
Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

MAYBE GEORGE W BUSH has done the
world a favour. When, in March, he
renounced the Kyoto treaty on greenhouse
emissions (because it would hurt America) he
helped peel away the mask of sanity from
Uncle Sam, revealing him for what he is, in
all his savagery and nonchalance - a glutton
and a psychopath. Forget the Taliban,
Gaddafi or the beastly Saddam Hussein, it is
the United States that is out of control, the
wildest rogue nation of all.

 The assertion of America's lifestyle rights,
come what may, over any other consideration
- including the survival of future generations
- was made during the week of the Oscars.
Catching a transit-lounge glimpse of this
spectacle, I marvelled at its imperial might,
its furious flame-fanning of consumer desire.
The desire for beauty (although of an exterior
kind), wealth, fame, luxury and crappy
movies.

 The Oscars are Hollywood at its height: an
off-camera underclass at beck and call, the
comedians neutered, cosmeticians in the
wings, the cost of designer gowns ranging
from $US1O,000 to $40,000 per star; not to
mention the diamonds. The confirmation of
America's technical flair and export prowess
came with the crowning of Gladiator , along
with an unconscious identification with
Imperial Rome. See, we rebuilt the
Colosseum.

 It is, after all, the illusion that counts. And
therein lies the beguiling genius of Uncle

Sam - the dissemination of illusions
consumed as reality. Not just in movies, but
in its products, politics and foreign policy:

 America is the land of the free. Really?
How about an Oscar from the World
Academy of Jailers for holding the highest
proportion of its citizens in custody. Of the
global prison total, one quarter is
incarcerated in the US, minus the 152
inmates executed by George W Bush when
Governor of Texas - a State that provides no
funds for the defence of the poor. Much of
Australia's prison system is now in the
managerial grip of a US correctional chain.

 America fosters unbridled competition,
which benefits all. In media, manufacturing,
high tech, entertainment, oil, groceries and
much more, the giants are on a roll. Four
companies now control 87 per cent of
American beef, another four control more
than 84 per cent of its cereal, and just two
companies control almost 80 per cent of the
world's grain trade. Almost all primary
commodities are controlled by six or fewer
companies.

 From such an elite are drawn the President's
puppeteers: $US2.3 million from Exxon
Mobil helped elect Bush, whose
administration is awash with former oil
executives. Another Bush supporter; Rupert
Murdoch, is now seeking to bypass
cross-media ownership restrictions in New
York and extend his opinion-shaping

Oh say, can’t they see?
A reckless plunderer, dangerously high on the sweet smell of
excess, an unstoppable juggernaut crushing all in its path, a
swaggering cowboy nation fuelled by its own grandiose
myths Richard Neville indicts Uncle Sam.

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

domain. The man who pays the piper
produces Gladiator as well as the daily news.
As in the ecosystem, diversity is shrinking.

 Happiness is honoured. How come the most
prosperous nation on earth exhibits the
highest rates of clinical depression? The
country which wrote the happiness quest into
its constitution reels from an epidemic of the
malignant sadness. This, too, is a marketing
opportunity. The annual report of
pharmaceutical company Eli Lilly chortles,
"Prozac changed everything, and that's just
the beginning."

 America promotes the global expansion of
human rights. Not according to the record.
Kyoto apart, the US has spurned vital
international treaties on war crimes, land
mines, the prohibition of the execution of
juveniles, arms controls, test bans and even
the Convention of the Rights of the Child
(standing alone with Somalia). The refusal is
based on a fierce assertion of US sovereignty.

As law professor Peter J. Spiro noted in the
journal Foreign Affairs: "Only free trade
agreements, as long as they are limited to free
trade and do not include environment, labour
issues or human rights, pass muster ...
because they are thought to serve American
interests." The nation so keen to safeguard its
own identity is quick to submerge that of its
trading partners. The key human right
promoted abroad is the right to shop.

 The land of opportunity. Yes, but the deck
is stacked. The richest 1 per cent has more
financial wealth than is possessed by the
poorest 90 per cent of Americans combined;
the starkest inequality among major Western
nations. The net worth of Bill Gates,
according to Ralph Nader; is equal to the
combined net assets of the poorest 120
million Americans. The impact of such
division percolates through the country. You
see it the moment you land at the airport and

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

feed a credit card into the trolley machine:
the tattered touts, the stretch limos, the
battered buses, the bright lights
of Tiffany's. What's unseen is worse. About
40 million US citizens are not covered by
any form of health insurance, a figure that is
increasing each year.

