvrstu potporu vađenju plinu
iz škriljevca. Povjerenstvom je ravnao bivši CIA-jin di-
rektor John Deutch. Deutch je također sjedio u odboru
Citigroupa, jedne od najvećih svjetskih banki za energet-
sku industriju povezanu s obitelji Rockefeller. Sjedio je i
u odboru Schlumbergera koji je, s Halliburtonom, jedna
od glavnih tvrtki koja se bavi hidrauličkim frakturira-
njem. Zapravo, od sedam vijećnika u povjerenstvu, šest ih
je bilo povezano s industrijom energetike. Ne iznenađuje
što je Deutchovo izvješće plin iz škriljevca nazvalo "najbo-
ljim novostima energetike u zadnjih 50 godina". Deutch je
dodao: "Dugoročno gledano njime će možda biti moguće
zamijeniti tekuća goriva u Sjedinjenim Državama."365

364 Pokrata za: British Petroleum, britansku multinacionalnu naftnu i plinsku tvrtku
(op. prev.)

365 John Deuss, navod iz Shale Gas Has Challenges But Study Group Holds Out
Hope, 18. studenoga 2012., pristup na http://globalresourcesnews.com/getp.
php?needle=deutchshale.

http://globalresourcesnews.com/getp

Pokušaji građanskih udruga i pojedinačnih parničara da
primoraju naftne servisne tvrtke na otkrivanje sastava ke-
mikalija rabljenih u hidrauličkome frakturiranju naletjeli
su u Americi na zid. Tvrtke uvjeravaju kako su kemikali-
je profesionalna tajna te bi im njihovo otkrivanje narušilo
poslovnu konkurentnost. Također tvrde kako je postupak
"u biti siguran i kako bi njegova pravna zabrana naštetila

domaćoj proizvodnji".366

To lukavstvo o pravnoj zabrani ispeklo je lobiju za fra-
kiranje dio kolača koji je poslije i pojeo. Tvrdili su da je
ubrizgavanje sigurno, odbili otkriti koje kemikalije rabe i
potrudili se izuzeti ga iz Propisa o sigurnosti pitke vode
Ureda za zaštitu okoliša. Ako su bili uvjereni u toliku neš-
kodljivost svojih kemijskih fluida za frakiranje, zašto su se
bojali propisa o sigurnosti vode kojima podliježu sve ke-
mijske tvrtke?

Pl in iz škriljevca i zatrovana voda

Tijekom uobičajena hidrauličkoga frakturiranja kod va-
đenja plina iz škriljevca tvrtka buši otvor nekoliko tisuća
metara ispod površine; potom stvara vodoravnu bušotinu
duljine oko jednoga kilometra. Jedan je stručnjak ovako
opisao frakiranje u trenutku kada je vodoravno bušenje
škriljčane formacije završeno: "Šaljete dolje neku vrstu
podzemne cijevne bombe, mali paket šrapnela nalik ku-
gličnom ležaju i lake eksplozive. Paket se detonira, šra-
pnel probija rupu i otvara male perforacije u cijevi. Potom
se ubrizgava sedam milijuna galona367 tvari poznate kao

366 Ibid.

367 26 497 882,49 litara (op. prev.)

'glatka voda' koja lomi škriljevac i oslobađa plin. Ona kroz
te perforacije na cijevi prodre u škriljevac velikom snagom
- tlakom višim od devet tisuća funti po četvornom inču368

- i razori škriljevac nekoliko metara sa svake strane cijevi
dopuštajući ondje zatočenome plinu da se potisne vlastitim
tlakom i potom oslobodi."369

Škriljčana stijena u kojoj je plin zarobljen jako je napregnu-
ta pa se mora rascijepiti kako bi se plin mogao osloboditi.
Tu nastaju ozbiljni problemi. Spoj pijeska i vode skupa s
kemikalijama - uključujući benzen - utiskuje se pod vi-
sokim tlakom u bušotinu, drobi stijenu i otvara milijune
sitnih napuklina te omogućuje plinu iz škriljevca ulazak u
cjevovod.

Pri ovome postupku ne oslobađa se samo plin već, kao
u slučaju formacije stijena Bakken u Sjevernoj Dakoti, i
nafta. Tim se postupkom škriljčana formacija preplavljuje
milijunima galona vrlo toksičnih fluida. Studija pod ravna-
teljstvom Thea Colburna, direktora Endocrine Disruption
Exchangea u Paoniji u Coloradu, identificirala je 65 ke-
mikalija koje su vjerojatne sastavnice fluida za frakiranje
rabljenih pri bušenju škriljevca. Te kemikalije ubrajaju
benzen, glikolne etere, toluen, 2-(2-metoksietoksi)etanol
i nonilfenole.370 Sve te kemikalije imaju štetan učinak na
ljudsko zdravlje ako je izloženost previsoka.371

368 620,5281552 bara (op. prev.)

369 Bill McKibben, Why Not Frack?, The New York Review of Books, 8. ožujka 2012.,
pristup na http://www.nybooks.com/articles/archives/2012/mar/08/why-notfrack
/?pagination=false&printpage=true.

370 U izvorniku: benzene, glycol-ethers, toluene, 2-(-methoxyethoxy) ethanol,
nonylphenols (op. prev.)

371 Navedeno iz: Water Contamination from Shale Gas Drilling, pristup na http://www.
watercontamination-from-shale.com/.

http://www.nybooks.com/articles/archives/2012/mar/08/why-notfrack
http://www

Dr. Anthony Ingraffea, profesor inženjerstva na Sveučilištu
Cornell, koji je istraživao mehaniku frakturiranja više od
30 godina rekao je da "bušenje i hidrauličko frakturira-
nje" može prouzročiti oslobađanje biogeničkoga prirodnog
plina u vodonosnik svježe vode.372 Drugim riječima, kemi-
kalije i plin mogu zagaditi vodonosne slojeve.

Nova studija dviju organizacija iz države New York,
Catskill Mountainkeepera i Park Foundationa o učin-
cima frakiranja u škriljčanoj formaciji Marcellus u dr-
žavama New York i Pennsylvaniji razotkriva laž plinske
industrije da je frakiranje bezopasno za podzemne vode.
Studija, objavljena u časopisu Ground Water, zaključuje: "U
Marcellusu je od polovice 2009. godine do polovice 2010.
načinjeno više od 5000 bušotina... Operateri ubrizgavaju
čak do 4 milijuna galona fluida stlačenog na više od 10 000
funti po četvornom inču373 kako bi se svako okno probilo i
frakturiralo." Do danas je uzeto tek nešto malo uzoraka za
analize odljeva fluida od frakiranja nakon njihova ubrizga-
vanja pod zemlju.374

Suprotno tvrdnjama industrije kako se frakiranje obavlja
u nepropusnim škriljčanim stijenama koje ne dopuštaju
otjecanje toksina u podzemne vode, u ovome znanstveno
revidiranome članku autori su zaključili da naravni ra-
sjedi i frakture u Marcellusu, pogoršani učincima samo-
ga frakiranja mogu propustiti kemikalije čak do površi-
ne unutar "samo nekoliko godina". Tom Myers, voditelj

372 Ibid.

373 689,475728 bara (op. prev.)

374 Abrahm Lustgarten, New Study Predicts Frack Fluids Can Migrate to Aquifers
Within Years, 2. svibnja 2012., pristup na http://www.commondreams.org/
headline/2012/05/02-3.

http://www.commondreams.org/

studije, koji je bio neovisan hidrolog za korisnike poput
američke vlade i skupina za zaštitu okoliša, ustvrdio je:
"Jednostavno rečeno, slojevi stijena nisu nepropusni.

Skriljčana formacija Marcellus frakturirana je do velike
propusnosti. Tekućine se mogu pomicati iz gotovo svih
injektiranih dijelova."375

Potresi kao posljedica frakiranja

K tomu, posljedica nije samo moguće zagađenje podzemnih
vodonosnika svježe vode, hidrauličko frakturiranje obavlja
se takvom snagom da pobuđuje potrese. Tvrtka Caudrilla
obavljala je bušenje za plin iz škriljevca u Lancashireu u
Velikoj Britaniji. Svoja testiranja za bušenje plina iz škri-
ljevca obustavila je lipnja 2011. godine zbog dvaju potresa
- jedno podrhtavanje s magnitudom 2,3 pogodilo je obalu
Fylde 1. travnja, a za njime je uslijedilo drugo magnitu-
de 1,4 dana 27. svibnja 2012. godine.376 Studija britanske
vlade o potresima, objavljena u travnju 2012. godine, za-
ključila je da su potresi posljedica bušenja.377

Vrlo cijenjen američki časopis National Geographi c izvijestio
je u siječnju 2012. godine: "Najnoviji dramatičan primjer
dogodio se na samu Novu godinu nedaleko Youngstowna
u Ohiu. Potres magnitude 4,4 bio je zadnji i najveći u nizu
podrhtavanja koja su nagnala državne službenike na obu-
stavu obližnjega podzemnog odlaganja otpadne vode od

375 Ibid.

376 BBC News, Fracking water pollution in Lancashire 'extremely unlikely', pristup na
http://www.bbc.co.uk/news/uk-england-lancashire-16494766.

377 John Daly, UK Government Seismic Fracking Report Certain to Sharpen Debate, 20.
travnja 2012., http://oilprice.com/Energy/Energy-General/UK-Govt.-Seismic-
Fracking-Report-Certain-to-Sharpen-Debate.html.

http://www.bbc.co.uk/news/uk-england-lancashire-16494766
http://oilprice.com/Energy/Energy-General/UK-Govt.-Seismic-

hidrauličkog frakturiranja prirodnog plina. Kako fraktu-
riranje prirodnoga plina obično zahtijeva oko 4 milijuna
galona, to jest 15 milijuna litara vode, od kojih se velik
dio nakon prestanka rada na oknu vraća na površinu sve
dok ono postoji, odlaganje toga otpada velik je ekološki i
zdravstveni problem."378 Utvrđene su i brojne druge pove-
znice frakiranja i potresa.

Nova tehnika hidrauličkoga frakturiranja po prvi je put
uspješno primijenjena koncem devedesetih godina prošlo-
ga stoljeća u škriljčanoj formaciji Barnett u Teksasu, a tre-
nutačno se rabi kako bi se oslobodila nafta ispod formacije
škriljevca Bakken u Sjevernoj Dakoti. No najveći pothvat
frakiranja škriljevca u Sjedinjenim Državama bio je boom

bušenja u škriljčanoj formaciji Marcellus što se pruža od
Zapadne Virginije sve do države New York za koji je pro-
cijenjeno da sadržava plina kolika je stoljetna potrošnja
Sjedinjenih Država.379 Novija procjena prepolovljuje tu ko-
ličinu i upozorava da energetska industrija napuhava priču
o ogromnim raspoloživim zalihama ne bi li promaknula
svoje aktivnosti.

Drugi dio: Glifosati ne ubijaju samo korov

Nove studije pokazuju tumore kod štakora hranjenih

G M O - o m

Najprodavaniji herbicid, to jest sredstvo protiv korova, u
svijetu je Roundup, kemijski koktel tvrtke Monsanto iz

378 Marianne Lavelle, Tracing Links Between Fracking and Earthquakes, National
Geographic, 4. siječnja 2012., pristup na http://www.greatenergychallengeblog.
com/2012/01/04/tracinglinks-between-fracking-and-earthquakes/.

379 Ibid.

http://www.greatenergychallengeblog

St. Louisa u Sjedinjenim Državama. Monsanto je najve-
ći proizvođač genetički preinačenih organizama, to jest
GM sjemena za usjeve, primjerice za soju, kukuruz, rižu i
pamuk. Novo, neovisno znanstveno istraživanje dosljedno
prikazuje kako je kemijski utamanjivač korova Roundup
čija je osnovna kemikalija glifosat i u, prema američkoj
vladi, "sigurnim" dozama, uznemirujuće otrovan čak i za
ljudske embrijske stanice.

Dana 19. rujna 2012. godine francuski znanstvenik sa
Sveučilišta u Caenu objavio je u svijetu prvu dugoročnu,
autoriziranu znanstvenu studiju o štakorima hranjenim
GM hranom.380 Do pojavljivanja studije, Monsanto i bi-
okemijski GMO kartel uspijevao je brojnim zakonskim i
sličnim pritiscima spriječiti nastanak bilo kakve neovisne,
dugoročne studije.

Caenski su rezultati diljem Europe, Rusije itd. pobudi-
li novu, veliku raspru o opasnostima GMO-a. Europsko
povjerenstvo u Bruxellesu naložilo je Europskoj agenciji
za sigurnost hrane (EFSA) hitan uvid u studiju, a ruska
i druge vlade donijele su zabranu uvoza Monsantova GM
kukuruza. Zbog te su studije države diljem planeta zapo-
čele pomno preispitivati svoju politiku spram GMO-a.381

Caensko istraživanje pod ravnateljstvom prof. Gilles-Erica
Séralinija bilježi sljedeće:

380 Gilles-Eric Séralini et al., Long term toxicity of a Roundup herbicide and a Roundup
tolerant genetically modified maize, Journal of Food and Chemical Toxicology,
19. rujna 2012., pristup na http://www.sciencedirect.com/science/article/pii/
S0278691512005637#FCANote.

381 Food Product Design, Russia Bans Monsanto GM Corn Over Food-Safety
Concerns, 26. rujna 2012., pristup na http://www.foodproductdesign.com/
news/2012/09/russia-bansmonsanto-gm-corn-over-food-safety-con.aspx.

http://www.sciencedirect.com/science/article/pii/
http://www.foodproductdesign.com/

"Učinci genetički modificiranog kukuruza tolerantnog
na Roundup (11 % u prehrani), uzgojenog isključivo s
Roundupom ili bez njega (0,1 ppb382 u vodi) izučavani su
dvije godine na štakorima. Kod ženki, sve tretirane skupi-
ne ugibale su dva do tri puta brže i više nego kontrolne...
Kod ženki su se razvijali veliki tumori dojki gotovo uvijek
puno češće i brže nego u kontrolnih, a hipofiza je bila drugi
po redu napadnuti organ; GMO i tretmani Roundupom
naštetili su i spolnoj hormonskoj ravnoteži. Kod tretira-
nih ženki kongestija jetara i nekroza bile su 2,5 - 5,5 puta
češće. Ove patološke promjene potvrđene su optičkom i
transmisijskom elektronskom mikroskopijom.

Zabilježene teške bubrežne nefropatije bile su također 1,3
- 2,3 veće. U mužjaka su se javljali opipljivi, četverostruko
veći tumori nego u kontrolnih, i to čak do 600 dana prije.
Biokemijski podatci potvrdili su vrlo izraženu kroničnu
bubrežnu deficijenciju; kod svih tretmana u oba je spola
76 % promijenjenih parametara bilo povezano s bubrezi-
ma. Ovi rezultati mogu se objasniti nelinearnim endokri-
nim disruptivnim učincima Roundupa, ali i pretjeranom
izraženošću transgena u GMO-u i njegovim posljedicama
za metabolizam."383

Bilo je to dvogodišnje istraživanje na deset skupina štakora
što je vremenski ekvivalent prosječnome životnom vijeku
zdravog štakora koji nije hranjen GM hranom. Do te je
studije industrija GMO-a ograničavala testiranja na tri
mjeseca ili čak manje. Glavne točke te uznemirujuće stu-
dije bile su:

382 Pokrata za: parts per billion, to jest: dijelova na milijardu, (op. prev.)

383 Ibid.

Kukuruz tolerantan na Roundup provocirao je kroničnu hor-
monsku i spolnu patologiju.

Smrtnost ženki bila je 2 - 3 puta veća uglavnom zbog velikih

tumora dojki i onesposobljene hipofize.

U mužjaka se javljala kongestija jetara, nekroza, teška nefro-

patija i veliki, opipljivi tumori.

Ovo je možda bila posljedica endokrinog poremećaja povezanog

s Roundupom i novim metabolizmom prouzročenih transgeni-

ma. GMO i formulirani pesticidi moraju se procjenjivati du-

goročnim ispitivanjima kako bi se izmjerili toksični učinci.384

Budući da su štakori također sisavci, njihov sustav reagira
na ove kemikalije nalik sustavu ljudskoga pokusnog su-
bjekta. To navodi na zaključak kako ljudi i životinje poput
svinja i goveda hranjenih GMO hranom posipanom herbi-
cidom Roundup mogu biti izloženi isto tako visokoj stopi
smrtnosti i pojavi tumora poput štakora.

Danas se u svijetu nijedan laboratorij ne usuđuje testirati
učinke na ljudima. Takvo bi testiranje zahtijevalo znat-
nu novčanu potporu kao i potporu vlade da bi se sprovelo
ispravno.

Njemačka skupina testirala je i pronašla tragove glifosata u
uzorcima ljudskog urina. U okviru potrage za uzrocima oz-
biljnih bolesti čitavih krda životinja u sjevernoj Njemačkoj,
posebice goveda, glifosat je nađen u urinu, izmetu, mlijeku
i hrani bolesnih životinja. Još alarmantnije, glifosat je ot-
kriven u urinu poljodjelaca. Po prilici polovica od 800 000

384 Ibid.

tona glifosata diljem svijeta proizvodi se u Kini otkada je
ondje istekao Monsantov patent za Roundup.385

Navodimo i dio izvješća švicarskog Instituta za ekologiju i
klimatsko poljodjelstvo Delinat:

"Uporaba pesticida i insekticida povezana je s važnim
razdobljima mirovanja prije žetve. Ipak, razdoblje miro-
vanja za glifosat [i slične preparate poput glufosinat-amo-
nija (Basta/Liberty Link, deikvata ili dikvata (Reglone),
karfentrazona (Shark, cianamid (Azodef), cinidon-etila
(Lotus) i piraflufena386 (Quickdown)] posve je nepriklad-
no jer je on klasificiran kao herbicid. U vinogradarstvu
je, primjerice, kod uporabe čistog mineralnog sulfida ob-
vezno razdoblje mirovanja od 8 tjedana prije berbe, dok
se žitarice mogu špricati glifosatom pukih 7 dana prije
žetve. Dakle, potrebno je hitno djelovati. Neovisno o
svim ostalim opasnostima vezanim uz glifosat, silom se
mora sprovesti izravna zabrana isušivanja. Pod isušiva-
njem podrazumijevamo fizičku ozljedu iz krajnjega ne-
haja što je nespojivo s postojećim zakonima o skrbi za
životinje."387

Godine 1992. američka je vlada svojom znanstveno ne-
valjanom Doktrinom o supstancijalnoj istovrijednosti388

zapravo čitavu američku populaciju pretvorila u ljudske
zamorce za GMO i glifosatni Roundup i još uvijek odbija

385 Dirk Brändli and Sandra Reinacher, Herbicides found in Human Urine, Ithaka
Journal, 112012:270-272 | ISSN 1663-0521, pristup na http://www.ithakajournal.
net/druckversionen/e052012-herbicides-urine.pdf.

