
Useful Idiots

Chris can be reached at chris@pacmar.com

Chris Philips, Managing Editor

Fidley Watch

There is some debate as to whether Russian Leader
Vladimir Lenin actually used the term “useful idiots” to
refer to communist sympathizers in the US, but there is

no doubt that he said, “Give me just one generation of youth,
and I’ll transform the whole world.”

That generation is before us now – not to usher us into
communism, but to deliver us from the evils of petroleum and
its byproducts. Witness the ear-
nest young people in the photo
on this page who, as represen-
tatives of Greenpeace, a large,
multinational conglomerate,
scaled an Arctic-bound oil rig in
the middle of the Pacific Ocean
to protest the continued extrac-
tion of fossil fuels.

One of the founders of
Greenpeace, the late Robert
Hunter, believed that in order
for environmentalism to
become a mass movement, it
would have to be based on ide-
ology, or as he called it “popular
mythology,” rather than science,
because “not everybody can be a
Ph.D. ecologist.” As if to illustrate
his point, the young climbers
on the oil rig in this picture are
equipped almost entirely with products made of the substance
they despise.

In addition to the acrylic, nylon and polyester these kids
are wearing, we bet they have, within 6 hours of this photo
opportunity, availed themselves of petroleum-based products
including anesthetics, antihistamines, antiseptics, deodorant,
eyeglasses, shampoo, soap, soft contact lenses, sweaters, tele-
phones, toothbrushes, toothpaste, nail polish and perfumes.

While these activists and their handlers fear no US corpo-
ration, it should be noted that the largest oil companies in the
world aren’t found so conveniently close to US Coast Guard
rescue helicopters.

For example, we have yet to see a similar protest staged

at the world’s largest oil producer, Saudi Aramco – by far the
largest energy company in the world. Saudi Aramco gener-
ates more than $1 billion a day in revenues, but the Saudis,
known for swift justice, have so far not been targeted by these
trespassers.

Number two in carbon production is Russia’s Gazprom.
Controlled by the Kremlin, Gazprom’s monopoly on European

natural gas deliveries provides
President Vladimir Putin with
the hard currency he needs to
project power in the region. In
2013, 30 activists sent by Green-
peace to protest Russian Arctic
exploration were arrested and
sentenced to 15 years of hard
labor in a Russian prison simply
for approaching one of Russia’s
rigs.

Iran is the third largest
producer of oil worldwide,
although currently under sanc-
tions, and China is the fifth. Both
China’s oil exploration and the
country’s indiscriminate imple-
mentation of large manmade
islands in the South China Sea
continue unmolested by the
environmental group.

According to Greenpeace’s most recent annual report, the
group raised more than $300 million in donations in 2013, up
7 percent over 2012, but it’s likely these fresh-faced ideologues
won’t see any of that cash, as Greenpeace relies on the efforts
of volunteers for the dirty work. At press time, Greenpeace
had not responded to questions of insurance for the young
climbers – specifically, whether Greenpeace carries insurance
for the climbers that board the rig at the organization’s urging
or whether Greenpeace expects the rig’s insurance carrier to
accept liability for any injury or death to the climbers.

© Vincenzo Floramo / Greenpeace

4 Pacific Maritime • May 2015 • www.pacmar.com

