Hedeslag: Dommedag. Al Gore snyder på vægten 
Politiken 17. september 2006, 3. sektion side 7 


Al Gore har fået sat fokus på den globale opvarmning med sin nye film. Og det er også rigtigt, at kloden bliver varmere. Men konsekvenserne er usikre, og at bekæmpe det bør derfor bestemt ikke være vores førsteprioritet. 

Af Bjørn Lomborg 
[image: image1.jpg]Varm luft

> Det er amerikanerne, som udleder flest drivhusgasser, men det er europaerne og japanerne, som bekymrer sig.
Snart vil Kina dog have overtaget den gule traje, nér det gaelder drivhusgasser.

G!oha!e drivhusgasudledninger ' Andel af befolkning bekymret

Drivhusgasudledninger i
sektor i ar 2000 over den globale opvarmning

milliarder ton CO2

E 2000 B 2025 (forventet). Blektricitet og (0% 0 0 o 0 W0
0 05 10 15 20 2

. : . . opvarmning Japan mm
. B - f , . A
ine. I . -
: - ~ | Spanien EOEEREEES
. UsA T i St
L
tidl, Sovietu. m - - Tyskland e
e - L ——
- “ : i i industri < s e
rasilien [l - 2% . 138% UsA EEmemmman

Kilde: The Economist - JH 6271


Den tidligere amerikanske vicepræsident Al Gores film om global opvarmning med titlen 'En ubehagelig sandhed' havde premiere i fredags. Filmen har fået begejstrede anmeldelser de fleste steder i Amerika og Europa, og den vil sandsynligvis også få et stort dansk publikum. Men samtidig med at filmen er fuld af følelser og provokerende billeder, lider den af en mangel på rationelle argumenter. 
'En ubehagelig sandhed' har tre pointer: Global opvarmning er en realitet, den vil få katastrofale konsekvenser, og den bør være vores topprioritet. Men ubehageligt for filmens producenter er det kun den første pointe, der er korrekt. 
Selv om det er velgørende at se Gore gå imod strømmen i et land, hvor mange indflydelsesrige personer benægter, at den globale opvarmning overhovedet eksisterer, er mange af hans apokalyptiske påstande stærkt vildledende. Men hans største fejl er at påstå, at menneskeheden er moralsk forpligtet til at sætte ind over for klimaforandringer, fordi vi ved, at der er et problem. Det forekommer naivt, ja endda uvederhæftigt. 
Vi kender til mange enorme globale udfordringer, som let vil kunne løses. Sygdomme, der kan forebygges som hiv, diarré og malaria, kræver 15 millioner menneskeliv om året. Fejlernæring påvirker mere end halvdelen af verdens befolkning. 800 millioner mennesker mangler grundlæggende skolegang. En milliard mennesker har ikke rent drikkevand. 
Over for disse udfordringer må vi spørge, hvorfor klimaforandringer bør være den højeste prioritet. Gores forsøg på at svare falder til jorden ved nærmere undersøgelse. 
Gore viser, at verdens gletsjere har trukket sig tilbage i 50 år. Men han anerkender ikke, at de har gjort det siden Napoleonskrigene i starten af 1800-tallet, længe før udledningen af kuldioxid begyndte. 
På samme måde opfatter han Antarktis som en kanariefugl i en kulmine, men igen fortæller han ikke hele historien. Han fremlægger billeder fra de to procent af Antarktis, der oplever dramatisk opvarmning, mens han ignorerer de 98 procent, der stort set er blevet koldere over de sidste 35 år. 
FN's klimapanel vurderer, at Antarktis' snemasse faktisk vil blive større i løbet af dette århundrede. Og Gore, der peger på det stadig mindre område med havis på den nordlige halvkugle, undlader at nævne det stadig større område med havis på den sydlige halvkugle. 
Filmen viser skræmmende billeder af konsekvenserne af en øget vandstand i havene med syv meter, hvilket vil oversvømme store dele af Florida, San Francisco, New York, Holland, Calcutta, Beijing og Shanghai. Er realistiske niveauer ikke dramatiske nok? FN's klimapanel taler om en stigning på mellem 30 og 60 centimeter sammenlignet med næsten 30 centimeter i forrige århundrede. 
