


klimakaravanen

– på vej mod en bedre fremtid?


Indhold

Velkommen til Klimakaravanen

1. Seks grader – en verden til forskel	4
2. Verdens vejr og klima	8
3. Klimaforandringer – fra kridttid til fremtid	10
4. Drivhuseffekten på godt og ondt	12
5. Verdens energiforbrug	14
6. Danmarks CO ₂ -udledning	16
7. Hvor meget energi bruger du?	18
8. Hvilke løsninger skal vi vælge?	20
9. Det kører for DTU Dynamo	24
10. Du kan også gøre en forskel	26
11. Med lov skal land bygges	28
12. Klimaet i din kommune	30
13. Hele Verden må samarbejde	32
14. Tag på klimatopmøde	34


Forfattere:

David Bach, Eigil Larsen, Ole Laursen, Maiken Lykke Lolck, Georg Stenstrop, Kaare Øster

Redaktion:

Janus Hendriksen, Eigil Larsen, Ole Laursen, Annette Wiborg

Foto:

Scanpix/Corbis: Jehad Nga, Josue Fernandez, Phillip Wallick, Morten Rasmussen, Allan Copson, Roger Ressmeyer, Michel Setboun og Ina Fassbinder.

IstockPhoto: Karel Delvoye, Clint Spencer, RainforestAustralia, esemelwe, Lidian Neeleman, Klaas Lingbek van Kranen, Maria Bibikova og narvikk.

Naja Haberman, NASA, DONG Energy, Janus Hendriksen, Samsø Energiakademi, ICLEI, Claus Suldrup, Eigil Larsen, Kristian Ørsted Petersen, Friends of the Earth Finland, Polfoto og Greenpeace

Tegninger og grafer:

Knud Andersen og Mediafarm

Layout og tryk:

SaloPrint A/S

Udgivelse:

Udgivet i forbindelse med projektet Klimakaravanen.

Klimakaravanen er støttet af Dansk Energi – Nets Energisparepulje

ISBN 978-87-7764-009-4

Velkommen til Klimakaravanen


Dette magasin er skrevet til dig. Hvorfor? Fordi klodens klima er ved at forandre sig. Det ser ud til at kunne betyde meget for alle mennesker i hele Verden – også for os her i Danmark – og for dig og dit liv.

Klimaet forandrer sig

Du har helt sikkert hørt om det. At mange frygter, at isen omkring polerne og på Grønland vil smelte. At vandet i Verdens have måske stiger op til flere meter. At vi i fremtiden får mere ekstremt klima med flere voldsomme storme og alvorlige oversvømmelser – og andre steder måske tørke og hedebølger. Det lyder måske usandsynligt. Men forskerne fortæller os, at klimaet faktisk er ved at forandre sig. Årsagen er først og fremmest menneskets udledning af CO₂, der kommer fra vores store og stigende forbrug af energi.

Vi bidrager til drivhuseffekten – derfor kan vi også vælge at gøre noget ved det.

Vi kan gøre noget

Heldigvis er der masser af ting, vi kan gøre – både du, din familie, din skole og ikke mindst politikerne i din kommune, Folketinget, EU og FN og mange andre organisationer.

Klimakaravanen tilbyder dig viden om klimaproblemerne og giver dig ideer til, hvordan du og alle andre kan

være med til at nedsætte vores energiforbrug og gøre noget ved klimaforandringerne.

Brug magasinet

Luk op og brug indholdet til at få mere viden, til at diskutere med de voksne og dine kammerater – og brug det til at tage stilling og gøre noget. Du kan være med til at gøre en forskel.

Magasinet kan bruges, hvis du bare vil være klogere. Men det kan også trækkes ind i nogle af dine fag i skolen – fx i biologi, geografi, fysik/kemi og samfundsfag, eller når du skal arbejde med din projektopgave.

Du kan bruge magasinet, som det er. Men i lærebøger, på nettet, i tv, i aviserne og mange andre steder kan du hente mange flere og aktuelle data og mere viden. Til hvert afsnit kan du også hente mere hjælp, flere oplysninger og flere historier på www.klimakaravanen.dk.

Brug magasinet – diskutér med de andre – gør en forskel.


1. Seks grader – en verden til forskel

I 2006 og 2007 har vi sat adskillige varmerekorder i Danmark. Men det er ikke bare i Danmark, at det er blevet varmere. Gennemsnitstemperaturen på Jorden er steget 0,8 grader de sidste 100 år, heraf 0,6 grader de sidste 30 år. Den globale gennemsnitstemperatur forventes at stige mellem 2 og 4 grader frem til år 2100, hvis ikke vi gør noget.

For det første lyder det måske ikke af ret meget. For det andet lyder det måske meget godt, at det bliver lidt varmere i vejret. Hvis du ikke lige har råd til at snuppe et fly til Thailand og har oplevet alt for mange sommerferier uden strandture og brune lår, så synes du måske, det lyder som en drøm. Men for mange vil det blive et mareridt.

Den engelske journalist og forfatter Mark Lynas har pløjet sig igennem tusindvis af videnskabelige dokumenter om menneskeskabte klimaforandringer. Her kan du læse nogle af hans bud på konsekvenserne – grad for grad.

Husk, at det er ikke sikkert, at det udvikler sig som beskrevet, eller at det er for sent at gøre noget ved det. Der er ufatteligt mange faktorer, der spiller ind, når man skal forsøge at forudsige fremtiden. På den anden side er det heller ikke gætteri, men videnskabeligt undersøgt.


1 grad varmere

Kilimanjaro mister sin sidste is og sne, og Afrika er isfrit for første gang i mindst 11.000 år. De smeltende gletschere rundt omkring i Verden ændrer vandforsyningen for mange millioner mennesker.

I Arktis fortsætter den hurtige nedsmeltning af havisen. Arter som isbjørne, hvalrosser og ringsæler mister deres leveområder. Det gælder i øvrigt for cirka 10 pct. af dyrene på landjorden, at de risikerer at uddø.

De fleste af Verdens tropiske koralrev forsvinder. For eksempel vil det meste af Great Barrier Reef i Australien være dødt.


2 grader varmere

Havene kan blive til "undervands-ørkener", når koralrevene forsvinder. Surhedsgraden stiger, og mange dyr med kalkskaller forsvinder. Det påvirker hele havets økosystem.

100.000 mennesker vil dø af hede-bølger i Europa. Vandmangelen vil blive forværret.

Den grønlandske indlandsis smelter, og verdenshavene kan på lang sigt stige med syv meter.

Op til 10 millioner flere mennesker berøres af oversvømmelser ved kysterne, og 40-60 pct. flere mennesker i Afrika udsættes for malaria.


El Niño orkan skaber panik


Tornado over prærien


Isbjørnen jager sæler på havisen


Great Barrier Reef er levested for et utal af fiskearter


3 grader varmere

Den tropiske regnskov i Amazonas brænder ned i voldsomme skovbrænde. Træerne er ikke tilpasset det nye tørre klima. Når træerne er væk, dukker ørkerne op.

Orkaner vil blive en halv kategori kraftigere end de værste, vi kender i dag.

Mad- og vandforsyninger kommer under pres mange steder i Verden. Det betyder hundrede millioner, måske milliarder, af flygtninge ud af sult- og tørkeområderne. De områder, hvor der stadig kan dyrkes afgrøder, og hvor mennesker kan brødføde sig selv, vil blive nogle af de mest værdifulde stykker jord på planeten. De vil blive belejret af millioner af klimaflygtninge og udgangspunkt for konflikter og krige.

3 grader kan meget vel være et kritisk punkt, hvor udviklingen ikke længere kan stoppes.

Gå videre med...


FN's klimapanel (IPCC) har vurderet, at den globale middeltemperatur i slutningen af dette århundrede vil stige mellem 2-4 grader, hvis udledningen af drivhusgasser fortsætter uden begrænsning.

I en rapport fra oktober 2006 forudsiges en stigning på helt op til 6,4 grader.

- Undersøg aviser og nyheder på internettet og de seneste forudsigelser om klimaforandringerne konsekvenser fra forskellige forskere. Det er langt fra alle, der er enige om, hvor galt det kan gå.


4 grader varmere

Den arktiske permafrost i Sibirien og andre steder når smeltepunktet og frigør hundreder af milliarder tons kulstof i form af metan-gas og kul-dioxid.

Indlandsisen omkring Nordpolen smelter, og Arktis bliver åbent hav for første gang i mindst tre millioner år. Kysterne vil være i konstant forandring. Hele landområder og ø-riger forsvinder i havet.

I Europa breder nye ørkener sig i Italien, Spanien, Grækenland og Tyrkiet. I Schweiz vil sommertemperaturen måske nå helt op på 48 grader. Europas befolkning kan blive tvunget til at vandre nordpå.


