

De menselijke maat – de aarde over tienduizend jaar

Salomon Kroonenberg

Veel mensen die geconfronteerd worden met de vraag hoe ons klimaat er over tienduizend jaar uit zal zien vinden dat een abstracte kwestie. Ze zeggen: laten we ons eerst maar eens bezig houden met de korte termijn, daar hebben we al problemen genoeg mee. Maar als het gaat om het ondergronds opslaan van kernafval, waarvan we weten dat het tienduizenden jaren radioactief zal blijven, kunnen we een dergelijk termijn wél hanteren. Waarom dan niet voor het klimaat?

Homo sapiens bestaat al 200 000 jaar, waarom zou tienduizend jaar geen menselijke maat zijn? Negentig procent van die tijd leefde de mens in een ijstijd, de tienduizend jaar dat een warme tijd gewoonlijk duurt zijn al bijna voorbij. Over tienduizend jaar zijn we op weg naar een nieuwe ijstijd.

Waarom zou je willen weten hoe het klimaat er over tienduizend jaar uitziet? De belangrijkste reden is: als je de lange termijn kent, neem je ook betere beslissingen voor de korte termijn. Het is Think globally, act locally, niet alleen in de ruimte, maar ook in de tijd. Wat voor soort beslissingen gaat het dan om? Bijvoorbeeld als je een dijk wilt bouwen tegen de zeespiegelstijging, wil je weten hoe lang die dijk moet meegaan. Zelfs al ga je uit van het meest dramatische IPCC scenario van een zeespiegelstijging van bijna een meter aan het einde van de 21^e eeuw, dan nog wil je weten of het in de daaropvolgende eeuw doorgaat, of dat daarna de zeespiegel weer gaat dalen. Dat maakt verschil uit voor de dijk die je bouwt.

De klimaatmodelleers zeggen vaak dat na het jaar 2100 de onzekerheden te groot worden. Maar zij vergeten dat het psychologisch effect van een curve die alleen maar stijgt totaal anders is dat dat van een curve die stijgt en dan weer daalt. Daarom vraag ik van de klimaatmodelleers hun modellen door te rekenen tot voorbij de trendbreuk.

Wie beweert dat de volgende ijstijd voor de deur staat, krijgt vaak een lacherig onthaal, en wordt


prof.dr. S.B. Kroonenberg
TU Delft


gerustgesteld met het idee dat dat nog wel tienduizend of vijftigduizend jaar duurt. Maar de vraag is niet eens zozeer wanneer we weer in de volgende ijstijd zitten, maar wanneer we voorbij de volgende trendbreuk zijn. Dat hoeft helemaal niet ver weg te zijn, en daar moeten we op voorbereid zijn. Op het moment dat we weten dat we afstevenen op koelere klimaten, zoals ook in de 70er jaren gebeurde, gaan de publieke opinie en de politiek totaal overstag. Mijn nadruk op tienduizend jaar is alleen maar bedoeld omdat we dan zeker voorbij de trendbreuk zullen zijn. Iedereen heeft het over de aanstaande peak oil: het moment dat we meer olie opmaken dan we erbij vinden. Waarom praten we dan niet over peak climate?

Denken in langere termijnen noopt ook tot bescheidenheid. In de vorige warme tijd, toen Homo sapiens al op de aardbol rondliep, was de zeespiegel zes meter hoger dan nu, zónder speciaal hogere gehalten aan broeikasgas en zónder toedoen van de mens. Wie zegt ons dus dat wij door CO₂ in de grond te stoppen een zeespiegelstijging van zes meter kunnen voorkómen? Aan het einde van de laatste ijstijd steeg de zeespiegel twintig keer zo snel als in de 20e eeuw, en schoven de vegetatiezones drie keer zo snel noordwaarts als nu, door natuurlijke oorzaken. Wie de hockeystick curve gebruikt om te suggereren dat het klimaat constant was voor de mens begon extra broeikasgassen in de atmosfeer te brengen, sluit zijn ogen voor het feit dat op grotere tijdschalen wel degelijk grotere veranderingen optraden in de aarde, door natuurlijke oorzaken. Wie bang is voor het verdwijnen van de golfstroom moet bedenken dat dat al vele keren eerder is gebeurd, zonder menselijke invloed.

