

EERSTE HULP BIJ KLIMAATVERWARRING

**Waarom de opwarming van de aarde
veel meer is dan een milieuprobleem**

PIETER BOUSSEMAERE

Klimaatverwarring

Het is voorjaar 2014. Ik sla de deur van mijn auto dicht en rep me naar het provinciale gebouw aan de overkant van de straat. Binnen volg ik de pijlen ‘klimaat & onderwijs’. De zaal is al behoorlijk vol wanneer ik binnenkom. Ik nip nog snel van een kop koffie en vind uiteindelijk een plaats op de voorlaatste rij.

Ik ben speciaal naar deze bijscholing gekomen omdat ik me al een tijdje verwonder over het gevoel van hoogdringendheid rond de klimaatopwarming, of beter, over het gebrek daaraan. Dat viel mij twee jaar eerder voor het eerst op tijdens een beperkte vergadering rond een curriculumhervorming van de lerarenopleiding waar ik onder meer de cursussen prehistorie en wereldgeschiedenis doceer.

Op een bepaald moment stelde ik toen voor om onze toekomstige leerkrachten in hun laatste jaar een soort ‘inleiding tot de klimaatopwarming’ te geven. Per slot van rekening zullen onze studenten en hun leerlingen volop met de gevolgen geconfronteerd worden van wat VN-secretaris-generaal Ban Ki-moon jaren geleden al bestempelde als ‘*the defining challenge of our age*’.

Maar het werd stil. Heel even voelde het alsof ik over een andere planeet sprak. Uiteindelijk merkte iemand op dat ‘de opwarming van de aarde tot de leerstof van het secundair onderwijs behoort en dat onze toekomstige leerkrachten dat onderwerp dus al beheersen’. Na wat instemmende geluiden ging de voorzitter meteen over naar het volgende agendapunt.

Ik bleef wat verweesd achter. Snappen onze studenten werkelijk de ernst van de situatie? Weten ze echt wat ons te doen staat? Daar durf ik hardop aan te twijfelen.

Dat er íéts gaande is met onze planeet, ja dat weten ze wel. Maar hoeveel graden mag de wereld nog gemiddeld opwarmen alvorens we in de gevarenzone komen? Wie of wat is hiervoor verantwoordelijk? En hoelang kennen we dat probleem al? Nee, bij die vragen vallen mijn

studenten doorgaans uit de lucht. Ook de koolstofcyclus of de klimaatveranderingen in het verleden en de lessen die we daaruit kunnen trekken, zijn een collectieve blinde vlek. En dan heb ik het nog niet over de immense politiek-economische uitdagingen of het belang van een internationale instelling als het Intergovernmental Panel on Climate Change (IPCC).

Intussen schuifel ik ongeduldig op mijn stoel. Ik ben benieuwd hoe deze bijscholing de klimaatproblematiek in het lager en secundair onderwijs wil aanbrengen. En op de gezichten bij mijn burens meen ik diezelfde hooggespannen verwachting af te lezen.

Een sympathiek ogende jongedame staat recht, heet ons van harte welkom en vraagt meteen of we, zoals afgesproken, onze wagen hebben thuisgelaten. 'U kon natuurlijk ook gebruikmaken van het carpool-systeem dat we u doormailden', gaat ze verder. 'Mag ik ook vragen om de hele dag dezelfde koffiekop te gebruiken? Dat bespaart ons afwaswater. Verder willen we erop wijzen dat we deze middag geen vlees serveren. Zo eten we lekker ecologisch. En we wensen ons tot slot te verontschuldigen voor de stencils die we jullie daarnet bezorgd hebben.'

Hier en daar zie ik toehoorders instemmend knikken. De organisatoren willen duidelijk het goede voorbeeld geven en ik vraag me af of ik me nu schuldig moet voelen, want ik ben alleen met de wagen gekomen. Ik weet niet meer waar mijn koffiekop staat en ik eet graag een stukje vlees. En dat we een papieren versie van het dagschema in handen kregen, vind ik juist goed. Zo weet ik tenminste weer hoe de eerste spreker heet.