5 grader varmere

Jorden vil ikke ligne den, vi kender. Metanhydrater, der er bundet under havbunden, kan nu frigøres i enorme "metanbøvsere". Metan er en meget kraftigere drivhusgas end CO₂, og den globale opvarmning vil accelerere.

Regnskovene er mange steder omdannet til ørkener. Andre steder falder der markant mere regn, og der er mulighed for at dyrke afgrøder, hvor det før var umuligt.

Over halvdelen af Jordens dyrearter kan være uddøde. Havstigningerne truer storbyer som New York, London og Tokyo.


Oversvømmelse efter orkan


Kvinder i Somalia venter på nødforsyninger efter års tørke


6 grader varmere

For 251 millioner år siden indtraf en katastrofe, der udryddede 95 pct. af alle arter på Jorden. Katastrofen fandt formodentlig sted, da gennemsnits-temperaturen steg omkring seks grader. Methanhydrat-eksplosionerne fra havet var måske 10.000 gange større end hele Verdens lager af atomvåben.

Du skal være med til at vælge din egen fremtid

Mark Lynas understreger, at vi selv er med til at vælge vores fremtid, og at det ikke er for sent at handle.


Hvor lang tid er der isbjørne på Svalbard?

2. Verdens vejr og klima

Mennesker rundt om på Jorden påvirkes af klimaændringer. Ændringer, der kan få katastrofale følger for os alle.

Hvad siger vejrudsigten?

For de fleste af os, der lever i Danmark, er vejret ikke livsvigtigt. Alligevel er vi interesserede i vejret i morgen. Vejrudsigten er et af de mest populære indslag på de store tv-stationer. For det er godt at vide, hvordan vejret bliver, hvis vi skal ud at bade, cykle, sejle eller på skiferie i Norge. Landmænd og fiskere er på grund af deres erhverv naturligt interesserede i, hvordan vejret bliver, når de skal høste eller ud at fange fisk.

Andre steder i Verden kan det være livsvigtigt at kende vejret i forvejen. Mange tropiske områder rammes hvert år af orkaner. I august 2005 ramte orkanen Katrina fx New Orleans i USA med store oversvømmelser, ødelæggelser og over 1800 dræbte som resultat. Katrina ødelagde for næsten 500 milliarder kroner.

Hvad er klima?

Vejret ændrer sig fra dag til dag. Klimaet er derimod det gennemsnitlige vejr, målt over en periode på 30 år. Kloden deles op i klima- og plantebælter – områder med nogenlunde ens temperatur- og nedbørsforhold. Danmark ligger i det nordlige tempererede klimabælte.

Mennesket har tilpasset sig

Mennesket har gennem årtusinder tilpasset sig vejret i forskellige klimazoner – lige fra det polare klima i Grønland til troperne omkring Ækvator. Mennesket har fx udviklet forskellige teknikker til at dyrke jorden, til at jage dyr og til at etablere en vandforsyning, der passer til det klima, de lever i. Og boligerne er udviklet, så de kan give mennesket den bedste komfort under vidt forskellige himmelstrøg.

Gå videre med...


Klimaet er ved at forandre sig i disse år. Et af de tydeligste tegn i naturen er tidspunktet for pollen-sæsonen. Det ved alle pollen-allergikere.

- *Undersøg, hvordan pollen-sæsonen har ændret sig de senere år.*


Det kan være svært at finde græs til kvæget, når der er tørke

Kvægavler i Sahel

Sahel-bæltet syd for Sahara strækker sig tværs over Afrika, og der falder kun mellem 100-600 mm nedbør om året. De fleste indbyggere lever af kvægavl og er helt afhængige af, at der hvert år falder nok regn.

Kartoffelavler fra Samsø

Kartoffelavleren takker Samsøs milde og solrige klima for, at de kan avle årets første kartofler. Salgspris: Mindst 1000 kr./kg til en restaurant på fastlandet.


Kartofler kan også være værdifulde

Tag stilling til...


Forestil dig livsbetingelserne for folk forskellige steder på Jorden:

- *Hvad kan det betyde for indbyggerne, hvis vejr og klima ændrer sig på grund af den globale opvarmning?*
- *Hvilken slags vejr kunne du ønske dig i Danmark hele året rundt?*
- *Hvad ville du sige til, hvis det blev 3-4 grader varmere i Danmark?*

Fisker i Kiribati

Endnu kan ø-staten Kiribati midt i Stillehavet holde sig oven vande. Men den globale vandstandsstigning i verdenshavene har allerede oversvømmet en af landets atoller.

Hvor længe kan indbyggerne mon endnu blive boende, før hele landet oversvømmes?


Vandstanden i Verdens have skal ikke stige meget før Kiribati i Det Indiske Ocean er oversvømmet

Fanger i Grønland

Grønland er ikke længere kun et fangersamfund, men der er stadig folk, der lever af fangst. Klimaet bliver mildere, der er mindre is og mere ustabil vejr.

Hvordan ser fremtiden ud for de grønlandske fangere?


Hundeslæde på havisen er den letteste måde at transportere sig om vinteren på Grønland

Turist i Danmark

Mange danskere plejer at holde ferie sydpå. Hvis det bliver varmere i Danmark, behøver de måske ikke længere flyve til fjerne lande for at få sol og varme.


Sol og varme ved Phuket, Thailand

Vidste du det?


- Den årlige gennemsnitstemperatur for Danmark er på 7,7° C (gennemsnit for 1961-90).
- Den laveste temperatur i Danmark siden 1874 blev målt til minus 31,2° C i Thy den 8. januar 1982.
- Den højeste temperatur i Grønland blev målt til 25,5° C den 27. juli 1990.
- Den højeste temperatur, målt på den vestlige halvkugle, var 57° C, som blev målt i Death Valley, Californien, USA den 10. juli 1913.
- Den absolutte kulderekord i Verden var minus 89° C, som blev målt i Vostok, Antarktis den 21. juli 1983.
- Den største gennemsnitlige årlige nedbør, der er målt er 1168 mm målt ved Mt. Waialeale på Hawaii.
- Den laveste gennemsnitlige årlige nedbør, der er målt er 0,08 mm målt i Arica, Chile.

3. Klimaforandringer – fra kridttid til fremtid

Når klimaet ændrer sig, slår det voldsomst igennem i polarområderne. Naturvejleder Naja Habermann fra Vestgrønland fortæller, at der de sidste 10 år sjældent har været havis om vinteren. Grønlænderne ved Ilulissat kan derfor ikke køre ud på isen med slæde og fiske gennem huller i isen, som de ellers altid har gjort. Samtidig er mange huse begyndt at synke, fordi den permafrost, de står på, er ved at tø.

Klimaet har altid forandret sig

Men at klimaet forandrer sig, er ikke noget nyt. For ca. 20.000 år siden var store dele af den nordlige halvkugle dækket af et flere kilometer tykt isdække, og store dele af Nord-Atlanten var frosset til.

Endnu længere tilbage i Jordens historie har det været meget varmere, end det er i dag. For 100 millioner år siden i Kridttiden, da dinosaurerne regerede på Jorden, var det 7-8 grader varmere end i dag.

Solen, vulkaner, dinosaurer og mennesker

Klimaforandringer skyldes en forrykkelse i Jordens energiregnskab.

Jorden modtager al sin energi fra solen. Når den mængde energi, vi får fra solen, ændrer sig, påvirker det klimaet. Mængden af energi ændrer sig naturligt i takt med, at Jordens bane omkring solen forandrer sig over flere tusinde år. Det er disse små ændringer, der forårsager istider og mellemistider.

Da dinosaurerne levede på Jorden, var mængden af drivhusgasser i atmosfæren langt højere, end den er i dag. Derfor var det også betydeligt varmere. Mængden af drivhusgasser kan variere bl.a. ved vulkanudbrud, og når kontinenterne flytter sig.

De sidste århundreder har vi menne-

sker spillet en rolle i klimasystemet. Gennem forbrænding af fossile brændsler som kul, olie og gas har vi sendt CO₂ ud i atmosfæren. Det har forårsaget en øget drivhuseffekt, som har en afgørende indflydelse på den globale opvarmning.

Isen fortæller om fortiden

Vi har målinger af temperatur, nedbør og vindforhold nogle århundreder tilbage i tiden. Naturen har også sine egne klimaarkiver, som kan fortælle os om, hvordan klimaet var i fortiden. Fx kan man ved at studere lagene af is i den grønlandske indlandsis få viden om, hvordan temperaturen har været mere end 100.000 år tilbage i tiden.

Computere fortæller os om fremtiden

Klimasystemet er meget komplekst. Derfor skal der store computermodeller til at simulere klimaets udvikling. Det er svært. Bare en lille ændring i forudsætningerne kan resultere i stor usikkerhed forudsigelserne. Siden 1980'erne har computerbaserede klimamodeller dog med større og større sikkerhed kunnet forudsige temperaturstigninger i fremtiden.