 And so on, and on: the decline of public
education, infrastructure, welfare and all the
rest. Basically, the US is a republic of
lobbyists attached to a global public relations
machine bent on turning the whole of life
into a series of paid-for; staged events, like
guzzling fake food in themed restaurants,
while displaying designer sportswear; and
chattering about Gladiator's special effects as
we wash down Prozac with a Starbucks soy
latte, and remain largely oblivious to the
deeper tragedy taking place on the late great
planet Earth.

GEORGE W BUSH IS NOT AN ORIGINAL.
He is pursuing the doctrine formulated by his
father on the eve of the Earth Summit in Rio

de Janeiro, 1992, which laid the groundwork
for Kyoto. Bush the Elder said he was
prepared to talk about the environment, but -
here's the rub - "the American way of life is
not negotiable". Got it? This mantra should
be burnt into the brains of six billion
earthlings, because the American way of life
is now diminishing the life of everyone else.
In disaster movie speak, it's Planet
Hollywood versus the world.

 Already, with less than 5 per cent of the
global population, the US uses almost 30 per
cent of the planet's resources. Its emission
record is the world's worst, spewing 20
tonnes of greenhouse gas per person per
annum - a quarter of the world's total.
(Australia comes in second with 18 tonnes.)
The US consumes a quarter of the world's oil,
a third of its paper; and 40 per cent of its beef
and veal. The reason given by the US
President, G.W. (Global Warming) Bush for
his abandonment of Kyoto was uttered with
commendable brevity: "Emission controls do
not apply to the developing world." So? In

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

most cases, their energy use is minuscule,
only 5 per cent of per capita emissions of the
West, while its inhabitants are climate fodder
already, living and dying on the frontline of
hurricanes and floods.

 Emissions from developing nations will
rise, but let's not overlook the reason. Their
farms, factories and infrastructure are
throbbing to service the appetites of distant
consumers, whether it's Kenya airlifting
flowers to the Netherlands, or Korea shipping
cut-price cars. The source of the fumes
ascending from their smokestacks is ... us.

 Meanwhile, the average American uses 10
times more coal than the average Chinese
person - and contributes over 50 times more
carbon dioxide to the atmosphere. The
average American also requires four times as
much grain and 27 times as much petrol as
the average Indian. The land of the free is
also the land of the fat; its citizens are
plagued with obesity.

WHILE MANY MAY
deny the existence of global
warming, the
overwhelming advice of the
scientific community is that
we should prepare now for
rising seas and disruptive
weather. Earlier this year;
the massive
Intergovernmental Panel on
Climate Change (IPCC),
reported that the 1990s
were the hottest decade
since the 1860s, when
instrument records were
first taken, and that 1998
was the hottest year. It
foretold "future large-scale
and possibly irreversible
changes in Earth's systems". This report
broke new ground by citing the cause of the
warming as "mostly due to human activity".
And this activity is not about to wind down.

 The American way of life is not negotiable.
Worse - the American way of life is
inescapable. And the nation that runs the
world is ruining the world as it runs amok in
Armani, dazzling us with Julia Roberts and
gangsta rap, making us sick with fast food,
workaholia and porno violence, as its hordes
of silent seamstresses in tropic locations
stitch Calvin Klein onto our Y-fronts. All for
the glory of shareholder value.

 And yet, according to the Economic Policy
Institute, "85 per cent of the increase in the
stockmarket since 1976 has accrued to 1 per
cent of the population". It's worth it, you say,
it's worth it. On highways, at airports, at
universities, for a splash of change, I can
slake my thirst with a Burger King strawberry
milkshake. Even in Kathmandu, probably. It's
the nearest thing to mother's milk, evoking
dairy maids and Jersey cows, a
singing-dancing Julie Andrews plucking the
fleshiest berries. Actually, this beverage
contains more than 50 chemical flavours,

including yummy amyl
acetate, ethyl
methyl-phenyl-glycidate
and methyl anthranilate.
Most of the flavour in
most of the food eaten
today in the US is
concocted by scientists.
Like the Oscars, it is the
triumph of illusion over
reality. It might be bad
for our health, bad for the
ecosystem, but it's good
for shareholder value.
The economy, stupid.

