Brian Morris
A critique of consumerism
Page 15 of 9

Lecture 8

Consumerism - a critique.

Notes based on:

EN Magazine October 1997, and Consumerism

1
Consumerism is on the increase.

During the 1990s in Britain the space given over to retailing has increased by 20%. Shopping is now a national hobby - people joke about 'needing a little retail therapy'. Yes we have to consume things to live, but now we seem to live to consume. Tesco ergo sum has become the mantra of the age.Or more simply: “I shop, therefore I am.”

It is estimated that the average person receives around 3,000 advertising messages a day from TV, radio, magazines, billboards and so forth. We are now entering the age of Internet shopping and ecommerce. In this essay I will argue that consumerism is unsustainable, and, from a Christian point of view, indicate some of its pitfalls.

2
What is consumerism?

Consumerism is an exaggerated form of materialism. Like materialism, consumerism is focused on this world and our physical senses. Like materialism it promises happiness through material goods and services. In a sense it is a secular gospel - promising happiness through material goods and services. But, critically, consumerism concentrates on the power of personal choice making self the centre of everything.

Once society was paternalistic- producers provided what they thought the public needed. But with the abolition of retail price maintenance in the 1960s and the later introduction of the market economy, companies compete as never before for customers. This has brought about a shift of power: producers have to listen very carefully to the consumer.

As individuals we enjoy the power of personal choice. To walk into a shop with a credit card is to be god-like. We express ourselves through the thrill of consumer choices. This is the thrill, buzz and kick of consumerism.

But there are dangers. The consumer way of life fosters attitudes which are the opposite of the traditional virtues. Can we simultaneously realise instant gratification and patience? What about instant gratification and self-control? Is gentleness cultivated in an atmosphere that must become ever coarse and gross to excite overladen and jaded palettes? Is joy cultivated in an economic system that deifies dissatisfaction?

3
Is consumerism sustainable?

Some see the universe as God-given and that we are stewards of it. But this century alone has seen the rise of (i) nuclear power, (ii) ecology and (iii) biotechnology and the manipulation of DNA.

Nuclear products take 1,000 years to become safe for human life. How can one be a steward over thirteen life times? It is a logical impossibility. Further, the consequences of ecological disruption through the use of spray cans are now widely recognised by the public at large. Finally, the public perceive dangers in meddling with the genetic order: their is alarm over the genetic manipulation of food by companies like Monsanto and concern over genetically designed babies.

3.1
Ecology.

Ecology is an awareness that everything living is interrelated. The depletion of the ozone layer and the increase in CO2 gases increase the global greenhouse effect and increases global warming. As a consequence the ice caps are melting and, as sea levels rise, widespread flooding is becoming a real risk.

At present 20% of the world's population consumes 80% of the worlds resources (the 20/80 Pareto principle). There is no green technology that can cope if everybody wants to live with a throw-away, high energy, high-tech, high pollution lifestyle. Consumerism as we know it is not sustainable.

3.2
Justice.

We may choose from one of many flavours of ice cream. At the same time - despite Bandaid - millions of people in Ethiopia are starving. It is easier to ignore these stark realities than to continue doing something about them. As people starve we must assert that consumerism as we know it is not just.

3.3
Spirituality

Consumerism cultivates a way of looking at the world which destroys character: the character it does produce is far too egocentric and self regarding. We live such cluttered lives, distracted by the different possibilities, all the banal trivia which consumerism offers to occupy our time. We become tired out by choice and are robbed of living our lives the way they should be. It takes great willpower to move up Maslow's hierarchy of needs towards the self-actualising stages which consider other people.

4
Possessions.

4.1
Debt, providence and covetousness.

The days when people saved for something they needed are long passed. Today everything is 'instant' - the Visa card fills the void. We must ask questions like 'Is it right to amass material possessions?'. The Bible teaches

For where your treasure is, there your heart will be also. (Matthew 6:21).

A person's life does not consist in the abundance of his possessions. Be provident, yes; be covetous, no.

Wanting something too much is dangerous - the danger being you might get it. A good friend of mine was quite driven by the idea of being married. He would not let the matter rest. At the age of 43 he married. Over the next ten years his family grew. He now has to support a wife and a family of four and is profoundly happy-and-unhappy. He has a life of penury stretching before him since his last son is born educationally subnormal due to the age of both parents. He has what he always wanted, and he thought it would make him happy.