Eenzelfde vertwijfeling overviel mij later die dag nog wel een paar keer. Zo speelden we een stellingenspel met als eerste postulaat: 'Om het klimaat te redden moeten we allemaal vegetariër worden.' Eerst dacht ik dat het een grap was. Maar de discussie duurde uiteindelijk lang genoeg om de andere stellingen wegens tijdgebrek achterwege te laten. Dooddoeners als 'we moeten met zijn allen anders gaan leven, het is de schuld van de samenleving, het ligt aan de mentaliteit van de mensen' vulden al snel de zaal en onze tijd.

In mijn omgeving merk ik die blijkbaar oncontroleerbare drang om het pedagogisch-moraliserende vingertje boven te halen wel vaker als het over de klimaatopwarming gaat. Maar is het niet erg naïef om te denken dat de consument zijn levensstijl zal aanpassen? En gaan we er echt op vooruit als we iedereen een persoonlijk schuldgevoel aanpraten?

ipcc – Het klimaatpanel van de Verenigde Naties

IPCC-voorzitter Rajendra Pachauri tijdens een persconferentie in 2013

Het IPCC (Intergovernmental Panel on Climate Change) is in 1988 opgericht door de Verenigde Naties (VN) om de risico's van de klimaatopwarming in kaart te brengen. Het IPCC doet zelf geen onderzoek, maar maakt een soort synthese van de laatste stand van zaken binnen de klimaatwetenschap. Om de vijf à zeven jaar bundelt het de laatste wetenschappelijke bevindingen van duizenden klimaatwetenschappers van over de hele wereld in een reeks rapporten. Net doordat het IPCC zelf geen onderzoek doet en de rapporten door honderden onafhankelijke en steeds wisselende wetenschappers laat schrijven, biedt de instantie de meest neutrale bron van informatie over de klimaatopwarming. Het vijfde en voorlopig laatste verslag verscheen in de loop van 2013 en 2014, verdeeld over drie rapporten.

Op 12 oktober 2007 kreeg het IPCC samen met de voormalige Amerikaanse vicepresident Al Gore de Nobelprijs voor de Vrede 'wegens het vergroten en verspreiden van de kennis over de door de mens veroorzaakte klimaatverandering en voor het bevorderen van maatregelen om deze tegen te gaan'.

Volgens de Britse fysicus David MacKay is het een mythe om te denken dat kleine beetjes helpen. Want als alle consumenten hun energieverbruik met 1 procent terugbrengen, zorgt dat op wereldwijde schaal voor een minuscule kleine verandering. Bovendien verlost het ons niet van onze verslaving aan fossiele brandstoffen.

En daar ligt de kern van het probleem. Het gaat dus bij wijze van spreken niet om het verbieden van de auto, maar over de keuze van de motor. We moeten zoeken naar oplossingen om zo snel mogelijk over te schakelen naar 'schone' energie. Want de geïndustrialiseerde wereld haalt momenteel zo'n 80 procent van zijn energie uit fossiele brandstoffen - de resterende 20 procent komt voor het merendeel uit kernenergie.

Tal van studies en rapporten - van de Vlaamse Instelling voor Technologisch Onderzoek (VITO), het Nederlandse Planbureau voor de Leefomgeving (PBL), de Duitse overheid, de Europese Commissie tot het United Nations Environment Programme (UNEP) en het IPCC - bewijzen keer op keer dat een intensieve ontcoling van de economie, zelfs aan het vereiste tempo, technisch wel degelijk kan en dat het de economie op middellange termijn alleen maar ten goede komt. Onze levensstandaard hoeft daar niet onder te lijden en het maakt ons meteen onafhankelijk van landen met een bedenkelijke reputatie zoals Saoedi-Arabië en Rusland. Dat maakt de klimaatopwarming ook en vooral een politiek-economische keuze waar grote financiële belangen tegenover staan. Daar hoorde ik niets over op die bijsholing.

Maar misschien keek ik door de verkeerde bril. Misschien dachten de organisatoren, net zoals sommigen van mijn collega's, dat de broodnodige basiskennis rond de problematiek al voldoende aan bod komt in het onderwijs.