 The deeper you dig, the
worse it gets. As soon as I
write it, I hate that
sentence. It's not that I

think everything about America is appalling -
far from it. Many of its products are
delightful, irresistible, like Austin Powers,
jazz, literature, the First Amendment, Jewish
humour and the PowerBook. On a dark,

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

stormy highway with famished toddlers, I've
even felt a rush of gratitude at the sight of the
Golden Arches - sure, we'll have fries with
that, unaware such an impulse serves to
shrink the world's variety of crops. As with
other food chains, according to the
Worldwatch Institute, McDonald's demands
in each country it enters that the varieties of
potatoes grown by local farmers be replaced
by their global standard, the Idaho Russet.
Taste and technique must remain uniform, so
the global potato harvest is now "precariously
homogenous", dependent on pesticides of
declining oomph. As climate warms, the
range and resilience of the pests increase,
invoking fears of a potato blight - a global
replay of the Irish famine.

 In my madder moments of reflection about
America, it seems like it's the Vietnam War
all over again; except, instead of "killing
gooks", it's about making a killing. Instead of
poisoning the forest with Agent Orange, it's
about despoiling the biosystem. Once a
"peace probe" referred to the annihilation of a
village; now the term "outsourcing" stands
for a sweatshop. Once it was the Vietcong
who were blitzed with US propaganda, now
it is the rest of us who are blitzed with US
propaganda. Maybe the old slogan is true,
after all: "We are all Vietcong."

THE AD BIZ IS A FRIENDLY HARBOUR
for creative types and some of its output is
witty and fun. At its core, however, the
industry is a volcanic eruption of lies: CDs
will never scratch, you too can have the
shiniest hair in the world, the stealth bomber
is invisible, we appreciate your patience and
will be with you shortly. No longer confined
to promoting products, advertising has
insinuated itself into the culture in such a
way as to be indistinguishable from everyday
life. It is not just the commercials seen on
TV, it is the lifestyle depicted by the TV: the
logos, restaurants, cars, facelifrs and
how-to-solve-a-problem- with-a-gun. The ads
and the programs are synonymous. Without

being aware of it, we live inside a nonstop
marketing event.

 As insistent and pervasive as it is - piped
into planes, buses, schools, motels, Borneo -
its source is singular. Seinfeld and Friends
are screened on most Qantas flights; the
menu of movies-on-demand in Australian
hotels is almost exclusively from Hollywood.
Does this matter? You be the judge. When
did you last watch a sitcom from Brazil, a
pop clip from India, a movie on love and
marriage among Kurdish refugees in Paris?
(On SBS, the last one. No guns, no fisticuffs;
riveting.) While US content lately honours
ethnicity, to the point of caricature, and even
alternative attitudes, the slant is
quintessentially God Bless America. "Ours is
a wonderful culture," a US soccer star said on
TV "We're individualistic, we're competitive,
we're aggressive." Her team went on to
conquer the local Matildas, just like her
"wonderful culture" is set to conquer the
world.

BACK IN 1924, MONSIEUR COSTIL THEN
head of the French Gaumont cinema chain,
told his countrymen it would be "a very long
time" before French films found favour in
America. They were "too strange and
complicated". Success in the US required "a
formula". Three-quarters of a century later;
Costil's deconstruction of a Hollywood hit
remains intact: "voyages, sports, dances,
records and audacious examples of force".
Meanwhile, American movies and the values
they embody have swept the world. From his
grave, Costil's final caution has bite:
"remember; every American is at heart a
'business man'". And so, too, now are we.

 The Man from Snowy River; having turned
himself into a brand, is hunched at midnight
over a business activity statement, pitting the
depreciation of assets, including his "small
and weedy beast", against GST. Perhaps he
now regrets his capture of the colt from old
Regret.

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

 Most people I know are working their guts
out, even the ones who should be singing
soft-rock ballads around the piano in pink
dressing-gowns at Shady Acres. "Have you
been on the Harbour Bridge at 7.30 pm?"
gasps a friend. "It's still peak hour." As Jack
Mundey points out, in 1800 the Governor of
NSW set the working hours for convicts at
50 hours a week, and today many people are
working longer hours than convicts in a penal
colony 200 years ago.

