

Európa végre ébredszik

Előző cikkeinkben már utaltunk az ébredés jeleire. Bizony nem célszerű megvárni, amíg az EU katapultálja önmagát. A közelmúlt kormányváltásai több, mint jelzésértékű üzenetek, és az egy-két éven belül várható fontos választások is meglepetéseket tartogatnak. Egyértelműen az ébredés és kijózanodás mérhető jelei detektálhatók. E pozitív irányú folyamatokra az ukrajnai háború, súlyos és megdöbbentő pusztításai sem maradhatnak következmények nélkül. **Duggan Flanakin** erről készített rövid leltárt. Cikkének címe:

Európa felébred a *Net Zero* rémálmából? ¹

Postázta: [Chris Frey](#) | 2023. június 22. | [Energia](#) | [2](#) |

Kép: Timo Klostermeier / pixelio.de

Duggan Flanakin

A múlt hónap elején Emmanuel Macron francia elnök sokkolta Európát azzal, hogy felszólította az Európai Uniót, hogy tartsa vissza a nehézségekkel küzdő iparágakra vonatkozó szabályozás bevezetését. Macron szerint az EU "többet tett szomszédjainál" azért, hogy megmentse a bolygót az ökológiai összeomlástól. Minden további lépés e területen veszélyeztetné az európai gazdaságot és így a jólétet.

Talán azért tette, hogy az egyesült Európa valódi [vezetőjeként](#) mutakozzon be. Macron az elmúlt hetekben számos kérdésben felszólalt: bocsánatot kért a kelet-európai országoktól, amiért nyugaton nem hallgattak az orosz agresszióval kapcsolatos figyelmeztetéseikre, és azt javasolta, hogy az orosz vezetőkkel folytatott tárgyalások után Vlagyimir Putyin és mások ellen háborús bűnök miatt eljárást kellene indítani.

¹ Duggan Flanakin: Erwacht Europa aus seinem *Net Zero*-Alptraum? EIKE, Jun. 22. 2023.

A fő oka annak, hogy Macron a „klíma válsággal” kapcsolatos további önostorozás leállítására szólított fel, mert az álláspontja, hogy „szabályozás tekintetében megelőzzük az amerikaiakat, a kínaiakat és a világ minden más hatalmát”. Beszédében [Macron](#) azt mondta: "Én jobban szeretem azokat a gyárat, amelyek tiszteletben tartják a mi európai szabványainkat, amelyek a legjobbak, és nem azokat, amelyek több szabványt és egyre többet akarnak - de több gyárat már nem tudnak építeni."

Macron megjegyzéseit egy héttel később olyan hírek követték, amelyek szerint az Európai Néppárt (amelynek tagjai a német kereszténydemokraták is) azt fontolgatja, hogy megvonja az Európai Bizottság Green Deal tervének támogatását. Ez a terv ugyanis egy olyan javaslatsorozat, amely az egész EU-ra kiterjedő célokat tartalmaz a szén-dioxid-kibocsátás 2050-ig történő megszüntetésére vonatkozóan – és amelyet 11 uniós ország már elfogadott.

Márciusban a Holland Parasztpolgári Mozgalom (BoerburgerBeweging, BBB) [15 helyet](#) szerzett az ország szenátusában, a szavazatok közel 20 százalékával. A párt azért alakult, hogy megakadályozza a kormány 3000 családi gazdaság felvásárlására irányuló tervét a nitrogénkibocsátás (és ezzel együtt a műtrágyahasználat) és az állatállomány csökkentése érdekében. A mozgalom kibővült, és immár mind a vidéki, mind a városi lakosok támogatják, akik magukévá teszik a hagyományos, konzervatív holland társadalmi és erkölcsi értékeket.

Májusban az újonnan alapított "Bürger in Wut" párt első politikai kísérletével a szavazatok csaknem 10 százalékát szerezte meg Brémában a tartományi választásokon. A párt szavazati aránya annak következtében nöhetett, hogy [betiltották](#) a klímaszkeptikus Alternativa Németországnak (AfD) pártot a brémai választásokon. Az AfD most megelőzi a zöldeket a németországi szavazáson, és közeledik Olaf Scholz kancellár szociáldemokratáihoz (akik viszont jócskán lemaradnak a kereszténydemokratáktól). (Ez a hír kiegészíthető egy újjal: Tübingiában - volt NDK - az egyik járási választást első ízben az AfD jelöltje nyerte meg - PE.)

Vajon az ilyen hírek miatt változtatott álláspontján a tavalyi, Marine Le Pen elleni újráválasztását 58 százalékával megnyerő Macron? A 2022-es választási kampány során noha Le Pen nem tagadta a zöld átállást, de ragaszkodott [ahhoz, hogy az](#) átmenetnek "sokkal lassabbnak kell lennie, mint amit a franciákra kényszerítenek". Most úgy tűnik, hogy Macron átvette Le Pen álláspontját Franciaország zöldítésével kapcsolatban.