4.2 Consumerism and popular psychology.

It is a little too convenient that as the western economies began to need consumers there developed an ideology hostile to discipline, to obedience, and to delaying gratification. Selfism is clear advocacy of experience now, and its rejection of inhibition or repression was a boon to the advertising industry.

As the advertising industry found appeals to social status and product quality were diminishing, they discovered the short expressions and catchwords of self-theory made excellent advertising copy: It's the real thing, Do it now!, Have a new experience!, It's good to talk! , The future is bright , the future is Orange!

This course is based on Self Organised Learning (SOL). It is dangerously easy to commit yourself to what demands the least: yet it takes great character to demand the most of yourself. The levels of SOL contract from task, to learning, to life should be extended to wisdom. If not, the life-level merely becomes a lifestyle level. You need the wisdom to see beyond a mere life style.

5.
Identity.

5.1
The way we see ourselves.

Between the second world war and the Berlin Wall coming down, West German car manufacturing had advanced radically in quality, but in East Germany they were still making the same model of car as they were in the 1950s. Technology had not changed because there was no market in the communist state, no consumer power to press manufacturers to improve what they produced.

We notice from the example that of the two Germanies, West Germany is a consumer society which is a dynamic and changing. It is never static, but always on the move, with more choice, more rights, better products.

The reason we need to notice this is because living in a rapidly-changing culture actually affects the way people see themselves. This in turn shapes how people behave.

5.2
Choosing who you want to be.

There was a time when people chose and behaved according to who they were. Choices in life were affected by social class, gender, occupation. religion and so on. To give an example, not so long ago, people who considered themselves 'working class' did not in general buy or drink wine, which they regarded as the middle-class drink.. The working class drank beer. Similar generalities applied to where people went on holiday. Obviously much of this was governed by the level of wages at the time.

But now, although the link between choice and identity is still maintained, in affluent, consumer society it is being reversed. Instead of choosing according to who we are, now we are what we choose to be. In a society in which everything can be bought, you can shop around and try on a new identity. You can buy into a different lifestyle, and why not? All you have to do is purchase the appropriate leisure symbols. For your leisure time especially, you can be whoever you want to be. Just buy the clothes! Take a look at the students around you who sell out to Nike.

5.3
Image and reality.

When such identity becomes just another disposable consumer item, two things happen.

First, identity is devalued. Such identity is just an image or mask. That is one reason why so many people today do not really know who they are and , consequently, feel lost.

Second, it also means you no longer take too seriously any moral demands which might be made of you by taking on a new image. This vitiates belief systems. We see this in the tension second generation Asians feel in being both Asian and part of the consumerist West. How we see ourselves and how we behave is no longer obvious to other people.

If we work hard, and are frugal too, there will be an increase in goods and riches. But as riches increase so will pride, anger and the love of this world. As riches increase the essence of religion decreases. Satisfied with riches and goods people forget God, and thereby bring about their downfall. The only answer is to be both hard workers and generous givers too.

6.
Valuing freedom.

The heresy of consumerism has latched on to the emphasis of freedom of choice as it parades before us as a vast array of options. Freedom of choice is a precious gift. But choice according to what criteria? What do we mean by 'choosing what is best'? And which 'self' is to do the choosing? When we ask such questions then freedom, consumerism and spirituality come into conflict at a deep level. True freedom is the ability to express ourselves creatively as self-actualising man or woman. But there is a tension between the bounded needy man and the unbounded giving man. You cannot be free if you are bound by the dictates of your stomach or the demands of your shopping wants.

Parodying Marx, we could say ‘it is consumerism which is the opium of the people’, stupefying the majority into a sleepless slumber while society falls apart. It is precisely this that Kalle Lasn has decided to attack. he calls it affluenza and gives it the following dictionary style definition:

affluenza noun: an unhappy condition of overload, debt, anxiety, and waste, resulting from the dogged pursuit of more

He makes subvertisements, not advertisments, and will give them to anyone who wants to put them on the air. Kalle Lasn, an Estonian living in America, says:

We know the planet is going to the dogs but instead of facing up to that, our business culture, our mass media, is urging us to consume more. This lie we are living has to change.