386 U izvorniku: glufosinate-ammonium; deiquat/diquat; carfentzarone, cyanamide;
cinidon-ethyl; pyraflufen (op. prev.)

387 Ibid.

388 U izvorniku: Doctrine of Substantial Equivalence (op. prev.)

http://www.ithakajournal

- unatoč uznemirujućim testovima iz svih dijelova svijeta -
dopustiti ikakvo ozbiljno znanstveno istraživanje njihovih
učinaka.

Séralinijeva studija u Francuskoj pokazala je u krajnje
uznemirujućem stupnju da su se kod štakora hranjenih
Monsantovim GM kukuruzom razvili patološki simptomi
- ubrojivši i preranu smrt - zbog sprege GMO kukuruza s
njegovim herbicidom Roundup tvrtke Monsanto, koji sa-
država glifosat i druge kemikalije koje Monsanto odbija
otkriti s izlikom o zaštiti "profesionalne tajne" sukladnoj
WTO-ovim propisima.

Godine 2011. prof. dr. Don M. Huber, koordinator
Povjerenstva za nove bolesti i patogene Američkog druš-
tva za fitopatologiju, tijela unutar Nacionalnog sustava za
liječenje biljnih bolesti389 američkog Ministarstva poljopri-
vrede (USDA) upozorio je USDA na novi, samoreplici-
rajući mikrofungalni organizam koji on drži uzročnikom
spontanih pobačaja u stoke te sindroma iznenadne smrti
Monsantove soje roundup ready i uvenuća Monsantova
kukuruza roundup ready.390

Huber, jedan od najcjenjenijih biljnih patologa i autoriteta
za GMO, koji više od 20 godina proučava glifosat, upo-
zorio je: "Vjerujem da smo dosegli prijelomnu točku mo-
guće katastrofe glede sigurnosti naše prehrane. Zloporaba,
to jest pretjerana uporaba Roundupa ima krajnje loše po-
sljedice za tlo. Gledamo to godinama. Pojava ovoga novog

389 U izvorniku: Emergent Diseases and Pathogens Committee of the American
Phytopathological Society (op. prev.)

390 Rady Ananda, Genetic Engineering Scientists warn of link between dangerous new
pathogen and Monsanto's Roundup, Global Research, 21. veljače 2011., pristup na
http://www.globalresearch.ca/index.php?context=va&aid=23303.

http://www.globalresearch.ca/index.php?context=va&aid=23303

patogena možda je signal da smo otišli predaleko." U
pismu američkomu ministru poljoprivrede Tomu Vilsacku
prof. Huber navodi: "Mnogi uzgajivači/proizvođači izvje-
šćuju o ozbiljnom povećanju bolesti, kako kod usjeva, tako
i u životinja što ugrožava gospodarsku održivost."391

Na temelju opsežnih istraživanja diljem američkih poljo-
djelskih područja špricanih glifosatom, Huber je već bio
upozorio da glifosat znatno povisuje težinu raznovrsnih
biljnih bolesti, umanjuje otpornost biljki na patogene i bo-
lesti i imobilizira hranjive tvari pa ih biljka više ne može
koristiti.392

Profesor Huber dodaje: "Glifosat stimulira rast gljivica i
potiče virulentnost patogena." Zadnjih 15 do 18 godina
razdoblje je opsežne sadnje GM usjeva u SAD-u. Huber
bilježi: "Zbog uporabe glifosata nastalo je više od 40 bo-
lesti i taj broj i dalje raste skupa s ljudskom spoznajom o
povezanosti glifosata i bolesti."393

U testiranjima koje je 2011. godine proveo američki Ured
za geološki nadzor394 u sklopu Ministarstva unutarnjih po-
slova američke vlade, Roundupov glifosat nađen je u uzor-
cima zraka i vode u dvjema američkim poljoprivrednim
državama. Paul Capel, kemičar okoliša i ravnatelj tima
poljoprivrednih kemičara iz američkog Ureda za geološ-
ki nadzor, ustvrdio je: "On je ondje u visokim razinama.
Ondje je, i to u nepromijenjenu stanju." Prema Capelu
glifosat, ključni sastojak herbicida Roundup, nađen je u

391 Ibid.

392 Ibid.

393 Ibid.

394 U izvorniku: Geological Survey Office (op. prev.)

svakom ispitanom uzorku vode iz Mississippija i u veći-
ni uzetih uzoraka zraka tijekom dvogodišnjeg razdoblja.
Testovi su načinjeni i u Iowi. "Stoga su mu ljudi izloženi
disanjem", rekao je Capel.395

Slični neovisni testovi o učincima glifosata također imaju
istovjetne uznemirujuće rezultate. Povjerenstvo za neovi-
sna istraživanja i informacije o genetičkom inženjeringu396

(CRIIGEN) i sveučilišta u Caenu i Rouenu uspjeli su se
dokopati neobrađenih podataka Monsantovih pokusa na
štakorima iz 2002. godine koje je tri godine poslije objavio
Europski sud. "Podatci jasno naglašuju različite učinke na
bubrege i jetra - detoksicirajuće probavne organe - kao i
štetne omjere oštećenja srca, nadbubrežne žlijezde, žuči te
hematopoetskog sustava", izvješćuje Gilles-Eric Séralini
koji je sa svojom skupinom pregledao podatke.397

Godine 2010. argentinski znanstvenici utvrdili su da Round-
up prouzrokuje urođene mane u žaba i pilića. U svojemu
članku objavljenu u znanstvenome časopisu Chemical Research

in Toxicology pod naslovom "Glyphosate-Based Herbicides
Produce Teratogenic Effect on Vertebrates by Impairing
Retinoic Acid Signaling"398, profesor Andres Carrasco,
Alejandra Paganelli i ostali istraživači zabilježili su:

395 Carey Gillam, Roundup ingredient glyphosate found in water; air, Reuters, 31.
kolovoza 2011.

396 U izvorniku: Committee of Independent Research and Information on Genetic
Engineering (op. prev.)

397 J. S. de Vendômois et al., A Comparison of the Effects of Three GM Corn Varieties on
Mammalian Health. International Journal of Biological Sciences, 2009; 5(7):706-
726. Pristup na http://www.biolsci.org/v05p0706.htm.

398 U prijevodu: Herbicidi temeljeni na glifosatu stvaraju teratogeni učinak na
kralježnjake oštećivanjem signalizacije retinoične kiseline, (op. prev.)

http://www.biolsci.org/v05p0706.htm

"U Argentini i Paragvaju liječnici i stanovnici koji žive u
područjima gdje se uzgaja genetički modificirana soja pri-
javili su znatne posljedice na zdravlje prouzročene posipa-
njem usjeva glifosatima, primjerice visoke stope urođenih
mana kao i neplodnosti, mrtvorođenčadi, pobačaja i raka.
Znanstvene studije skupljene u novom izvješću potvrđuju

povezanost izloženosti glifosatu s prijevremenim porođaji-
ma, pobačajima, rakom i oštećenjem DNK te oštećenjem
reproduktivnih organskih stanica." Istraživač Andres
Carrasco ustvrđuje: "Laboratorijski rezultati sukladni su
zamijećenim malformacijama u osoba izloženih glifosatu
tijekom trudnoće."399

Carrasco tvrdi kako su ljudi koji žive u područjima pro-
izvodnje soje u Argentini počeli izvješćivati o problemi-
ma 2002., dvije godine nakon prve velike žetve soje GM
Roundup Ready. On kaže sljedeće: "Pretpostavljam da je
klasifikacija toksičnosti glifosata netočna, to jest preniska...
u nekim slučajevima on može biti jako otrovan." Stanovnici
su također prijavili ekološke štete prouzročene glifosatom,
uključujući oštećenja prehrambenih usjeva i potoke pre-
plavljene mrtvom ribom. Te tvrdnje u izvješću poduprla su
istraživanja koja pokazuju da je glifosat štetan za okoliš.400

Godine 2005. u članku objavljenu u znanstvenome časo-
pisu Environmental Health Perspectives, Sophie Richard i
njezin znanstvenoistraživački tim usporedili su štetnost
Roundupa sa štetnošću samoga glifosata, aktivnog sastojka
u Roundupu. Pronašli su da je Roundup puno toksičniji.

399 Andres Carrasco, Michael Antoniou et al., GM Soy: Sustainable? Responsible?,
GM Watch, 13. rujna 2010., pristup na http://www.gmwatch.org/
reports/12479-gm_soy_sustainable_responsible_report.

400 Ibid.

http://www.gmwatch.org/

Razlog su tajni kemijski sastojci koje Monsanto dodaje gli-
fosatu. Tvrtka odbija otkriti sastojke s izlikom o profesio-
nalnoj tajni. Tim Sophie Richard također je pronašao da se
endokrini poremećaj s vremenom povećava, naime, već je
samo deset posto propisane količine za poljoprivredu pro-
uzročilo deformacije u stanicama. Citirajući drugo istraži-
vanje, oni su također zaključili da se Roundupovi dodatci
vezuju za DNK.401

Sumnja se da zbog moćnoga lobističkog utjecaja Monsanta
i poljoprivredno-kemijskog kartela Ministarstvo poljopri-
vrede, koje je pobornik GMO-a, od 2007. godine odbija
ažurirati svoju bazu podataka o uporabi pesticida i her-
bicida u SAD-u. Procjenjuje se da je uporaba glifosata u
najmanju ruku dvaput veća od EPA-ine procjene iz 2000.
godine.402

Kada se uznemirujući rezultati caenske studije profesora
Séralinija iz rujna 2012. godine stave u kontekst prijašnjih
studija o učincima glifosata i još toksičnijeg Roundupa na
biljke, životinje te kakvoću zraka i vode, neizbježan je za-
ključak da je glifosat kemikalija koja ne bi smjela biti klasi-
ficirana kao poljoprivredni herbicid, već kao ubojiti kemij-
ski agens te da ga treba posve zabraniti kao što je učinjeno s
DDT-jem u većini industrijaliziranih zemalja sedamdese-
tih godina prošloga stoljeća. Odgovornost kineske vlade da
pomogne riješiti ovu krizu ozbiljna je jer kineske kemijske
tvrtke danas proizvode gotovo polovicu glifosata u svijetu.

401 Rady Ananda, op. cit.

402 Ibid.

Kada se spozna cjelokupan opseg napada NATO-a i
NATO-u bliskih organizacija na Narodnu Republiku
Kinu, tek će tada biti moguće planirati neovisnu strategiju
obrane od oblika ovakve totalne agresije izvana, strategi-
ju sukladnu zadivljujućim Sun Cuovim principima. Sada
ćemo raspraviti o tomu.

O S M O P O G L A V L J E

MEDIJSKI RATOVI -
GOOGLE, YOUTUBE,
FACEBOOK I S NJIMA
POVEZANI GLOBALNI
MEDIJI

CIA i kontrola američkih medija

Od stvaranja hladnoga rata, NATO-a i CIA-je jedan od
najvažnijih ciljeva prvoga CIA-jina direktora iz 1948. go-
dine bilo je - na preporuku stratega hladnoga rata Georgea
Kennana iz američkog Ministarstva vanjskih poslova -
imenovanje Franka Wisnera za prvoga direktora novostvo-
renog CIA-jina Ureda za posebne projekte403 (OSP), nedu-
go poslije nazvanog Uredom za političku koordinaciju404

(OPC).

Ured za političku koordinaciju postao je ogrankom tajnih
operacija Središnje obavještajne službe. Wisneru je nalo-
ženo da stvori organizaciju koja će se usredotočiti na "pro-
pagandu i gospodarske ratove; preventivne izravne akcije,
primjerice sabotaže, protusabotaže, rušenja i evakuacijske
mjere; prevrate u neprijateljskim državama uključujući
pomoć ilegalnim pokretima otpora te potporu endogenim

403 U izvorniku: Office of Special Projects (op. prev.)

404 U izvorniku: Office of Policy Coordination (op. prev.)

protukomunističkim elementima u ugroženim zemljama
Trećega svijeta".405

Nešto poslije, te iste 1948. godine, Wisner je osmislio pro-
gram kodnog imena Operacija "Ptica rugalica", CIA-jin
tajni program za utjecanje na strane medije. Wisner je za
voditelja spomenuta projekta unovačio Philipa Grahama
iz The Washington Posta pa je ranih pedesetih prošloga
stoljeća, kada je Allen Dulles preuzeo kontrolu u CIA-ji,
Wisner već "posjedovao" ključne novinare The New York
Timesa, Newsweeka, CBS-a i drugih važnih komunikacij-
skih kuća.406

Ta rana CIA-jina poveznica s američkim i međunarodnim
privatnim medijima bila je tek početna faza onoga što je
do 2012. godine postala gotovo potpuna kontrola najvećih
globalnih mainstream medija.

Američki Pentagon usavršava "kulturološko"
ratovanje

Proučavajući posljedice američke invazije na Irak, bri-
gadir američke vojske Ralph Peters načinio je zamjetno
točnu vojnu procjenu nevjerojatne učinkovitosti spregnu-
tih američkih medija i kulturološkoga napada na svijet.
U sudionike dotične sprege svrstavaju se, između ostalih,
kartel holivudskih filmskih studija te televizijski i tiskovni
mainstream mediji poput CNN-a i The New York Timesa.
Ova sprega odnedavna uključuje i nevjerojatno utjecajan

405 Wikipedia, Operation Mockingbird, pristup na http://en.wikipedia.org/wiki/
Operation_Mockingbird#cite_note-2.

406 Deborah Davis, Katharine the Great: Katharine Graham and the Washington Post,
Harcourt Brace Jovanovich, 1979., str. 137 - 138.

http://en.wikipedia.org/wiki/

internet kao i društvene mreže, napose Google, YouTube,
Faeebook i Twitter.

Otkada je predsjednik Woodrow Wilson izravno uno-
vačio holivudske filmaše za raspirivanje ratne groznice u
Americi, Hollywood i američki mediji tijesno su poveza-
ni s oblikovanjem sveopćega suglasja s američkom nacio-
nalnom strategijom. Oko 2012. godine to je sudioništvo
usmjereno k polaganom stvaranju predodžbe o Narodnoj
Republici Kini kao o novoj suparnici nalik "Hitlerovoj
Njemačkoj". Američki Pentagon i vojno-industrijski sklop
zajedno s elitom Njujorškog vijeća za inozemne odnose
te skupom ostalih moćničkih organizacija razvili su oblik
kulturološkoga i medijskoga ratovanja na koji je Kina vrlo
osjetljiva. Jedan od otvorenih i vrlo jasnih Pentagonovih
analitičara toga američkoga kulturološkog rata, brigadir
Ralph Peters, pišući u kvartalnom časopisu američkog
Army War Collegea, ustvrdio je:

"Informacija uništava tradicionalne poslove i tradicionalne
kulture; ona zavodi i izdaje, a pritom ostaje neranjiva. Kako
možete izvršiti protunapad na neprijateljske informacije
usmjerene protiv vas? Nema druge učinkovite mogućnosti
osim (slična) kompetitivna čina. Za osobe i kulture koje
se ne mogu pridružiti ili natjecati s našim informacijskim
carstvom ostaje samo neizbježna propast (naglasimo, inter-
net je za otuđene tehnologijom isto što i Ujedinjeni narodi
za rubne države: pruža iluziju moći i zajedništva)...

Hollywood ide kamo Harvard nikada nije, a stranac, ne-
moćan proživjeti američku zbilju, biva dotaknut američ-
kim neodgovornim maštarijama o samom sebi; on vidi
vražje očaravajući, grubo seksualni, zastrašujući svijet iz

kojega je isključen, svijet izobilja koji on može pojmiti
samo mjernim jedinicama vlastita siromaštva.

(...) Među svjetskim intelektualnim elitama pomodno je
vrijeđati 'američku kulturu'... Ali tradicionalne intelektu-
alne elite nevažne su, zamijenjene su kognitivno-stvarnim
elitama - osobama poput Billa Gatesa, Stevena Spielberga,
Madonne i naših najuspješnijih političara - bićima koja
mogu prepoznati ili stvoriti pučke apetite i usput ih pre-
usmjeriti ako je nužno. Suvremena američka kultura naj-
moćnija je u povijesti i najdestruktivnija prema suparnič-
kim kulturama... Bit američke kulture koju elite preziru
ujedno je i genijalno tajno oružje, naime, naša je kultura
prva izvorna pučka kultura. Ona naglašava utjehu, udob-
nost i opuštenost i - ugađa masi. Mi smo san Karla Marxa
i istodobno njegova noćna mora.

Svi svjetovni i vjerski revolucionari u našemu stoljeću na-
činili su istu pogrešku zamišljajući da radnici svijeta i/ili
vjernici jedva čekaju poći doma i noću proučavati Marxa ili
Kuran. E pa, Joe Sixpack, Ivan Tipichni i Ali Quat radije
će gledati Spasilačku službu. Amerika je to shvatila. Sjajni
smo u operacionalizaciji svoga znanja i moć naše kultu-
re ugrozit će čak i kulture koje ne podrivamo. Nemamo
ravnopravnog suparnika u kulturnom (ili vojnom) područ-
ju. Naše kulturno carstvo jest carstvo ovisnika - ljudi što
diljem svijeta buče za još. I plaćaju za povlasticu svojega
razočaranja.

Američku kulturu kritiziraju zbog njezine prolaznosti, nje-
zinih 'jednokratnih' proizvoda. Ali baš u tomu leži njezi-
na moć. Sve dosadašnje kulture tragale su za postignućem
koje će se, jednom dosegnuto, uspjeti okameniti u statičnoj
besprijekornosti. Američka se kultura ne vrti oko svršetka,

već oko sredstava, dinamična postupka koji stvara, razara
i ponovno stvara. Ako su naši radovi prolazni, takvi su i
najveći životni darovi - strast, ljepota, kakvoća svjetla zim-
skog popodneva pa čak i sam život. Američka je kultura
živa. Ta životnost, ta bodrost zrcali se u našoj vojsci; ne
očekujemo postignuće trajnih rješenja, samo stalni napre-
dak. Sve prijašnje kulture, uopćeno i s vojnog aspekta, tra-
gale su za postignućem savršenog oblika života kako bi ga
zacementirale. Amerikanci, u odori i bez nje, oduvijek su
pozdravljali promjenu.

