

 [image: cover]

Detta är en provläsning från Bokförlaget Bonnier Existens

FOLKE TERSMAN

TILLSAMMANS

En filosofisk debattbok om hur vi kan rädda vårt klimat

BOKFÖRLAGET BONNIER EXISTENS

[image: Image]

www.bonnierexistens.se

© Folke Tersman 2009

ISBN E-bok 978-91-43-50356-2

ISBN Originalutgåva 978-91-7427-005-1

Denna bok tillägnas Ninna och
våra barn Hugo, Maja och Agnes

Inte genom slarv

NÄR JAG SKRIVER dessa rader kan man märka en viss trötthet på larmen om miljön och klimatet. Den upphetsning som rådde för ett par år sedan har mattats en aning. I stället är det andra hot och händelser som på sistone dominerat tidningarnas löpsedlar, som den globala finanskrisen och läget i Mellanöstern.

Denna avmattning är förståelig. Människan har stor anpassningsförmåga, och det som till en början upplevs som omskakande och oerhört blir snart en del av vardagen. Dessutom har effekterna på våra trygga breddgrader hittills varit måttliga och det är nog lättare att bortse från sådant som drabbar människor som bor långt borta.

Samtidigt är det viktigt att komma ihåg att avmattningen inte beror på att riskerna skulle vara mindre än vad man tidigare trott. Det är inte så att de oroande prognoserna om den globala uppvärmningen visat sig överdrivna eller illa underbyggda. Inte heller är de åtgärder man redan vidtagit tillräckliga för att avvärja hotet. Oron för klimatet har på många sätt omsatts i praktisk handling. Exempelvis är gatorna i många svenska städer numera fulla av bilar som drivs med annat än bara bensin. Men trots dessa insatser är utsikterna, enligt FN:s klimatpanel (The Intergovernmental Panel on Climate Change), inte ljusare än de var för några år sedan. Mängden växthusgaser som människan dagligen pumpar in i atmosfären fortsätter att öka brant. Under nittiotalet steg koncentrationen av växthusgaser i atmosfären med ungefär en procent årligen. De senaste åren har den stigit med närmare tre procent. I själva verket har koncentrationen inte ökat snabbare på över 800 000 år.

Problemet är som bekant att växthusgaserna snärjer solvärmen och hindrar den från att reflekteras ut i rymden, vilket i sin tur leder till att jorden blir varmare. Det är antagligen onödigt att skriva särskilt mycket om faran med en sådan utveckling. Tiden när flertalet avfärdade riskerna med den globala uppvärmningen med kommentarer som “Det ska bli skönt att slippa mössa på vintern!” är över.

Vilka effekterna blir beror på hur stor temperaturökningen blir, och det beror i sin tur på i vilken mån vi kan begränsa utsläppen. Om vi framhärdar i vår passivitet och misslyckas med att vända utvecklingen så bedömer klimatpanelen att medeltemperaturen kan komma att öka med upp till sex grader till nästa sekelskifte. Sex grader låter kanske inte så mycket, men då ska man tänka på flera saker. En är att skillnaden i medeltemperatur mellan dagens nivå och den som rådde under den senaste istiden bara är fem grader. En annan är att om medeltemperaturen stiger med sex grader så kommer det att finnas områden där ökningen är betydligt större.

Hur förödande konsekvenserna av en temperaturökning på sex grader kan bli är nog lättast att inse när det gäller havens vattennivåer. En effekt av att jorden blir varmare är som bekant att glaciärer och istäcken vid polerna töar bort. Det kan man redan se tecken på i Antarktis, Arktis och på Grönland. Grönland täcks idag av ett istäcke som är drygt två kilometer tjockt. Om Grönlandsisen försvinner, tillsammans med isen i västra Antarktis, så beräknas haven stiga med tolv meter. Redan en ökning av medeltemperaturen på två till tre grader jämfört med dagens nivå kan räcka för att sätta igång en utveckling som obevekligen leder till ett sådant resultat.