Lasn has built a website full of subvertisements that portray an anti-consumerist message. It is at: http://www.adbusters.org and is worth a visit. An example of his message is an advert promoting turn-off week - "Do not watch television between 22-28 April 1998." Another is "Buy nothing day November 27, 1998 - A 24 hour moratorium on consumer spending. Participate by not participating." Think about it: that date is Thanksgiving in America - the day when the average American spends the most.

Lasn wanted to run his subvertisement on the American TV channels ABC, NBC, CBS and even Canada's CBC but all refused - and have done so for the last five years. Lasn challenged the networks in the courts. He says:

"I came from Estonia where you were not allowed to speak against the government. Here I was, in North America, and suddenly I realised you cant speak up against a sponsor. There is something fundamentally undemocratic about our public airwaves. We have put this issue on the global agenda in some sense. It is one of the last human rights - the right of access. Freedom of speech doesn't mean anything if you don't have access."

Why does Lasn think this way? Because having been a successful advertiser in Tokyo he travelled the Third World. He says:

There was terrible poverty, but there was also life. The human relations, the joy and caring, were wonderful."

Put simply, Lasn recognised for the first time the difference between life and a lifestyle. Consumerism was replacing life by lifestyle and he saw it was an unwise move. One statistic he quotes is:

Americans spend six hours a week shopping and only 40 minutes playing with their children.

Affluenza causes people to go to sleep on their freedoms and those hundreds of little things that make a life.

7.
Consumerism and TV.

In the 1960s Marshall McLuhan wrote a book called the Media. In it he proposed the idea that 'the medium is the message'. By that he meant that the means by which a message is communicated is a message in itself. With the rise of consumer culture in the last forty years, television has conquered the world. We live in a media age dominated by television. And by the very nature of television, there are subtle messages in it of which we need to be aware. This awareness centres around the words (i) visual, (ii) instant , (iii) distant, (iv) entertaining and (v) optional. For the acronymic this spells video

7.1
Visual.

Television and film rely on the visual to communicate. In this very fact there is a hidden implication. The message inherent in television is 'what you see is what is true', or putting it another way, 'what you see is what you can believe.' In our secular world that sounds spot on. To believe in something intangible is to disagree with this premise (that things must be seen) that television inevitably conveys.

7.2
Instant.

Television and film concentrate on vision and hearing and leave little to the imagination or to the slow mental digestion of a truth. Naturally speaking the only things we can see happen are at this instant - i.e. right now. One cannot see yesterday with your eyes, or hear next week. Because it grabs the instant, television holds another message. It gives the impression 'now is the only time that matters.' It tends to disengage us from the past and the future. Consequently it cuts us off from our origins and our eternity. We are locked in an eternal present.

7.3
Distant.

Though immediate and instant television is also, in a sense, distant. We can watch the news of famine in the Third World or bullets flying in Bosnia, but we are distant, we are not actually involved. There is a subtle message here, and that is 'Television is safe.' It is perhaps the safest way to view the world. It cannot hurt you. Yet I believe we must be careful about those things we give our attention to, in particular the things we watch. To watch, and watch alone, is a distancing paralysis worthy of the voyeur. It is no coincidence that surfing the net has helped pornography become a mainstream activity in a way unthinkable fifteen years ago. At least real rumpy-pumpy is intimate unlike this cold-eyed distant voyeur activity which is so lucrative for porn barons.

7.4
Entertaining.

Television has to make itself more interesting than the sitting room wallpaper. It has to continually attract attention and entertain the eye. It does this not only by using beautiful (or handsome) and gifted presenters, but, in particular, by forever changing the image on the screen. According to the US Professor Neil Postman (author of 'Amusing ourselves to death') 'the average length of shot on network TV is only 3.5 seconds, so that the eye never rests and always has something new to see.' Being locked into entertaining us, television tends to trivialise all it touches. It reduces news to sound-bite and politics to a beauty competition. It generally gives the impression that life is a funhouse and must not be taken too seriously.

To be fair the BBC charter does require it to 'educate, entertain and inform' which is a far wider brief than straight entertainment. It is because of its charter that advertising does not appear on the BBC. But that is coming from an age when people knew themselves and acted for the good of others.

