
dr. Joseph Goebbels

KAPITALIZAM

apitalizam nije predmet, nego odnos prema predmetu. Uzrok naše socijalne bijede
nisu radnici, tvornice, kanalizacije i imanja, željeznica, novac i dionice, nego
zlouporaba tih narodnih dobara. Kapitalizam je, znači, ništa drugo nego zlouporaba

narodnog kapitala, i to ne samo u čisto ekonomskom smislu. Ona se odnosi na sva područja
javnog života. Ona predstavlja princip. Osoba koja se bavi tom zlouporabom je kapitalist.
Radnici postoje da bi narodu dali ugljen, kako bi imali svjetlost i toplinu. Tvornice, kuće,
zemljišta, novac i dionice su određeni da služe narodu, a ne da ga učine robom. Posjedovanje
te imovine nameće više obveza nego prava. Svojstvo znači odgovornost, i to ne prema
novčaniku, nego prema narodu i njegovom općem dobru. Najprije su rudnici služili
proizvodnji, a proizvodnja je tu da služi narodu. Nije novac izmislio ljude, već su ljudi
izmislili novac, i to da bi im služio, a ne da ih pokori.

K

Ako zlouporabljujem ekonomska dobra da bih mučio i iskorištavao svoj narod, onda nisam
vrijedan posjedovanja tih sredstava. Onda smisao života okrećem na suprotnu stranu, ja sam
ekonomski kapitalist. Bavim li se zlouporabom kulturnih dobara, na primjer koristim li
religiju za ekonomske ili političke ciljeve, onda sam loš gospodar dobara koja su mi
povjerena, ja sam kulturni kapitalist. Momentalno, kapitalizam zauzima takve nepodnošljive
oblike u kojima osobni ciljevi (kojima kapitalizam služi) idu u sukob sa interesima
cjelokupnog naroda. On proizlazi iz sredstava, a ne iz ljudi. Novac je tada taj oko koga se sve
vrti.

Kod socijalizma je obrnuto. Socijalistički pogled na svijet počinje od naroda i tek onda prelazi
na imovinu. Dobra su robovi naroda i za socijaliste je narod najvažniji, a dobra su samo
sredstva za dostizanje nekog cilja.

Primijenimo li te osnove na ekonomski život, nastaje sljedeća slika: u kapitalističkom sustavu
narod služi proizvodnji, koja ovisi o moći novca. Sablast novca podložna zajednici od krvi i
mesa - narodu. U socijalističkom sustavu novac služi proizvodnji, a proizvodnja narodu.
Država u tome može imati samo zadatak regulacije. Ona razotkriva vječne sukobe između
kapitala i njegovog rezultata: razaranja naroda. Ona je sudac između njih dvoje, koji
intervenira tek kada je narod ugrožen. I tada za državu postoji vrlo laka odluka: ili - ili. Stane
li u toj ekonomskoj borbi na stranu neprijatelja naroda, onda je ta država - koliko god se zvala
"nacionalnom" - kapitalistička. Naprotiv, služi li pravdi i, što je jednako važno, potrebama
naroda, onda je ona socijalistička.

Koliko god jednostavna i prozirna ta načela u teoriji bila, toliko su teška i komplicirana u
političkoj praksi. Ta načela ovise od tisuće potpitanja, od tehničkih i poslovnih razmatranja,
od uvjeta svjetske privrede i prepreka svjetske politike. Međutim, ti problemi su nerješivi kod
naroda koji je iznutra bez karaktera, a izvana robuje. Takav je slučaj sada u Njemačkoj. Kod
nas se čak ni ne raspravlja o pitanju "socijalizam ili kapitalizam". Mi se moramo mučiti i
robovati pod našim ugnjetavačima i nemamo vremena ni pomisliti na socijalizam, a kamoli
da ga pokušamo ostvariti.

To je bila kobna zabluda njemačkog proletarijata onog nesretnog 9. studenog 1918. godine:
smijemo izgubiti rat, mogu nas lagati o revoluciji, ali ipak možemo rušiti kapitalističku državu
i umjesto nje stvoriti socijalističku. To je bilo moguće samo pomoću oružja. Nikada u
povijesti se nije mogao probiti neki novi pogled na svijet - kao što je socijalizam - pomoću
kapituliranja, nego samo pomoću otpora i napada. 1918. godine jedini zadatak njemačkih
socijalista je bio da zadrže oružje i brane socijalizam. To nije učinjeno. Pričalo se i pravile su
se revolucije, a njemački radnik nije ni primijetio da pri tome pomaže svom najgorem
neprijatelju - svjetskom kapitalizmu.

Rezultat te budalaštine je ovakva današnja "država". Fraza socijaldemokracije je u praksi
samo plantaža svjetskog kapitala. Od toga se branimo. Zato što smo socijalisti koji žele da
novac služi narodu, zato se bunimo protiv ove situacije, pripremamo se srušiti ovaj
nepodnošljivi sustav, iz čijih će demokratskih ruševina jednog dana izniknuti socijalistička
njemačka nacionalna država!