Filmovi koje intelektualne elite najviše preziru - oni krajnje
nasilni ili prepuni seksa - omiljeno su kulturološko oružje,
zapakirano i kupovano gotovo posvuda. Američki akcijski
filmovi, često u kopijama grozne kakvoće, dostupni su od
Sibira do Patagonije. Popularniji su čak i od naše glazbe
jer su lakši za razumijevanje. Akcijski filmovi Stallonea,
Schwarzeneggera ili Chucka Norrisa oslanjaju se na vizu-
alnu pripovijest koja za bazično razumijevanje ne zahtije-
va dijalog. Oni se bave razinom općeg mita, pretekstom,
i slave najosnovnije porive (iako, ostaje nam još napraviti
film nasilan i okrutan poput Ilijade). Oni rišu junaka, zlo-
činca, ženu koju treba obraniti ili osvojiti - i nasilje i seks.
Žalite se do vječnosti, ali to ih prodaje. Trajna inozemna
popularnost otrcana serijala o Rambu više nam govori o
čovječanstvu nego knjižnica prepuna učenih analiza.

(...) Mi rabimo tehnologiju za proširenje svoga bogatstva,
moći i mogućnosti. Ostatak je na pop-kulturi. Ako je reli-
gija opijum naroda, video je njegov crack.

Mira nema. U bilo kojem trenutku ostatka našega život-
nog vijeka diljem svijeta bit će mnogobrojnih sukoba u ra-
znovrsnim oblicima. Ti će sukobi dominirati naslovima,

no kulturološki i gospodarski napori bit će pouzdaniji i u
konačnici utjecajniji. Stvarna uloga američkih oružanih
snaga jest održavanje svijeta sigurnim za naše gospodar-
stvo i otvorenim za naše kulturološke napade. Time ćemo
sračunato postići lijepu količinu ubijanja."407

Ova prikrivena i nevjerojatno učinkovita strategija - ame-
ričko kulturološko ratovanje - izrazito je usmjerena na
Kinu. Google je bio njegov glavni dio.

CIA i američka vlada iza Googlea

U ožujku 2010. godine američka divovska internetska tra-
žilica Google Inc. odselila je s kineskoga kopna u Hong
Kong zbog nesuglasja s kineskom vladom glede ograniča-
vanja Googlea u Kini.

Google je na svojemu blogu u siječnju 2010. godine obja-
vio kako je postao žrtvom (navodno) kineskoga cyberskog

napada i da stoga ponovno razmatra svoje poslovanje u
Kini. Istoga dana američka ministrica vanjskih poslo-
va Hillary Clinton osudila je napad i zatražila od Kine
odgovor. Prethodno je kineska vlada bila postavila za-
štitu glede suradnje s Googleom ograničavajući pristup
nekim Googleovim stranicama, a zatim je Peking počeo
Googleovoj tražilici postavljati nova ograničenja uključu-
jući potpuno blokiranje nekih osjetljivih pretraga.408

407 Ralph Peters, Constant Conflict, Parameters: US Army War College Quarterly,
ljeto 1997., str. 4 - 14, pristup na http://www.carlisle.army.mil/usawc/parameters/
Articles/97summer/peters.htm.

408 Hillary Clinton, Statement on Google Operations in China, Secretary of State,
Washington, DC, 12. siječnja 2010., pristup na http://www.state.gov/secretary/
rm/2010/01/135105.htm.

http://www.carlisle.army.mil/usawc/parameters/
http://www.state.gov/secretary/

Pokušaj kineske vlade da ograniči Google bio je više od
površnog sukoba. Bio je to napor za ograničenje jednoga
od važnih novih alata Pentagonove i CIA-jine medijske
kontrole, kontrole informacija na internetu.409

Činjenica koju američka ministrica vanjskih poslova nije
objavila javnosti o skandalu vezanome uz Google bila je da
su Google i njegove podružnice poput YouTubea sastavni
dio aparata cyberskog ratovanja američke vlade.

Kalifornijski internetski div Google utemeljila su dva
standfordska studenta Sergey Brin i Larry Page. Primili su
tajnu financijsku potporu od CIA-je jer je ona dokučila da
su dva poduzetnika osmislila genijalnu pretraživačku teh-
nologiju koja bi mogla dominirati novonastalim internetom.
Bivši CIA-jin dužnosnik Robert David Steele rekao je ame-
ričkim medijima 2006. godine da je CIA-jin početni ulog
pomogao utemeljiti Google. Čak je i imenovao Googleovu
osobu za kontakt s CIA-jom: "Dopustite mi izravno reći -
njihova osoba u CIA-ji jest dr. Rick Steinheiser iz Ureda za
istraživanje i razvoj", rekao je Steele.410

Osim što je od CIA-je dobio početnu pomoć, Google je
bio i vrlo tijesno i kontinuirano povezan s vašingtonskom
strogo povjerljivom špijunskom službom, Agencijom za
nacionalnu sigurnost411 (NSA). Prema istragama i objav-
ljenim informacijama, Google je tijesno surađivao s njome.

409 Jessica Guynn and David Pierson, China puts new limits on Google search results,
Los Angeles Times, 24. ožujka 2010., pristup na http://articles.latimes.com/2010/
mar/24/business/la-fi-china-google24-2010mar24.

410 Paul Joseph Watson, Ex-Agent: CIA Seed Money Helped Launch Google, Prison Pla-
net, 6. prosinca 2006., pristup na http://www.prisonplanet.com/articles/december
2006/061206seedmoney.htm.

411 U izvorniku: National Security Agency (NSA) (op. prev.)

http://articles.latimes.com/2010/
http://www.prisonplanet.com/articles/december

Google je NSA-i i drugim američkim obavještajnim služ-
bama osigurao računalne programe, strojnu opremu i teh-
ničku potporu kako bi se stvorila ogromna, izvorna, za-
tvorena baza podataka za razmjenu informacija globalnih
špijunskih mreža.412

K tomu, Google i CIA bili su partneri u zajedničkom cyber-

skom pothvatu. Google je skupa s CIA-jom financirao pro-
jekt nadzora interneta koji će tumarati Twitterom, blogovi-
ma i stranicama u potrazi za svakovrsnim podatcima i moći
predviđati budućnost. Google Ventures, Googleova investi-
cijska ruka, ubrizgala je 10 milijuna američkih dolara, skupa
s CIA-jinim In-Q-Tel-om koji je vodio ulaganja za CIA-ju
i druge obavještajne službe, u tvrtku Recorded Future.413,414

Povrh svega, šefovi Googlea razmetali su se glavnom ulo-
gom u egipatskoj Facebookovoj "revoluciji" iz 2011. godi-
ne. Tijekom tadašnje pobune u Egiptu Google se ubacio
u ključne vijesti o masovnim prosvjedima. Eric Schmidt,
tadašnji Googleov glavni izvršni direktor, priznao je da
je Googleov viši izvršni direktor, egipatski cyber-aktivist
Wael Ghonim, igrao važnu ulogu u pobuđivanju i orga-
niziranju prosvjeda na Trgu Tahrir i drugima i to preko
Facebooka i Twittera što je bilo presudno za prvih dana
pobune protiv Mubaraka.

"Bez Facebooka, Twittera, Googlea i YouTubea ovdje
se nikada se ne bi dogodila promjena vlasti", priopćio je

412 Steve Watson & Paul Watson, Don't Be Evil: 10 Ways In Which Google Runs The
World, Infowars.com, 18. veljače 2011., pristup na http://www.infowars.com/
dont-be-evil-10-ways-in-which-google-runs-the-world/.

413 U prijevodu: Zabilježena budućnost (op. prev.)

414 Ibid.

http://www.infowars.com/

medijima Ghonim, potvrdivši time kako je tražilica odgo-
vorna za cijelu revoluciju. Googleov egipatski šef Ghonim
bio je administrator Facebookove stranice "We are Khaled
Saeed" što je pomoglo potpaliti revoluciju.415

Stoga je jasan razlog kineskoga opreza glede Googleove
neometane vladavine kineskim cyberskim prostorom.

Kontrola glavnih američkih medija

Uz tijesnu povezanost Googlea, Facebooka, Twittera i
YouTubea s američkim obavještajnim krugovima, glavni
režimski američki mediji stvorili su i ogroman informa-
cijski kartel u kojemu je sloboda govora postala prošlost iz
razdoblja okončana 11. rujna 2001. godine.

Premijer Velike Britanije u ratnome razdoblju sir Winston
Churchill, bivši lord Admiraliteta jednom je primijetio: "U
doba rata istina je dragocjena, stoga bi je uvijek trebali ču-
vati tjelohranitelji sazdani od laži." "Tjelohranitelji sazdani
od laži" najbolji je opis inačice zbilje raskomadane velikim
globalnim medijima koji su u 2012. godini pod kontrolom
SAD-a.

Kada je rat u Iraku postao javnom stvari, glavni američ-
ki i međunarodni mediji imali su pristup ratnim zonama
samo ako su bili "ugrađeni" u kretanje američkih vojnih
snaga, to jest putovali u njihovu sklopu. Propagandna je
kontrola bila potpuna. Američki mediji postali su ključ-
nim suučesnicima u stvaranju "države stalnoga rata", to jest
vašingtonske doktrine o "preventivnim ratovima" s ciljem
"širenja demokracije".

415 Ibid.

Sve dok se bude manipuliralo shvaćanjem zbilje prosječnih
Amerikanaca zbog promicanja globalnoga plana establiš-
menta, američka će populacija biti nehotična izvršiteljica toga
Novog svjetskog poretka otpravljajući svoje sinove i kćeri
da umiru u surovim i besmislenim pokoljima na mjestima
poput Iraka i Afganistana. Američki medijski propagandni
stroj koji kontroliraju moćnički krugovi sada se okreće pro-
tiv Kine, nove "protivnice", kako ju je nazvao predsjednik
Obama u predsjedničkoj raspri u listopadu 2012. godine.

Američki kartel globalnih medija

Od Drugoga svjetskog rata i stvaranja Povjerenstva za psi-
hološku strategiju u CIA-ji i Ministarstvu vanjskih poslo-
va, Vijeće za inozemne odnose416 (CFR) i unutarnji kru-
govi američke elite posvetili su ogromne resurse kontroli
globalnih medija. S 2000. godinom američki su mediji već
bili pod tijesnom, prikrivenom kontrolom članova elitna
Vijeća za inozemne odnose i to u puno većem opsegu no
što su kontrolirani državni mediji u komunističkoj Kini
ili Rusiji. Kontrola je bila umješna pa većina Amerikanaca
nije bila svjesna da im je svaka politička misao manipulira-
na i nametnuta odozgo.

Kako bi uskladili promjenu prioriteta u dobu globalizaci-
je i promislili o svojoj kontroli, od ranih su se devedese-
tih prošloga stoljeća glavni medijski divovi reorganizirali,
globalizirali i centralizirali u tek nekoliko ruku, a sve to s
odobrenjem vlade i uz uklanjanje zakona protiv monopola
koji bi omeli tu provedbu.

416 U izvorniku: Council on Foreign Relations (op. prev.)

AOL-TimeWarner: Najveća današnja američka medijska
skupina jest AOL-TimeWarner koja zaredom kontrolira:
televiziju CBS, CNN, HBO - najveću američku pretplat-
ničku TV mrežu; skupinu Time - najvećeg izdavača časo-
pisa u koje se ubraja Sports Illustrated i mnogi drugi; Warner
Bros. te druge holivudske filmske studije. AOL je i najve-
ći privatni internetski poslužitelj u SAD-u. Predsjedatelj
AOL-TimeWarnera jest Gerald Levin.

Walt Disney Co.: Za njim slijedi drugi američki medijski
div, Walt Disney Co. čiji je glavni izvršni direktor Michael
Eisner, postranik nepovezan s obitelji Disney. Disney danas
kontrolira nekoliko produkcijskih TV tvrtki među kojima
su TV Touchstone, TV Buena Vista, holivudska film-
ska poduzeća uključujući Walt Disney Motion Pictures,
Touchstone, Caravan i Hollywood Pictures. Također po-
sjeduje Capital Cities/ABC, drugu po veličini TV mrežu s
mnogim europskim podružnicama.

Viacom Inc.: Treći po redu član američkoga medijskog
kartela jest Viacom Inc. Posjeduje kabelsku sportsku
mrežu ESPN, zatim Womens' Wear Daily, Viacom Inc.,
Paramount Pictures i CBS koji je nedavno kupio od Time
Warnera. Viacom kontrolira mladenačko tržište diljem svi-
jeta preko svoje kabelske mreže MTV koja glazbenim vi-
deospotovima promiče seks i nasilje, zatim Nikelodeonom
pa Showtimeom. MTV prikazuje svoje rock-rap snimke
u 210 milijuna domova 71 države. Viacom Inc. ubraja se
među najutjecajnije komunikacijske tvrtke svijeta.

News Corporation: Medijski mogul Rupert Murdoch
rođen u Australiji vlasnik je News Corporationa, četvrte
po veličini američke medijske skupine. Posjeduje TV Fox
čijim programima dominira proizraelska neokonzervativna

propaganda. Murdoch također posjeduje New York Post i
brojne druge novine uključujući neokonzervativni Weekly

Standard Williama Kristola. Murdochov bivši poslovni
partner Haim Saban, holivudski milijarder blizak s ne-
davno preminulim Arielom Sharonom kao i s premijerom
Benjaminom Netanyahuom i proizraelskom klikom, ne-
davno je kupio najveću njemačku TV skupinu Pro7 Mediju.

Newhouse Group: Peti po redu medijski konglomerat jest
Newhouse Group milijardera Sija Newhousea. Newhouse
posjeduje 12 TV postaja, 87 kabelskih TV sustava, Sunday

Magazine s najvećom nakladom, Parade, New Yorker, Vogue,

Mademoiselle, skupinu časopisa Vanity Fair, Cleveland

Plain-Dealer, Star Ledger iz Newarka, Times-Picayune iz
New Orleansa.

Uočljiva činjenica vezana uz ovu koncentraciju medijske
moći u Americi jest što sve najjače tvrtke kontroliraju
članovi Vijeća za inozemne odnose (CFR), od Disneyja
preko AOL-TimeWarnera pa do Fox Newsa i Viacoma.
Nedvojbeno je da su današnji američki mediji koncentri-
raniji no ikad i da konce povlače članovi CFR-a. Stoga
ne čudi što većina Amerikanaca ima iskrivljen pogled na
događaje u svijetu pa tako i na rat u Iraku. Naime, baš i
nemaju mogućnosti čuti i vidjeti objektivnije, to jest neu-
tralnije informacije.

Mali, mjesni mediji i regionalne novine pod kontrolom
su ovih divovskih medijskih tvrtki pa si ne mogu priušti-
ti neovisne izvjestitelje, a kamoli međunarodne novinske
urede. Stoga svoje "vijesti" moraju kupovati od uslužitelja
poput New York Timesa, Wall Street Journala Dow Jonesa ili

tvrtke Washington Post. A svi su navedeni pak pod kontro-
lom istog interesnog kartela.

Sukladno propisima koje je proveo predsjedavatelj Savez-
nog povjerenstva za komunikacije tijekom Busheve admi-
nistracije Michael Powell, sin ministra vanjskih poslova
Colina Powella, ti su se medijski divovi počeli udruživa-
ti i, kao posljedica toga, kontrolirati još više TV postaja
i medija diljem Amerike, a potom i javno mišljenje izvan
svjetske mreže, doslovce sve, totalitaristički, nalik nadzoru
u Staljinovo vrijeme u SSSR-u. Ipak, ova je kontrola puno
umješnija jer su dopuštene znatne razlike u mišljenju kako
bi se postigao privid stvarne raspre. Odrednice te raspre
sve su unutar odrednica potpore američkome stoljetnom
planu Busha, Cheneyja i stalnog establišmenta što teži glo-
balnome carstvu - dominaciji punoga spektra.

Kako je komunikacijska industrija 1996. godine pritisnu-
la Kongres da skine ograničavajuće propise, to jest do-
pusti joj potpunu slobodu, novine, radio, TV, kabelska
televizija i telekomunikacije počeli su stvarati divovske,
globalne monopole kontrole informacija, a sve u ime "slo-
bodnog" poduzetništva. Kontroliranje medija jedna je od
skrivenih upravljačkih poluga američkoga establišmenta
koji žudi za globalnim carstvom, a većina neupućenih
Amerikanaca pak drži kako u svojoj domovini uživa "slo-
bodu tiska".

Stvaranjem masovnoga ideološkog pokreta među ame-
ričkom populacijom koji ih usmjerava k ratu i ulijeva im
obmanjujuću vjeru u novi Sveti pohod u Kristovo ime,
vodeći krugovi američkog stoljeća, čini se, približavaju se
svojemu cilju Novoga svjetskog poretka. Zbog pokušaja da
obrani svoje nacionalne interese Kina je na pragu osjetiti

vrelinu vatre masovnih medija, bilo glede prava u Južnome
kineskom moru, bilo glede slobode govora, to jest njezinih
unutarnjih ograničavanja kao i glede gospodarske i valutne
politike te drugih područja vitalnih aktivnosti.

D E V E T O P O G L A V L J E

KINESKA
STRATEGIJA ZA
POBJEDU

Prvi dio: Strateška zbilja

Kina se danas suočava sa strateškom zbiljom drukčijom od
ikakva izazova s kojim se susrela u svojoj povijesti otkada je
postala Narodnom Republikom. Prethodnih osam poglav-
lja ovoga rada nisu ni u kojem slučaju cjelovit prikaz pri-
jetnji njezinu opstanku kao samostalne nacionalne države.
Ipak, njihova je svrha potaknuti širu nacionalnu raspru o
stvarnim opasnostima koje joj prijete. Takva je raspra hitno
potrebna ne samo radi dobrobiti Kine i kineskoga pučan-
stva već radi cjelokupne svjetske populacije i tu posebice
mislimo na populaciju Sjedinjenih Američkih Država te
zapadne Europe. Naime, Kina je postala vitalna nositeljica
napora za stvaranje protuteže totalitarnoj kontroli svijeta.

Kinesko je vodstvo zapravo već poduzelo izvjesne mjere
protiv raznovrsnih opasnosti i modela prikrivena ili otvo-
rena ratovanja koje smo prethodno skicirali. Kineska sre-
dišnja banka uključila se u borbenu strategiju za doma-
ću valutu ne bi li je emancipirala u odnosu na američki
dolar i načinila alternativnom deviznom valutom barem
za svoje azijske i euroazijske trgovinske partnere. Kina je

od 2001. godine diljem svijeta povela krajnje aktivnu stra-
tegiju glede nabave nafte - u Africi, na Bliskom istoku,
Latinskoj Americi i drugdje. Tijekom procesa, s usputnim
pogreškama, Kina je omogućila brojnim afričkim naci-
jama da počnu ulagati u vlastiti gospodarski razvoj bez
okova MMF-ovih zajmodavnih uvjeta.