Going beyond the charter is the matter of the BBC's behaviour. The notion of children’s television was of one hour between 4.00pm and 5.00pm. Television then shut down for 1.5 hours so that families could have their evening meal. After the dishes were tidied away and children were either in bed or in position on the sofa the next hour of television, from 6.30 to 7.30, could be watched as a family. The meal metaphor was carried forward to watching television. Television was essentially a social activity: there was always someone 'regulating' what was watched. The idea of television as a solitary activity (like using a computer and net surfing) was foreign then but not now.

Unfortunately times have changed. Social Trends predicts that more than 50% of people in the UK will live alone by 2010. The OXO family advertisement on television has finally been pulled this year (1999) because market research reveals that less than 50% of families eat meals together.

7.5
Optional.

Gone are the days when Britain had just two channels BBC1 and BBC2. With satellite, cable and video, the variety of available television shows is now enormous. Television puts a channel changer in your hand and says 'What option would you prefer? What would you like to experience now? You can watch or not, or you can watch something else. You are in control of the screen world. Life is about choice.'

Think about these messages in the TV and Web medium;

· 'what is now is what matters and what you see is true ' (materialism);

· 'what is entertaining you is what is good and it can't hurt you' (morality is not an issue);

· 'life is about choice' (choice primarily for me).

We must be balanced. Television and the Web can be used well. But we have to say, putting these messages together, even apart from the adverts, if consumerism is a secular gospel, then television, and its son the Web, is its prophet and preacher.

Ironically according to 1993 statistics the British watch 15-20 hours television a week. This looks like a compulsion. The optional message of television disguises its underlying addictive and obsessional quality.

8.
Consumerism and the home.

Until this century most American homes were sites not only of consumption but of production. Even as late as 1950, six out of ten people worked on farms. They made most of their own tools;; they built their own homes and barns; they constructed their furniture; they wove and sewed their clothes; they grew crops and raised animals - producing food.

The Industrial Revolution changed all that, very quickly. As the factory system and mass production began to dominate, it displaced home production and forced many into waged labour.

Rather suddenly this economic system could produce many more goods than the existing population (with its set habits and means) could afford and consume. For instance, when James Buchanan Duke procured two Bonsack cigarette machines, he could immediately produce 240,000 cigarettes a day - more than the entire US market smoked. Such overproduction was the rule (not the exception) throughout the US economy.

With such a huge gap between consumption and production what could be done to close the gap? Manufacturers decided to stimulate demand. They realised that consumption was a away of life that people had to be taught and learned. People had to move away from strict thrift towards habits of ready spending. They had to learn to trust and rely on a multitude of products and services manufactured and promoted from far away by complete strangers.

Indeed advertisers soon recognised that they must not simply cater for existing needs, but create new ones. As Crowell, of Quaker Oats, noted

(My aim in advertising) was to do educational and constructive work so as to awaken an interest in and create a demand for cereals where none existed.

In the nineteenth century advertising and consumption were oriented to raw information and basic needs. It was only in the late nineteenth century and twentieth century, with the maturation of consumer capitalism, that a shift was made to cultivating unbounded desire. We must appreciate this to realise that modern consumption, consumption as we know it, is not fundamentally about materialism or the consumption of physical goods. Affluence and consumer-oriented capitalism have moved us beyond the undeniable efficiencies and benefits of refrigerators and indoor plumbing. Instead, in a fun-house world of ever proliferating wants and exquisitely unsatisfied desire, consumption entails most profoundly the cultivation of pleasure, the pursuit of novelty, and chasing after ever illusory experiences associated with material goods. Where and when do people find the time to reflect and be wise? Should they?

It is ironic that in the UK after World War II food was in short supply and had to be rationed. One egg a month, 2 ounces of meat a week, two loaves of bread a week, clothes were rationed too. Yet the result of a strictly controlled diet was that the UK had its fittest population ever by 1950. We really do not need as much food as we think we do. We need to live more simply and enjoy each other more. We need to learn to manufacture our own delights ourselves, not enjoy those provided by clowns like Ronald McDonnell.

9.
Consumerism and Commitment

Commitment is a strategic point in the battle for personal discipline in a consumer culture. We (I?) have defined consumerism loosely as that

‘promise of happiness through possessions pursued in a way which emphasises personal preferences and choices. If one thing begins to pall, there is always something new.’

When people idolise choice, commitment withers. We are the mobile society, ever moving from town to town and civic roots are well nigh gone. We are the secular society, which does not want the commitment of what is seen as a religious straight jacket. We are the divorce society, in which commitment to family and marriage is waning.