Wie bang is voor het verdrinken van atollen zoals de Malediven moet bedenken dat die atollen 120 meter zeespiegelstijging hebben overleefd aan het einde van de ijstijd. Hoe? Korallen groeien mee omhoog als de zeespiegel stijgt. Van 8000 jaar tot 3000 jaar geleden groeide het atol Tuvalu 26 meter omhoog met de zeespiegelstijging, zo blijkt uit boringen in het koraal. Pas toen de zeespiegel rond 2000 jaar iets begon te zakken konden de mensen er gaan wonen. Nu hebben de bewoners van het eiland de Amerikaanse autoindustrie een proces aangedaan

omdat door hun toedoen hun eiland weer zou verdrinken. Maar zij zijn vergeten dat hun eiland zijn ontstaan te danken heeft aan zeespiegelstijging.

Waar waren onze zeehonden in de ijstijd, toen er geen Waddenzee was om in te dartelen, en de Noordzee een kale zandvlakte was, gegeseld door ijzige stormen? Waar was de bonte specht in de ijstijd, toen er geen bomen waren om in te timmeren? Waar waren de eekhoortjes in de ijstijd, toen er geen eikels waren, geen denneappels, ja zelfs helemaal geen bos? Waar waren onze vlinders in de ijstijd, toen er geen bloemen waren om nectar uit te zuigen? Hoe vlogen de trekvogels in de ijstijd, toen de kanoetstrandlopers niets te zoeken hadden in Siberië?

We hebben geleerd dat er toen mammoeten in ons land rondliepen, en wolharige neushoorns, en sabeltandtijgers. Allemaal heel spannend, maar waar was ónze natuur? Zijn die pas ná de ijstijd ontstaan door de evolutie? Welnee, zeehonden bestaan al dertig miljoen jaar en de ijstijd is nog maar tienduizend jaar geleden. Nee, de zeehonden, de eekhoortjes, de spechten en de vlinders deden hetzelfde als onze welgestelde bejaarden: naar de Costa del Sol. Ze overwinterden in Spanje, Portugal, Italië, Griekenland. Ze wachtten daar, veilig beschermd door de Alpen en de Pyreneeën, rustig af tot het voorbij was. Wel honderdduizend jaar. En niet één, keer, maar wel twintig keer, want er zijn wel twintig ijstijden geweest. En elke keer als het warmer werd zwommen de zeehonden weer naar de Noordzee, kroop het bos met vogels, wilde zwijnen, spechten en vlinders en al om de bergen heen naar Frankrijk, België, en, ja, eindelijk weer in Nederland.

Nu wordt het ook weer warmer, en de natuur reist weer noordwaarts. Niet te veel drukte maken dus over die arme pimpelmeesjes die al uit het ei komen als er nog niets te eten is. Onze planten en dieren zijn geen kasplantjes. Ze zijn het gewend, ze hebben in hun hele bestaan niets anders gedaan dan heen en weer reizen. Er bestaat geen evenwicht in de natuur.

Want over tienduizend jaar zijn we al weer op weg naar de volgende ijstijd. Denken over de natuur,

over duurzaamheid dwingt ons ver in de tijd vooruit te kijken. En niet alleen maar tot het jaar 2100: dat is de toekomst gemeten met de menselijke maat. We moeten meten met de maat van de natuur, want natuurlijke processen als klimaatverandering en zeespiegelstijging fluctueren in veel grotere tijdschalen. Over tienduizend jaar zijn de mensen misschien juist blij zijn met het beetje extra broeikasgas dat wij aan de atmosfeer hebben toegevoegd. Want daardoor is de ijstijd waarin zij leven niet zo koud.

Dat brengt mij bij het belang van de schuldvraag. Waarom wordt er zoveel nadruk opgelegd dat het onze schuld is? Zouden we anders reageren als het een natuurverschijnsel was? Wat zouden we doen als het klimaat plotseling kouder werd, als we voorbij die trendbreuk zijn? Stoken tot de fossiele brandstof op is, of zuinig blijven met energie en de afkoeling accepteren? En als je afkoeling accepteert, waarom opwarming dan niet?

Er lopen drie visies door elkaar, en ik vind dat we die moeten scheiden. De eerste is die van de milieuactivist. Die vindt dat we uitstoot moeten verminderen, ook als het kouder wordt. De tweede is die van de tuinman, die vindt dat het aardse klimaat moet blijven zoals het is, of het nu warmer wordt of kouder, omdat wij dat willen, omdat wij ons de baas achten van de aarde. De derde is die van de natuurliefhebber, die vindt dat als het weer mag veranderen, als er seizoenen en getijden zijn, dat dan ook het klimaat mag veranderen, ongeacht of dat nu de schuld van de mens is of niet. De mens zal zich daar aan moeten aanpassen, net zoals hij zich aan de seizoenen aanpast. Aan u de keus.