En höjning av haven med tolv meter skulle vara katastrofal för de hundratals miljoner människor som lever i låglänta kustområden och floddeltan i Afrika och Asien. Men klimatpanelen utesluter inte en ännu sämre utveckling och ännu större temperaturökningar. Om medeltemperaturen skulle stiga med låt oss säga tio grader så skulle alla jordens glaciärer och stora istäcken smälta bort. Då skulle haven stiga med sjuttio meter. En så drastisk höjning av vattennivån skulle ha förödande konsekvenser för infrastruktur, jordbruk och industriproduktion, företeelser som så gott som alla som lever på jorden är helt beroende av. I så fall kommer anta-let döda räknas i miljarder snarare än i miljoner. Ja, en sådan höjning av vattenytan skulle mycket väl, tillsammans med andra följder av en temperaturökning i den storleksordningen, kunna innebära slutet för mänskligheten.

Sannolikheten för att medeltemperaturen skulle öka med tio grader bedöms vara liten, även utifrån den mest pessimistiska prognosen rörande våra utsläpp. Men den är inte obefintlig. Enligt en bedömning som man kan hitta stöd för i klimatpanelens rapport från 2007 kan den vara hela fem procent. Vi spelar rysk roulett med en revolver med tjugo patronkammare.

Frågor och svar

Skälet till att temperaturen kan komma att stiga både mycket hastigare och mycket mer än till och med i de värsta scenarier som klimatpanelen överväger har att göra med risken att vi sätter igång en sorts återkopplingsmekanismer. Med detta menas processer som leder till effekter som knuffar på processerna ytterligare. Ett av många exempel rör den permafrost (tjäle som är frusen året runt) som täcker delar av Kanada och Sibirien. Permafrosten innehåller metan, som är en betydligt kraftfullare växthusgas än koldioxid. När tjälen töar frigörs stora mängder av metan, vilket gör att uppvärmningen sker snabbare. Därigenom kommer ännu mer av permafrosten att töa vilket innebär att ännu mer metan frigörs. Detta har man länge befarat och den 30 augusti 2008 kunde man läsa i Dagens Nyheter att det har börjat hända. En svensk-rysk forskargrupp har konstaterat att stora mängder metan släpps ut från Sibiriens kust.

Ett annat exempel rör världens regnskogar. Skogarna absorberar för närvarande mycket koldioxid. Men om jorden blir några grader varmare kommer skogarna att börja dö, och döende träd utsöndrar koldioxid i stället för att absorbera den. Om detta händer exempelvis i Amazonas kommer stora mängder koldioxid att frigöras. Då blir jorden ännu varmare, vilket leder till att mer skog kommer att dö.

Ett tredje exempel har med polarisen att göra. När isen smälter höjs inte bara vattennivån. Det innebär också att uppvärmningen går fortare. Isen är en effektiv reflektor för solljuset. Om denna reflektor försvinner så kommer barmark och hav i dagen. Eftersom barmark och vatten är mörkare än is så kommer solvärmen i stället att absorberas, vilket leder till att mer is smälter och att mer barmark läggs naken.

Och så vidare. Risken för att sådana processer sätter igång en utveckling som löper amok innebär att vi inte har någon tid att förlora. Ju längre vi väntar, desto mindre blir chansen att ställa saker till rätta.

Så är läget. Vad ska vi göra? På ett plan är det lätt att säga vad som krävs. Vi måste radikalt minska utsläppen av drivhusgaser. Vi måste sluta med rovdriften på naturresurser och vi måste sluta med att förorena naturen. Men hur ska detta åstadkommas?

En väg är att söka nya teknologiska lösningar. Vi kan försöka utveckla effektiva alternativ till dagens sätt att utvinna energi, eller metoder för att befria atmosfären från en del av sin koldioxid. Det finns gott om mer eller mindre realistiska idéer om detta, varav en del redan är under utveckling. Ett exempel är tanken om att använda enorma “kvarnhjul” under havsytan som kan ta till vara på tidvattenkraften. Sådana kraftverk skulle i teorin kunna förse stora kuststäder med energi. Idén prövas redan på flera håll, såsom i Orkney utanför Skottland och i sjön Siwha utanför staden Ansan i Sydkorea.