Unatoč tomu, sagledamo li cjelokupnost prijetnji s kojima
se Kina suočava u drugome desetljeću 21. stoljeća, sve je
samo ne sigurna u sadašnjem svjetlu stvari. Održavanje
stabilnosti i sigurnosti Kine do kraja ovoga stoljeća zahti-
jevat će neuobičajen napor i resurse koji se odnose na cjelo-
kupni kineski narod.

Arapsko proljeće započele su NATO-ove članice, nada-
sve SAD i Francuska, kako bi prekrojile zemljovid Bliskog
istoka na štetu kineskih najvažnijih uvoznih izvora.
Pentagonov AFRICOR osnovan je 2008. godine sa svr-
hom podrivanja dostupnosti afričke nafte Kini. Problem
kineske prehrambene sigurnosti postao je katastrofom
otkako udio GM soje zaražene glifosatom iznosi više od
61 % cjelokupne soje za konzumaciju životinja i ljudi u
Kini. Kineski usjevi u velikoj se mjeri prskaju neonikoti-
noidima koji beskrajno štete kukcima, pčelinjim zajednica-
ma, ptičjim vrstama i na koncu i ljudima koji konzumiraju
urod usjeva posipanih toksičnim insekticidima.

Industrijalizacija kineske poljoprivrede sukladno ame-
ričkome modelu uništava kakvoću kineske prehrane,
prouzrokuje alergijske epidemije te bolesti poput dijabe-
tesa tipa II. Odluka o dopuštenju raspačavanja lijekova
i cjepiva koje su patentirali američki i švicarski farma-
ceutski karteli stvara naraštaj s bolestima i kroničnim

zdravstvenim problemima gorima od bolesti za čije su
sprečavanje ti lijekovi teoretski projektirani. Pentagonova
vojna preraspodjela sukladna Obaminu „zaokretu" iz
2012. godine suočava Kinu s teškim izazovom obrane
svoje naftne i ostale prekomorske opskrbe pa čak i obrane
vlastitih granica.

Sve veće provociranje kineskoga izvoza i njezine domaće
proizvodnje zapadnjačkim trgovinskim ratovima i W T O -
ovim izazovima uvlači je u nevoljnu igru, globalizacijsku
igru u kojoj će na koncu, za razliku od triju prošlih desetlje-
ća kada je bila „pobjednica", možda biti primorana podleći.
Odluka kineske vlade da otvori trusna kineska područja
britanskim i francuskim naftnim tvrtkama za obavljanje
toksičnih postupaka frakiranja plina iz škriljevca ne ugro-
žava samo kinesku, ionako već nedovoljnu opskrbu svje-
žom vodom, već može pobuditi nove smrtonosne i razorne
potrese u zemlji što je vjerojatno puno skuplja posljedica
za nacionalno gospodarstvo od dobitka nekoliko milijarda
kubnih metara plina. Slobodno kruženje holivudskih fil-
mova po Kini kao i tek djelomično kontroliranog interneta
postavlja u dvojbu samostalnost kineske kulture čemu se ne
pridaje dovoljan pozor.

Što bi ozbiljan, domoljubni nacionalni konsenzus trebao
učiniti kako bi uklonio većinu ili čak sve ove opasnosti?
Ovdje opisani prijedlozi samo su prikaz inozemnog, bli-
skog prijatelja kineskoga puka, a ne kakav nacrt. Kineski
narod jedini je pozvan samostalno donositi najbolje odluke
o svojoj budućnosti. Ono što slijedi samo su okvirne opa-
ske jednoga kineskog prijatelja namijenjene široj raspri.

Kako je vodeći američki geopolitički strateg Zbigniew
Brzezinski otvoreno priznao, isključiva prijetnja američkoj

nedvojbenoj superhegemoniji od raspada Sovjetskog
Saveza 1990. - 1991. godine pa naovamo početak je gos-
podarskoga i političkoga združivanja zemalja u euroazij-
skome prostoru i zajednički strateški interesi Kine i Rusije
što ih vode k savezu.417

Drugi dio: Euroazijska vojna obrana

Sjeme suprotstavljanja Pentagonovoj i NATO-ovoj strateš-
koj prijetnji da primora Kinu prikloniti se njihovu nacr-
tu Novoga svjetskog poretka - ponekad pristojno zvanog
"globalizacija" - srećom postoji u aktivnu obliku. Nazočan

je u obliku članstva i suradnje s nacijama Šangajske orga-
nizacije za suradnju.

Iako u mnogim pojedinostima tek zametak, Šangajska
organizacija za suradnju, bude li ostala jedinstvenom, u
svojim temeljima sadržava začetak izazova destruktivnoj
diktaturi jednoumlja. Šangajska organizacija za suradnju
(SCO) utemeljena je 2001. godine kao regionalna i trgo-
vinska organizacija i s vašingtonskim proširivanjem rata u
Afganistanu i na Bliskom istoku postaje sve neugodnijom
"NATO-ovom suparnicom".

SCO, osim Rusije i Kine, uključuje Kazahstan, Kirgistan,
Tadžikistan i Uzbekistan. Iran, Pakistan i Indija imaju sta-
tus promatrača i još nisu prihvaćeni u članstvo iz raznovr-
snih razloga. Spomenimo samo da SCO podrazumijeva
uzajamnu obrambenu politiku, to jest zajedničku obranu u
slučaju napada na bilo koju članicu.

417 Zbigniew Brzezinski, The Grand Chessboard: American Primacy And Its Geostrategic
Imperatives, Basic Books, 1998.

Euroazijska suradnja, napose između dviju velikih sila -
Rusije i Kine - brzo zadobiva stratešku dubinu. Odluka
Kine i Rusije da odbiju suglasnost s vojnom intervencijom
protiv Bashar al Assadove vlasti u Siriji pod UN-ovom
sankcijom već je počela otkrivati dubinu pogrešnih poteza
koalicije NATO-ovih članica protiv Assada. Što se dulje
i čvršće Kina i Rusija budu držale u združenoj oporbi, to
će se više raspuklina i podjela pojavljivati među zapadnim
zemljama NATO-ove globalističke frakcije i tako Kini
donositi nove, neočekivane prigode za kovanje novih save-
za i suradničkog partnerstva protiv sila uvjetno nadmoćne
NATO-ove vojne oporbe.

Poučno je sjetiti se Sun Cuove mudrosti: "Ako je neprija-
telj siguran u svim točkama, pripravi se za nj. Ako je nad-
moćne snage, izbjegni ga... Napadni ga gdje je nespreman,
pojavi se gdje te ne očekuje." Shvati li Kina te riječi u zna-
čenju protumjera unutar tihoga rata zamislima i drukčijim
viđenjima budućnosti svijeta, a ne u značenju izravnoga
vojnog napada, bit će kadra "poraziti" vojno daleko nad-
moćnijeg suparnika koji je već ionako duboko podijeljen i
zbrkan unutar sebe.

Treći dio: Suprotstavljanje prijetnji američke
raketne "obrane"

Važan čimbenik održive vojne obrane već je u nastanku. On
ubraja odvojene kao i združene napore Kine, Rusije i Irana
da odgovore na globalno, agresivno postavljanje američko-
ga raketnog "obrambenog" štita. Zadnjih godina prošloga
desetljeća i Bushevoj i Obaminoj administraciji prioritet je
bilo razvijanje proturaketnoga radarskog polja i raketnih

položaja za sprečavanje kineskih, ruskih i iranskih vojnih
potencijala u izvođenju bilo kakva raketnoga napada.

Ono što samo nekolicina njih izvan uskoga kruga vojnih
strateških stručnjaka zna jest da s gledišta ratne, nuklearne
vojne strategije ona strana koja ima čak i samo primitivne
proturaketne formacije u potencijalnome nuklearnom su-
kobu smjesta pobjeđuje stranu koja nema nikakve.

To nadalje znači i vjerojatnost da će eventualni početni nu-
klearni napad uništiti moć raketnoga udara protivnika, u
ovome slučaju Kine, Rusije ili Irana, a možda i sve troje
istodobno.

Tijekom hladnoga rata sposobnost obiju strana - Varšav-
skoga pakta i NATO-a - da se uzajamno unište, vodila je
u nuklearnu slijepu ulicu koju su vojni stratezi bili nazvali
"jamačnim uzajamnim uništenjem"418 (MAD). Koliko god

bilo zastrašujuće, u nekom je čudnom smislu to bilo uravno-
teženije nego kasnija jednostrana američka potjera za nukle-
arnim primatom. MAD se temeljio na izgledu uzajamnoga
nuklearnog uništenja zbog nedostatka odlučujuće prednosti
ijedne strane, stoga je svijetu nuklearni rat bio "nezamisliv".

Prva nacija s nuklearnim "obrambenim" raketnim štitom419

(NMD) imala bi zapravo "sposobnost početnog udara".
Potpukovnik Bowman, direktor zrakoplovnog programa
raketne obrane tijekom Reaganova razdoblja, raketnu je
obranu posve ispravno nazvao "nedostajućom karikom za
prvi udar".420

418 U izvorniku: Mutually Assured Destruction (op. prev.)

419 U izvorniku: nuclear missile defense (op. prev.)

420 F. William Engdahl, Full Spectrum Dominance: Totalitarian Democracy in the New
World Order, Wiesbaden, 2009., edition.engdahl, str. 162 ff.

Američki nuklearni raketni štit, koji je još od sedamde-
setih godina prošloga stoljeća prekriven Pentagonovim
velom tajne, ubraja sustav na zemlji sposoban odgovoriti
na ograničeni raketni napad. Postoji pet dijelova sustava
NMD uključujući postave faznih radarskih postrojenja
koja mogu otkriti lansiranje neprijateljskih raketa i pratiti
ih. Takav prvi udar vašingtonski je san od pedesetih godi-
na dvadesetoga stoljeća dok udarna nuklearna snaga Rusije
još nije bila posve djelatna.421

Euroazijski "Željezni trokut"?

Kina u Indijskome oceanu razvija vojnu infrastrukturu su-
kladnu svojoj, kako ju Washington naziva, "Biserna ogrli-
ca". Iran prolazi proces pomorske ekspanzije, to jest razvi-
ja svoje mornaričke snage sve više izvan domaćih voda u
Perzijskome i Omanskome zaljevu. Sve tri euroazijske sile,
skupa s nekoliko saveznica, imaju i mornarička plovila smje-
štena uz obalu Jemena, Džibutija i Somalije unutar geostra-
teški važnoga pomorskog koridora u Adenskome zaljevu.

Unatoč ponovljenim upozorenjima da će američko postav-
ljanje napadačkoga sustava raketnoga štita biti otponac za
novu utrku u naoružavanju, Washington je uporno tjerao
po svome. Stoga Kina ima posve opravdan razlog aktivno
raditi na vlastitoj proturaketnoj obrani i djelatnim mjerama
domovinske zaštite od bilo kakvog mogućeg tipa američ-
kog ili NATO-ova nuklearnog napada.

S obzirom na vojnu zbilju logično je pretpostaviti da je
Kina već poduzela opsežne mjere za odolijevanje napadu,

421 Ibid.

to jest glede udarnih sposobnosti svojega strateškog oruž-
ja i to: razvojem nuklearnih podmornica, naoružavanjem
i pretvorbom svih tipova kineskih raketa u strateško za-
strašivanje jer ih nijedan proturaketni sustav ne može zau-
staviti. Općenitija strateška obrana podrazumijeva njezino
tiho usklađivanje s prijateljskim državama koje su također
ugrožene američkom raketnom postavom, primjerice s
Rusijom, Sjevernom Korejom i Iranom.

Krajem listopada 2012. godine, baš prije američkih sa-
veznih izbora, Ministarstvo obrane Kine službeno je
opovrgnulo tvrdnje kako PLA422 kani poduzeti testi-
ranje protusatelitskih raketa. Ministarstvo je objavi-
lo nejasno priopćenje koje ne potvrđuje, ali niti niječe:
"Ovakva izvješća nisu prilagođena činjenicama", rekao

je glasnogovornik ministarstva Yang Yujun. Kina na-
vodno testira nišanske visokodometne satelite, izvidne
i navigacijske.423

Već 2010. godine kada je Washington, unatoč žestokom
kineskom prosvjedu, nagovijestio prodaju američkih rake-
ta Patriot Tajvanu, službena je novinska agencija Xinhua
objavila kako je Kina uspješno testirala svoj prvi zemaljski
raketni obrambeni sustav.424

Dva tjedna prije iskaza kineskog ministra obrane, 12. li-
stopada 2012. godine, vlada Sjeverne Koreje najavila je
plan povećanja raketne sposobnosti za napad na snage
SAD-a. Najava iz Pyongyanga bila je odgovor na tvrdnju

422 Pokrata za People's Liberation Army - Oružane snage NR Kine (op. prev.)

423 China dismisses reports about anti-satellite missile test, Xinhua, 25. listopada 2012.

424 Andrew Jacobs and Jonathan Ansfield , With Defense Test, China Shows Displeasure
of U.S., The New York Times, 13. siječnja 2010.

predsjednika Južne Koreje o razvoju balističkih raketa do-
meta 800 km - za razliku od prijašnjih dometa 300 km
- sukladno obnovljenu ugovoru sa Sjedinjenim Državama.
Novi bi domet pokrio cijeli poluotok i Seulu omogućio
uspješniji odgovor na zamijećenu opasnost iz Demokratske
Narodne Republike Koreje.

Ekspanzivni plan Južne Koreje proturječi njezinoj obve-
zi glede sporazuma o kontroli globalnoga naoružanja, to
jest Sustava kontrole raketne tehnologije425 (MTCR), koji
bi trebao obuzdati gomilanje raketa i bespilotnih zrač-
nih letjelica jer bi moglo povećati opasnost od masovnog
uništenja. Obamina je Bijela kuća obranila južnokorejsko
zanimanje za rakete daljeg dometa izjavom kako je posve
ispravno odgovoriti na prijetnju koju predstavlja program
balističkih raketa Sjeverne Koreje.426

Ako Japan, Južna Koreja i Australija nastave sudjelovati
u američkome proturaketnom programu, Azija će trpjeti
nekontroliranu utrku u naoružavanju. U takvome okružju
Kini je puno prikladnije sudjelovati u njoj s obzirom na
svoje jake gospodarske resurse. Ona također ima neizravne
mogućnosti za ekonomske sankcije prema Japanu, Južnoj
Koreji i Australiji čija su gospodarstva zadnjih godina po-
stala ovisna o Kini.

Američko nametanje protukineskoga raketnog obrambe-
nog štita azijskim zemljama daje Pekingu moralno "pravo"
na oblikovanje svjetskoga javnog mišljenja o američkome
provokativnom razvijanju formacija.

425 U izvorniku: Missile Technology Control Regime (op. prev.)

426 DPRK bolsters missile capability to strike US force, Xinhua, 11. listopada 2012.

Znatno ulaganje u pekinški CCTV ili poseban, novi te-
levizijski sustav duž ruba ruskoga državnog RT TV-a na
engleskome s novinarima koji su izvorni govornici toga
jezika kako bi Australci dobili ispravnu inačicu događaja
kao i emitiranje na korejskom i japanskom jeziku igrat će
važnu ulogu. Kina mora domišljato prilagoditi nadmoćne
zapadnjačke propagandne tehnike ne bi li se izborila protiv
opasnih planova Zapada.

Globalni raketni štit Sjedinjenih Država dio je Pentagonove
strategije da okruži Aziju i unutar nje posebice Kinu,
Rusiju i Iran.

Taj je vojni sustav u prvome redu usmjeren na uspostavu
nuklearne nadmoći SAD-a onemogućavanjem bilo kakva
ruskoga ili kineskoga odgovora na američki i/ili NATO-
ov napad. Globalni raketni štit osmišljen je za sprečavanje
bilo kakve reakcije u smislu "drugog udara", to jest nukle-
arnog odgovora Rusije i Kine na Pentagonov "prvi udar".

Američki raketni štit osmišljen je kao globalni napadački
sustav sa strateškim elementima diljem svijeta. Pentagon
ga je isplanirao devedesetih prošloga stoljeća, a možda i
puno prije. Japan i Pentagonove saveznice u NATO-u vi-
še-manje od početka sudjeluju u tome vojnom projektu.427

Već nekoliko su godina i Kina i Rusija svjesne Pentagonovih
globalnih nakana vezanih uz raketni štit, stoga su ga osu-
dile kao destabilizirajući pothvat koji će narušiti globalnu
stratešku ravnotežu moći. Kina i Rusija su čak skupa s

427 Mahdi Darius Nazemroaya, Military Encirclement and Global
Domination: Russia Counters US Missile Shield from the Seas, Global
Research, 4. studenoga 2012., pristup na http://www.globalresearch.ca/
russia-counters-the-usmissile-shield-from-the-seas/5310516.

http://www.globalresearch.ca/

Kazahstanom, Kirgistanom i Tadžikistanom u srpnju 2000.
godine objavile multilateralno priopćenje upozoravajući
kako će Pentagonovo stvaranje globalnoga raketnog štita
naštetiti međunarodnome miru te da se to protivi Ugovoru

428 U izvorniku: Anti-Ballistic Missile Treaty (op. prev.)

o ograničenju balističkih raketa428 (ABMT). Američka je
vlada stalno upozoravana da koraci koje poduzima vode su-
parničkoj polarizaciji planeta nalik onoj tijekom hladnoga
rata. Washington je ta upozorenja ignorirao. Sada Rusija,
Kina i Iran tiho poduzimaju asimetrične korake kako bi
spriječile američku provedbu raketnoga štita.

Tješnja suradnja na protumjerama spram američkoga ra-
ketnog štita ključna je za budućnost kineskoga suvereni-
teta. Rusija može uvelike pridonijeti projektu, kao i Kina
i Iran, svatko od njih u različitim područjima. Združene,
te tri nacije imaju sjajan strateški odgovor kakvim bi se
možda mogao spriječiti nuklearni rat.