FAKTA OM DINOSAURERNES KLIMA

Da dinosaurerne levede på Jorden for ca. 100 millioner år siden, var det så varmt, at der ikke fandtes permanent is nogen steder.

På kontinenterne, der var placeret helt anderledes, end de er i dag, var klimaet varmere og fugtigere. Selv på Sydpolen, som dengang var et kontinent, var der ingen iskappe.

Gå videre med...

- *Hvad er godt dinosaurvejr? Lav en vejudsigt for vejret en dag for 100 millioner år siden.*
- *Hvordan kunne en vejudsigt for Danmark en dag i sommerferien år 2050 se ud – eller til juleaften i 2050?*


Verdens miljøministre besøgte i august 2005 Grønlands indlandsis for med egne øjne at studere resultatet af klimaforandringerne

Undersøg...


Omkring år 985 udvandrede en gruppe vikinger fra Island og bosatte sig i Grønland. Nordboerne levede af landbrug og husdyravl, men uddøde på mystisk vis omkring 500 år senere. Fra iskerner, udboret af den grønlandske indlandsis, ved vi, at det blev gradvist koldere, mens Nordboerne levede i Grønland.

- Hvorfor uddøde Nordboerne, og hvorfor overlevede Inuitterne?


Iskerner fra Grønlands indlandsis fortæller om fortidens CO₂. De opbevares ved -36 grader Celcius

FAKTA OM KLIMAMODELLER

Klimamodeller beskriver det indviklede samspil mellem alle dele i klimasystemet: Atmosfæren, oceanerne, kontinenterne, iskapperne på polerne osv. Samtidig indgår der i modellerne, hvor meget drivhusgas, vi forventer at udlede i fremtiden.

Hvis vi fortsætter med bruge fossile brændsler, forudsiger FN's klimapanel IPCC, at temperaturen inden for de næste hundrede år vil stige omkring 4 grader. Hvis vi finder nye energikilder eller bruger mere vedvarende energi, vil temperaturstigningen blive noget mindre.

Computermodeller har beregnet tre forskellige forudsigelser for temperaturen frem til år 2100


Temperaturafvigelser på Jorden 1880 - 2000


Indhold af CO₂ i atmosfære og temperatur de sidste 100 mio. år


4. Drivhuseffekten på godt og ondt

Drivhuseffekten bliver tit omtalt som noget farligt og noget, vi må forsøge at undgå. Men i virkeligheden kunne vi mennesker slet ikke leve her på Jorden, hvis ikke det var for drivhuseffekten.

Hvad er drivhuseffekten?

Solens stråler kommer til Jorden som lys. Når strålerne rammer, omdannes lys til varme. I et almindeligt drivhus bliver der varmt, fordi varmen ikke kan slippe ud. I atmosfæren er der tilsvarende nogle forskellige gasarter, som holder på den varme, som Jorden udsender. Det er med til at forhøje tempe-

raturen ved Jordens overflade. Det er dette fænomen, der kaldes for drivhuseffekten.

Uden drivhuseffekt – intet liv

Uden drivhusgasser i atmosfæren ville der være forfærdelig koldt på Jorden. Faktisk ville gennemsnitstemperaturen være godt 30 grader lavere, end den

er nu. Alle verdenshavene ville fryse til, og vi ville få en evig vinter. Så drivhuseffekten er en nødvendig forudsætning for det milde klima, vi har på Jorden.

Når drivhuseffekten bliver farlig

Men forøger vi mængden af drivhusgasser i atmosfæren, vil det føre til højere temperaturer. Det kan resultere i tørke, vandstandsstigning og mange andre klimaforandringer. Derfor er det i vores egen interesse at forhindre, at mængden af drivhusgasser i atmosfæren løber løbsk.

Tag stilling til...


Klimaet har den sidste million år svinget mellem istider, hvor store dele af den nordlige halvkugle har været dækket af is, og mellemistider. Mellemistiderne har typisk varet omkring 10.000 år. Det er allerede over 10.000 år siden, at sidste istid sluttede. Måske bliver klimaet alligevel koldere?

- Skal vi bevidst udlede CO₂ og dermed skabe en øget drivhuseffekt, så vi kan undgå en ny istid?

FAKTA OM DRIVHUSGASSERNE

Selvom man for det meste kun hører om CO₂, når der snakkes om drivhuseffekten, findes der faktisk mange forskellige slags drivhusgasser i atmosfæren. Drivhusgasser er kendetegnet ved, at de absorberer den varmestråling, som Jorden udsender.

De vigtigste drivhusgasser er:

- Vanddamp (H₂O)
- Kuldioxid (CO₂)
- Metan (CH₄)

Sådan fungerer drivhuseffekten


VANDDAMP

- Vanddamp er den mest betydningsfulde drivhusgas.
- Vi mennesker har ikke nogen stor indflydelse på mængden af vanddamp i atmosfæren.
- Hvis al vanddamp blev taget ud af atmosfæren, ville temperaturen falde ca. 20 grader.


CO₂

- Kulstof findes overalt i naturen. I atmosfæren er det i form af CO₂.
- Kulstof udveksles mellem oceanerne, atmosfæren, Jorden og levende organismer i kulstoffets kredsløb.
- Der er balance i det naturlige kulstofkredsløb. Vi mennesker forrykker balancen gennem vores udledning af CO₂.
- Derfor ophobes CO₂ i atmosfæren og giver en øget drivhuseffekt.


METAN

- Udledes fra vådområder, som fx rismarker, og fra husdyr, der prutter og bøvsrer.
- En almindelig ko kan udlede helt op til 400 liter metan om dagen.
- Metan er 22 gange så kraftig en drivhusgas som CO₂, men koncentrationen i atmosfæren er meget lav.
- Metanindholdet er fordoblet pga. menneskelige aktiviteter, frem for alt landbrug.

FAKTA OM CO₂

- Ved afbrænding af fossile brændsler blev der i 2004 udledt godt 26 mia. tons CO₂ på verdensplan.
- I den naturlige kulstofcyklus transporteres årligt ca. 950 mia. tons CO₂ mellem havene og atmosfæren. Men atmosfæren får lige så meget CO₂ fra havene, som havene optager.

Feedback-effekter

Når mængden af CO₂ i atmosfæren stiger, påvirker det mange andre forhold i klimasystemet, som kan forstærke eller modvirke opvarmningen. Fx fører mere CO₂ til højere temperaturer, som igen fører til, at mere vand fordamper fra verdenshavene.

Da vanddamp også er en drivhusgas, vil det føre til endnu højere temperaturer.

Samtidig vil de større mængder vanddamp i atmosfæren gøre, at der dannes flere skyer. Da skyer reflekterer solens lys, har de en afkølede effekt på klimaet. På den måde mindsker de effekten af opvarmningen.

Jordens åndedrag. Atmosfærens indhold af CO₂ på toppen af vulkanen Mauna Loa på Hawaii


Undersøg ...

Grafen viser stigningen i atmosfærens CO₂-koncentration siden 1950'erne:

- *Hvorfor svinger kurven op og ned hvert år, og kan man forklare de mindre uregelmæssigheder på kurven?*

5. Verdens energiforbrug

Vi bliver flere og flere, der bruger mere og mere energi. Stigningen i energiforbruget sker næsten udelukkende med fossile brændsler – olie, kul og naturgas. Den seneste prognose fra International Energy Agency forudsiger, at hele Verdens energiforbrug stiger med 50 pct. frem til år 2030.

Selvom Danmark er et lille land, har vi også del i Verdens energiforbrug. Vi danskere er nemlig storforbrugere af energi – den energi, der resulterer i en menneskeskabt drivhuseffekt.

Hvem er de store energi-syndere?

Hvis man ser på Jorden fra en satellit og tager billeder om natten, får man faktisk et godt billede af Verdens energiforbrug. Det viser også Verdens CO₂-udslip: Der hvor der er lys, bruger mennesker meget energi – til industri, varme og transport.

Vidste du det?


- USA står for næsten 1/2 af Verdens samlede CO₂-udledninger.
- Staten Texas alene udleder mere end alle andre lande i Verden, bortset fra 6 lande: USA, Kina, Rusland, Japan, Indien og Tyskland.

Fordelingen af Verdens udslip af CO₂


Der er meget store forskelle på, hvor meget energi, de enkelte lande bruger. De rige lande har råd til et højt energiforbrug pr. indbygger, mens udviklingslande som fx Kenya kun har råd til at forbruge ganske lidt energi pr. indbygger. Danmark er et godt eksempel på et rigt lille land med et højt energiforbrug, og oliestaten Qatar er et ekstremt eksempel på det samme. Store lande som fx Kina og Rusland udleder ganske vist mindre energi pr. indbygger, men sammen med USA står de som de mest energiforbrugende lande – og dermed for det største CO₂-udslip.