Ett annat förslag har inspirerats av vulkanen Pinatubos utbrott 1991. Vulkanen, som är belägen i närheten av Manila i Filippinerna, kastade ut väldiga mängder svavel i stratosfären. Svavlet oxiderades och omvandlades till små droppar av svavelsyra. Den dimma av svavelsyra som därmed spreds i stratosfären skickade tillbaka en del av solens värme ut i rymden och minskade den globala uppvärmningen under flera år. Detta har inspirerat till idén att utnyttja alla de flygplan som trafikerar stratosfären i kampen om miljön. Tanken är att tillföra svavel till planens bränsle för att på artificiell väg skapa samma sorts dimma som Pinatubo orsakade naturligt.

En tredje idé är att placera ut stora mängder luftfuktare på oceanerna. Dessa installationer skulle med hjälp av solenergi använda havsvattnet för att producera vattenånga som skulle lägga sig alldeles ovanför vattenytan. Om luftfuktarna vore väldigt många, och dimman skulle täcka en tillräckligt stor yta, så skulle också mycket solvärme kunna reflekteras.

En fjärde idé är att tillverka enorma “dammsugare” som skulle suga i sig stora mängder av atmosfärens koldioxid. Gasen skulle sedan pumpas ned under havsbotten eller jordytan, där trycket skulle medföra att den antog flytande form.

Men även om tekniska landvinningar säkerligen kommer att vara en del av lösningen så innebär det inte att vi kan rulla tummarna och överlåta tänkandet åt ingenjörerna. Exempelvis kommer det ta tid att utveckla utvecklingen av den nya tekniken, och tid har vi mycket, mycket ont om. Dessutom kommer utvecklingen av (och anpassningen till) de nya teknologierna att kräva resurser och kapital. För att kunna dra nytta av ingenjörernas och forskarnas idérikedom måste rätt förutsättningar skapas och de nödvändiga resurserna på något vis skaffas fram.

Detta väcker en rad filosofiska och moraliska frågeställningar. De åtgärder som krävs kommer att kosta pengar. Och de kommer att förändra livet för många av oss. Hur stora uppoffringar och kostnader motiveras av de risker klimatpanelen beskriver? Och hur ska de fördelas och samordnas? Klimathotet är ett globalt problem, men medborgarna i vissa länder, som exempelvis USA, bidrar mer till utsläppen, samtidigt som det är medborgarna i andra länder, som exempelvis Bangladesh, vilka kommer att drabbas hårdast. Hur bör detta avspeglas i fördelningen av ansvar för insatser och åtgärder, och hur ska man se till att parterna lever upp till sitt ansvar? Vilka skyldigheter har vi som kollektiv och vilka är våra skyldigheter som individer? Så lyder några av frågorna som står i centrum för denna bok.

Försumbara bidrag

Det är givetvis inte bara klimathotet som ger upphov till moraliska frågor. Världen är full av problem som skriker efter en lösning – svält, sjukdomar, orättvisor, fattigdom, krig – och där man också kan fråga sig hur ansvaret ska fördelas. Men det finns omständigheter som gör att de globala miljöproblemen kräver lite extra eftertanke.

En sådan omständighet har att göra med det egna bidragets betydelse i det större sammanhanget. Klimatförändringarna är en konsekvens av de beslut som tusentals miljoner individer fattar i sin vardag – att man åker bil i stället för buss till jobbet, äter kött i stället för närodlade grönsaker, flyger till Thailand på semestern i stället för att ta rälsbussen till mormors gård i Värmland, och så vidare och så vidare. Men konsekvenserna av vart och ett av dessa beslut är oftast försumbara. Att just jag tar bilen i stället för bussen till jobbet gör varken till eller från, varken på kort eller på lång sikt. Det förvärrar inte översvämningarna i Bangladesh eller bränderna i Australien. Därför förutsätter dessa beslut ingen hänsynslöshet eller likgiltighet inför andras intressen.