Rusija radi na proširenju svoje nazočnosti na otvorenome
moru te na povećanju mornaričkoga potencijala. Moskva
planira otvaranje novih mornaričkih baza izvan doma-
ćih voda i priobalja Crnoga i Sredozemnoga mora. Ruska
Federacija već posjeduje dvije mornaričke baze izvan rusko-
ga teritorija; jedna je u ukrajinskoj luci Sevastopolj u Crnome
moru, a druga u sirijskoj luci Tartus u Sredozemnome
moru. Kremlj sada pogledava prema Karipskome moru,
Južnome kineskom moru i istočnoafričkoj obali (nedale-
ko Adenskoga zaljeva) u potrazi za prikladnim mjestima
novih baza. Kuba, Vijetnam i Sejšelski otoci primarni su
kandidati za domaćine novih ruskih mornaričkih baza u
tim vodama.

Rusija je do 2002. godine bila nazočna u vijetnamskome
Zaljevu Cam Ranh. Ta je vijetnamska luka bila Sovjetima
dom od 1979. godine i primila je ruske snage nakon pada
Sovjetskoga Saveza 1991. godine. Rusija je do 2001. godi-
ne također imala poslijesovjetsku vojnu nazočnost na Kubi
zahvaljujući signalnoj obavještajnoj bazi Lourdes za nad-
zor SAD-a.

K tomu, Kremlj razvija vojnu infrastrukturu na svo-
jem dijelu arktičke obale. Otvorit će nove arktičke mor-
naričke baze na sjeveru. To je jedan od elemenata ruske
strategije koja uključuje arktički krug i koja je osmišlje-
na s dvjema svrhama. Prva je zaštita ruskih teritorijskih i
energetskih interesa od NATO-ovih članica, država oko
Lomonosovljeva praga.429 Druga joj je svrha uklapanje u
globalnu rusku pomorsku strategiju.430

Moskva shvaća da Sjedinjene Države i NATO žele ogra-
ničiti njezinu mornaričku moć u Crnome i Sredozemnome
moru. Potezi SAD-a i EU-a ka kontroli i ograničavanju
ruskoga pomorskog prilaza Siriji pokazatelji su tih strateš-
kih težnji i ciljeva. Potezi za strateškim okruživanjem ru-
skih mornaričkih snaga jedan su od razloga što Kremlj želi
mornaričke baze na Karibima, u Južnome kineskom moru
i na istočnoj obali Afrike.

Razvoj ruske pomorske infrastrukture na Arktiku i otva-
ranje ruskih mornaričkih baza u zemljama poput Kube,
Vijetnama i otoka Sejšeli zapravo bi ruskoj mornarici jam-
čio globalnu nazočnost. Ruska plovila imala bi višestruke

429 U Arktičkome oceanu, (op. prev.)

430 Ibid.

točke ulaska u međunarodne vode i sigurne pristanišne
baze u inozemstvu. Te bi baze Rusiji priskrbile trajne pri-
stanišne jedinice u Atlantskome i Indijskome oceanu.

Ruska pomorska infrastruktura na ruskome Dalekom isto-
ku, na obali Pacifika, ima sjajan pristup otvorenim me-
đunarodnim vodama. Stvaranje pomorske infrastrukture,
primjerice u zemljama poput Kube, jamčilo bi slobodne
ruke ruskim mornaričkim snagama bez ograničavanja
Sjedinjenih Država i njihovih saveznica.

Povijesno, zadaća mornarice unutar ruskih oružanih snaga
jest zaštita ruske obale pa ruska mornarica nije bila ustrojena
kao napadačka sila. Ipak, to se mijenja sukladno moskov-
skoj reakciji na Pentagonovu strategiju opasivanja. Rusija se
poput Kine i Irana sada usredotočuje na mornaricu.

Rusija dograđuje i proširuje svoju nuklearnu mornaričku
flotu. Ruski mediji to navode kao novi čimbenik u "pomor-
skoj dominaciji" svoje zemlje. Moskovski je cilj uspostava
nuklearne nadmoći mornaričke flote sposobne za nuklear-
ni napad s mora. To je izravna reakcija na Pentagonov glo-
balni raketni štit i opasivanje Rusije i njezinih saveznica.

Više od pedeset novih ratnih brodova i više od dvadeset
novih podmornica do 2020. godine bit će priključeno ruskoj
floti. Oko 40 % novih ruskih podmornica bit će sposobno
za razoran nuklearni napad. Taj je proces započeo nakon
što je Bijela kuća Busha ml. započela poduzimati korake za
uspostavljanje američkoga raketnog štita u Europi.431

Zadnjih su nekoliko godina ruske protumjere glede američ-
koga raketnog štita postale očite. Probe ruske podmornice

431 Ibid.

klase Borey u Bijelome moru gdje se nalazi luka Arhangelsk
započele su 2011. godine. Iste je godine najavljen i razvoj
balističke nuklearne rakete Liner s podmorničkim izbaci-
vanjem koja je navodno u stanju probiti američki raketni
štit. Ruska podmornica tajno je testirala Liner 2011. godi-
ne u Barentsovu moru.432

Novi mornaričko-nuklearni stav Rusije zapravo joj dopu-
šta domišljato razvrstavanje mnogostranih, mobilnih nu-
klearnih bomba oko SAD-a. Drugim riječima, Rusija ima
"višestruko oružje" u obliku plutajućih, pokretnih nuklear-

no-mornaričkih plovila koja se mogu uputiti kamo god po
svijetu. Upravo stoga Rusija razvija pomorsku infrastruk-
turu u inozemstvu. Rusija će imati mogućnost opasati ili
bočno prići Sjedinjenim Državama zahvaljujući vlastitim
nuklearnim udarnim snagama s mora.433

Ruska pomorska strategija mudro je smišljena kako bi
parirala Pentagonovu globalnom raketnom štitu. U taj je
proces Kremlj uključio politiku preventivnoga nuklear-
nog napada što je posljedica Pentagonove i NATO-ove
agresivne, "poslijehladnoratovske" doktrine o prevenci-
ji nuklearnoga napada. Iste godine u kojoj su Rusi testi-
rali Liner, zapovjednik Strateških raketnih snaga Ruske
Federacije general-pukovnik Karakajev ustvrdio je kako će
ruske međukontinentalne balističke rakete uskoro postati
"nevidljive".434

432 Ibid.

433 Ibid.

434 Ibid.

Suradnja Irana, Rusije i Kine

Rusija neuočljivo i posve legalno opskrbljuje Iran ključnom
vojnom obrambenom opremom dok se ekonomske sankci-
je Zapada stežu oko te zemlje Perzijskoga zaljeva. Iran nije
samo dogradio svoju vlastitu obranu već sada, prema izvo-
rima u izraelskim vlastima, posjeduje i tri ruska napredna
uređaja za lansiranje S-400 - protuzračne obrambene su-
stave najsuvremenije i najsofisticiranije tehnologije.

U listopadu 2012. godine predsjedavatelj Javnoga vijeća435

Ministarstva obrane Rusije Igor Korotčenko objasnio je
kako obrambena vojna oprema, uključujući protuzračne
obrambene sustave, ne ulazi pod UN-ova ograničenja.
Rusija je Iranu nedavno prodala izvjesnu količinu vrlo na-
predne obrambene vojne opreme za 13 milijarda američ-
kih dolara što nije bilo poznato zapadnjačkim medijima.
S-400 rabi tri različita tipa raketa dometa do 400 km čija
je učinkovitost 96 - 98 % protiv nevidljivih letjelica koje se
Izrael sprema nabaviti, a učinkovite su i protiv ICBM-a436

i krstarećih raketa.437

Listopada 2012. godine američki časopis Navy Times pri-
znaje: "Iranske visokodometne balističke rakete mogle bi
nadjačati američku raketnu obranu u Perzijskome zalje-
vu kojime prolazi velik dio svjetske nafte. Njegova brza
napadačka plovila sposobna su okružiti velik ratni brod
i potopiti ga. A njegova flota skrivenih podmornica nosi
torpeda brža od ijednoga u američkoj floti."438 Jasno, una-

435 U izvorniku: Public Council (op. prev.)

436 Pokrata za: Intercontinental ballistic missile (op. prev.)

437 Gordon Duff, Israel Loser of Any Anti-Iran Scenario, 5. studenoga 2012., Press TV.

438 Ibid.

toč veličini američke vojske i njezina budžeta, ona ni u
kojem slučaju nije nepobjediva u ovakvome ratnom sce-
nariju što bi u određenome stupnju moglo voditi odluci
Washingtona da odustane od globalne, agresivne strate-
gije raketne obrane.

Odnosi Kine i Irana zadnjih su godina postali strateški
tješnji. Kina je postala najveći kupac iranske nafte i njegova
najveća ekonomska partnerica. Iran je Kini treći po važno-
sti izvor uvoza nafte unatoč nedavnim američkim sank-
cijama prema Iranu. Iranski dužnosnici izravno naglaša-
vaju stratešku narav toga partnerstva. Prema iranskome
ministru vanjskih poslova439 Aliju Akbaru Salehiju: "Veze
Teherana i Pekinga strateške su i njihovi izgledi dobri." Za
Teheran je Kina gospodarska, politička i vojna sila koja će
svojim jačanjem, posebice na Bliskom istoku, ako ne i glo-
balno potisnuti američku silu.

Kina je odigrala važnu ulogu pri začetku iranske vojne in-
dustrije opsežno pomažući njegove napore u osuvremenji-
vanju oružanih snaga. Kineski dizajn i tehnologija uočljivi
su kod mnogih iranskih raketnih serija, od kratkodometnih
raketa Oghab i Nazeat do dalekodometnih raketa Shahab
3.13. K tomu, Iran je uz kinesku pomoć razvio vlastite re-
lativno sofisticirane protubrodske krstareće rakete. Njima
pripadaju i rakete Nasr koje su navodno gotovo istovjetne
kineskima C-704. Prema nekim izvješćima, Kina je Iranu
2010. godine pomogla izgraditi i pogon za proizvodnju tih
raketa. I navodno je Kina također opskrbila Iran napred-
nim protubrodskim minama i brzonapadnim brodicama.

439 Fars News Agency, Senior Analyst Underlines Iran's Geostrategic Importance to China,
20. lipnja 2011.

Ukupan iznos tih prijenosa neki analitičari procjenjuju na
čak 10 milijarda američkih dolara.440

To vrlo jasno pokazuje koliko je za kineske planove vojno-
ga proširenja važno preklapanje s ruskim i iranskim pla-
novima. Temelji već postoje. Potreba također. Ta suradnja
mogla bi biti snaga koja će spriječiti svjetski nuklearni rat.

440 John W. Garver, China and Iran: Ancient Partners in a Post-Imperial World, Seattle:
University of Washington Press, 2007., str. 13 - 17;

D E S E T O P O G L A V L J E

KINESKI KOPNENI
MOST K EUROPI

Strateška uloga gospodarske infrastrukture

Spajanje euroazijskoga kopna i budućega tržišta za kine-
ski izvozni rast koje će parirati opadajućemu sjevernoame-
ričkom i europskom ovisi o stvaranju novih trgovinskih
potencijala. Nova tržišta diljem Euroazije i dalje, u Africi
i zapadnoj Europi ovise o izgradnji velikih, novih infra-
strukturnih poveznica - brzih željezničkih linija, suvre-
menih autocesta, telekomunikacija, električne i energetske
infrastrukture.

Financiranje izgradnje takve infrastrukture, s državnom
potporom Kine, Rusije i euroazijskih nacija, uključujući
Kazahstan pa čak i Iran, nije pitanje novca. Nikada i nije
bilo. Jer, novac je politička tvorba suverenih vlasti koje daju
zajmove.

Kina još uvijek ima golemu prednost u usporedbi sa SAD-
om i državama EU-a u državnoj sposobnosti izdavanja ob-
veznica za tako dugoročnu infrastrukturu. Budu li Kina,
Rusija i ostale zemlje SCO-a ozbiljno surađivale i združe-
no planirale takvu infrastrukturu te ju utemeljile interno,

a ne unutar glavnih dolarskih i eurotržišta, potaknut će
gospodarski preporod za sljedeća tri ili više desetljeća ne
samo za kinesku industriju, već i za Rusiju, središnju Aziju
i ekonomski ugrožena gospodarstva zemalja Europske
unije u zapadnoj Europi.

Kineski strateški kopneni most

Izgledi da besprimjeran euroazijski gospodarski procvat
potraje do sljedećega stoljeća i dulje na dohvatu je ruke.
Prvi koraci u povezivanju ogromnoga gospodarskog pro-
stora načinjeni su relativno nepoznatim željezničkim po-
veznicama Kine, Rusije i Kazahstana s dijelovima zapadne
Europe. Željeznička infrastruktura ključ je izgradnje gole-
mih gospodarskih tržišta diljem Euroazije.

Kina i Turska pregovaraju o izgradnji nove brze želje-
zničke poveznice kroz Tursku. Bude li ona ostvarena, bit
će to za zemlju dosad najveći željeznički pothvat, čak i u
usporedbi sa željezničkom linijom Berlin - Bagdad prije
Prvoga svjetskog rata. Plan pothvata bio je početkom trav-
nja 2012. godine važna točka razgovora između turske i
kineske vlade. Predložena željeznička poveznica išla bi od
Karsa na najistočnijemu graničnom dijelu s Armenijom
kroz unutrašnjost Turske k Istanbulu gdje bi se spojila sa
željezničkom tunelom Marmaray koji se gradi, a prolazit
će ispod Bospora. Potom bi nastavljala do Edirnea nedale-
ko granice s Grčkom i Bugarskom k Europskoj zajednici.
Procjena je da će koštati oko 35 milijarda američkih dola-
ra. Ostvarenje turske poveznice dovršilo bi kineski pothvat

transeuroazijskoga željezničkog mosta koji bi nosio teret iz
Kine k Španjolskoj i Engleskoj.441

Linija Kars - Edirne smanjila bi vrijeme putovanja kroz
Tursku za dvije trećine, dakle sa sadašnjih 36 sati na 12.
Po sporazumu između Kine i Turske potpisanu u listo-
padu 2012. godine Kina je pristala produljiti zajmove od
30 milijarda američkih dolara za planiranu željezničku
mrežu. K tomu, gradi se željeznička linija Baku - Tbilisi
- Kars (BTK) koja povezuje azerbajdžanski glavni grad
Baku s Karsom što izrazito povećava stratešku važnost li-
nije Edirne - Kars. Kini će to dati važnu novu poveznicu
u njezinoj željezničkoj infrastrukturi od Euroazije do eu-
ropskih tržišta i dalje.

Erdoganov posjet Pekingu bio je značajan iz više razloga.
Bio je to od 1985. godine prvi posjet turskoga premijera
Kini. Erdoganu je bio omogućen sastanak na visokoj ra-
zini - s kineskim potpredsjednikom Xi Jinpingom, a ta-
kođer i poseban posjet kineskoj, naftom bogatoj, pokrajini
Xinjiang što pokazuje veliku važnost koju Kina pridaje od-
nosima s Turskom - važnom bliskoistočnom strateškom
silom u usponu.

Xinjiang je krajnje osjetljiv dio Kine jer je dom za oko 9
milijuna Ujgura koji s Turcima dijele turkijsko podrijetlo i
nominalnu pripadnost turskome ogranku sunita. U srpnju
2009. godine američka je vlada, djelujući putem Nacionalne
zaklade za demokraciju - nevladinu udrugu za promjene
režima koju i financira - poduprla veliku ujgursku pobunu

441 Sunday's Zaman, Turkey, China mull $35 billion joint high-speed railway project,
Istanbul, 14. travnja 2012., pristup na http://www.sundayszaman.com/sunday/
newsDetail_getNewsById.action?newsId=277360.

http://www.sundayszaman.com/sunday/

u kojoj je ozlijeđeno i ubijeno puno trgovaca Kineza Han.
Washington je za pobunu optuživao Peking što je bio dio
strategije pojačavanja pritiska na Kinu. Tijekom ujgurskih
pobuna u Xinjiangu 2009. godine Erdogan je optužio
Peking za genocid i prozvao Kinu zbog kršenja ljudskih
prava što je za Tursku osjetljivo pitanje zbog etničkoga
problema s Kurdima. No potom su gospodarski prioriteti
obiju strana promijenili političku računicu.

Stvaranje najvećega svjetskog tržišta

Suprotno dogmi Miltona Friedmana i njegovih sljednika,
tržišta nikada nisu "slobodna". Njima uvijek upravlja čo-
vjek. Ključni element za stvaranje novih tržišta u ogromnu
euroazijskom prostoru jest izgradnja infrastrukture i želje-
zničkih poveznica.

Sa svršetkom hladnoga rata 1990. godine golemi nerazvi-
jeni kopneni dio Euroazije ponovno se otvorio. Taj prostor
obuhvaća nekih četrdeset posto ukupne svjetske kopnene
mase, a njegova je glavnina nedirnuto poljoprivredno ze-
mljište; na njemu živi tri četvrtine ukupne svjetske popula-
cije - bogatstvo neprocjenjive vrijednosti. Čini ga nekih 88
zemalja svijeta i tri četvrtine svijetu poznatih energetskih
resursa te svi poznati minerali potrebni za industrijalizaci-
ju. Sjeverna Amerika kao gospodarski potencijal, unatoč
svojemu bogatstvu, blijeda je usporedba s Euroazijom.

Tursko-kineski pregovori o željeznici samo su dio opsežne
kineske strategije za tkanje mreže unutarnjih željezničkih
veza diljem euroazijskoga kontinenta. Cilj je stvoriti do-
slovce najveći svjetski gospodarski prostor i potom snažno
novo tržište ne samo za Kinu već i za ostale euroazijske

zemlje, Bliski istok i zapadnu Europu. Izravne željezničke
linije brže su i jeftinije kako od brodova, tako i od kamiona,
a znatno jeftinije od zrakoplova. Za kineske i druge euro-
azijske proizvode željezničke poveznice stvorit će snažnu,
novu gospodarsku, trgovinsku aktivnost duž željezničkih
linija.

Dva su čimbenika - po prvi put od Drugoga svjetskog
rata - ove izglede učinila ostvarivima. Raspad Sovjetskoga
Saveza otvorio je kopneni prostor Euroazije na posve novi
način kao i otvaranje Kine prema Rusiji i drugima euroa-
zijskim susjedima, čime su prevladana desetljeća nepovje-
renja. Tomu ususret išlo je i širenje Europske zajednice na
istok, k zemljama bivšega Varšavskog pakta.