Een duik in de Vlaamse leerplannen en handboeken voor het secundair onderwijs leert echter dat enkel het vak aardrijkskunde zich expliciet met de materie bezighoudt (andere vakken doen dat eerder in de marge). Maar het beperkte aantal contactmomenten - in het beste geval anderhalf uur per week - en de berg andere kennis die aardrijkskunde herbergt, maakt diepgang in de feiten onmogelijk. Enkel de werking van het broeikas-effect maakt integraal deel uit van de leerstof. De rest is afhankelijk van de interesse van de leerkracht of de school.

Een soortgelijke steekproef voor de verschillende lerarenopleidingen leverde een zo mogelijk nog schaarser resultaat op. Van de meer dan veertig Vlaamse vestigingen voor lager en secundair onderwijs

biedt welgeteld één lerarenopleiding een cursus aan over de klimaatopwarming, weliswaar als vrijblijvend keuzepakket met slechts vier contacturen (situatie 2014).

Deze vaststellingen zeggen veel over de waarde van de inhoudelijke discussies over de klimaatopwarming. Aan meningen geen gebrek, maar zelden of nooit hoor ik een student met kennis van zaken spreken. Ik hoor vooral ongezonde debatten, want de argumenten kloppen niet. Ze zijn onjuist of in het beste geval onvolledig. Ze leiden zelden tot inzicht en zaaien eerder verdeeldheid en belangrijker nog: twijfel en verwarring. De onmisbare wetenschappelijke inzichten fungeren daarbij als een roepende in de woestijn.

Nochtans behoort de klimaatwetenschap tot de belangrijkste wetenschappelijke vakgebieden ter wereld. Tienduizenden wetenschappers werken wereldwijd dag in, dag uit aan de ontrafeling van ons klimaatstelsel. Elke maand verschijnen tientallen nieuwe inzichten in de stapels wetenschappelijke tijdschriften die aan dat onderwerp zijn gewijd. De klimaatwetenschap is al lang een harde en volwassen wetenschap.

Dat merkte ik ten overvloede tijdens het schrijven van mijn vorige boek *De langste reis. Op zoek naar het ontstaan van de mens* (2012). Ik verdiepte me daarvoor onder andere in de geschiedenis van het klimaat en de impact daarvan op de ontstaansgeschiedenis van de mens. Daarbij viel me op dat de inhoud van de wetenschappelijke literatuur niet noodzakelijk strookt met wat bepaalde media, websites en blogs daarover schrijven. Ik ontdekte een ware communicatieoorlog over de klimaatopwarming en een publiek debat waar soms geen touw aan vast te knopen is.

Neem bijvoorbeeld de controverse rond het laatste IPCC-rapport waarvan het eerste deel in het najaar van 2013 verscheen. Dagen voor de publicatie dook overal het bericht op dat ‘de opwarming de afgelopen vijftien jaar was stilgevallen’. Hier en daar sprak men zelfs van een ‘*global cooling*’. Het bericht had betrekking op één paragraaf uit het hele rapport dat ingaat op het feit dat de opwarming aan het aardoppervlak zich de laatste jaren minder snel doorzet dan de voorbije decennia. Klimaatwetenschappers kijken daar echter niet van op, omdat het gaat om een natuurlijke fluctuatie binnen het systeem (zie hoofdstuk ‘Op temperatuur komen’). De oppervlaktetemperatuur van de aarde gaat niet in één rechte lijn omhoog, maar in op- en neergaande bewegingen. Een periode waarin de oppervlaktetemperatuur minder snel stijgt, was

dus te verwachten. Dat patroon betekent echter niet het einde van de opwarming. Maar die nuance ontbrak op veel plaatsen en het zette de kernboodschap van dit belangrijke rapport in de schaduw: de wereld warmt op door menselijk toedoen en we moeten dringend handelen.

Voor al het internet is het soms huilen met de pet op. Wie hier zijn informatie zoekt, komt van een kale reis thuis. Een hele resem Nederlandstalige websites en blogs zijn namelijk speciaal opgericht om de bevindingen van de klimaatwetenschap systematisch onderuit te halen en twijfel te zaaien. Zonder voldoende achtergrondkennis van het klimaatprobleem val je makkelijk ten prooi aan die bewuste misinformatie.