What happens when choice becomes a state of mind? Obligation melts into option, givens into choice, form into freedom. Facts of life dissolve into fashions of the moment. But the consequence we care most about is this: the increase in choice and change leads to a decrease in commitment and continuity. Jesus was right when he said

"It is easier for a rich man to pass through the eye of a needle than to enter the kingdom of heaven."

Consumerism encourages us to put our desires before our devotions. That is profoundly dangerous. You should aspire to live simply and achieve the best you can.

Notes on Monopoly.

These notes apply, in specifics, to the Department of Justice (DoJ) decision that Microsoft is, in fact, a monopolist and, secondly, to the nature of monopolists in general.

1.
Introduction

An industry is a group of firms producing the total amount of a particular good supplied to the market. This definition is not free from difficulties. Does the ‘industry’ include firms producing goods that differ slightly? Is there complete competition between firms in an industry or do they reach agreement amongst themselves?

There may be many firms in a market producing a given good (perfect competition) or there may be only one (monopoly). What are the problems that may be associated with a monopoly? In the USA there have been two famous court cases that have resulted in the break-up of a monopoly: (a) Standard Oil with its monopoly on petrol throughout the USA and (b) AT&T with its monopoly on long distance telephone calls. Currently, the Department of Justice (DoJ) are considering whether to break up the Microsoft Corporation for its monopoly in personal computer operating systems.

It is important to understand the two extremes i.e. perfect competition and monopoly and then the region between the two, which might be termed monopolistic competition.

2.
Perfect competition

This assumes that every firm is in equilibrium. That is there is no incentive for a firm to change its output.

It also assumes there is no incentive for firms to enter or leave the industry. [On the latter point they can leave, in the long term, if they so wish.] This implies that abnormal profits are not being made.

Under perfect competition, price = marginal cost = average cost.

A key factor in this thinking is the availability of factors of production to the industry, particularly entrepreneurs like those that created Netscape. These are not equally available to all firms.

3.
 Monopoly

A monopolist is the only firm in the industry. Because of this a monopolist’s output is the output of the industry in both the long term and the short term.

3.1
Microsoft’s monopolistic stance

Microsoft did not perceive global computing as a realistic business aim. It saw no need to replace its desktop computer model with a global networked computing model. Consequently, the entrepreneurs that set up Netscape were regarded as being in a different industry.

By definition firms cannot enter the industry, or market, of a monopolist and that is what Netscape avoided doing. It had a strategically different vision to Microsoft.

The same cannot be said for Microsoft. It declared that global computing and communication had been part of its strategy all along. It tried to change the rules. As Bill Gates has said, on many occasions, he wished to ‘embrace and extend’ the competition. I take ‘embrace and extend’ to be a metaphor for wringing the neck of any competition.

It used its monopoly position in personal computer operating systems, not to simply compete with Netscape but to see it off. In my view, Microsoft over reached itself – it seemed unable to let Explorer co-exist with Navigator and Composer. It continued to apply extreme pressure on Netscape in the browser market. At the same time its bullying behaviour won it few friends in the IT world, especially when they perceived that Microsoft had made a strategic mistake.

Rather than leave the browser market to a monopolist, Netscape made their browser source code publicly available. This must have been an unexpected sting in the tail for Microsoft. This means that Microsoft cannot, in the short term, hike the price of Internet Explorer to unacceptable levels and make more unacceptable profits. If they try to do this customers have the option of installing Netscape’s browser for free.

The result of this chicanery was that Netscape was bought out by America-On-Line (AOL). Another result is the intense dislike with which other IT companies regard Microsoft. Both Oracle, with its Oracle database vital for eCommerce, and Sun, with its cross platform programming language Java, are anti-Microsoft. Microsoft has made enemies in high places. Microsoft will come under pressure from the free Linux shareware operating system, and the Star Office package - which is also free. This replicates Microsoft Office - but at no price!

Go to the www.sun.com website and read the press release dated 31 August 1999. It declares that Sun intends to make desk top computing packages web-centric. There will be no need to buy expensive ‘shrink wrapped’ software. In particular Office-like packages will be freely available. In just the same way that current email systems are widely available.