Hvor kommer energien fra?

Energi kan komme fra forskellige kilder. Ofte skelner man mellem energi fra fossile brændsler og fra vedvarende energi.

De fossile brændsler omfatter især kul, olie og gas. De blev dannet for millioner af år siden fra planter og plankton, som efterhånden blev begravet og

omdannet under stort tryk. Mængden af fossile brændsler som olie og gas er begrænset. Selvom vi finder nye steder med kul, olie og gas, er der ikke nok til fremtiden.

Hver gang vi afbrænder fossile brændsler, dannes der CO₂. Når naturen ikke kan optage og omdanne mere, bliver det ophobet i atmosfæren.

Vedvarende energi omfatter især vandkraft, vindkraft, solenergi og bioenergi. De bidrager næsten ikke til drivhuseffekten, selvom der naturligvis kommer CO₂, når man brænder træ i brændeovnen.

Men den CO₂, som kommer fra afbrænding af træet, bliver optaget igen, når der vokser et nyt træ op.

Kernekraft er ikke vedvarende energi, selvom det ikke bidrager til drivhuseffekten. Mængden af radioaktive brændsler – uran – er begrænset, og der er store problemer med oplagringen af brugt atombrændsel.


Indbyggerne i Qatar har verdensrekorden i energiforbrug pr. indbygger. I hovedstaden Doha bruges masser af energi til aircondition


Nattens lys fortæller om Verdens energiforbrug

Fremtidens energi

Der vil ikke være nok fossile brændsler til at dække stigningen i energiforbruget. Derfor må vi finde andre energikilder. I Danmark har vi fx opført mange vindmøller. Men det er slet ikke nok. Især fordi vores energiforbrug til biler og fly bliver ved med at stige.

Modeller af fremtidens energiforsyning forudser:

- at det vil være umuligt at levere en meget større energimængde end den, vi leverer nu
- at den rige del af Verden skal skære kraftigt ned, for at udviklingslandene kan få mere energi.
- at Verden i fremtiden skal have sin energi fra vind, sol og biomasse (træ, halm, planteolie m.m.)
- at der skal investeres 20.000 milliarder dollars frem mod 2030 for at ændre energiforsyningen i Verden. Det lyder af meget, men det er kun 3 pct. af Verdens bruttonationalprodukt.

Jo længere vi venter med at gøre noget, jo dyrere bliver det.

CO₂-udslip pr. indbygger i 2003


Tag stilling til...

- Hvordan tror du, det vil gå med energiforbrug og CO₂-udslip i Verden om 10 – 20 år?
- Kan du finde på ideer til, hvordan vi både kan forøge vores energiforbrug og dermed reducere vores CO₂-udslip?
- Hvilke energikilder mener du, at vi skal satse på i Danmark i fremtiden?

Undersøg...

Find oplysninger om de 6 lande fx på Wikipedia og forklar forskellene i energiforbrug og CO₂-udslip pr. indbygger:

- Hvordan tror du, det vil gå med energiforbrug og CO₂-udslip i de 9 lande om 10 år – og om 20 år?

6. Danmarks CO₂-udledning


Danmarks CO₂ udledning

Tallene er i kiloton. De vigtigste drivhusgasser, som mennesket udleder, er CO₂, metan og lattergas. Vores udledninger af metan og lattergas er her omregnet til CO₂. Over 60% af "Stationær forbrænding" er el- og varmeproduktion. "Fly" dækker kun indenrigstrafik. Tallet ville være 20 gange større, hvis vi også medregnede udenrigs flytrafik. "Skibe" ville være 6 gange større, hvis vi også medregnede udenrigs skibstrafik.

Tag stilling til

Vi bidrager alle sammen til Danmarks CO₂-udledning. Hvilke CO₂-udledninger er du på en eller andne måde involveret i?

Hvilke initiativer kunne vi tage, for at nedsætte Danmarks udledning af CO₂?

7. Hvor meget energi bruger du?

Næsten alt, hvad mennesker foretager sig i vore dage, er forbundet med et energiforbrug. Alligevel er du sikkert ikke klar over, hvor meget energi du bruger i løbet af en helt almindelig hverdag.

Elektriske apparater, varmt vand og transport

Alle vores elektriske apparater og lamper bruger strøm. Jo flere vi tænder for, jo mere CO₂ udledes der fra elværket. Mange af apparaterne bruger oven i købet strøm, selvom de er slukkede. Fx bruger dit tv strøm, når du lader det stå på "standby", og din mobiloplader og computer bruger strøm, medmindre du har slukket for kontakten på væggen. Elektriciteten kommer med stor sandsynlighed fra et kraftværk, der bruger olie eller kul som energikilde.

Du bruger energi til at varme vand, når du tager bad, gør rent og varmer din bolig op. Bor du i en by, kommer det varme vand enten fra et kraftvarmeværk i nærheden eller fra jeres eget olie- eller naturgasfyrt.

Også transport koster energi. Biler, busser, tog, skibe og fly får deres energi fra fossile brændsler – benzin og olie. En tredjedel af den energi, vi bruger, kommer fra transport.

Selv dit tøj og dine møbler koster energi

Hvad du måske tænker mindre over, er, at alle de varer, vi vælger at købe, har kostet energi at producere. Så jo mere vi køber, jo mere energi forbruger vi. Dertil kommer, at mange af de ting, vi køber, er lavet i lande langt herfra, fx i Kina, og både råvarer og produkter er blevet transporteret over lange afstande med et stort energiforbrug til følge.

FAKTA OM DIT FORBRUG

En gennemsnitlig dansk teenager bruger 20 pct. mere energi end andre voksne i en husstand.

Det skyldes især lange bade og hyppig tøjvask, men også at flere elektriske apparater, som fx computer, musikanlæg, tv osv., er i brug på samme tid.

Vidste du det?

- En T-shirt, fremstillet i Kina og købt i Danmark, har typisk et energiforbrug på 195 Mega Joule, fra bomulden er høstet, til den færdige T-shirt er slidt op og smidt ud. Energimæssigt svarer det til, at man kører 250 km i en bil. Det medfører et udslip på omkring 50 kg CO₂.

Hvor mange T-shirts har du derhjemme?

- Tørretumbleren er en af de største energisyndere, når det gælder tøj og tekstiler. En T-shirt fordobler sit totale energiforbrug, hvis den tørretumbles 50 gange.


Cowboybuksernes energihistorie
Et par almindelige cowboybukser, købt i Danmark, har været langt omkring. Fra de bliver lavet, og til de bliver smidt ud, gennemgår bukserne forskellige forløb, der bruger energi: Bomuld til bukserne vil typisk være dyrket i Mellemerika. Stoffet er blevet forarbejdet og syet i fx Kina, og bukserne er blevet sendt til Europa for at blive solgt. Både dyrkning af bomuld, forarbejdning af stoffet og transport bruger energi.

Efter at de er købt, bliver de vasket, tørret i tørretumbler og transporteres til sidst til affaldsforbrændingen. Alt dette bruger også energi.


En gennemsnitlig dansk teenager?


Interview


JEG PRØVER AT GØRE NOGET

Mai er 17 år og går i 10. klasse på 10'eren i Glostrup.

Er klimaforandringer noget, du tænker på i din hverdag?

– Ja, ikke lige når jeg går på gaden, men jeg synes, at jeg bliver gjort opmærksom på det og selv tænker over det 1-2 gange dagligt.

Hvad er det, du tænker på?

– Det er jo, at det bliver varmere og varmere, og at jeg da ikke håber, at det bliver lige så varmt i Danmark som i Afrika, og så det med at isen på Nordpolen smelter. Det betyder jo også, at der er mange dyr, der dør, og at der vil blive vandstandsstigning i havet.

Hvordan tror du, det kunne påvirke dit liv?

– Som jeg har hørt det fra fjernsyn og radio, er det ikke noget, der vil påvirke mig her i Danmark. Men mine børn og børnebørn vil være nødt til at bygge diger, for at Danmark ikke skal blive oversvømmet.

Synes du, det påvirker dine handlinger?

– Jeg prøver at sortere mit affald og slukke for elektriske apparater – lyset og min computer – så ja, jeg prøver at gøre noget.

Hvad synes du, der skulle gøres ved det?

– Jeg synes, der skulle være mere biobenzin, og at man skulle gøre bilerne mere miljøvenlige. Det, tror jeg, ville gøre en stor forskel. Og så skulle man lave flere vindmøller og gøre forbrugerne opmærksomme på at slukke lyset og bruge mindre el.

Gå videre med...