Ook van klimaatdebatten op radio en televisie steek je doorgaans weinig op. Dat komt omdat journalisten naast elke klimaatwetenschapper maar al te graag een klimaatontkenner plaatsen die meestal niets met de klimaatwetenschap te maken heeft. Zo kreeg elke Britse wetenschapper die de zwaarste zondvloed uit hun geschiedenis (begin 2014) durfde te linken aan de opwarming van de aarde, meteen lik op stuk van een politicus, een econoom, een ingenieur of een andere niet-klimaatwetenschapper.

VTM-weervrouw Jill Peeters was toen in Engeland om bij te leren over de communicatie bij zo'n uitzonderlijke watersnood. In een opiniestuk in de krant *De Morgen* schrijft ze dat 'het onmogelijk was om collega-weermannen van de BBC vragen te stellen over de link met de klimaatverandering. Het is hen verboden om er iets over te zeggen omdat het een politiek onderwerp is. Mijn Amerikaanse collega's moeten dat ook doen: zwijgen, om politieke redenen.'

De klimaatwetenschap heeft het op die manier natuurlijk moeilijk om haar boodschap aan de man te brengen. Niet alleen hinkt het onderwijs achterop, in heel wat landen kant een belangrijk deel van de politieke kaste en opiniemakers zich steeds openlijker tegen haar bevindingen en onderzoekers. Zo keurde de Amerikaanse staat Tennessee in april 2012 een wet goed die leerkrachten aanspoort om niet alleen de evolutieleer maar ook het klimaatonderzoek in vraag te stellen. En terwijl de bosbranden er heviger woeden dan ooit en de temperaturen bijna jaarlijks nieuwe recordhoogtes bereiken, ontkent de huidige premier van Australië, Tony Abbott, stevast elk verband met de klimaatopwarming. Hij stuurde zelfs de officiële Climate Commission, die zo'n verband wel aannemelijk vond, de laan uit. Ook in Nederland eisten parlementsleden al de opheffing van gerenommeerde onderzoeksinstituten, zoals het Koninklijk Nederlands Meteorologisch

Instituut (KNMI, de tegenhanger van het Belgische KMI), omdat ze te ‘klimaatpartijdig’ zouden zijn.

In sommige gevallen moeten klimaatonderzoekers de resultaten van hun onderzoek zelfs verdedigen voor de rechtbank. Topwetenschappers worden er publiekelijk afgeschilderd als oplichters en leugenaars. Doodsbedreigingen en haatberichten zoals ‘Ik weet waar je kinderen schoollopen’ en ‘Ik hoopte dat ik vandaag in het nieuws zou zien dat je zelfmoord hebt gepleegd, doe het!’, zijn voor veel klimaatwetenschappers dagelijkse kost.

Wat moeten mijn studenten denken als ze dergelijke verhalen horen? Heeft de klimaatwetenschap iets te verbergen? Zou het dan toch allemaal wel meevallen met de klimaatopwarming?

Zelfs de meest intelligente en sociaal bewogen mensen die ik ken, stellen de klimaatwetenschap door deze en andere berichten in vraag, met als bekend resultaat: berusting en immobilisme. In België is de klimaatopwarming zelfs een non-issue geworden. De oorverdovende klimaatstilte in de aanloop naar de ‘moeder aller verkiezingen’ op 25 mei 2014 en in de latere regeerakkoorden, is tekenend.

Dit boek zet de meest recente wetenschappelijke feiten over ons klimaat op een rij. Wat weten we en hoe zeker zijn we daarvan? Dat is op zich niet nieuw, maar de historische invalshoek is dat wel. Je krijgt een overzicht van de klimaatomstandigheden in heden, verleden en toekomst, met als rode draad het verhaal achter de ontdekking van het probleem, de controverserige errond en de duizelingwekkende belangen waarin het verstrikt raakte.

En dat is belangrijk, want als historicus ben ik er rotsvast van overtuigd dat je een probleem pas ten volle begrijpt als je ook zijn geschiedenis kent. Ik hoop dat dit boek je daarvan kan overtuigen en dat het jouw kijk op ‘*the defining challenge of our age*’ nieuw leven inblaast.