Európa klímaalarmistáit megdöbbenetette, hogy tavaly szeptemberben Giorgia Meloni-t Olaszország első női miniszterelnökévé választották, mert az ő kormánya szítja az [ellenállást az](#) olyan zöld bálványokkal szemben, mint (csak) az elektromos autókra való áttérést. Sikeres kampánya során Meloni „klímafundamentalizmusnak” nevezte az Európai Unió zöld megállapodását, és megkérdőjelezte a zöld átmenet finanszírozásának mértékét.

Üzenetük az volt, hogy a szén-dioxid-kibocsátás csökkenthető a gazdasági növekedés és fejlődés feláldozása nélkül is. "Greta Thunberg ideológiája (amelyet az EU nagyérdeműi osztognak) azt fogja eredményezni, hogy vállalkozások ezreit és munkahelyek millióit veszítjük el Európában" - érvelt. Ehelyett megígérte, hogy a vállalatok és vállalkozók szakértelmére és kreativitására támaszkodik a hosszú távú éghajlati célok elérésében.

Meloni korábban így magyarázott egy spanyol közönségnek: „Évek óta azt mondják nekünk, hogy az ökológiai ideológiának nincs alternatívája... De tévedtek vagy hazudtak nekünk. Mert ma már tudjuk, hogy az energiatülségünk drámai, és hogy a csak elektromos áramra

való átállás a nyersanyagok elérhetőségének ellenőrzése nélkül még jobban függővé tesz minket Kínától, mint Oroszországtól.”

[A norvégok a múlt hónapban szembeszálltak](#) a fosszilis tüzelőanyagok ellenzőivel, és bejelentették, hogy további fúrásokat terveznek a Barents-tenger sarkvidéki területein. A norvég kormány több olaj- és gázkutatásra szólított fel az energiabiztonság növelése és az európai energiaellátási partnerek támogatása érdekében.

Terje Aasland kőolaj- és energiaügyi miniszter sürgette az olaj- és gázipari vállalatokat, hogy tegyenek eleget "társadalmi kötelezettségeiknek", és "ne hagyják szó nélkül" a Barents-tengeri további földgázlelőhelyek felkutatására irányuló tevékenységük támadóit. "Az északi olajkaland még csak most kezdődött" - dicsekedett Aasland, rámutatva, hogy Norvégiának bővítenie kell olajiparát, nem pedig leállítania.

A politikusok hajlamosak követni a közvélemény-kutatásokat. De egy nemrégiben készült közvélemény-kutatás szerint, bár sok európaít megriasztanak a „klímaválságról” szóló hírek, de nem hajlandók alapvető életmódbeli változtatásokat végrehajtani, hogy „megnyugtassák” azokat, akik szélsőséges intézkedéseket tesznek a „bolygó megmentése érdekében”. Míg az olaszok 81 százaléka (az országok közül a legtöbben) azt mondta, hogy nagyon vagy meglehetősen aggódik a klímaváltozás miatt, de sokkal kevesebben mondták azt, hogy soha többé nem vásárolnak egyszer használatos műanyag termékeket. A manipulálás hat, de nem úgy, ahogy elvárják.

Jelentős kisebbségek még hús- és tejfogyasztásukat is hajlandóak lennének korlátozni, de csak minden tizedik német mondana le teljesen a hús- és tejtermékekről, vagy kevesebb gyermeket vállalna (a klímahisztéria miatt).

A megkérdezett hét ország válaszadóinak csupán egyharmada váltana önszántából elektromos járműre – bár az EU és az egyes országok hamarosan rákényszerítenék állampolgáraikra ezeket a járműveket. Nagy többség, jóval több mint 60 százalék ellenezte a fosszilis hajtóanyagú járművek betiltását. A legtöbben pedig nem akarják a magánjárműveket nélkülözni, és csak a tömegközlekedésre térni.

Az amerikai inflációcsökkentési törvény ([IRA](#)) kényszerhelyzetbe hozta az európai kormányokat és vállalkozásokat. A kormányok vagy növelik saját támogatásaikat a gazdaságuk zöldítése érdekében, vagy a deindusztrializációt kockáztatják. Az IRA arra kényszerítené a vállalatokat, hogy hagyják el Európát és költözzenek Észak-Amerikába, hogy kihasználják Biden hatalmas, éghajlattal kapcsolatos támogatásait. Természetesen az EU kormánya saját 250 milliárd eurós Green Deal ipari tervével válaszolt.

Jeremy Hunt, az Egyesült Királyság pénzügyminisztere kijelentette, hogy kormánya a szabályozási reformokra összpontosít, nem pedig a zöld befektetések vonzása érdekében nyújtott támogatásokra. [Nem csoda, hogy az adósságplafon elfogadásakor a Kongresszusban új támogatás érkezett az engedélyezési reformhoz].