In any monopoly situation where firms may agree amongst themselves to form a cartel, they may restrict supply and thereby increase prices for producing fewer goods. This limitation of supply is the single most important criticism of monopoly. [In case you have not picked up on this: there is no agreement between Sun and Microsoft.]

Evidence for this, taken from the Web, is shown below:

[image: image1.wmf]
3.2
Monopoly in general

Under perfect competition, production takes place up to the point that marginal cost (the cost to society in factors of production) is equivalent to the demand for the good as indicated by its price. Under monopoly, production is less than this, for marginal cost is less than price.

Other disadvantages of monopoly are:

i) lack of enterprise

ii) a waste of resources in maintaining the monopolistic position

iii) the exertion of political pressure to achieve narrow ends

iv) redistribution of wealth from consumers to monopolists

However, a monopoly may be necessary if large economies of scale are to be secured or a co-ordinated investment policy worked out. Competitive costs in advertising may be saved and excess capacity eliminated. Many public utilities such as gas water electricity and post were awarded a monopoly position in the UK after the 1945 and many other countries copied this. But that was a political decision taken after a war.

As time went by the cosiness implied in point (i) started to take hold. Consequently a second political decision resulted in a second major change. The Thatcher government ‘liberalised’ the telecommunications sector in the UK.

Take a second look at points (i) – (iv) in the light of such monopolistic utilities and ask e.g. ‘Would BT have been so keen on installing high bandwidth ASDL links to domestic consumers by 2005? Or ‘Would we still be paying in rental costs the equivalent of a new telephone handset each quarter?’ These two questions alone address points (i) and (iv). You should be able to ask questions that deal with points (ii) and (iii).

3.3
Monopoly and policy

We must remember that ‘monopoly’ is an emotive word. No monopoly is good or bad of itself. We must examine why a monopoly decision has been established and the possible social and economic benefits flowing from it.

Where a monopoly has been set up to exploit consumers, and there are no public advantages, then the obvious policy is to break it up by legislation. The USA tends to this attitude. Famous exemplars of the operation of this policy are Standard Oil and AT&T. Microsoft might become another. Some take the view that most monopolies are straightforward and inevitable with some social advantages. Such monopolies must be recognised and regulated. This was the policy favoured in pre-war Germany.

Great Britain does not favour monopolies but deals with them by persuasion. The Monopolies Commission may investigate any concern having control of a third of the supply of a good. The rationale is that bad publicity will encourage a firm in a dominant position to change its ways. If a firm persists in being monopolist in the UK, then the Government may suggest it would be better for the public if that firm were nationalised. Since the war legislation against monopolies include the Restrictive Trades Practices Act (1956), the Resale Price Act (1964), and the Monopolies and Mergers Act (1965).

Mergers are a source of monopolist threat to an industry. If a strong player buys up the competition i.e. acquires it through merger, whether voluntary or involuntary, then a monopoly results. [Think about it – that is precisely the objective of the game of Monopoly. Squeeze everyone out of the game and you have total control. Great for an individualist playing a board game, not so good for a smooth running economy.]

4.
Monopolistic competition

This is where there are elements of both competition and monopoly. The production of carrots and lettuces involves many players in the UK. There is no threat of monopoly there. But a company like British Oxygen produces over 90% of the total supply of their product. Consequently they enjoy a virtual monopoly position. It is more common place to find companies that exhibit elements of both. Their products are similar to but different from the products of other companies. Different companies specialise in hard disk drives, CD drives, DVD drives, Zip drives, Jaz Drives as well as internal and external drives. Since each firm produces a distinct product, as part of its range, it has monopolist elements. Yet parts of a company’s product range may be produced, in competition, by other companies. In this way we have a number of monopolists competing with each other. This is considered to be an acceptable state of affairs.

1.
11/1/2000
In a £200bn deal AOL buys Time-Warner (see Financial Times). The worlds biggest deal. It represents the matrriage of new media and old media. The question is - is it monopolist? I think not - it is simply the first to market. There are plenty of ISP’s , magazine companies and film companies. AOL, remember bought Netscape so it can claim it does not have a monopoly position in the browser market. Microsoft however has 90% of the world pc os market.

2.
13/1/2000
In the Independent today it is suggested that Microsoft is broken up three ways. One of which is the Operating System division.

Footnote.

A - Footnotes to economic Monopoly .