Vi är vana vid att tycka att sådana handlingar – handlingar som inte på ett påtagligt sätt skadar någon annan är rätt oskyldiga ur moralisk synvinkel. Därför har vi inte något större skäl att avstå från dem, särskilt om detta skulle innebära en uppoffring för vår egen del. Men om vi fortsätter att tänka på det viset så tycks vi tvungna att dra en paradoxal slutsats, nämligen att vi tillsammans är på väg att ge upphov till en tragedi som är mer omfattande än alla andra tragedier människan legat bakom utan att någon av oss har skäl att ändra sitt handlande. När det gäller de andra mer “begränsade” tragedierna – krig, förföljelse, förtryck och exploatering – så är det inte svårt att identifiera de moraliska bristerna. De består i grymhet, girighet, feghet, kortsiktig egoism och okunnighet. Även när det gäller klimatförändringarna spelar givetvis sådana tillkortakommanden en roll – som när nationella makthavare vägrar att underteckna avtal om att minska koldioxidutsläppen eftersom de försöker tillvarata det egna landets kortsiktiga intressen. Men det är alltså inte bara sådana beslut som ligger bakom klimatförändringarna utan miljontals vardagliga val som görs av människor som saknar verklig makt eller inflytande. Även i dessa fall är det givetvis en sorts egoism som ligger bakom. Det är ju inte för att rädda världen som vi åker till Thailand för att sola. Men det vi här har att göra med är en egoism som kan framstå som offerlös, i och med de egna bidragens försumbarhet.

Denna situation kräver nytänkande kring våra moraliska skyldigheter. Våra moraluppfattningar är resultatet av en lång kulturell och biologisk utveckling. De är präglade av förhållanden som rådde för länge sedan och som skiljer sig avsevärt från dem som gäller idag. Fram till förra århundradet levde större delen av mänskligheten i små samhällen. När människor betedde sig illa – genom att bryta överenskommelser, stjäla, överutnyttja gemensamma resurser, och så vidare – fanns det andra som blev påtagligt drabbade och som lätt kunde ta reda på vem som låg bakom. Därmed blev moralen personlig och viljan att hålla sig inom dess råmärken underblåstes av risken för vedergällning, till exempel i form av social utfrysning.

Men idag är saker och ting annorlunda. Idag samspelar vi med många fler personer och på många fler sätt. Samtidigt är denna interaktion mer indirekt och opersonlig. Även om konsekvenserna av vad vi tillsammans gör är påtagliga så är våra individuella bidrag betydelselösa. Det ansvar vi har som individer kan därför förefalla minimalt och svårt att härleda. Medborgarna i Tuvalu och andra öriken i Stilla havet som kommer att läggas under vatten inom några år kommer aldrig att knacka på just min dörr för att utkräva något ansvar. Så medan den moral vi ärvt är personlig, så har problemen blivit opersonliga.

Det är bland annat det jag syftar på när jag skriver att de globala miljöhoten kräver extra eftertanke. Detta vittförgrenade men anonyma samspel mellan miljarder individer är nämligen någonting relativt nytt i mänsklighetens historia, och det är lätt att tänka fel. En del har svårt att tro att vars och ens bidrag kan vara försumbart samtidigt som konsekvenserna av vad vi tillsammans gör kan bli katastrofala. Kanske tänker de att man når fram till den slutsatsen bara om man glömmer hur vi påverkar varandra. Genom sådan påverkan kan mitt enskilda beslut indirekt få stor betydelse. Men även om så ibland kan vara fallet så gäller det sällan här, vilket har att göra med att den grupp av människor vi i dessa sammanhang interagerar med är så enormt stor, utspridd och heterogen. Därför är inte ens det indirekta inflytandet tillräckligt stort för att ha någon egentlig betydelse.

Vad vi i stället måste reflektera över är om de moraluppfattningar vi ärvt verkligen är adekvata i den situation vi nu står inför. Det är bara om vi antar att en handling enbart ska bedömas utifrån sina egna konsekvenser som vi tvingas dra slutsatsen att våra bidrag till klimatförändringarna är oproblematiska ur moralisk synvinkel. Kanske bör vi därför ompröva denna uppfattning. Men vilka är i så fall alternativen? Med andra ord, det som krävs för att komma till rätta med de allvarliga hot vi står inför är förändringar av oss själva – våra tanke- och handlingsmönster – och inte bara av de instrument vi använder för att manipulera naturen. Är vi förmögna till dessa förändringar, och vilka är de? Hur bidrar vårt handlande, våra värderingar och villkoren för vårt samspel med varandra till de globala hot vi står inför? Och hur bör de ändras? Det är några av frågorna jag ska försöka besvara.