Ám Joseph Sternberg [a Wall Street Journalban megírta](#), az USA éppúgy nem engedheti meg magának a zöld támogatásokat, mint Európa.

Az Európában tapasztalható "olvadás" ellenére alig néhány európai politikus foglalkozik a [globális hőmérsékleti adatok ellentmondásainak](#), [vagy a növekvő](#) (és nem zsugorodó)

antarktiszi jégtakarók bizonyítékaival. A tudomány megkérdőjelezése – még ha az részben puszta spekuláció is – éppen elég ok arra, hogy az európai (és amerikai) metatérben az új tudományos eredményektől való elzárkózásukat leleplezzük.

A gazdasági folyamatok megkérdőjelezése és bírálata tehát az egyetlen módja annak, hogy lelassítsuk az éghajlati lemmingeket. A kérdések és problémák sorjában érkeznek – de az abszolutisták nem hajlandók engedni.

Vajon Európa követni fogja Giorgia Meloni és a norvégok - és késve Emmanuel Macron - bölcsességét? Vagy a brüsszeli bárók még mélyebbre taszítják Európát a szakadékba?

Ez a cikk eredetileg a [Town Hall-ban jelent meg.](#)

***Szerző:** [Duggan Flanakin](#) az Egy konstruktív holnapért bizottság vezető politikai elemzője. A Texasi Közpolitikai Alapítvány egykori főmunkatársa, Mr. Flanakin meghatározó munkákat írt a Texasi Környezetminőségi Bizottság létrehozásáról és Texasban folyó a környezeti oktatásról. Sokrétű pályafutásának rövid története megjelent a „Végtelen galaxisok: Versek a dűcből” című könyvében.*

Link: <https://www.cfact.org/2023/06/13/is-europe-awakening-from-its-net-zero-nightmare/>

Christian Freuer fordította az EIKE számára.

* * *

Amint a bevezető kép szemlélteti az EU alatt repedezik a talaj. A cikkben ismertetett események azonban csak a felszínen jelennek meg, ill. láthatók, a mélyben sokkal nagyobb a probléma. A politikai vakság, a realitásérzék elvesztése a helyzetek felismerésében és a reagálásokban, párosulva az önhittséggel a legrosszabb kombináció Európa jövője szempontjából. Pedig az EU jelenlegi vezetői magasszinten birtokolják e „képességeket”. Csak egy egyszerű friss példa: durván a ciklus közepére elfogyott az EU pénze! Ez hagyján, de ártatlan arckifejezéssel a tagországoktól újabb tízmilliárdokat kérnek. Ahogy mi magyarok ezt a helyzetet egyszerűen jellemezzük: majd a Róbert bácsi fizet. De miért nem a Gyuri bácsi, hiszen az EU a pénz nagy részét a migránsokra, a klímavédelemre (ideértve a zöld átállás minden költségét) és a háborúra költötte.

Ide illik még Stier Gábor főszerkesztő ([moszkvater.com](#)) tömör összefoglalása (PrésHáz. EU, 2023. 07. 01.):

„A brüsszeli testület mindenekelőtt a maga fontosságát akarja igazolni, méghozzá elsősorban önmaga előtt. Az Európai Unió vezetése már régóta komoly szerepzavarban van, és az unió sajnos egyre látványosabb gyengeségét a retorikával próbálja eltakarni. Saját választói előtt akarja bizonygatja a keménységét, az európai polgárok azonban egyre jobban látják, hogy a király meztelen. Az uniós vezetők és általában a nyugati elit nagy része rosszul értelmezi a szövetségi lojalitást is, hiszen ezekkel a dörgedelmekkel nem segíti az Egyesült Államokat, ettől nem lesz megbecsültebb szövetség, csupán nevetséges **vazallus.**”

Az EU vezetésétől és bürokráciájától a címben szereplő ébredés nem várható, csak az egyes tagállamokban, amint a példákból láthattuk. Kérdés, hogy összeállnak-e, szövetkeznek-e az ébredő erők, amint az atomerőművek építésében érdekelt országok ezt megtették. És elég

gyors lesz-e ez a szövetkezés, hiszen az EU-ban zajló negatív folyamatok egyre jobban felgyorsulnak. Lesz-e elegendő politikai akarat, politikai erő, és lesznek-e a változásokat levezénylő bölcs államférfiak? Sajnos, e kérdésekre nem adhatók egyérmű válaszok.

Újabb repedés a bevezető képen: Franciaországban súlyos „migránsláadások” törtek ki, egy szikra elegendő volt. Ezek bármikor tovább is terjedhetnek, különösen, ha a „szikracsinálókról” sem feledkezünk meg (furcsa a hasonlóság az USA-beli és a francia láadások között, éppen két rendőri halálos intézkedés után). Macron kénytelen volt lemondani a németországi látogatását. Az a gyanúm, hogy ez nem csak egy udvarias látogatás lett volna.

(Petz Ernő, 2023. 07. 04.)