*‘Those who are ignorant of
the past are condemned to
misunderstand the future.’*

Prof. John Shepherd

Eén van de drie originele kwikthermometers vervaardigd door Daniel Fahrenheit. In 2012 werd hij verkocht voor £55.000.

Op temperatuur komen

Hoe warm is de aarde?

Warmt de aarde op of niet? Een ogenschijnlijk simpele vraag. Je zou veronderstellen dat de wetenschap die vraag makkelijk kan beantwoorden. En toch, het meten van de temperatuur van je slaapkamer, je serre of de buitenlucht naast je deur is één ding. Maar hoe meet je in hemelsnaam de temperatuur van een hele planeet? Waar hang je de thermometer?

Het antwoord is: overal. Thermometers die de dagelijkse temperaturen bijhouden, op zoveel mogelijk plekken ter wereld zetten, is de meest eenvoudige manier om de gemiddelde temperatuur aan het aardoppervlak te berekenen.

Al in 1597 experimenteerde Galileo Galilei met een instrument om de luchttemperatuur te meten. Maar het was pas in 1724, met de thermometer op basis van kwik, dat de Duitse natuurkundige Daniel Fahrenheit een meetinstrument bedacht dat praktisch en quasi overal inzetbaar was.¹

Vanaf het midden van de 18de eeuw raakte de Europese elite daarvoor in de ban van het weer. Her en der hielden enthousiastelingen voor het eerst de dagelijkse neerslaghoeveelheid, de temperatuur en de luchtdruk in hun regio nauwkeurig bij. Zo ook de latere Amerikaanse president Thomas Jefferson. Dankzij zijn notities weten we bijvoorbeeld dat het tijdens de Amerikaanse Onafhankelijkheidsverklaring op 4 juli 1776 in Philadelphia een aangename $22,5^{\circ}\text{C}$ was.

Maar ook al stond de kwikthermometer tegen het midden van

Het Gemeenlandshuis Rijnland (zuidzijde) te Spaarndam waar Nicolaas Kruik leefde en werkte

De Hollandse landmeter en waterbouwkundige Nicolaas Kruik, beter bekend onder zijn Latijnse naam Cruquius, raakte al vroeg in de ban van het weer. Vanaf december 1705 noteerde hij dagelijks de temperatuur, luchtdruk, vochtigheidsgraad, neerslag en zelfs het zeeniveau in zijn regio. Hij ging daarbij zeer nauwgezet te werk.

Perfectionisme was namelijk een van zijn kleine kantjes. Zo hield hij al vanaf zijn late tienerjaren allerlei lijstjes en statistiekjes bij, gaande van zijn dagelijkse gewicht tot zijn urineproductie. En zoals het een echte perfectionist betaamt, waren zijn begrafenis en erfenis lang voor zijn overlijden in 1754 tot in de puntjes geregeld, inclusief de tekst op zijn grafzerk.

Nicolaas Kruik gebruikte geen kwikthermometer aangezien die toen nog niet was uitgevonden. Hij werkte met zelfge-

maakte instrumenten en een eigen ijkingsysteem. Gelukkig voor ons onderhield hij nauwe contacten met een Engelse meteorologische organisatie. In deze briefwisseling omschreef hij zijn werkwijze waardoor men zijn temperatuurreeks van 1706 tot 1734 kon omrekenen naar de huidige standaarden. Vanaf 1734 begonnen ook andere mensen in Nederland metingen te verrichten, zodat Nederland nu beschikt over een ononderbroken instrumentale meetreeks van meer dan driehonderd jaar. Een van de langste ter wereld.

de 18de eeuw op punt en waren er steeds meer gebruikers, het bleef bij lukrake waarnemingen. En die zeggen niets over globale weerpatronen of klimaatschommelingen. Bovendien waren de 18de-eeuwse meetpunten schaars en ze beperkten zich hoofdzakelijk tot Europa en Noord-Amerika.