 Workaholia is not the only Wall Street
export. Share options and pay for
performance have also spread to Europe and
Australia, further sharpening wealth
disparities. In the past decade, the salaries of
CEOs in the US have jumped 481 per cent
while worker pay has risen only 28 per cent.
Overall, American CEOs earn 419 times the
pay of the average US worker. In 1976, an
Australian CEO earned three times the
average wage, today it can be up to 30 times
as much. A survey conducted by the
Australian Financial Review found that two
years ago, CEO salary packages of Australia's
top 100 companies rose by 22 per cent, to an
average annual whack of $1.45 million. On
top of that come share options, with an
average gross value of $6.15 million.

 Everyone is desperate to be a millionaire, a
superstar; a dot.com (still!), a brand name -
even the teens. This trivialisation of desire
reaches into our innermost being, and that of
our offspring. Marketing prattle is
unstoppable, without any sense of its own
absurdity: "Teens have a keen sense of 'me',"
notes an analyst, whether it's "selecting the
colour of their laptop ... or customising the
colour of their cell phones." Being aware of
the latest fad has come to define what it
means to be a child.

 The Web site iTurf uses "hip street talk to
lure its young customers and sell them
products online," reported The Sydney
Morning Herald, "...discussing such topics as

breast size, how to attract sensitive boys and
repel body hair". Its founder plans to expand
iTurf to offer teens their first credit cards,
their first mortgages, their first chat-room
romances. His goal is clear: "We're going to
own this generation." Perhaps he will.

 THIN ON THE GROUND ARE THE
antiheroes; the mystics and mavericks who
proclaim alternative values and hold in
contempt the obsessive accumulation of
wealth - today's Jack Kerouac, Martin Luther
King, Ned Kelly, Timothy Leary, the young
Germaine Greer... Since I can remember,
New York has hosted a profusion of wild
young things, rebels without a super fund, or
even a charge account at Gap, whose mission
was to have fun and shatter the
self-confidence of millionaires. They set
alight dollar bills on Wall Street, let buzzards
loose in Macy's, raged, plotted and howled
against the machine. While times a-change
and all that, even so, during a brief visit last
year; I was taken aback by this fabulous city's
capitulation to materialism and its brazen
credo: get as much as you can as fast as you
can.

 People pound pavements shouting into
mobiles; the skyscrapers double as
billboards, the cafe dockets are emblazoned
with bold reminders, "gratuity not included",
each worthy recipient allotted a dotted line:
chef, maître d, waitperson, etc, plus tax. The
fixed price is becoming obsolete, inciting
haggling, even over the price of toothpaste.
This is fine in Morocco, enfolded into a ritual
of mint tea, pipe passing and Sydney
Greenstreet, but wears a bit thin in an alcove
at Macy's at rush hour.

 Don't imagine you can counter the vibe by
cruising the Museum of Modern Art, where
the "voluntary donation" is compulsory and
the marketing relentless. (In the mid-1990s,
gallery space at 120 large museums grew by
3 per cent while the amount of space given to
museum stores jumped by nearly 30 per
cent.) Even the message of the themed

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

exhibition - the idealists - mirrors the mood
of the times: marvel at these hoodwinked
dreamers who contemplated a fairer world
and wound up with Stalin. Silly Picasso.

Another light that's failed, at least during my
visit, is environmentalism. The only
endangered species that sparked concern was
a trench coat by Yves Saint Laurent, costing
$U59,250, which had been scooped from the
stores. The coat is made from the skin of
rainforest pythons. More than 10 million
pythons have been taken from the wild in the
past 15 years, over half from Indonesia. A
pink python jacket from Chanel, with white
chiffon trim and matching skirt, retailing at
$U58,455, had also slithered out of the
boutiques. "Spokeswomen for four fashion

houses that use python," The New York
Times wryly noted, "said they had no idea
where the skins come from."

 Hardly anyone knows or cares where
anything comes from, or where it ends up,
because it is only what's on show that
matters, in the windows, in your face, on the
billboards, at the Oscars ... fame, riches,
power; these are the drivers that seem to be
shaping the third millennium, whether we
like it or not, despite their ravaging of planet
and personhood. "Wealth beyond what is
natural is of no more use than water to a
container that is full," said the Epicurean
philosophers of Ancient Greece, but the
dazzling package of popular culture
proclaims the opposite - happiness depends
on high consumption. We'll keep on
splurging till the wells run dry.