Gränslös demokrati

De flesta anser, liksom jag själv, att vi inte kommer att kunna hantera problemen utan politik. Med tanke på de individuella bidragens försumbarhet kan det vara frestande att gå ett steg längre och att dra slutsatsen att talet om “vårt ansvar som individer” är naivt och förvirrat. Ansvaret vilar i stället på politiker och makthavare vars beslut har verklig betydelse. Men det är en bedräglig tanke. Från de individuella bidragens försumbarhet följer inte att det inte spelar någon roll vad individer gör. Att en enskild persons bidrag är betydelselöst utesluter inte att konsekvenserna av att många enskilda individer handlar på ett visst sätt har avgörande betydelse. Om tillräckligt många individer bestämmer sig för att ompröva sin livsföring så får det stor betydelse, vilket i sig är tillräckligt för att motivera en diskussion om individers skyldighet. Dessutom är det ju i demokratier så att politiker bara får möjlighet att fatta de avgörande besluten om tillräckligt många röstar på dem.

Poängen med politiken är att den ger oss möjlighet att samordna individers insatser så att de blir effektivare. Därigenom kan vi ordna att investeringar görs i god tid, och att rätt förändringar i människors livsföring uppmuntras. Dessutom möjliggör den att de bördor och uppoffringar som de nödvändiga åtgärderna medför fördelas någorlunda jämlikt. Och det i sin tur underlättar för flertalet att solidarisera sig med dem. Det kan kännas lättare att godta att en del av ens inkomst går till omställningen till miljövänligare teknik om man vet att detsamma gäller alla andra.

Men att politiken kan leda till positiva resultat innebär givetvis inte att den nödvändigtvis kommer att göra det. En del av vårt ansvar – kanske den största delen – är därför att rösta på politiker som har kunskaper och mod nog att ta de rätta besluten. Dessutom får vi inte överge dessa politiker så fort vi inser vad notan kommer att uppgå till för vår egen del.

Även vad gäller politiken krävs emellertid nytänkande. Den moderna demokratin har utvecklats inom nationalstaten och fungerar hyfsat när det gäller att fatta politiska beslut som främst påverkar de egna medborgarna. Till följd av den ökande globaliseringen håller sådana beslut emellertid på att bli en bristvara. Beslut som fattas inom ett land påverkar i allt högre grad medborgarna i andra länder, och många av de problem vi står inför känner inga nationsgränser, vilket klimathotet är ett utmärkt exempel på.

När problem är globala och gränsöverskridande så måste också lösningarna vara globala och gränsöverskridande. Det hjälper exempelvis inte om enstaka nationer minskar sina koldioxidutsläpp, om detta bara innebär att andra nationer tar tillfället i akt att öka sina. Den samordning som vi i många fall uppnått på den nationella nivån måste därför uppnås också på det internationella planet.

Den metod som hittills använts för att åstadkomma detta är att sluta avtal mellan olika länder. Men vi är alla smärtsamt medvetna om begränsningarna med denna strategi. Exempelvis har de senaste decenniernas förhandlingar om en ansvarsfull politik kring världens fiskbestånd varit i stort sett resultatlösa. Otaliga fiskbestånd världen över har redan kollapsat, och på många håll har vissa fiskarter helt utrotats, vilket berövat inkomsten för tusentals människor. Resultatet ser vi bland annat i de piratattacker utanför Afrikas kuster som utförs av fiskare som fått se sig om efter en annan födkrok efter att svaga regeringar tillåtit europeiska trålare att dammsuga deras gamla fiskevatten med hypermodern utrustning. Problemet är ofta att förhandlingarna sker mellan representanter för nationalstater vars ängslan över hemmaopinioner och de egna medborgarnas kortsiktiga intressen är större än insikten om behovet av att ta ett helhetsansvar.