In de loop van de 19de eeuw kwam daar verandering in. Vooral het uitgestrekte Britse Rijk zorgde voor een wereldwijde verspreiding van weerstations. Onder Queen Victoria (1837-1901) verzamelden de Britten weerkundige gegevens van Europa tot Australië en van Canada tot Zuid-Afrika. Naast de luchttemperatuur aan het aardoppervlak, maten ze vanaf 1853 ook systematisch de temperatuur van het zeewater. En dankzij de uitvinding van de elektrische telegraaf konden rond die tijd de verschillende meetgegevens snel worden doorgeseind. Het was nu voor het eerst mogelijk om in *real time* de weergegevens uit alle hoeken van de wereld te verzamelen.

Het zette velen aan het dromen. Maakte dit de langverwachte weersvoorspellingen op wetenschappelijke basis mogelijk? Stel je voor dat boeren zich weken op voorhand konden voorbereiden op een mogelijke droogte of overvloedige regenval. Of dat men de veiligheid voor scheepvaart en visserij kon garanderen met stormwaarschuwingen. Dat alles zou de hele natie ten goede komen, dacht men.

Meteorologie was plots van staatsbelang. Nationale weerstations schoten als paddenstoelen uit de grond. Het Nederlandse KNMI, opgericht in 1854, was zo een van de eerste ter wereld met stormwaarschuwingen en weerkaarten. Aanvankelijk hadden de toenmalige kranten weinig oog voor die vroege wetenschappelijke weersvoorspellingen. Ze hielden het nog lange tijd bij weerspreuken en volkswijsheden, iets waar de eerste meteorologen zich mateloos aan ergerden.

Een populaire weerspreuk uit de 19de eeuw

Regent het op Sint-Margriet,
dan krijgen we zes weken lang een natte tied.

Regent het op Sint-Margriet niet,
dan regent het zes weken niet.

Ukkel

België is een van de eerste landen waar men zich officieel met meteorologie bezighield. De eerste klassieke meteorologische waarnemingen dateren al van 1833 en het eerste weerbulletin verscheen in 1876. De waarnemingen laten zien dat de gemiddelde jaartemperatuur in Ukkel (Brussel) sinds 1833 met meer dan 2°C gestegen is. Die stijging gebeurde niet gelijkmatig, maar vertoont een hoge mate van grilligheid. De sterkste opwarming vond plaats vanaf ongeveer 1980.

Het Belgische KMI te Ukkel

Het jaar 2014 is voorlopig het warmste jaar ooit gemeten in België. Het vorige warmterecordjaar was 2011.

In 1873 werd het Internationaal Meteorologisch Comité (IMC) boven de doopvont gehouden. Het moest alle weergegevens van de verschillende landen opvragen en zorgen voor een vlotte onderlinge uitwisseling, want het was duidelijk dat weersystemen zich niet aan landsgrenzen houden. Wil je fatsoenlijke weersvoorspellingen, dan moet je de gegevens niet alleen zo snel mogelijk aan elkaar doorspelen, het is ook belangrijk dat de metingen overal op dezelfde manier gebeuren. Stel je voor dat men in België systematisch de temperatuur op 5 meter hoogte zou meten en in Nederland op 5 centimeter. Het zou de resultaten zeker beïnvloeden aangezien temperatuur onderhevig is aan hoogteverschillen. Het IMC deed al het mogelijke om de metingen in alle landen gelijk te trekken, maar niet altijd met het gewenste resultaat. Heel wat landen bleken niet happig om hun weergegevens met anderen te delen.

Nochtans leverden nieuwe technologieën en technieken steeds meer weergegevens op. Het startte begin jaren 1930 met de lancering van de eerste weerballonnen. Die seinden de temperatuur en de windrichting uit de bovenste luchtlagen terug naar de aarde. Ook boeien, radars en later satellieten en computers zorgden voor nieuwe impulsen.

Een standaardweerhuisje en de lancering van een weerballon (foto uit 1942). De vroege weersvoorspellingen verbeterden aanzienlijk dankzij de informatie die weerballonnen sinds de jaren 1930 uit de hogere luchtlagen van de atmosfeer haalden. Tot op vandaag is het oplaten van weerballonnen een dagelijks gebruik.

Aan al die nieuwe weergegevens en verwerkingsprocessen zonder bindende internationale afspraken en regels moest nu echt wel iets worden gedaan.