1. *Hvor mange energiforbrugende led indgår der i fremstillingen af en burger med cola og pommes frites – lige fra marken til du spiser den? – Hvilke dele af menuen bruger mest energi, og hvilke bruger mindst?*
2. *Undersøg, hvor mange forskellige grundstoffer din mobiltelefon er sammensat af?*
3. *Hvad er der brugt energi til under produktionen af mobiltelefonen?*


8. Hvilke løsninger skal vi vælge?

Olie, kul og naturgas kan ikke dække Verdens behov i al fremtid, og de store udledninger af CO₂ truer med at ændre vores klima. Mulighederne for løsninger er mange, men hvilke skal vi vælge?

Lige meget hvad vi gør, har det både fordele og ulemper. Nogle løsninger er bedre end andre. Og nogle kræver yderligere forskning og udvikling, før de kan sættes i værk. Noget kan vi selv gøre. Andet kræver, at der tages nogle politiske beslutninger. Men det er nødvendigt at tage stilling og træffe nogle valg.

Vi skal gøre noget NU!

I en rapport fra maj 2007 fra FN's klimapanel (IPCC) får vi meget præcist at vide, hvad vi skal gøre for at undgå alvorlige klimaforandringer. Hvis vi investerer 3 pct. af hele det globale bruttonationalprodukt i energibesparelser og vedvarende energi, kan vi undgå, at det går helt galt. Men så skal Verdens lande også blive enige og gøre noget hurtigt.

Energi fra solen

Solens energi kan måske være god nok i et tropeland, hvor solen står højt på

himlen. Men hvad med i Danmark, hvor vi har det koldt med masser af skyer? Jo, her kan vi også bruge solenergi. Solen skinner i gennemsnit 1.800 timer om året i Danmark, og det svarer til, at der i dagtimerne er solskin i tilsammen fem af årets måneder. Samtidig trænger strålerne også igennem i overskyet vejr.

Vi kan omdanne solens stråler til energi på to måder – via solceller og solfangere. Solcellerne omdanner solens stråler til elektrisk energi. Solfangerne omdanner solens energi til varme, der bruges til at varme vand med.

Energi fra vinden

Vindens energi er blevet udnyttet af Verdens befolkning gennem årtusinder. Energi fra vinden er gratis og vedvarende, og vindkraft har fået en betydelig plads i energiplanlægningen, ikke bare i det forblæste Danmark, men også i mange andre lande.

Danmarks vedvarende energi-ø

På Samsø – den grønne ø midt i Kattegat – er indbyggerne mere end 100 pct. selvforsynende med elektricitet fra land- og havbase-rede vindmøller.

Der er planer om at bygge et fælles gårdbiogasanlæg for at afgasse gylle fra gårde med stort dyrehold, og gassen skal bruges til elproduktion og varme.

Transport-sektoren kan med tiden forsynes med rapsolie og bioethanol, og der arbejdes også for brint- og el-drevne biler og færger.

En vindmølle kræver en vindstyrke på mindst 3-4 m/s og helst ikke mere end 25 m/s. Vindmøller kan placeres både til lands og til vands. I dag er dansk vindmølleindustri førende på verdensplan, og den beskæftiger mange tusinde mennesker overalt i Verden.

Energi fra vandet

I bjergrige lande giver store højdeforskelle mulighed for at udnytte de store floder. Vandet holdes tilbage i en sø bag en dæmning, falder herfra ned og driver en turbine, der producerer elektricitet. I Danmark har vi et lille vandkraftværk ved Tange i Midtjylland. Her er Gudenåen dæmmet op, og faldet er på blot 10 meter. I Sverige og Norge producerer de en stor del af deres elektricitet med vandkraft.

Energien i havets bølger kan også udnyttes til at producere elektricitet, og der forskes i bølgeenergi i lande som Skotland, Azorerne, England og Portugal. Flere danske firmaer har gennemført pilotforsøg med bølgekraft-anlæg ved den jyske vestkyst.


Hvis hele Danmarks landbrugs areal blev tilsæt med raps ville det dække 3 % af Danmarks energiforbrug til transport

Energi fra Jordens indre

I lande som Island og New Zealand hentes energi fra varme kilder, som stammer fra Jordens indre. Deres energi er opstået gennem millioner af års naturlig varmeproduktion i undergrunden, og den udstrømmende varme kan udnyttes.

Der findes ca. 1 mio. gange mere energi i Jordens indre end i de samlede olie- og gasforekomster på kloden.


Havvindmøller kan blive vigtige for den danske energiforsyning

FAKTA OM KLIMAPANELET

FN's klimapanel (IPCC) indsamler objektive data om årsager til ændringer i det globale klima: Hvad betyder det, og hvad kan der gøres i fremtiden? Panelet blev oprettet af Verdens Meteorologiske Organisation (WMO) og FN's miljøprogram (UNEP) allerede i 1988. Det bygger sit arbejde på rapporter fra alverdens forskere og udsender jævnligt rapporter om klimaets tilstand.

Klimapanelet foreslår bl.a. at:

- *vi skifter fra kul til gas, atomkraft og vedvarende energi.*
- *CO₂ lagres, frem for at blive udledt til atmosfæren.*
- *vi udvikler hybridbiler (fx biler, der kan køre på både el og biobrændsel), renere brændstof og biobrændstof.*
- *vi skifter fra privat til offentlig transport.*
- *belysning, køle- og varmesystemer og isolering forbedres, så de bruger energien bedre.*
- *vi sparer på el og varme.*
- *genbrug øges og affaldet udnyttes bedre.*
- *landbruget gøres mere bæredygtigt.*
- *der plantes flere skove.*

Tag stilling til...


- *Hvilke alternative energiformer vil du vælge, hvis du som politiker skal beslutte landets energifremtid?*
- *Danmark har valgt ikke at satse på atomkraftværker. Hvad er din holdning til atomkraft?*
- *Mener du, at vi i Danmark skal leve op til alle klimapanelets forslag til at begrænse udledning af drivhusgasser?*

Energi fra planter

Mange forskellige biobrændsler kan anvendes som energikilde. Solen leverer energi til planternes vækst – og de kan så i en eller anden form bruges som brændstof. På verdensplan dækker bioenergi op mod 15 pct. af det samlede energiforbrug. I Danmark sker det især via halm- og flisfyrede kraft-varmeverker, biogasanlæg (gas udviklet fra gylle og organisk affald), brændeovne, brænde kedler og pille- og halmfyr. I affaldsforbrændingen bliver der også anvendt store mængder organisk affald som brændsel.

Bioethanol – sprit i tanken

Ud fra sukkerholdige planter som majs, sukkerrør og korn kan der fremstilles ethanol eller sprit. Biomasse kan omdannes til flydende eller gasformige brændsler som fx bioethanol. De største producenter af bioethanol er Brasilien og USA. Her bruges ethanol som brændstof i skarp konkurrence med benzin og diesel. EU har besluttet, at bioethanol skal dække 10 pct. af energibehovet til transport i 2020.

Brændselsceller og brintteknologi

Når man skal have sin elektricitet fra

solceller og vindmøller, er det største problem at der ikke altid er vind og sol, når man skal bruge elektricitet. Det er derfor nødvendigt at kunne gemme elektriciteten.

Nu bruger man mest batterier til at gemme elektriciteten, men når man skal gemme store mængder er det smart at bruge brint. Brinten dannes ved at lave elektrolyse på vand, skille vandet ad i ilt og brint. Derved gem-

mes elektriciteten fra vindmøller og solceller som brint. Når man så skal bruge elektriciteten igen, lukker man brinten ind i en brændselscelle, som igen laver den om til elektricitet. Denne teknologi kan være løsningen på, hvordan vi skal kunne køre i elbiler i fremtiden – nemlig ved at tanke ren brint. Affaldsproduktet fra bilen vil så være vand – intet andet!


Sække med træpiller til træpillefyret


Sådan får de energi på fodboldstadion i Freiburg i Tyskland

Solenergi skal tiltrække turister
I den sydtyske by Freiburg er solen på turistplakaten. Byens turistkontor forsøger at tiltrække turister med ikke mindre end 19 seværdigheder, der har noget med solenergi at gøre: Et hotel, et kollegium, et vaskeri, en restaurant, en messehal, en radiostation, et udendørs svømmebassin, flere skoler og mange boliger.

Her ligger også Europas største solforsknings-center og Verdens største solcellefabrik. Både solpaneler og solvarmeanlæg skaffer ren energi, og der er virkelig rift om pladserne på hustagene i Tysklands førende vedvarende energi-by


Atomkraft

Globalt set kom cirka 16 pct. af Verdens el-energi fra atomkraftværker i 2006. I Danmark har vi valgt ikke at have denne form for energiproduktion, men i EU som helhed er det tilsvarende tal på 30 pct. På verdensplan findes der næsten 500 atomkraftværker – og flere er måske på vej.

