

They planned the Land of Make Believe.

They wanted water without building dams, cheap reliable electricity without using coal or gas or nuclear power, transport without using petrol or diesel, food without farmers or fishermen, employment without factories, metals and motor fuels without refineries and bridges and buildings without cement and steel.

Their countryside was uglified by paddocks of magic mirrors, forests of whirling birdslicers and spider-webs of access tracks and power lines that delivered abundant electricity when it was least needed (and little at peak demand).

But the taps went dry, cattle and crops died, lights went out, seafood and rice came from Vietnam, metals were smelted and refined in China, trains were built in India, cars and trucks came from Japan, motors fuels were imported from South East Asia, construction slumped and savings fled to Zurich.

Welcome to Green Australia.


To download this article with all images click: https://saltbushclub.com/wp-content/uploads/2019/10/greentopia.pdf