Potreba za bržim željezničkim transportom kroz ogroman
euroazijski prostor jasna je. Kontejnerska aktivnost kine-
skih luka kao i aktivnost u njezinim europskim i sjever-
noameričkim odredištima doseže točku zasićenja jer se
opseg kontejnerskoga prometa penje na dvoznamenkaste
stope. Singapur je nedavno pretekao Rotterdam - najveću
svjetsku teretnu luku. Stopa porasta prometa kontejnerskih
luka u Kini 2006. godine, prije nastupa svjetske financijske
krize, bila je na godišnjoj razini oko 25 %. Godine 2007.
kineske luke nosile su nekih 28 % lučkoga kontejnerskog
prometa svijeta. No postoji i drugi aspekt kineske i done-
kle ruske strategije kopnenoga mosta. Premještanje trgo-
vačkoga prometa na kopno sigurnije je s razloga povećanja
vojne napetosti između nacija Šangajske organizacije za
suradnju, posebice Kine i Rusije s jedne strane i NATO-a s
druge. Pomorske transportne linije prolaze kroz vrlo osjet-
ljive tjesnace, to jest uska grla poput Malajskoga prolaza
kod Malezije.

Turska željeznička linija Kars - Edirne upotpunit će cje-
lovitost mreže željezničkih koridora preko euroazijskoga
kopna koje je potaknula Kina. Prateći primjer kako je že-
ljeznička infrastruktura krajem 19. stoljeća preoblikovala
gospodarski prostor Europe i poslije Amerike, kineska je
vlada, koja danas slovi za najučinkovitiju graditeljicu že-
ljeznica, bez puno buke u nekoliko godina proširila svoje
željezničke poveznice sa središnjom Azijom i dalje. Radila
je dio po dio, stoga je na Zapadu, isključimo li brodarstvo,
golemost tog projekta željezničke infrastrukture prošla go-
tovo nezamijećeno.

Kina gradi drugi euroazijski kopneni most

Do 2011. godine Kina je dovršila drugi euroazijski ko-
pneni most koji ide od kineske luke Lianyungang na
Istočnome kineskom moru preko kazahstanskoga grada
Druzhbe te središnje i zapadne Azije do Europe, to jest
kroz razna europska odredišta završavajući u nizozemskoj
luci Rotterdam na atlantskoj obali.

Drugi euroazijski kopneni most nova je željeznica što spaja
Pacifik i Atlantik koju je do Druzhbe u Kazahstanu iz-
gradila Kina. Taj najnoviji euroazijski kopneni most pro-
teže se kineskim zapadom preko šest pokrajina - Jiangsu,
Anhui, Henan, Shaanxi, Gansu te autonomnom regijom
Xinjiang; one pak redom graniče sa sljedećim pokrajina-
ma: Shandong, Shanxi, Hubei, Sečuan, Qinghai, autono-
mnom regijom Ningxia Hui te Unutarnjom Mongolijom.
To je površina od oko 360 000 četvornih kilometara ili
nekih 37 % ukupne kopnene površine Kine. U tim po-
dručjima živi oko 400 milijuna ljudi što je 30 % ukupne
populacije države. Izvan Kine kopneni most spaja više od

40 zemalja i regija Azije i Europe, a napose je važan za
zemlje središnje i zapadne Azije koje nemaju izlaz na more.

Godine 2011. kineski potpredsjednik Wang Qishan naja-
vio je da će plan izgradnje nove, brze željezničke povezni-
ce u Kazahstanu između gradova Astane i Almatyja biti
gotov 2015. Linija Astana - Almaty, ukupne duljine 1050
km, zahvaljujući kineskoj razvijenoj tehnologiji željezničke
gradnje omogućit će vlakovima prometovanje brzinom od
350 km/h.

Sada DB Schenker Rail Automotive prevozi autodijelove
za BMW iz Leipziga u Shenyang na sjeveroistoku Kine.
Vlakovi natovareni dijelovima i komponentama polaze s
DB Schenkerova pretovarnog terminala u Leipzigu i za
tri tjedna, prešavši 11 000 km, prispijevaju u BMW-ov
pogon u Shenyangu u pokrajini Liaoning gdje se sklapaju
BMW-ova vozila. Od kraja studenoga 2011. godine vla-
kovi za Shenyang polaze iz Leipziga jednom dnevno. "S
tranzitnim vremenom od 23 dana, izravni su vlakovi dvo-
struko brži od pomorskoga prometa i cestovnoga transpor-
ta do kineske unutrašnjosti", ustvrdio je dr. Karl-Friedrich
Rausch, iz Logističkog i upravnog odbora DB Mobility
Logistics' Transportationa. Ruta doseže Kinu preko
Poljske, Bjelorusije i Rusije. Kontejneri se dva puta prenose
kranovima na različite kolosijeke - prvo na ruski široki ko-
losijek na granici Poljske i Bjelorusije, potom na standardni
kolosijek na rusko-kineskoj granici u Manzhouliju.442

442 F. William Engdahl, Eurasian Economic Boom and Geopolitics: China's Land Bridge
to Europe: The China-Turkey High Speed Railway, Global Research, 27. travnja
2012., pristup na http://www.globalresearch.ca/eurasian-economic-boom-
and-geopoli t ics-china-s-land-bridgeto-europe-the-china-turkey-high-speed-
railway/30575.

http://www.globalresearch.ca/eurasian-economic-boom-

U svibnju 2011. godine uspostavljena je dnevna, izrav-
na željeznička teretna usluga između antverpenske luke,
druge europske luke po veličini, i Chongqinga, industrij-
skoga središta na jugozapadu Kine. To je brzi željeznički
teretni transport između Euroazije i Europe. U uspored-
bi s 36-dnevnim pomorskim transportom iz istočnoki-
neskih luka za zapadnu Europu, za željezničku teretnu
vezu Antwerpen - Chonqing potrebno je vrijeme 20 - 25
dana, a cilj je skratiti ga na 15 - 20. Teret u smjeru zapada
uglavnom je automobilska i tehnička roba, dok su pošilj-
ke u smjeru istoka uglavnom kemikalije. Taj je projekt bio
glavni prioritet luke Antwerpen i belgijske vlade u suradnji
s Kinom i drugim partnerima. Opisanu željezničku uslu-
gu vodi švicarski intermodalni logistički pružatelj Hupac,
njihov ruski partner Ruskaja Trojka te Euroasia Good
Transport za udaljenosti veće od 10 000 km. Put počinje
u luci Antwerpen i ide preko Njemačke, Poljske, Ukrajine,
Rusije i Mongolije do Chongqinga u Kini.443

Drugi euroazijski kopneni most dugačak je 10 900 km, od
kojih je oko 4100 km u Kini. Unutar Kine linija ide uspo-
redno s jednom od drevnih ruta Puta svile. Željeznička
linija nastavlja kroz Kinu k Druzhbi gdje se spaja na
kazahstanske željezničke linije širokoga kolosijeka.
Kazahstan je najveća kopnena država svijeta. Otkada su se
kineska željeznica i autoceste proširile k zapadu, trgovina
između Kazahstana i Kine cvjeta. Od siječnja do listopada
2008. godine razmjena robe između dviju nacija koja pro-
lazi kroz luku Khorgos dosegla je 880 000 tona - porast

443 Aubrey Chang, Antwerp-Chongqing Direct Rail Freight Link Launched,
12. svibnja 2011., pristup na http://www.industryleadersmagazine.com/
antwerp-chongqing-direct-rail-freight-linklaunched/.

http://www.industryleadersmagazine.com/

veći od 250 % u usporedbi s istim razdobljem godinu prije.
Od 2008. godine tek oko 1 % robe otpravljene iz Azije za
Europu bio je dostavljen kopnom, dakle prostor za šire-
nje znatan je.444 Od Kazahstana linije idu preko Rusije i
Bjelorusije prema Poljskoj k tržištima Europske zajednice.

Druga linija ide do Tashkenta u Uzbekistanu, najvećega
grada središnje Azije od 2 milijuna stanovnika. Treća ide
na zapad k turkmenistanskome glavnom gradu Asgabatu
i potom k iranskoj granici. S izvjesnim dodatnim ulaga-
njem, te linije, sada vezane s ogromnim prostranstvima i
tržištima Kine, mogle bi otvoriti nove gospodarske mo-
gućnosti u vrlo zanemarenim regijama središnje Azije.

444 Ibid.

Šangajska organizacija za suradnju (SCO) mogla bi pak
osigurati prikladna prometna, sredstva za usklađivanje
širokokolosiječne euroazijske željezničke infrastrukture
kako bi se proširile početne željezničke poveznice. Članice
SCO-a utemeljena 2001. godine ubrajaju Kinu, Kazahstan,
Rusiju, Kirgistan, Tadžikistan, Uzbekistan te Iran, Indiju,
Mongoliju i Pakistan kao zemlje promatračice.

Ruski kopneni most

Rusija ima dobar položaj pa može imati puno pogodnosti
od takve strategije SCO-a. Prvi euroazijski kopneni most
ide kroz Rusiju duž Transsibirske željeznice, prvim dijelom
dovršene 1916. godine zbog potrebe ujedinjenja Ruskoga
Carstva. Transsibirska željeznica još uvijek je najdulja že-
ljeznička linija svijeta sa svojih 9297 km i u počast je zami-
sli Rusa Sergeja Wittea iz 1890-ih. Kada se Transsibirska

željeznica produlji željezničkim prugama kroz Evropu do
Rotterdama, dobije se tzv. zvani Koridor sjever-istok-za-
pad dugačak nekih 13 000 kilometara. Polazi od ruske da-
lekoistočne luke Vladivostok i poveznica je s Europom, a
krajnja joj je točka u roterdamskoj luci. Danas je manje za-
nimljiv glede teretnoga transporta od Pacifika do Atlantika
zbog problema održavanja i maksimalne brzine vlakova od
55 km/h.

Međutim, ima izvjesnih pokušaja u smjeru bolje uporabe
transsibirskoga kopnenog mosta. U siječnju 2008. godine
njemačka željeznica Deutsche Bahn uspješno je testirala
"dugometražnu" međugradsku euroazijsku teretnu služ-

bu "Beijing - Hamburg Container Express". Dovršila je
10 000 km dugačko putovanje za 15 dana povezavši glav-
ni grad Kine sa spomenutim njemačkim lučkim gradom
preko Mongolije, Ruske Federacije, Bjelorusije i Poljske.
Brodom do tih tržišta putovanje traje dvostruko duže, to
jest oko 30 dana. Ta ruta, koja je s komercijalnom uslugom
počela 2010. godine, uključuje dio postojeće Transsibirske
željeznice, željezničke poveznice širega kolosijeka od ijed-
ne kineske ili europske, a to podrazumijeva istovar i pre-
tovar u druge vlakove na granici Kine i Mongolije te na
granici Bjelorusije s Poljskom.

Osuvremeni li se i dogradi transsibirski željeznički prolaz
kroz ruski euroazijski prostor kako bi mogao posluživati
brzi teretni promet, bit će to nova, znatna ekonomska/lo-
gistička dimenzija gospodarskome razvoju ruskih unutar-
njih regija. Transsibirska željeznica dvotračna je i elektrifi-
cirana. Potrebno je samo neznatno dotjerati neke dijelove
zbog bolje integracije elemenata pa će postati privlačnijom
mogućnošću za euroazijski teret namijenjen Zapadu.

Postoje ozbiljne naznake da će Putin obratiti više pozor-
nosti Euroaziji. Osuvremenjivanje prvoga euroazijskog
kopnenog mosta bio bi logičan poticatelj razvoja jer bi
stvorio nova tržišta i nove gospodarske aktivnosti. Tržišta
obveznica Sjedinjenih Država i Europe opterećena su
toksičnim financijskim otpadom i strahom od državnoga
bankrota, no ruske državne obveznice izdane za osuvre-
menjivanje ili čak novu, usporednu brzu liniju kopnenoga
mosta, koje bi se oslonile na izvjesnost rastućega teretnog
prometa kroz Euroaziju ne bi imale poteškoća pronaći žu-
stre ulagače.

Rusija s Kinom i njezinim željezničkim graditeljima trenu-
tačno razmatra ponude za izgradnju novoga, brzog ruskog
kolosijeka vrijednoga 20 milijarda američkih dolara što bi
trebao biti dovršen do 2018., godine održavanja Svjetskoga
nogometnog prvenstva u Rusiji.

Kinesko iskustvo izgradnje brze željeznice duge oko 12
000 km u rekordnom vremenu adut je kineske ponude.
Zanimljivo, Rusija dio troška - oko 10 milijarda američ-
kih dolara - planira skupiti izdavanjem novih željezničkih
obveznica.

Treći euroazijski kopneni most?

Godine 2009. na petomu regionalnom forumu za su-
radnju i razvoj Pan-Pearl River Delta (PPRD), događa-
ju pod pokroviteljstvom vlade, pokrajinska vlast Yunnana
objavila je svoju namjeru bržeg stvaranja potrebne in-
frastrukture izgradnjom trećega euroazijskog kopnenog
mosta koji će kopnom preko Turske povezati južnu Kinu s
Rotterdamom. O tomu su Erdogan i kineski premijer Wen

Jiabao raspravljali u Pekingu u mjesecu travnju. Mreža ko-
pnenih puteva unutar kopnenoga mosta kroz pokrajinu
Yunnan bit će dovršena do 2015. godine, izjavio je namje-
snik Yunnana Qin Guangrong. Započinje u obalnim lu-
kama Guangdonga, a najvažnija joj je luka Shenzhen. Put
će ići preko Kunminga kroz Mjanmar, Bangladeš, Indiju,
Pakistan i Iran, a u Europu će ući iz Turske.

Ruta će presjeći nekih 6000 km morskoga puta između
delte Biserne rijeke i Rotterdama i omogućiti proizvodi-
ma iz kineskih istočnih industrijskih središta da dopru do
Azije, Afrike i Europe. Prijedlog je izgradnja niza želje-
znica i suvremenih autocesta koje nedostaju ukupne duljine
od oko 1000 km, što nije tako nedostižno. U susjednome
Mjanmaru nedostaje samo 300 km željezničkih linija i au-
tocesta kako bi se povezale željeznice u Yunnanu s mrežom
puteva u Mjanmaru i južnoj Aziji. To će Kini pomoći utrti
put izgradnje kopnenoga kanala k Indijskome oceanu.

Treći euroazijski kopneni most prolazit će kroz 20 zema-
lja Azije i Europe i bit će ukupne duljine oko 15 000 km
što je 3000 do 6000 km kraće od morske rute koji ulazi u
Indijski ocean s jugoistočne obale kraj Malezije. Ukupni
godišnji trgovinski opseg regija kroz koje ruta prolazi
2009. godine bio je gotovo 300 milijarda američkih do-
lara. U konačnici se planira krakom pruge koji će također
početi u Turskoj pa ići preko Sirije i Palestine te završiti u
Egiptu olakšati transport iz Kine u Afriku. Očito je kako
Pentagonov AFRICOM i nemiri Arapskoga proljeća di-
rigirani iz Amerike izravno utječu na to širenje iako se u
ovome trenutku još ne može vidjeti na koliko dugo.

Geopolitička dimenzija

Nisu baš svi veliki međunarodni igrači oduševljeni mno-
ženjem poveznica euroazijskih gospodarstava sa zapadnom
Europom i Afrikom. U dosad već spominjanoj knjizi iz
1997. godine The Grand Chessboard: American Primacy and
its Geostrategic Imperatives, bivši predsjednički savjetnik
Zbigniew Brzezinski bilježi:

"Ukratko, za Sjedinjene Države, euroazijska geostrategija
podrazumijeva svrhovito upravljanje geostrateški dinamič-
nim državama... Pretočeno u terminologiju koja je odjek
puno grubljih vremena za drevnih imperija, tri su glavne
nužnosti imperijalne geostrategije: sprečavanje dosluha i
održavanje vazalske ovisnosti, držanje podjarmljene meki-
ma i sprečavanje barbara u združivanju."445

"Barbari" na koje Brzezinski misli jesu Kina i Rusija te
sve zemlje njihova okružja. Brzezinskijev pojam "imperi-
jalne geostrategije" odnosi se na američku vanjsku politiku.
"Vazale" u knjizi identificira kao zemlje poput Njemačke,

Japana i drugih "saveznica" SAD-a iz NATO-a. Ta geo-
politička misao Brzezinskog vanjska je politika SAD-a sve
do danas.

Izgledi da neusporedivi euroazijski gospodarski procvat
potraje do sljedećega stoljeća i dulje na dohvat su ruke.

Prve tetive povezivanja nepregledna gospodarskoga prosto-
ra postavljene su i grade se tim željezničkim prugama. Sve
više ljudi u Europi, Africi, na Bliskom istoku i u Euroaziji,

445 Zbigniew Brzezinski, The Grand Chessboard, 1997., Basic Books, str. 40. Vidjeti F.
William Engdahl, A Century of War: Anglo-American Oil Politics and the New World
Order, Wiesbaden, 2011, edition.engdahl, for details of the role of the German
Baghdad rail link in World War I.

uključujući tu Kinu i Rusiju, počinje spoznavati kako se
njihova razumljiva sklonost prema stvaranju ovih trži-
šta suočava sa samo jednom velikom zaprekom: NATO-
om i Pentagonovom opsjednutošću dominacijom punoga
spektra. U razdoblju neposredno prije Prvoga svjetskog
rata berlinska odluka o izgradnji željezničke poveznice k
Osmanskom Carstvu - od Berlina do Bagdada - bila je
katalizator britanskim stratezima da potaknu događaje
koji su gurnuli Europu u najdestruktivniji rat u dotadaš-
njoj povijesti. Zahvaljujući euroazijskom razvoju ovoga
puta imamo mogućnost izbjeći sličnu sudbu. Ekonomski
sve problematičnija europska gospodarstva sve više - radi
li se o njihovoj gospodarskoj budućnosti - pogledavaju k
istoku, a sve manje preko Atlantika, k zapadu.

J E D A N A E S T O P O G L A V L J E

AHILEJEVA PETA
ZAPADA

Kineska unutarnja Ahilejeva peta

Prije ikakve ozbiljne raspre o Ahilejevoj peti Zapada važno
je konstruktivno objasniti kako zapadnjački stratezi vide
kinesku domaću Ahilejevu petu. Prvo i najvažnije, Zapad
svojim golemim propagandnim aparatom i nevladinim
udrugama za zaštitu ljudskih prava pokušava iskoristiti
rastući osjećaj otuđenja između starijih članova vladaju-
će Komunističke stranke Kine i puka kojemu bi trebala
služiti.

Pojava akumulacije velikoga bogatstva u Kini u kratkome
razdoblju, unutar samo tri desetljeća, razumije se, nava-
bila je više od jednoga starijeg stranačkog, općinskog ili
mjesnog dužnosnika na zgrtanje velika bogatstva. Kako
je londonski časopis Economist nedavno zabilježio - ima
više milijunaša u kineskome Politbirou nego u američkom
Senatu ili Kongresu. Velik dio toga nedvojbeno je poslje-
dica brzoga pretvaranja Kine u globalnu gospodarsku silu.