I atomkraftværker stammer energien fra spaltning af grundstoffet uran. Processen sker i kraftværkets reaktor, og den frigjorte energi bruges til at fremstille vanddamp. Dampen driver en turbine, der får en generator til at producere el. Før brændslet er egnet til brug i værket, skal det graves op af jorden, raffineres og transporteres. Derfor er der fra produktionen faktisk et større CO₂ udslip, ligesom at affaldet fra værket er farligt og skal gemmes i mindst 1000 år.


Er kernekraft et alternativ?

Forsøgsanlæg til bølgeenergi

Gå videre med...

1. Undersøg fordele, ulemper og fremtidige muligheder for forskellige alternative energiformer.
2. Hvilke former for alternativ energi, tror du, kan dække Verdens behov for energi i fremtiden?
3. Besøg et energiproduktionsanlæg: et kraftværk, en vindmølle, et solcelleanlæg, et vandkraftværk eller lignende. Undersøg besøgs mulighederne i nærheden på besøgsdatabasen på www.skoleenergi.dk
4. Undersøg, hvilke alternative energikilder Danmark satser på.


9. Det kører for DTU Dynamo

Transport står for en meget stor del af vores CO₂-udledning. Er det helt science fiction at forestille sig, at vi kan opfinde biler, der ikke udleder CO₂? Næh – bilerne findes allerede, men det kan tage lang tid, før de dominerer gadebilledet.

3836 km på literen

En racerfører i Formel 1 ved, at det er helt afgørende, hvornår der fyldes brændstof på bilen.

Men hvis han valgte at køre i en bil med brændstoføkonomi, som dem, der deltager i Shell Eco-marathon, behøvede han ikke at tænke på den slags. Han kunne nemlig gennemføre en hel Formel 1-sæson på under 2 liter benzin!

Til gengæld ville han ikke vinde ret mange løb. For høj fart er ikke afgørende i konkurrencerne ved Eco-marathon. Selvom de små farvestrålende biler konkurrerer på Nogano-racerbanen i Frankrig og er plastret til med klistermærker fra sponsorer, kører de kun cirka 30 kilometer i timen. I Eco-marathon drejer det sig nemlig om at køre længst muligt på én liter brændstof og at minimere udledning af problematiske stoffer.

Det er en flok studerende på DTU (Danmarks Tekniske Universitet) så gode til, at de har vundet førstepriser i konkurrencen tre år i træk.

I 2007 blev det til tre forskellige priser til bilen DTU Dynamo:

- De unge kørte 306 km på én liter brændstof og vandt dermed konkurrencen om at køre længst på

literen for biler med forbrændingsmotor, der minder om bybiler.

- Samtidig vandt de unge fra DTU også prisen for konkurrencens mest miljøvenlige bil, som havde det mindste CO₂-udslip.
- Endelig vandt de en pris for at køre på et specielt brændstof – dimetyläter (DME), som var det bedste alternativ i en dieselmotor. DME minder om diesel, men kan fremstilles af biomasse.

DTU havde også en bil med i konkurrencen for biler, der kører på brændselsceller – DTU Innovator.

DTU Innovator tilbagelagde 1633 km på, hvad der svarer til én liter benzin. I den klasse er der ikke nogen særlige krav til bilens udseende og kørerens komfort. Her gælder det alene om at køre langt, og det bliver der! Rekorden fra 2005 er sat af en schweizisk bil med brændselsceller, som kørte 3.836 km på det, der svarer til en liter benzin!

Teknologiske fix

Spørgsmålet er, om opfindelser af fremtidens miljøvenlige transportmidler kan løse klimaproblemerne, eller om nye opfindelser bare skaber mere forbrug og større pres på vores fælles jord?

Tag stilling til...


Forestil dig, at vi pludselig finder en energikilde, der ikke koster noget, og som ikke forurener. Med andre ord vil alle have ligeså meget energi til rådighed, som de kan bruge.

- *Hvad vil der ske hjemme hos dig, og hvad ville der ske rundt omkring i Verden, når vi ikke længere har brug for olie, gas eller kul?*
- *Kan de teknologiske fix også have en bagside?*

Undersøg...


En del af ideen bag Shell Eco-marathon-konkurrencen er at skabe opmærksomhed om problemerne og få unge til at engagere sig i udviklingen af fremtidens miljøvenlige transportmidler. Det er også vigtigt for arrangørerne, at flere unge interesserer sig for de tekniske og naturvidenskabelige uddannelser. Det er nemlig jer, der skal være med til at opfinde og udvikle de teknologier, vi kommer til at bruge i fremtiden.

- *Hvilke andre formål kan arrangørerne fra Shell have med konkurrencen?*


Dynamo på startlinjen i Frankrig

Opfindelser, der med ét slag løser store problemer og ændrer Verden kaldes ofte for teknologiske fix. Det er løsninger, der gør, at vi kan opretholde den livsstil, vi allerede har. Hvis biler, busser, tog, skibe og fly kan bruge CO₂-neutralt og billigt brændstof, kan


Piger kan også være racerførere


Dynamo foran DTU i Lyngby

vi vel køre løs, som vi plejer? Måske kan der endda blive råd og plads til, at også mennesker, der i dag ikke har råd til biler og flyrejser, kan opnå de samme goder som os.

Der er penge i opfindelser

Den engelske milliardær Richard Branson har udlovet en pris på 25 millioner

dollars til den eller de, der inden for fem år opfinder en teknologi, der som minimum årligt kan fjerne en milliard tons CO₂ eller andre drivhusgasser fra atmosfæren over en 10-årig periode. En af dommerne i konkurrencen er den amerikanske miljøforkæmper og tidligere vicepræsident, Al Gore.

Gå videre med...


På hvilke andre væsentlige områder kan man evt. finde teknologiske løsninger på problemerne?

1. Forestil dig, at du laver en opfindelse, der kan løse nogle af vores energiproblemer. Tegn eller skriv din opfindelse ned på et stykke papir. Brug ikke lang tid, men sæt dig bagefter og byt din opfinderdrøm med en eller flere af dine kammerater. Diskuter, hvilke positive og negative konsekvenser, jeres opfindelser vil kunne få.
2. Hvordan kan vi fx lave elektricitet og varme uden at bruge olie, kul og gas?
3. Hvordan kan vi gemme og transportere energi fra vindmøller og solceller?
4. Hvilke produkter og teknologier kan forbedres, så de bliver mere miljøvenlige?


Større behøver en brændstoftank ikke at være


Skrabet instrumentbræt

10. Du kan også gøre en forskel

Hvis alle danske husstande udskiftede 7 ud af 10 elpærer i boligen med elsparepærer, ville vi ifølge Elsparefonden skåne atmosfæren for 500.000 tons CO₂ om året. Desuden ville vi tilsammen spare 1 milliard kr. om året i elregninger.

Hvis alle husstande undgik standby-forbrug på fjernsyn, dvd og stereoanlæg, ville vi spare den samme mængde el, som 25.000 husstande bruger årligt. Dermed ville vi også skåne miljøet for 97.000 tons CO₂.

Gå videre med...

Se dig om i dit værelse.

- *Hvilke ting bruger energi? Lav en liste. Ved hjælp af et SparOmeter kan du måle, hvor meget el hvert apparat bruger. Find ud af, hvordan du kan bruge mindre energi, end du bruger nu.*
- *Hvordan er dit forbrug? Køber du kun det, du har brug for, eller køber du fx mere nyt tøj, end du behøver, og skifter du din mobiltelefon ud, selvom den fungerer fint?*

Se dig om i dit hjem:

- *Har I lavenergipærer?*
- *Sparer I på brugen af tørretumbleren?*
- *Bruger I cykler eller offentlig transport i stedet for at køre i bil til arbejde/i skole?*
- *Har I A-mærkede hvidevarer?*
- *Tager I korte bade?*

Er der noget, I kan gøre bedre?


Tv-debat om dårlige klimavaner
Forestil jer, at I stiller op til en debat i tv om dårlige klimavaner.

Lav to hold på hver 5 personer:

Det ene hold skal påtage sig en dårlig vane og præsentere alle deres undskyldninger eller argumenter for at gøre, som de gør: Det kan fx være at tage lange brusebade, at have alle apparater tændt på ens værelse, at blive kørt i bil til træning i stedet for at cykle osv.

Det andet hold skal prøve at overbevise hold 1 om alt det gode, de kan gøre for at mindske deres energiforbrug og derved mindske deres påvirkning af klimaet.

Læs mere om, hvordan I laver tv-debatten og om rollerne på www.klimakaravanen.dk

Hvor mange ting på dit værelse bruger energi?


Hvad kan vi gøre på skolen?

Skolen er et af de steder, hvor I sammen kan finde løsninger, der kan nedbringe energiforbruget. Ifølge marketingdirektør Thomas Mikkelsen fra SEAS-NVE kan skolerne spare mange penge, hvis de investerer i energivenlige belysningsanlæg og ventilation – og hvis elever og lærere får bedre energivaner, så de fx slukker lyset og computeren efter sig.