 Soon after the trip to New York, I visited
Tonga, one of the poorest nations on earth.
Its political system is unjust, resources are
few, and yet I was surprised by joy. Not mine
so much, as that of the inhabitants. Laughter
echoing through open doorways day and
night, none of it canned (scarce TV),
extended families and communal lifestyle
(free babysitting), time plentiful, shops few,
food fresh, a profusion of local poetry, song
and dance, none of it tech-dependent, and the
people not bent on turning every tourist into a
meal ticket. Not yet, anyway.

 Sure, most of us would prefer to live in
pulsating New York than to emulate the
Tongans, including the Tongans themselves,
probably, and therein lies the dilemma of our
time. If everyone lived like New Yorkers,
what would be left alive? Perhaps the flurry
of survivor TV shows is a subliminal playing
out of this post-apocalypse vision. Solar
panels and recycling are not much chop
against melting ice caps, rising seas, gaping
ozone holes and the mass extinction of
species. Even if Kyoto is fully enforced, it
will only reduce atmospheric carbon by 5 per
cent within 10 years. What is required to
stabilise climate is a reduction of between 60
and 80 per cent.

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

 THE AMERICAN WAY OF LIFE IS NOT
negotiable. And it is not sustainable. The loss
of biodiversity, according to Worldwatch's
editorial director Ed Ayres is "arguably the
most dangerous of all threats to human
security at large, and to the long-term
sustainability of civilisation". He cites an
American Museum of Natural History survey
of 400 biological scientists which found "a
large majority" believe that during the next
30 years, one of every five species alive
today will become extinct. It is no longer
enough to have an ecological notion; we need
to create an ecological self. This is a hard call
when you're wearing a trench coat stitched
from pythons.

 Sooner or later; the business community
will need to come to its senses. It will need to
go further than putting in skylights and
greening its logos. Can we rely on its
leadership? Corporate titans would much
rather win a battle for market dominance than
save a species from annihilation. But in the
end, there may not be a market, unless the
wholesale theft of the future is stopped.

 What Monsieur Costil foresaw as the
philosophic failure of American movies all
those years ago - action, force, a formula -
was more recently echoed in the Harvard
Business Review by consultant Gary Hamel
as he skewered the lack of managerial
foresight: "The future is left largely
unexplored and the capacity to act, rather
than to think or imagine, becomes the sole
measure of leadership." A common trait in
this country, too, both in business and
politics.

 Will globalisation accentuate future-
blindness, or can it also trigger a
countervailing wave of enlightenment? It will
do both. Thankfully, a growing number of
Americans share the above concerns,
although few of them sit on Capitol Hill. The
global Green Party boycott of Exxon Mobil
and other predators of the commons is a clue
to future strategy, as was the showdown over

proprietary drug rights in AIDS-stricken
Africa. Global tax, global justice, a global
environmental agency, are all on the horizon.
The concept of sovereignty was already
transcended by the United Nations
Convention on the Law of the Sea in 1982,
which protects the ocean as "the common
heritage of all mankind", in which all rights
in the resources of the area are vested. By
similar means, eventually, all arms trading
can be ended and an agency can be
established to distribute all surplus food to
the starving. At its deepest level,
globalisation is about sharing, just like the
Internet, and once understood will incite a
value revolution of such sweep that within
100 years the main business of business will
no longer be business, and politics will no
longer be about swapping preferences,
placating nutters and jailing refugees. The
total goal will be planetary restoration -
social, economic, ecologic. The question to
ask ourselves as we journey into the 21st
century is this: is each of us at heart a
businessman, or is each of us at heart a
human being? On our answer will hinge the
fate of the earth. n

Richard Neville is a director of the Futures
Foundation: rnevilie@ozemail.com.au

Z

e

o

n

P

D

F

D

r

i

v

e

r

T

r

i

a

l

w

w

w

.

z

e

o

n

.

c

o

m

.

t

w

	page1
	page2
	page3
	page4
	page5
	page6
	page7
	page8
	page9
	page10