Sve dok stranka dopušta takvo gomilanje bogatstva, pri-
jeti vlastitome kredibilitetu legitimne vladajuće političke

sile. Tu je činjenicu na 18. stranačkom kongresu otvore-
no ustvrdio tadašnji predsjednik Hu. Raspad CPC-ova
autoriteta i legitimnosti značio bi katastrofu za Kinu i za
svijet. Točnije, ohrabrenje raspada njegove legitimnosti cilj
je vodećih zapadnjačkih obavještajnih krugova koji rabe
svoje politizirane nevladine udruge za ljudska prava kako
bi obodrili neslogu i rascijep.

Postoji nekoliko načina kojima bi stranačko vodstvo moglo
odgovoriti na taj sve veći pritisak. Jedan bi bio zanijeka-
ti postojanje ikakva problema oko legitimnosti stranke ili
postojanje dužnosnika koji su zloporabili svoje položaje
javnoga povjerenja kako bi neopravdano obogatili sebe i
svoje obitelji. No to bi danas bio opasan smjer. Drugi bi
način bio izdvojiti jedan ili nekoliko slučajeva te ih označiti
iznimkama i ozbiljno kazniti, poput nedavnog izbacivanja
Bo Xilaija.

Neugodnije, no nedvojbeno učinkovitije bilo bi uvesti fi-
nancijsku transparentnost za stranačke dužnosnike i nji-
hove obitelji te poduzeti uvjerljive mjere protiv zloporabe
položaja u stranci i nepravedna bogaćenja. Čvrst moralni
kodeks novih stranačkih čelnika jedini je ispravan način.
I moguć je. Upravljanje dominantnim političkim tijelom,
prostorom i ljudstvom ogromne zemlje među najvećim je
odgovornostima u današnjemu svijetu i zahtijeva krajnje
poštene muškarce i žene kojima je skrb za vlastito pučan-
stvo ključni prioritet. Kina ima takve izuzetne ljude, to
osobno znam.

Kako se stranka i kinesko pučanstvo nose s razvidnim zlopo-
rabama moći, isključivo je njihova stvar. Naglasimo samo da
zapadnjačke obavještajne službe i njihove nevladine udruge
za ljudska prava do najvišega stupnja iskorištavaju skandale

i zloporabe moći kako bi obodrile sve veću uzrujanost oko
središnje vlade u Pekingu. Zanemarivanje toga problema
moglo bi zaprijetiti budućnosti ne samo Komunističke
stranke Kine već i suverenitetu kineske nacije.

Peking bi također trebao ozbiljno razmotriti Putinovo
iskustvo u Rusiji kao i iranske vlade nakon Zelene revo-
lucije 2009. godine koju je potaknuo SAD ne bi li uspio
NATO-ovim obavještajnim službama otežati okorištava-
nje stvarnom ili izmišljenom korupcijom i nesuglasjima.
To bi za Kinu značilo zabranu svih nevladinih udruga koje
financira Zapad, kao i cjelokupnu pomoć vlada SAD-a
i EU-a skupa s USAID-om, HRW-om446, NED-om te
programima unutar Kine koji igraju bilo kakvu subverziv-
nu ulogu - poput tibetskih ili ujgurskih programa za "oču-
vanje kulture" koje financira Zapad.

I Moskva i Teheran već su zabranili takva inozemna uple-
tanja. Nevladine udruge za takozvanu "zaštitu ljudskih
prava" u zadnja su dva desetljeća pa i dulje NATO-ovo
iznimno jako strateško oružje za destabilizaciju protivnič-
kih režima. U Egiptu su vladajući vojni krugovi reagirali
prekasno na takvo što i stoga izgubili moć nad opasnim
Muslimanskim bratstvom oko predsjednika Mohameda
Morsija.447

U razdoblju otvaranja k Zapadu koje je započelo 1979. go-
dine, Kina je u mnogo slučajeva nepromišljeno dopustila
zapadnim obavještajnim službama zloporabu njezine otvo-
renosti. To sada postaje preopasno. Kina je u neobjavljenom

446 Pokrata za Human Rights Watch (op. prev.)

447 Svrgnut 3. srpnja 2013. (op. prev.)

ratu sa zapadnim globalističkim protivnikom i mora podu-
zeti mjere prikladne takvoj zbilji. Ipak, uz pooštrenje mjera
protiv upletanja Zapada, vlada ima veliku odgovornost in-
formirati pučanstvo, posebice mladež o razlozima takvih
mjera te opasnostima američkih i europskih nevladinih
udruga za stabilnost Kine.

Financijska Ahilejeva peta Zapada

Ključna slabost Zapada - najčešće predstavljenoga jednom
jedinom supersilom, Sjedinjenim Američkim Državama
- jest što su njegov narod i njegovi politički, duhovni i
poslovni čelnici izgubili moralnu busolu. Isprva to možda
zvuči glupo, no na sličan su način i iskvareni imperiji od
Kaligulina Rima do Hitlerove Njemačke bili okrutni stro-
jevi razaranja drugih nacija.

Moralna erozija tijekom zadnjih triju desetljeća, to jest od
ranih osamdesetih prošloga stoljeća, od "Reaganove revo-
lucije" - uvođenja zakonski nekontrolirana kapitalističkog
"slobodnog tržišta" i uklanjanja razborite državne kontrole

bankarstva - posijala je sjeme najveće financijske i bankov-
ne krize u svjetskoj povijesti. Banke SAD-a i EU-a, una-
toč javnom uvjeravanju u suprotno, u dubljoj su krizi nego
2007. godine kada je prasnula kriza nekretnina u SAD-u.
Korisno je podulje citirati jednoga opozicijskog američkog
ekonomista o ozbiljnosti spomenute financijske i bankovne
krize kojoj se i u 2013., nakon šest godina, još ne vidi kraja:

"Banke su imale gubitke u opsegu od 200 milijarda američ-
kih dolara (vjerojatno i veće). Približno 1 bilijun dolara imo-
vine vratio se na bankovne bilance... Dodatna nepoznata

količina imovine vratit će se na bankovne bilance kada se
financijski fondovi visokog rizika postupno razduže.

Banke zahtijevaju financiranje i kapital za pokrivanje
dugova i povrat imovine (IAG448 - prisilan rast aktive).
Visoke međubankovne stope i usporavanje u bankovnom
uzajmljivanju djelomice odražavaju štedljivo upravljanje
banaka vlastitim gotovinskim resursima kako bi poravnale
prisilan rast aktive. Banke su novac priskrbljivale s pomoću
'korisnih' središnjih banaka i na tržištu. Ključne financij-
ske institucije davale su znatne količine jednoročnih za-
jmova po vrlo visokim kamatnim maržama...

K tomu, banke će trebati znatan novi kapital za pokrivanje
gubitaka te jamstveni kapital nužan kod vraćanja imovine
kako slijedi:

Gubitci: 200 do 400 milijarda US$.

Dodatni kapital 100 do 300 milijarda USS [sračunat s 10 %
(bazelski je minimum 8 %, ali vrlo malen broj banaka radi
na toj razini povrata imovine)].

Za banke koje rade po Baselu II, vjerojatnost neuspjeha
povrata kredita povećat će se i stoga rezultirati povećanjem
jamstvenoga kapitala... Potreban je kapital oko 15 - 20%
od sveukupnoga bankovnog kapitala...

Nije jasno kako će se udovoljiti takvim potrebama za ka-
pitalom. Novi početni kapital priskrbljivali su državni in-
vesticijski fondovi449 (SWF) i kineske banke. S obzirom
na to da većina ulagača ima znatne gubitke unutar svojih

448 Pokrata za Involuntary Asset Growth (op. prev.)

449 U izvorniku: Sovereign Wealth Funds (op. prev.)

ulaganja, dostupnost ovog izvora kapitala u neposrednoj
budućnosti malo je vjerojatna. Banke su pribjegle emisiji
vrijednosnica 'hibridnoga' kapitala poput trajnih povla-
štenih dionica... Agencije za procjenu izrazile su zabrinu-
tost zbog povišenja razine hibridnih vrijednosnih papira u
ustroju kapitala mnogih banka.

Drugi izvori kapitala ubrajaju prodaju imovine. No, trenu-
tačno stanje imovinskih tržišta ovakvo što čini problema-
tičnim jer će prodaja imovine pojačati pritisak na raspolo-
živu likvidnost i cijene."450

Ekonomist Satayajit Das, stručnjak za derivativni rizik,
nadalje ističe da su velike banke SAD-a i EU-a nekako
uspjele proći trenutačnu krizu u svojim bilancama, no slje-
deća će faza uključiti opsežnu deflaciju stvarne (proizvod-
ne) ekonomije:

"Prije spomenuti novi kapital teško će oporaviti bankovne
bilance. Porast u zajmovima i imovini zahtijevat će dodatni
kapital. Sposobnost bankovnog sustava da osigura kredit
znatno je oslabljena, a takva će biti i u doglednoj budućno-
sti. Kreditiranje je u okviru globalnoga financijskog susta-
va nedvojbeno manjega opsega. Ne budu li se banke mogle
rekapitalizirati, stezanje u kreditiranju bit će oštrije.

Zadnjih godina izvanbilančne zadužnice - ABS CP451 vri-
jednosnice, SIV-i452, CDO-i453 te visokorizični fondovi (sve

450 Satyajit Das, Satyajit Das on Nuclear De-Leveraging, 13. svibnja 2008., pristup na
http://www.nakedcapitalism.com/2008/05/satyajit-das-on-nuclear-de-leveraging.
html#12sByQawGXIvSGCI.99.

451 Pokrata za Asset-backed Commercial Paper (op. prev.)

452 Pokrata za Structured Investment Vehicle (op. prev.)

453 Pokrata za Collateralized Debt Obligation (op. prev.)

http://www.nakedcapitalism.com/2008/05/satyajit-das-on-nuclear-de-leveraging

skupa poznato pod nazivom 'sustav tamnoga bankarenja')
— omogućili su dodatno zaduživanje. Te su se zadužnice
opsežno oslanjale na financiranje, to jest potporu banaka.
Povlačenje potpore banaka podrazumijevat će brzo razdu-
živanje dotičnih zadužnica.

ABS CP vrijednosni papiri, SIV-i i CDO-i postupno se ra-
zlažu pa se aktiva vraća na bankovne bilance. Visokorizični
fondovi primorani su smanjiti dugovanja za 30 - 50 %.
Primarni burzovni mešetari i banke znatno su stegnuli
kreditiranje povećavši razinu pokrića potrebnoga čak i kod
imovine visoke kakvoće. Svako jednostruko smanjenje za-
duženja unutar duga visokorizičnog fonda predstavlja više
od 2 bilijuna američkih dolara imovine. To ubrzava postu-
pak otplate dugovanja.

Sljedeća faza otplate dugovanja usredotočit će se na stvar-
nu ekonomiju...

Korporacije visoke kakvoće s dospijevajućim dugom suo-
čavaju se s višim troškovima zajmova. Za tvrtke s manje
nego sjajnim poslovnim izgledima i kreditnom kakvoćom
refinanciranje bi se moglo pokazati problematičnim...

Stupnjevita emisija neinvesticijskih obveznica tijekom za-
dnjih nekoliko godina bila je usredotočena na slabije kre-
ditne klase i osjetljiva je na pogoršanje ekonomskih uvjeta.
Agencija za procjenu Standard & Poor procjenjuje da je
čak dvije trećine tvrtki s emisijom nefinancijskih vrijedno-
snica trenutačno loše ocijenjeno za razliku od 50 % prije 10
godina i 40 % prije 20 godina. Zadnjih godina oko polo-
vice cjelokupne emisije vrijednosnica visoke dobitne stope
ocijenjeno je sa B ili niže. Ti će se zajmoprimci suočiti sa
izazovom refinanciranja.

Privatne će se bilance također morati razduživati. Potrošači
u SAD-u te manjim opsegom u Ujedinjenom Kraljevstvu,
Irskoj, Australiji i Novome Zelandu rabili su zajmove (zbog
inflatornih vrijednosti nekretnina) za poravnavanje uslijed
smanjenja osobnih primanja. Sniženje cijena nekretnina i
smanjena dostupnost 'lakoga' kredita nužno će prouzročiti
razduživanje).

Inflacija je također čimbenik u razduživanju privatnih bi-
lanci. Povećanje osnovnih životnih troškova smanjuje go-
tovinski protok potreban za potporu duga...

Gospodarsko usporenje pogoršat će razduživanje, to jest
otplatu duga... U američkome gospodarstvu kućanstvo te
stambeno i financijsko područje čine preko polovice cjelo-
kupne ekonomske aktivnosti. Usporenje (možda čak dugo-
ročnije) vjerojatno će biti teško izbjeći. Američka potražnja
znatan je pobuđivač globalne aktivnosti. Nedavno smanje-
nje globalnoga porasta proriče odraz ove zabrinutosti...

Postojala je sustavna 'financijalizacija' korporativnih bi-
lanci. Promjene na financijskim tržištima imat će znatne
posljedice na mnoge tvrtke koje se sada radije oslanjaju na
'financijsko inženjerstvo', a ne na 'stvarno inženjerstvo'.
Problemi GE-a možda neće biti usamljeni.

Za privatne zajmoprimce smanjena osobna primanja i
nezaposlenost oštro će ubrzati imperativ razduživanja.
Nesigurnost glede budućnosti i promjenjivost tržišta tako-
đer će ubrzati razduživanje kako tvrtke i potrošači budu
smanjivali dug i agresivno štedjeli.

Razduživanje u stvarnoj ekonomiji moglo bi prouzročiti
povećanje neuspjeha. Tvrtke i osobe s neodrživim zajmovi-
ma propast će što će financijskim institucijama prouzročiti

još veće gubitke jer će pokrenuti negativnu povratnu petlju
s obje strane: u cijenama imovine i razini skupnih usklađe-
nja razduživanja.

Djelovanja središnjih banaka i vlada usmjerena su na odr-
žavanje likvidnosti i (sve veću) izravnu potporu financij-
skoga područja. U SAD-u i Španjolskoj izravni fiskalni
poticaj već je nazočan.

Ti su pothvati projektirani s ciljem sprečavanja katastrofal-
nog sloma financijskog područja. Također su projektirani
kako bi se pomoglo održati normalne kreditne mogućnosti
za osobe i poslove koji su ih vrijedni. Ti pothvati projekti-
rani su ne bi li se pomoglo stvarnoj ekonomiji da ne opadne
do točke na kojoj bi se razduživanje još ubrzalo. U najbo-
ljem slučaju, time će se smiriti neizbježno razduživanje i
usklađivanje cijena financijske imovine."454

Gornji navod bio je opis stanja najvećih zapadnjačkih ba-
naka početkom 2009. godine. Nije se promijenilo puno
toga osim što se Središnja banka SAD-a upustila u bespri-
mjerni kvantitativni easing i otkupljivanje iznimno loših
zajmova srozavajući dolar kao svjetsku bankovnu valutu
tiskanjem poput onoga u Vajmarskoj Republici 1923. go-
dine. Samo to što glavne banke zbog vlastitih imovinskih
problema nisu sposobne davati kredite dosad je prikrilo hi-
perinflaciju američkoga dolara.

Poučan je već samo kratak uvid u ekonomske razloge pada
Rimskoga Carstva prije nekih 16 stoljeća. Korijeni slablje-
nja i potom konačne propasti Rimskoga Carstva, u svoje
vrijeme jedine svjetske supersile, leže u političkoj odluci

454 Ibid.

vladajuće aristokracije, točnije oligarhije bogatih da proši-
re granice carstva osvajanjem i pljačkanjem stranih zema-
lja kako bi, ne svojoj državi već sebi priskrbili bogatstvo i
moć. Ekonomski model Rimskoga Carstva temeljio se na
pljačkanju osvojenih teritorija. Kako se carstvo širilo, zbog
održavanja kontrole na udaljenim su teritorijima postavlja-
ne vojne posade, a ljudstvo tih posada uglavnom se svodilo
na strane plaćenike.

Tijekom vojne ekspanzije rimsko je seljaštvo, srce imperi-
ja, osiromašilo. Bilo je primorano napuštati svoje posjede i
odlaziti u osvajačke pohode. Stoga je jug Italije opustio. A
oni koji su imali novac mogli su kupiti zemlju - što je bilo
najsigurnije ulaganje - pa su nastajali veleposjedi.

Rim je uništila dekadencija

To je pak vodilo koncentraciji ogromnih zemljoposjeda u
malo ruku, a tu su zemlju obrađivali robovi oteti u osva-
jačkim ratovima. Sitni su poljoprivrednici propali te bili
primorani doseliti u Rim i živjeti kao nadničari. Nisu imali
prava glasovanja, a ni ostala građanska prava. Bogati su
ih držali tek "ruljom" koju se može kupiti, manipulirati
njom i usmjeriti ju na neprijatelja; bili su "plebejci", masa,
svjetina. Rimska "demokracija" svela se na sveopće mani-
puliranje u isključivoj službi imperija.455

Vlast imperijalnog Rima nije imala prikladan budžetni
sustav i rasipala je resurse na održavanje imperija, dok se
pri tomu nije proizvodila gotovo nikakva vrijednost. Kada
ratni plijen iz osvojenih teritorija više nije mogao pokriti

455 Mateusz Romanowski, Ancient Rome: Downfall of the Empire, pristup na http://
www.ancientrome.biz/downfall.html.

http://www.ancientrome.biz/downfall.html

troškove, pribjeglo se povišenju poreza što je teret gole-
moga vojnog ustroja svalilo na pučanstvo. Viši porezi pri-
morali su još veći broj malih poljoprivrednika da odu sa
zemlje. Ne bi li odvratili pozornost pučanstva od sve lo-
šijih uvjeta, rimski vladajući oligarsi besplatno su dijelili
žito siromašnima i zabavljali ih cirkusima, utrkama bojnih
kola, bacanjem kršćana lavovima i sličnim, što je bila ozlo-
glašena strategija "kruha i igara" ne bi li se nezadovoljnici
zadržali pod kontrolom.

Političke funkcije sve više su prodavane bogatima, a mase
su pak svoje glasove "prodavale" raznim političarima za pro-
tuusluge što je bila čista travestija demokracije. Stalni, uda-
ljeni ratovi postajali su sve omraženijima pa je sljedeća ključ-
na promjena koja je egzistencijalno ranila Rimsko Carstvo
bila promjena vojske od unovačenih seljaka u vojsku pro-
fesionalnih plaćenika. Vrlo slično tomu dogodilo se nakon
Vijetnamskoga rata u Americi kada je predsjednik Nixon
ukinuo novačenje i smijenio ga vojskom "dragovoljaca".