På samme måde får hedebølgerne i 2003 Gore til at konkludere, at klimaforandringer vil føre til flere dødsfald. Men den globale opvarmning vil føre til færre dødsfald som følge af kolde temperaturer, der i det meste af den udviklede verden er markant større end dødsfald som følge af varmen. 
Alene i Storbritannien vurderes det, at temperaturstigningen vil betyde yderligere 2.000 dødsfald som følge af varmen frem til 2050, men betyde 20.000 færre dødsfald som følge af kulde. De økonomiske tab som følge af voldsomt vejr er øget dramatisk de sidste 45 år, hvilket Gore sætter i forbindelse med global opvarmning. Men hele eller det meste af disse økonomiske tab skyldes, at flere folk med flere ejendele har bosat sig på udsatte steder. 
Hvis alle orkaner havde ramt USA med den nuværende befolkningsfordeling, ville den største skade ikke blive anrettet af Katrina, men af en orkan i 1926. Hvis man tager højde for antallet af mennesker og deres velstand, er tabene som følge af oversvømmelser faktisk blevet lidt mindre. 
Filmen lægger op til, at man konkluderer, at den globale opvarmning skabte orkanen Katrina, og Gore påstår, at de varme caribiske farvande forstærkede orkanen. Men da Katrina ramte land, var det ikke en katastrofisk kategori 5-orkan, men en mildere kategori 3. Faktisk er der ikke nogen videnskabelig enighed om, at globale opvarmning gør orkaner mere ødelæggende, som Gore hævder. Den forfatter, som Gore selv holder sig til, siger, at det »ville være absurd at sætte Katrina-katastrofen i forbindelse med global opvarmning«. 
Efter at have fremlagt sandsynligheden for de potentielt katastrofale konsekvenser af klimaforandringer fremfører Gore sin løsning: Verden bør tilslutte sig Kyoto-aftalen, der har til formål at nedbringe udslippet af kuldioxid i de rige lande med 30 procent i 2010. 
Men selv om alle lande skrev under på Kyoto-aftalen, ville det kun udskyde opvarmningen med seks år i 2100 og det til en årlig pris af knap 900 milliarder kroner. Kyoto-aftalen ville ikke have reddet New Orleans fra Katrina. 
Men forbedrede diger og vedligeholdelse kunne have gjort det. Mens Gore førte kampagne for Kyoto i 1990'erne, ville man have brugt ressourcerne bedre ved at forstærke forsvaret mod orkaner. 
Det gælder i virkeligheden om at bruge ressourcerne klogt. Kyoto-aftalen vil ikke forhindre, at udviklingslandene bliver ramt hårdest af klimaforandringer af den simple grund, at de har varmere klima og færre ressourcer. Men disse lande har påtrængende problemer, som vi kunne løse uden større besvær. 
Ifølge en beregning foretaget af FN ville vi for omkring 450 milliarder kr. om året - eller det halve af udgiften til at indføre Kyoto-aftalen - skaffe rent drikkevand, ordentlige sanitære forhold, grundlæggende sundhedsvæsen og uddannelse til hvert eneste menneske på Jorden. Burde det ikke have den højeste prioritet? 
Nylige orkaner har dræbt tusinder i Haiti, og ikke i Florida, fordi Haiti er fattigt og ikke har råd til de mest grundlæggende forholdsregler. 
At bekæmpe sygdom, sult og forurenet vand ville forbedre forholdene for millioner af mennesker og gøre det muligt for fattigere lande at øge deres produktivitet og bryde fattigdommen. 
Det ville i sin konsekvens betyde, at indbyggerne ville blive mindre sårbare over for klimaforandringer. 
Under filmens højdepunkt siger Gore, at fremtidige generationer vil kritisere os hårdt for ikke at have efterlevet Kyoto-aftalen. Men det er mere sandsynligt, at de vil undre sig over, at Gore i en verden fuld af »ubehagelige sandheder«, fokuserede på den, hvor vi kunne opnå mindst nytte til den højeste pris.