Hvor mange mobiltelefoner har du?

Gå videre med...


Find på internettet ideer til, hvordan I kan spare energi – se bl.a.

www.klimakaravanen.dk

Hvad kan I gøre på jeres skole?

- Lave en sparekampagne?
- Udskifte energislugende udstyr?
- Udfordre en anden skole for at se, hvem der kan spare mest?
- Nedsætte et miljøråd?

Interview


Andreas og Nikolaj fra Roskilde Private Realskole viser stolt deres præmie frem

VORES SKOLE VAR BARE BEDST

Andreas og Nikolaj vandt sammen med deres klasse, 7.B, på Roskilde Private Realskole energikonkurrencen "Skoleduellen".

– Vi vandt, fordi vi var gode til at spare på energien, og fordi alle på skolen var aktive, siger Andreas og fortæller, at skolen sparede 50 pct. af energiforbruget, bl.a. fordi de var gode til at slukke lyset efter sig.

– Men vi kunne også spare en masse i vores computerrum. Vi fik opsat sparepærer og sparede på vores ventilations-system, siger Nikolaj.

Nikolaj forærede sin mor Al Gores film, "En ubekvem sandhed":

– Efter den tid har vi også sparet energi derhjemme, siger han.

Begge mener, at vi skal passe bedre på vores jord, så ikke al indlandsisen på Grønland smelter.

– Vi synes, at Danmark skal investere flere penge i forskning og i at få flere med på at spare energi fx ved at lave en "kontorduel", hvor de voksne på kontorerne konkurrerer om at spare på energien, ligesom vi gjorde på skolen, siger de.


Mette og Frederik fra Skolen på Duevej gennemgår deres Grønt Flag-rapport

HELE SKOLEN ARBEJDER SAMMEN OM MILJØET

Mette og Frederik går i 7.A på Skolen på Duevej på Frederiksberg. Skolen er en Grønt Flag-skole:

– Det betyder, at vi alle sammen på hele skolen hvert år skal arbejde med et miljømne, siger Mette.

– Når vi har gennemført emnet, får vi lov til at hejse det grønne flag. Det er et bevis på, at vores skole er god til at tage sig af miljøet. Det er især sjovt, når vi skal lave noget sammen med de små, siger Frederik og fortæller, at de skulle lave rap sammen med eleverne fra 1. klasse:

– Først var de lidt generte, men da de skulle optræde for os alle sammen, var de bare gode!

Viceskoleinspektør Hans Nymarsk fortæller, at skolen på mange måder er blevet grønnere:

– Vi har sparet energi og vand, og nu er vi blevet rigtig gode til at sortere vores affald.

11. Med Lov skal Land bygges

"Med Lov skal Land bygges". Det står i Jyske Lov, som er den ældste lov, man kender i Danmark. Love er en række fælles regler, som landet styres efter.

12 grønne lovforslag

Her er 12 forslag til love, som måske kunne nedbringe CO₂-udslippet.

Er det nogle gode eller dårlige forslag?

Nogle af lovene kan koste virksomheder, staten eller privatpersoner penge. Nogle kan måske indskrænke vores personlige frihed. Og nogle kan være i strid med andre love i Danmark og EU eller internationale aftaler.


Skal det blive 5 gange dyrere at flyve?


Folketinget er samlet


Hvad ville du stemme, hvis du sad i Folketinget?
Ungdomsparlamentet er samlet

Gå videre med...


- Overvej, om du synes, det er bedst med forbud, påbud eller grønne afgifter.
- Kom med forslag til andre love, der kunne nedsætte vores udslip af drivhusgasser og afhjælpe nogle af konsekvenserne.
- Send jeres bedste forslag til et eller flere medlemmer af Folketinget fra jeres lokalområde.
- I kan eventuelt sende jeres forslag til Ungdomsparlamentet. Hvert andet år kan alle 8. og 9. klasser indsende lovforslag, og de bedste forslag ender i Ungdomsparlamentet, hvor klasserne selv kommer ind i Folketingssalen på Christiansborg for at fremlægge deres sag og stemme om forslagene. Læs mere på hjemmesiden www.up.ft.dk

Om forbud, påbud og afgifter

Love, der fortæller dig, at du *skal* noget bestemt, hedder påbud. Love, der lægger fast, at der er noget, du *ikke* må, er forbud.

Afgifter bruges til at regulere folks adfærd. Med afgifter gør man de ting dyrere, som man ikke synes, folk skal købe eller bruge så meget af.

Afgifter på ting, der skader miljøet, kaldes *grønne afgifter*. Allerede i dag har vi fx en CO₂-afgift på 22 øre på hver liter benzin. Vi har også sundhedsafgifter på cigaretter og alkohol, som kan skade vores helbred.

Gå videre med...


- Marker med "stemmer for" eller "stemmer imod", om du synes, lovene skal gennemføres.
- Tag derefter en diskussion med dine kammerater om lovene.
- Hvilke love har flest i klassen stemt for, og hvilke love er de fleste imod?
- Lad en fortæller for hver lov fortælle, hvorfor den skal gennemføres og en modstander fortælle, hvorfor det er en dårlig ide.

12 CO₂-lovforslag

§ 1. Lov om "grønne plader" (modsat de gule) på alle biler:

Man må kun køre bil, hvis man sidder mere end to mennesker i bilen.

Ja Nej

§ 2. Lov om tvungen transport over korte afstande:

Man skal køre på cykel, gå eller tage den kollektive trafik, hvis man bor tættere end 10 km på sit arbejde/sin skole.

Ja Nej

§ 3. Lov om energirigtigt byggeri:

Alle nybyggede huse skal være laveste energiklasse og have installeret vedvarende energi.

Ja Nej

§ 4. Lov om tilskud til kollektiv transport:

Det skal være helt gratis at køre i tog og busser.

Ja Nej

§ 5. Forbrugslov for varer fra fjerne lande:

Det er forbudt at købe varer, der er transporteret over 1000 km.

Ja Nej

§ 6. Lov om personlige CO₂-kvoter:

Alle danskere får en ration daglig CO₂-udledning i form af et klippekort. Hvis man ikke har flere klip, kan man ikke købe mere energi, der udleder CO₂.

Ja Nej

§ 7. Lov om ferierejser:

Alle danskere må højst tage med fly på ferie én gang hvert andet år.

Ja Nej

§ 8. Lov om afgift på flybrændstof:

Der skal betales de samme miljøafgifter på flybrændstof som på brændstof til biler. Det betyder, at en liter flybrændstof stiger fra ca. 2 kr. til 10 kr.

Ja Nej

§ 9. Lov om energirigtige elpærer:

Det bliver forbudt at anvende og sælge almindelige glødepærer. Alle skal bruge energisparepærer.

Ja Nej

§ 10. Lov om tilskud til energirigtige hvidevarer:

Der gives tilskud til alle, der vil skifte deres gamle køleskabe, fryser og vaskemaskiner ud og erstatte dem med energivenlige maskiner. Loven gælder ikke for opvaskemaskiner og tørretumblere.

Ja Nej

§ 11. Lov om knallerter:

Knallerter med forbrændingsmotor forbydes. I løbet af 10 år skrottes alle knallerter, der kører på benzin, eller de ombygges til el. Knallerter bliver kun lovlige, hvis de kører på el.

Ja Nej

§ 12. Lov om klimafond:

Alle danskere skal fra år 2020 betale en procent af deres indtægt før skat til en klimafond, der skal afhjælpe problemer for klimaflygtninge.

Ja Nej

12. Klimaet i din kommune

En miljøorganisation i Finland arrangerer hvert år en særlig dag, hvor man gør opmærksom på problemerne med den globale opvarmning. På denne dag inviterer man alle til at bygge hundreder af snemænd og -kvinder, der holder skilte med budskaber som fx "Snemænd mod klimaforandringer", "Klimaforandringer bliver det rene vandbad" eller "Global opvarmning bliver vores endeligt".

Foreløbig har aktionen bredt sig til mange andre lande. Budskaberne er rettet mod politikerne og andre, som kan tage ansvar og gøre en forskel.

Kommunernes ansvar

Du kan også gøre noget for at gøre opmærksom på energibesparelser og klimaforandringer i din kommune. Folketinget er nemlig ikke alene om at bestemme i Danmark, og der er brug for at spare på energien og reducere CO₂-udslippet på alle måder.

Din kommune har ansvaret for skoler, børnehaver og vuggestuer, kollektiv trafik, vejnettet og i det hele taget udviklingen i kommunen. Men den har også ansvaret for en række plan-, natur- og miljøopgaver. For eksempel skal kommunen fastlægge retningslinjer for energiproduktion ved vindmøller og bølgeenergi, og den skal også sikre, at nybyggeri og større ombygninger overholder retningslinjerne for energifor-

brug. Det fremgår alt sammen af en kommuneplan, som bliver vedtaget af kommunalbestyrelsen.