In 1951 zag daarom de World Meteorological Organization het daglicht. Het verving het vroegere IMC en moest de vele nationale weerstations eindelijk met elkaar verbinden en zorgen voor een wereldwijd observatiesysteem. Het werd een knap staaltje van internationale samenwerking en dat in tijden van Koude Oorlog.

De WMO slaagde erin om alle weerstations aan een aantal criteria te onderwerpen. Thermometers hangen nu bijvoorbeeld tussen de 1,25 en 2 meter boven de grond en in de schaduw. En standaardweerhuisjes moeten onder meer wit geverfd zijn en voldoende luchtcirculatie toelaten, want iedereen weet hoe snel een afgesloten ruimte op een hete dag kan opwarmen.

Ondanks die afspraken beperkte de internationale samenwerking zich uitsluitend tot betere weersvoorspellingen. De korte termijn, het

Vroege bewakers van de thermometers

De Duitse klimatoloog Wladimir Köppen bewees al in 1881 dat het mogelijk was om de globale temperatuur van de aarde te berekenen aan de hand van gemiddelden van meerdere weerstations. Hij deed daartoe al een aanzet door de gegevens van een honderdtal meetpunten te verzamelen en met elkaar te vergelijken.

Meer dan vijftig jaar later, in 1938, deed de Brit Guy Stewart Callendar hetzelfde, maar dit keer op basis van bijna tweehonderd meetstations en met het duidelijke doel om de invloed van CO₂ op de temperatuur na te gaan (zie hoofdstuk 'Op zoek naar een oorzaak'). Het merendeel van zijn gegevens haalde hij uit een pas opgerichte databank - de WWR of World Weather Records - die de temperatuur-, luchtdruk- en neerslaggegevens van honderden weerstations van over de hele wereld probeerde samen te brengen. Sommige van die gegevens gaan terug tot 1800. Aanvankelijk werd alles met de hand in grote boeken geschreven. In de jaren 1960 besloten Amerikaanse wetenschappers om de data te digitaliseren. Het Amerikaanse National Climatic Data Center (NCDC) neemt tot op vandaag die taak op zich en publiceert geregeld updates van de klimaatgegevens van duizenden meetpunten van over de hele planeet.

meteen bruikbare, daar draaide het om. Maar wat met de globale temperatuur van onze planeet? Wat met weersverschijnselen op de middel-lange en langere termijn? Bijna niemand was daarmee bezig. Nochtans is het idee om de wereldtemperatuur te berekenen relatief oud (zie kadertekst ‘Vroege bewakers van de thermometers’).

Het duurde tot omstreeks 1980 vooraleer verschillende onderzoeksgroepen (uit de Verenigde Staten, Groot-Brittannië, Japan en Rusland) wetenschappelijk verantwoorde temperatuurreksen voor de hele aarde produceerden, waarvan sommige tot honderdvijftig jaar in de tijd teruggaan. Vandaag zijn de drie belangrijkste ‘bewakers van de thermometers’ het Amerikaanse NASA/GISS, het Britse HadCRUT en het Amerikaanse NOAA/NCDC. Ze verzamelen de temperatuurgegevens van duizenden en duizenden locaties te land en ter zee en dat vierentwintig uur op vierentwintig, jaar in jaar uit. Elke maand publiceren ze bijgewerkte reeksen van de wereldtemperatuur.

De drie onderzoekscentra werken onafhankelijk van elkaar en gebruiken verschillende data en statistische verwerkingsmethodes. Die zijn vrij te raadplegen op het internet. Elke aanpak heeft zo zijn zwakke en sterke punten, maar de uiteindelijke resultaten verschillen nauwelijks. Ogenschijnlijk grote variaties – zo was 2005 volgens NASA/GISS enige tijd het warmste jaar ooit gemeten, terwijl HadCRUT 2005 op de tweede plaats zette – gaan in wezen over minieme verschillen tussen individuele jaren. Over de algemene trend zijn de verschillende onderzoekscentra het roerend eens: de temperatuur stijgt. De wereld is nu een kleine graad warmer dan honderd tot honderdvijftig jaar geleden.