Kako su uvjeti za rimske vojnike u udaljenim vojnama po-
stajali sve teži, potreba za plaćenicima koji će popuniti le-
gije bila je sve veća.

Stoga su skinuta ograničenja na vojnu službu građanstva
pa se rimsko državljanstvo moglo dobiti u zamjenu za slu-
ženje u vojsci, baš kao što se danas doseljenim tinejdžerima
obećava američko državljanstvo pristanu li riskirati život
u američkim ratovima u Afganistanu, Iraku ili drugdje. S
vremenom je čak došlo do toga da su rimski vojnici vjer-
nost prisezali svojem zapovjedniku, a ne državi.

Mali zemljoposjedi postupno su zamijenjeni veleposjedima
kupljenima za bagatelu i jaz između bogatih i siromašnih

povećao se. Kada su braća Grakhi u drugome stoljeću pr.
Kr. nakanili ublažiti taj rastući raskol poljoprivrednim re-
formama koje će ograničiti moć bogatih senatora, ovi su ih
umorili.

Rimska oligarhija sve je više degenerirala. Pri kraju vlada-
vine rimskih careva žderanje je među bogatima bilo toliko
uobičajeno da su se gradili vomitoriji456 kako bi prežderani
i prenapijeni mogli povratiti pa nastaviti jesti i piti.

Car Neron u jednom je trenutku uzviknuo: "Neprekidno
podižimo poreze. Pobrinimo se da nitko ništa ne posje-
duje!" Kupujući egzotične začine, svilu i ostalu luksuznu
orijentalnu robu, Rim je polako ostajao bez svojega zlata.
Stoga ga više nije bilo dovoljno ni za kovanje novca pa su u
njega dodavane primjese drugih metala. Zatim ga je posve
nestalo. Jedan je car, želeći smanjiti proizvodnju ne bi li
time podigao cijenu vinu, naložio uništiti polovicu vino-
grada u rimskim provincijama.

S vremenom su troškovi održavanja glomaznoga, global-
nog vojnog ustroja Rima postali preveliki. U trećemu sto-
ljeću narod se na sve moguće načine trudio izbjeći preveli-
ke poreze nametnute zbog njegova održavanja. A sama se
vojska zbog inflacijske spirale - kronične inflacije izazvane
sustavnim smanjivanjem zlatnoga i srebrnoga udjela u rim-
skome novcu - od Augustova do Dioklecijanova vreme-
na dvostruko povećala. K tomu, troškovi državne uprave
narasli su preko svake mjere. Do Dioklecijanova vremena
nije postojao jedan, već četiri cara. A to je podrazumijevalo
četiri carska suda, četiri pretorijanske garde, četiri palače

456 Lat.: vomitorium (op. prev.)

kao i osoblje za svu četvoricu. Trošak upravljanja rimskom
državom postao je nepodnošljiv.457

Na kraju, kako je rimsko teritorijalno širenje zapelo pa
i prestalo, nestalo je i plijena koji je mogao poduprijeti
globalnu ambiciju imperija i njegovo domaće gospodar-
stvo. Plaćenički sustav rezultirao je vojnom apatijom, sa-
modopadnošću i dekadencijom. Sličnost sa Sjedinjenim
Državama poslije jalovih ratova u Vijetnamu, Iraku i
Afganistanu vrlo je uočljiva.

Rimsko Carstvo postupno je izgubilo moć. Barbari na
sjeveru učestalo su harali po istrošenom carstvu. Rim je
počeo tonuti u još veće dugove jer su carevi očajnički poku-
šavali kupiti odanost vojske. Moralno stanje vojnika stalno
je opadalo. Kršćani su progonjeni, a krvožedne mase kli-
cale su nasilnim smrtima nesretnika u arenama. "Kruha i
igara" bio je način kontrole.

Sustavno opadanje vrijednosti rimske valute tijekom treće-
ga stoljeća prouzročilo je konačan raspad carstva. Kako se
sigurnost valute gubila, opadala je trgovina, usjeva više nije
bilo, a vojska je stalno doživljavala poraze.

Američki dolar srozava se od sedamdesetih prošloga sto-
ljeća što je djelomice prikrivano napuštanjem dolarskoga
zlatnog standarda 1973. godine te odlukom o promjenji-
vom tečaju u odnosu na ostale valute. Samo to što je SAD
bio globalna vojna supersila i što je dolar još uvijek svjet-
ska devizna valuta Washingtonu je u zadnja dva desetljeća
omogućilo siliti druge nacije poput Japana, a sada i Kine

457 Josef Peden, Inflation and the Fall of the Roman Empire, Mises Institute, 27. listopada
1984., pristup na http://www.marketoracle.co.uk/Articlel2831.html.

http://www.marketoracle.co.uk/Articlel2831.html

da „financiraju" ratove američke vlade u Iraku i drugdje
kupovanjem duga državne blagajne SAD-a, danas dobra-
no većeg od 1,1 bilijuna američkih dolara. Skrivena infla-
cija američkoga dolara u zadnjih tridesetak godina dosegla
je točku u kojoj stvara najveće imovinske razlike unutar
američke populacije u povijesti jer 1 % najbogatijih dobiva
sve više, a ostalih 99 % sve više gubi što je uzrok duboko-
me društvenom rascijepu i prosvjedima poput "Zauzmimo
Wall Street".458

Od besmislena rata u Vijetnamu šezdesetih prošloga
stoljeća američko pučanstvo postaje sve manje osjetljivo
spram osnovne svrhe na kojoj je nacija utemeljena, zamisli

458 U izvorniku: Occupy Wall Street (op. prev.)

o sveopćoj slobodi. Ratovi u Iraku i Afganistanu, a poslije
i Libiji gurnuli su zemlju duboko u dug, a gospodarski su
se temelji postupno preselili u Meksiko, istočnu Europu i
napose Kinu.

Stupica američkoga duga

Amerika i Amerikanci ulovljeni su u rastuću, razarajuću
dužničku stupicu. Političari u Washingtonu od početka
sedamdesetih prošloga stoljeća dopustili su velikim ban-
kama Wall Streeta slobodnu otimačinu i stvaranje fiktiv-
noga bogatstva bez zakonskih ograničenja. Krajem 2012.
godine, nakon reizbora posustaloga predsjednika Obame,
Amerikanci su se suočili s najvećim dugom u odnosu na
BDP u povijesti. Ubrojivši privatni dug te javni vladin,
ukupno dugovanje iznosi 336 % godišnjega BDP-a. Od
2005. do 2007. godine kada je započela financijska kriza

dug Sjedinjenih Država, skupa s nekretninskim, dosegao
je vrtoglavih 11 bilijuna američkih dolara ili povišenje od
gotovo 30 % u samo tri godine.459

Kao što statistički podaci govore, od kraja Drugoga svjet-
skog rata 1945. godine do kraja sedamdesetih prošloga
stoljeća dug vlade SAD-a u nominalnom je iznosu bio re-
lativno stalan. Tada se vinuo u svemir s neka 3 bilijuna
američkih dolara na 14 bilijuna američkih dolara povećavši
se u samo tri desetljeća za 500 %. Vladin je dug u odnosu
na BDP do 2011. godine postao visok poput onoga tijekom
teških, dužničkih godina Drugoga svjetskog rata.

Veliki dio duga vlade SAD-a drže vlade stranih zemalja,
napose Kine, Japana, Saudijske Arabije i Rusije. Već 2007.
godine glavni kontrolor460 SAD-a upozorio je: "Strani in-
teresi imaju veću kontrolu nad američkim gospodarstvom
od Amerikanaca što zemlju dovodi u stanje financijskoga
nerazbora. Sve veći dio našega duga drže strane države -
od kojih neke jesu, a neke nisu naše saveznice. Ogroman
dio duga američke vlade u rukama je zemalja poput Kine
i Saudijske Arabije što može postati snažnim financijskim
oružjem u rukama država neprijateljskih spram američkih
korporativnih i diplomatskih interesa."461 Kina, zbog svoje
zajmodavne uloge prema američkome financijskom susta-
vu, može svakoga trena odlučiti bilo kamo odbaciti neki
dio svojih vrijednosnica duga američke blagajne.

459 Rex Nutting, U.S. debt load falling at fastest pace since 1950s, 8. lipnja 2012.,
MarketWatch

460 U izvorniku: US Comptroller General (op. prev.)

461 David Walker, the US Comptroller General, 23. srpnja 2007., pristup na http://
business.timesonline.co.uk/tol/business/markets/united_states/article2120735.ece.

Privatni američki dug sada je puno veći nego tijekom
Velike depresije i dopušta mu se rasti kao da posudbe ne-
maju posljedica i da ne postoje granice održivosti budućih
otplata. Poslije Velike depresije američki je dug iznosio oko
20 % BDP-a, krajem Drugoga svjetskog rata 40 % (mada
je tijekom samoga rata bruto dug iznosio 100 % BDP-a).
Oko sedamdesetih prošloga stoljeća bio je pao na 20 %.
Potom, tijekom mandata Georgea W. Busha i za dvaju
ratova, američki se državni dug udvostručio - s nekih 6
bilijuna američkih dolara u 2001. na 11 bilijuna američkih
dolara 2008. godine.

Ahilejeva peta, to jest vrtoglav iznos američkog duga, po-
kazat će se na puno razina jer će uštede ići ka kupnji dr-
žavnog duga, a ne prema ulaganju u proizvodnju velikih,
stvarnih vrijednosti, primjerice tvornica i računala, što će
ponovno dovesti do smanjenja proizvodnje i prihoda. A
podizanje kamatnih stopa zbog prodaje duga svijetu prou-
zročit će rezanja vladinih programa.

Najveći rizik za američko gospodarstvo jest svjetski bojkot
potencijalne prodaje američkoga duga što će prouzročiti
dramatična povišenja američkih kamatnih stopa. To će
zatim prouzročiti ozbiljnu nemogućnost otplate dugovanja
i krizu u krhkom bankovnom sustavu SAD-a. Ameriku
često nazivaju "najbogatijom nacijom svijeta", ali američki
puk zapravo živi na posuđenom novcu. Unutar američke
ekonomije, dugovi vlade, korporacija i potrošača na rekor-
dnoj su razini. Već privatni dug, to jest dug pojedinačnoga
tijela, primjerice banke, u zadnja je tri desetljeća dosegao
svemirske visine.

Kupovanje kuća, automobila, dionica i druge potrošačke
robe na kredit povećalo je potrošnju, ali je stvorilo dug. Za

razliku od Velike depresije tridesetih prošloga stoljeća kada
je razina saveznoga duga bila niska, današnji je dug znatno
iznad 103 % i brzo se povećava.

Američka fiskalna "litica"...

Krajem 2012. i početkom 2013. godine mnogi su se veliki
fiskalni slučajevi počeli zaredom događati u glupome po-
kušaju "šok-terapije" Kongresa SAD-a da eksponencijal-
no povišenje državnog manjka i duga stavi pod kontrolu.
Oni ubrajaju istek 2001. godine i smanjenje poreza koje
je uslijedilo, zatim svršetak vladinih programa zapošljava-
nja, pokretanje sveopće "ovrhe" u iznosu od 1,2 bilijuna
američkih dolara kao i trenutačno pretjerano sužavanje
osnovne zdravstvene zaštite Medicarea te svršetak teku-
ćih krpanja Alternativnoga minimalnog poreza462 (AMT)
i ponovno povišenje gornje granice državnoga duga. Spoj
prethodno planiranih akcija predsjedatelj Središnje banke
Ben Bernanke nazvao je "fiskalnom liticom".

Planirani spoj automatskih smanjenja državnog budžeta i
povišenja poreza iznosit će u 2013. godini 700 milijarda
američkih dolara. Ako se ne izbjegne, to bi moglo stanjiti
američki bruto domaći proizvod za oko 4,5 % i gospodar-
stvo ponovno zariti u depresiju.463

Taj pretprogramirani novi ekonomski šok američkome
gospodarstvu doći će kao zadnja kap na neprekidni ne-
gativni učinak nekretninskoga špekulacijskog mjehura koji

462 Alternative Minimum Tax (op. prev.)

463 The Committee for a Responsible Federal Budget, Between a Mountain of Debt
and a Fiscal Cliff http://crfb.org/sites/default/files/Between_a_Mountain_of_
Debt_and_a_Fiscal_Cliff.pdf

http://crfb.org/sites/default/files/Between_a_Mountain_of_

je puknuo 2007. godine. Još se ne vidi kraja posljedicama
propusta u hipotekarnom plaćanju ni bankovnom preu-
zimanju kuća. Oko pet godina nakon prve hipotekarne
krize više od 5 milijuna privatnih domova diljem Amerike
još uvijek je u odgodi ili nije kadro otplaćivati bankama
hipoteke.464

Dodajte sveopćemu nekretninskom slomu pad saveznih
prihoda u 50 država koje čine SAD. Najgore je s gospo-
darski najvećom državom Kalifornijom čiji bi BDP, da je
Kalifornija samostalna država, bio osmi u svijetu. U ot-
prilike šest godina krize državni manjak kalifornijskoga
budžeta udvostručio se (do 2012.) na 16 milijarda ame-
ričkih dolara. Po svojem zakonu ona ne smije imati ma-
njak što znači ili rezanje državnoga budžeta za 16 milijar-
da dolara, ili 16 milijarda dolara novih poreza, ili oboje.
Poslije kalifornijske budžetne krize u 2012. godini ondje
su slijedila tri smanjenja budžeta koja su načinila duboke
rezove unutar pomoći javnomu obrazovanju, u državnome
visokoškolskom sustavu i programima socijalne skrbi, a zr-
calili su se i u otpuštanju radnika jer se Kalifornija trudila
ponovno uhvatiti ravnotežu.465

Američki je dolar početkom 2013. godine bio opasno blizu
stanju panične rasprodaje. SAD ima veliki manjak u svojoj
bilanci plaćanja, to jest treba inozemna ulaganja koja bi za-
ustavila pad dolara. Stoga SAD mora pobuditi gospodarski

464 Tom Lawler, REO inventory of "the F's" and PLS, 8. studenoga 2012., pristup na
http://www.calculatedriskblog.com/2012/ll/lawler-reo-inventory-of-fs-and-pls.
html#OCeAjSSCqHAS4hcC.99.

465 New York Times, California Budget Crisis, 6. studenoga 2012., pristup na http://
topics.nytimes.com/topics/news/national/usstatesterr i toriesandpossessions/
california/budget_crisis_2008_09/index.html.

http://www.calculatedriskblog.com/2012/ll/lawler-reo-inventory-of-fs-and-pls

rast ne bi li privukao inozemni kapital. Euro ne trpi sličan
pritisak jer većina njegove trgovine ostaje unutar EU-a.
Isključivo stalna usredotočenost na krizu eura spriječila je
slobodan pad dolara.

... i pogoršanje krize eurozone

Pritiskom Trojke - EU-a, Europske središnje banke466 i
MMF-a - Grčka te druga gospodarski slaba europska po-
dručja bila su stjerana u okrutnu, samoporažavajuću po-
litiku štednje čija je posljedica stopa nezaposlenosti iznad
25 %, kako u Grčkoj, tako i u Španjolskoj. Najveće banke
Europske unije na rubu su nelikvidnosti i drže se nad
vodom samo zahvaljujući hitnim mjerama ECB-a.

Zemlje EU-a, svaka na svoj način, ali sve zaredom, upale
su u smrtnu stupicu dugovanja nastalu viškovima iz jefti-
noga dolarskog zajma Središnje banke Sjedinjenih Država
tijekom Greenspanove467 ere. Krajem 2012. godine dublja
ustrojna kriza europskih područja nastavila se pogoršavati.
Kreditna potražnja u Italiji i Francuskoj opala je za 50 %.
Nezaposlenost u Španjolskoj u 2013. godini krenula je s
26 % prema 30 %. Strategija Berlina, Europske središnje
banke i MMF-a bila je sačuvati euro i povezanost glavnih
banaka s njime po svaku cijenu pa čak i po cijenu štete za
narode i gospodarstva EU-a.468

466 U izvorniku: European Central Bank (ECB) (op. prev.)

467 Alan Greenspan, predsjedavatelj Savezne središnje banke SAD-a 1987. - 2006.
(op. prev.)

468 Ambrose Evans Pritchard, Who will stop the Sado-Monetarists as jobless youth
hits 58pc in Greece?, The Telegraph, 8. studenoga 2012., pristup na http://blogs.
te legraph.co .uk/ f inance/ambroseevanspr i tchard/100021180/who-wi l l -s top
-the-sado-monetarists-as-jobless-youth-hits-58pc-in-greece/.

http://blogs

Nedavna MMF-ova izvješća ukazuju da bi se najveće
europske banke mogle, nastavi li se pogoršanje sveopće
gospodarske situacije, suočiti s kreditnom kontrakcijom
većom od 4 bilijuna britanskih funti. To bi sve zemlje
EU-a gurnulo u duboku recesiju, skupa s Njemačkom čijih
oko 60 % izvoza ovisi o izvoznom tržištu Europske unije.

Kina treba spoznati vlastitu nadmoć, to jest da se nekadaš-
nja velika gospodarstva SAD-a i zapadne Europe sada, u
2013. godini, guše u neotplativim dugovima, korupciji te
ekonomskomu i moralnomu nazatku. Ta je spoznaja Kini
ključ za formuliranje učinkovite i napredne gospodarske
strategije kojom će onemogućiti suučesništvo Europske
unije u bilo kakvim budućim NATO-ovim protukineskim
pothvatima.

	Prednji Cover
	SADRŽAJ
	Proslov autora - Uvod: Polagano kuhanje žaba
	I - Rat dolara i renminbija
	II - Ratovi za kontrolu kineske nafte
	III - Ratovi za hranu - "Kontroliraj hranu, kontrolirat ćeš ljude"
	IV - Zdrastveni ratovi: lijekovi i cjepiva - novi američki opijumski rat
	V - Vojni ratovi - Južno kinesko more, Indijski ocean i Pentagonova strategija "biserne ogrlice"
	VI - Gospodarski ratovi - trgovinski ratovi i WTO
	VII - Ekološki ratovi - plin iz škriljevca, herbicidi i pesticidi
	VIII - Medijski ratovi - Google, Youtube, Facebook i s njima povezani globalni mediji
	IX - Kineska strategija za pobjedu
	X - Kineski kopneni most k Europi
	XI - Ahilejeva peta Zapada
	Zadnji Cover