1.
In the Independent (later editions 13 January 2000) there was this report by Mary Dejevsky in Washington.

'Microsoft will be broken into three'

US Government lawyers considering how to reduce the market dominance of Microsoft are in favour of breaking the computer software giant into three companies, according to reports in Washington yesterday. Such a solution, which would separate the Windows operating system from other Microsoft software and services, would transform the computer software market not just in the United States, but around the world.

Microsoft representatives have been meeting a court-nominated mediator in Chicago for the past two months, discussing the terms of a possible settlement. The mediator was appointed in November after the Judge hearing the lawsuit in Washington, Thomas Penfield Jackson, found that Microsoft had used its monopoly power to the detriment of customers and competitors. Microsoft's Windows [operating] system is installed on 90 per cent of personal computers currently sold.

Yesterday's reports, however, came not out of Chicago, but from sources familiar with a secret meeting held last week in Washington between Justice Department lawyers and representatives of the 19 states that are also suing Microsoft. According to the sources, the three-way break-up of the company was a solution embraced by all participants and government lawyers will present details to the mediator in Chicago next week.

The leaked information that the government inclines towards breaking up Microsoft may be intended to put pressure on the company to speed up agreement. But, in the light of this week's merger between Americal Online and Time Warner, some observers are wondering whether market forces may be a more effective means than the law of curbing Microsoft's power.

2. Some parallels drawn from the game of Monopoly.

The game of Monopoly, rather than economics, shows quite clearly how it is politically unacceptable to have a 'brutal monopolist' operating in a given country. The winner in the game of Monopoly crushes the opposition in a winner-takes-all scenario. So, from say five players, four have gone to the wall and one is supreme. Eighty per cent of the participants are destitute. This can render a country inoperable and so a better way must be found. Normally companies would co-exist in a state of 'comp-operation' (competition and co-operation). But our board game does not end that way - in fact it suggests some rather unreal attitudes about how to do business. Perhaps the ultra-serious Bill Gates played too much Monopoly as a child and forgot to look at the bigger picture when he grew up!

B - Footnotes to ADBUSTERS.ORG

You should be even-handed (see 1 and 2) about consumerism and have a definition of it.

1. The good side of consumerism.

It is a goood thing that people today in the West have food, health and shelter and a National protection system. However, as wealth has increased in general terms (if you have read Steinbeck's 'Of mice and men' or if you have seen Allan Parker's film 'Angela's Ashes' or indeed have read Cecile Woodham Smith's book 'The Great Hunger 1845 -1849' you can readily appreciate that) so has the physical well being of its people. Many people in the USA practically worshipped the President Franklyn Delano Roosevelt (F.D.R) for what he did for the ordinary American man with his ‘New Deal’ policies.

2. The bad side of consumerism.

Maslow's 'Hierarchy of needs' suggests that once physiological needs (oxygen etc), protection needs (bed to sleep in under a sound roof etc) and belonging needs (family, kith and kin, respect at work etc) man moves up to 'self-actualising needs'. To paraphrase Shakespear's Hamlet the question is 'To be or to buy'.

Modern consumerism represents a stultifying of the growth of man. If 'the best things in life are free' why buy them? Hence the phrase 'affluenza'.

Wisdom is needed in life. Great wisdom was summed up by Jesus when he said "Man does not live by bread alone, but by every word from God's mouth".

There is a tension between a Self Organised Life (organised by yourself) and a Other Organised Life (organised by the advertising persuaders). See points 3 and 4.

3. Life rather than lifestyle.

When Kalle Lasn (fiendish Estonian name) retired from his Tokyo advertsing agency he travelled Sout east Asia. He was struck by the peoples great zest for life and their great poverty. He contrasted that with the bloated lifestyles he found in America. Something was out of kilter.

He decided the West consumed more than it needed, rather than consumed enough for its needs. It was being 'infantalised'. It was not being: it was only having. It was not being alive, it was having merely a lifestyle in which the consumer is locked in an eternal present.

4. The merged America Online and Time Warner.

This marriage of New Media and Old Media may create a tidal wave of digital channels full of interactive content. This will change the economy profoundly. People will be bombarded by ever increasing numbers of communications via an increased range of channels. To such corporates the stakes have been upped so much that Kalle Lasn's moratorium on spending is an economic heresy.