Zo was het eerste decennium van de 21ste eeuw het warmste sinds het begin van de metingen en het vorige record was het laatste decennium van de 20ste eeuw. Het is dan ook logisch dat, met uitzondering van het extreme El Niño-jaar 1998, de tien warmste jaren ooit gemeten allemaal binnen de 21ste eeuw vallen.

Eén graad warmer? Daar kijkt de gemiddelde lezer niet van op, maar voor klimaatwetenschappers is zo’n wereldwijde stijging van de temperatuur op zo’n korte tijd heel wat. Het betreft hier de gemiddelde temperatuurstijging voor de hele aarde. Een niet-onbelangrijk gegeven. Dat wil zeggen dat sommige delen op aarde met meer dan 1°C zijn opgewarmd en andere delen minder opwarming hebben gekend. Zo is de temperatuur rond de evenaar de afgelopen eeuw nauwelijks gestegen, maar hoe dichterbij de polen, hoe sterker de opwarming zich laat voelen.

De werkelijke temperatuur van de aarde

De huidige wereldtemperatuur bedraagt ongeveer $14,5^{\circ}\text{C}$. Zo'n honderd jaar geleden was dat $13,6^{\circ}\text{C}$. Het gaat om een wereldgemiddelde van zowel dag- als nachttemperaturen. Als je wilt weten hoe dat wereldgemiddelde aanvoelt – waar moet je met andere woorden naar toe om die temperatuur te ervaren? – boek dan een ticket naar Rome, Melbourne of Shanghai. Daar komt de temperatuur het best overeen met het gemiddelde voor de hele planeet.²

Het Sint-Pietersplein te Rome

Als vuistregel geldt dat de opwarming op de polen driemaal sneller gaat in vergelijking met de opwarming rond de evenaar en tweemaal sneller dan de gemiddelde opwarming van de wereld. Ook tussen het noordelijk en het zuidelijk halfrond zijn er verschillen. Zo warmt het

noordelijk halfrond sneller op dan het zuidelijk halfrond, omdat er naar verhouding meer land is op het noordelijk halfrond en land warmer nu eenmaal sneller op dan water.

Verder tonen de resultaten van alle onderzoeksgroepen dat de stijging van de wereldtemperatuur in twee etappes verliep. De eerste stijging bedroeg tijdens de eerste helft van de 20ste eeuw ongeveer $0,3^{\circ}\text{C}$, en werd gevolgd door een stagnering tussen 1942 en 1965. Sinds de tweede helft van de jaren 1970 doet zich dan een tweede stijging van de wereldtemperatuur voor, met een hogere snelheid dan de eerste. Geen enkele voorspelling ziet hier een einde aan komen, ondanks een zekere vertraging sedert pakweg 2003.

Die vertraging zorgde de laatste jaren voor berichten dat de opwarming zou zijn stilgevallen, dat er een soort ‘pauzeknop’ is aangesprongen in het systeem.³ De waarnemingen van de laatste tien tot vijftien jaar vertonen inderdaad een kleinere stijging van de oppervlaktetemperatuur dan in de twee decennia ervoor. Maar die is grotendeels te wijten aan natuurlijke fluctuaties die trends voor langere tijd kunnen maskeren. De afgelopen jaren bleef de uitstoot van broeikasgassen namelijk stijgen en satellietmetingen wezen uit dat het verschil tussen inkomende zonnewarmte en uitgaande straling vanaf de aarde nog steeds toeneemt. Waar is die extra warmte dan gebleven?

Volgens meerdere recente studies duikt veel van die extra energie momenteel de oceanen in, waarbij de diepere lagen door oceaancirculatie een groot deel van de warmte absorberen (zie kadertekst ‘Het belang van de oceanen’, p. 81). Als wordt gecorrigeerd voor deze en andere natuurlijke fluctuaties, dan blijkt de gemiddelde wereldtemperatuur sinds 1979 gelijkmatig te stijgen en is er geen sprake meer van een afvlakking in de laatste tien tot vijftien jaar. Volgens de aldus gecorrigeerde thermometergegevens stijgt de wereldwijde temperatuur sinds 1979 met $0,17^{\circ}\text{C}$ per tien jaar (Foster & Rahmstorf, 2011).