Därför är det tveksamt om det nuvarande systemet av suveräna nationalstater är det bäst lämpade för att komma till rätta med de globala miljöhoten. Gamla gränser och lojaliteter måste ifrågasättas och omvärderas. Det är bland annat sådana resonemang som ligger bakom EU. Men enligt en av de tankar jag ska utforska bör man gå ett steg längre och etablera kraftfulla politiska institutioner på en ännu högre nivå. Ja, tanken är rentav att vi bör eftersträva en sorts världsregering. Vore ett sådant system möjligt att genomföra i praktiken? Vore det önskvärt? Sedan 2004 leder jag ett forskningsprojekt om sådana frågor som heter Gränslös demokrati (Democracy Unbound). Projektet finansieras av Vetenskapsrådet och involverar forskare från fyra olika ämnen: filosofi, juridik, psykologi och historia.

Idén om en världsregering är inte ny och har ofta avfärdats som en orealistisk och utopisk stollighet. Att betraktas som knäpp är inte en helt ovanlig upplevelse för en filosof eller akademiker. Men vi som är inblandade i Gränslös demokrati har utsatts mer än vanligt. Samtidigt har inställningen ändrats markant bara sedan projektet inleddes och idag möts idéerna med större förståelse. Tankarna om en världsregering som en möjlig del av lösningen nämns allt oftare, och i allt fler sammanhang. Det som numera betraktas som mest galet är nog snarast att inte göra någonting alls.

Den ökande förståelsen hänger ihop med flera faktorer. En är de åtminstone delvis positiva erfarenheterna från det storskaliga demokratiexperimentet som EU, med sina tjugosju medlemsländer och närmare fem hundra miljoner invånare, utgör. En annan är det faktum att den situation vi nu befinner oss i på flera sätt är unik. Världens ekonomiska integration är mer genomgripande än någonsin tidigare, samtidigt som vi mera effektivt kan koordinera insatser och åtgärder som förutsätter samarbete mellan olika nationer och dess medborgare. Möjligheten att skaffa kunskaper och kommunicera med andra är i det närmaste obegränsad. Men den viktigaste faktorn är givetvis den ökande medvetenheten om den katastrof vi står inför. Det sägs ofta att stora politiska omvälvningar bara sker i samband med verkligt extraordinära händelser, såsom krig och naturkatastrofer. Många förstår att extrema hot kräver okonventionella åtgärder. Det är just i en sådan situation vi befinner oss idag.

Bokens plan

I resten av boken ska jag försöka klargöra, underbygga och utveckla de tankar jag antytt i detta förord. Boken består av sex kapitel. Klimatförändringarna är inte det enda globala miljöhotet som vi står inför, om än kanske det mest dramatiska. Men i grunden är det samma problematik som ligger bakom alla hot. I första kapitlet redogör jag för denna problematik, och hävdar att de andra hoten kräver liknande lösningar. Lösningarna består i förändringar av våra tanke- och handlingsmönster. I andra och tredje kapitlet diskuterar jag, utifrån vad vi vet om människans psykologi och natur, vilka utsikterna är för att vi ska kunna genomföra dessa förändringar. I det fjärde kapitlet utforskar jag hur vi kan ompröva våra värderingar och vilka antaganden om våra skyldigheter vi behöver göra för att bemästra den problematik vi är intrasslade i. I bokens sista två kapitel, slutligen, utvecklar jag tankarna om en demokratisk världsregering. Det finns allvarliga argument mot ett sådant projekt som både har att göra med dess önskvärdhet och dess praktiska genomförbarhet. Ett av syftena med de två avslutande kapitlena är att bemöta några av invändningarna.

Utöver dessa invändningar finns det en mer grundläggande kritik av de idéer jag förespråkar i denna bok, nämligen att det redan är för sent. Kanske är vi redan bortom den gräns då mänskliga åtgärder kan hjälpa, vilket gör mitt tal om lösningar naivt och fruktlöst. Men blotta risken för detta får inte enligt min mening hindra oss från att utforska varje möjlighet. För om nu världen ska gå under så får det åtminstone inte ske genom slarv.

OEBPS/images/cover_page.jpg
Folke Tersman
Tillsammans

- en filosofisk debattbok om hur vi kan ridda vart klimat

BOKFORLAGET BONNIER EXISTENS

OEBPS/images/logo.jpg
ExPSPEITE

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