Kommunen har altså stor magt og forvalter mange penge. Derfor har den også et stort ansvar og mange muligheder for at handle – også i forbindelse med den globale opvarmning.

Spørg løs

Næste skridt er at stille spørgsmål. Stil fem spørgsmål til din borgmester og de andre medlemmer af kommunalbestyrelsen. Fx:

- *Hvad har den største udledning af CO₂ i din kommune?*
- *Hvordan vil kommunen reducere CO₂-udslip fra trafikken? Osv.*

Det er en god ide, hvis du sammen med spørgsmålene kan aflevere en række forslag til lokale handlinger, der kan nedbringe CO₂-udledningen. Send dem til kommunalbestyrelsen og sæt

eventuelt et læserbrev i den lokale avis. Det kan fx være, din kommune har brug for flere sammenhængende cykelstier, at der skal solfangere og regnvandsopsamling på svømmehal-lens tag, eller at køleskabene i institutionerne skal skiftes til A-mærkede.

Inviter til et lokalt debatmøde

Alle de skoler, Klimakaravanen besøger på sin tur rundt i Danmark, vil invitere til et lokalt debatmøde. Her inviterer eleverne kommunalpolitikere, organisationer, embedsmænd, foreninger, presse og alle andre interesserede til at debattere energibesparelser, klimaforandringer og muligheder for at handle.

Hvis vi virkelig skal gøre en indsats, er det ikke kun et spørgsmål om at slukke lyset hjemme på værelset. Vi skal også handle i fællesskab.

Selvom din skole ikke får besøg af Klimakaravanen, kan I sagtens invitere til debat. Få gode ideer og læs mere på Klimakaravanens hjemmeside www.klimakaravanen.dk

Hvad kan vi tale om?

Man kan måske mindske din kommunes klimabelastning på nogle af disse områder:

- Transport – bedre kollektiv trafik, parkeringsrestriktioner, bedre sammenhæng mellem bil- og kollektiv trafik, bedre forhold for cyklister.
- Energi – energieffektivisering i kommunens egne bygninger og kontorer, brug af mere vedvarende energi, eksempelvis opstilling af vindmøller.


Snemand i Finland demonstrerer mod klimaforandringer


Samsø er mere end 100 % selvforsynende med elektricitet

- Bygninger – renovering af eksisterende bygninger og energikrav i forbindelse med opførelse af nye bygninger.
- Planlægning – sammenhæng mellem planlægning af virksomheder, boliger og kollektiv trafik.
- Offentlige grønne indkøb – fokus på klimapåvirkningen, når kommunen køber ind.
- Fokus på kommunens virksomheder – inddrage virksomheder i kommunen i klimaarbejdet.


Cyklister sparer masser af CO₂

Inviter til klimamøde i din kommune


Gå videre med...


Tænker man på CO₂-udslip, energibesparelser og global opvarmning i din kommune?

- *Undersøg, om din kommune har en energipolitik, og om man har lagt planer eller diskuteret, om man skal gøre noget i forbindelse med den globale opvarmning.*
- *Hvor kommer kommunens el og varme fra?*
- *Hvordan sørger man for, at der spares på energien i kommunen? Brug kommunens hjemmeside og koncentrer dig fx om din egen skole.*

13. Hele Verden må samarbejde

Atmosfæren er fælles for os alle, og udledning af drivhusgasser påvirker klimaet overalt på Jorden. Så hvis de virkelig store klimaspørgsmål skal løses, må hele Verden stå sammen. FN er den internationale organisation, der kan samle hele Verden. Det sker på årlige klimamøder. Også EU arbejder med klimaproblemerne, bl.a. ved at sætte mål for, hvor meget medlemslandene må slippe ud.

Lever vi op til Kyoto-aftalen?

På FN-topmødet i Kyoto i 1997 indgik 167 af Verdens lande bl.a. Danmark en aftale som skulle beskytte Jordens klima. De industrialiserede lande lovede, at de samlet ville nedbringe udledningerne af drivhusgasser med mindst 5 % i forhold til udledningerne i 1990. Målet skal være nået i perioden

2008-2012. Det er forskelligt, hvor meget landene skal bidrage. I Danmark skal vi for alvor gøre noget. Vi har nemlig lovet at reducere vore udledninger med hele 21 %. Danmark er blandt de lande, der er længst fra at opfylde målene fra Kyoto, og store lande som USA og Australien er slet ikke med i aftalen.

Det handler også om retfærdighed

I efteråret 2009 mødes Verdens politiske ledere til klimatopmøde i København for at lave nye klimaaftaler. Men, når landene skal beslutte, hvordan klimaproblemerne skal løses, handler det også om økonomi, fattigdom og retfærdighed.

Tag stilling til...


Der er mange spørgsmål, som skal løses:

- Hvilke lande skal spare mest? Danmark og de andre rige lande – eller Kina?
- Hvordan tror du vi får lande som USA og Australien til at være med i den næste internationale klimaaftale?
- Hvordan hjælper vi de fattige lande, der ikke selv udleder ret meget CO₂, men til gengæld bliver hårdest ramt af klimaforandringerne i form af tørke og oversvømmelser?
- Hvordan undgår vi, at millioner af mennesker må flygte på grund af det ændrede klima?
- Skal alle kinesiske familier i fremtiden have lov at køre i bil, ligesom vi gør her i den rige del af Verden?


Klimademonstration i Essen i Tyskland

UNGE OM ENERGIFORBRUG I UGANDA OG PÅ CYPERN

Her fortæller to unge fra Uganda og Cypern om deres energiforbrug. Det er meget forskelligt. Hvorfor er det sådan?

Interview

Atwine fra Uganda
foran sit hus


Atwine from Uganda
Først er det Atwine, som er 14 år og bor i landsbyen Katuku i det sydvestlige Uganda:

- 1) *How many things in your home use energy?*
– Eight. Two kinds of wood stoves, a charcoal flat iron and some lanterns.
- 2) *How many mobile phones have you owned in your life?*
– None.
- 3) *What is the energy source in your house?*
– We use tree from the forest and the bush around. We buy paraffin for the lanterns in the local market.
- 4) *How do you transport yourself for school, and what kind of transport do your family use?*
– I walk. Sometimes I use bicycle. Daddy uses bicycle and Mammy walks. The other children in the family use a taxi when moving to the boarding schools. Daddy and Mammy both use a taxi when traveling for longer distances.
- 5) *Is it possible to save energy in your home, for transport etc.?*
– No. We don't use more wood than necessary. It's hard to get wood in the forest and the bush.

Markitani bor i Limassol
på Cypern


Markitani from Cyprus
– My name is Irena Markitani, I am 14 years old and my house is located at the centre of Limassol. I live with my parents and my little brother.

- 1) *How many things in your home use energy?*
– Approximately 25 items – television, air-conditioning, central heating, oven, washing machine, sun-boiler for hot water, hair-dryer, telephone etc.
- 2) *How many mobile phones have you owned in your life?*
– I have owned five mobile phones in my life.
- 3) *What is the energy source in your house?*
– The energy source in my house is electricity, sun and diesel.
- 4) *How do you transport yourself for school, and what kind of transports do your family use?*
– I transport myself for school by car or sometimes on foot. The rest of my family use their own cars for transportation.
- 5) *Is it possible to save energy in your home, for transport etc.?*
– Yes, it is. We can use more public transportation and – when is possible – on foot. We can also use more energy by sun-collectors which collect the sun-rays and convert them to electricity.

Tag stilling til...

Prøv selv at besvare de samme spørgsmål om dit energiforbrug.

- *Skal alle mennesker i Verden have ret og adgang til at forbruge samme mængde energi? Hvordan kan det lade sig gøre?*


14. Tag på klimatopmøde

Forestil dig, at du er blandt de 10.000 mennesker, der er draget til København fra hele Verden for at deltage FN's 15. klimatopmøde i efteråret 2009. Det er et meget afgørende møde for kloden.

Du og de andre forhandlere fra alverdens lande skal blive enige om, hvad I hver især og sammen skal gøre for at forhindre, at klimaet løber løbsk. I dette rollespil er du og din klasse selv med til at påvirke og bestemme.

Påtag dig en rolle

Har du prøvet at gå i en andens sko – i overført betydning? Det er en god ide, hvis du vil sætte dig ind i andres måde at tænke på. I klimadebatten er der rigtig mange forskellige interesser. Det er vigtigt at vide, når du skal forstå, hvad der sker på sådan et topmøde.

Lande og regeringer

Omkring forhandlingsbordet er mange af Verdens lande repræsenteret. Hvert land har deres egne specielle interesser, som de forsøger at komme igennem med. Derfor er de ude efter at finde andre lande, der vil støtte dem, så de kan få tilgodeset deres interesser. Der er mange penge på spil, og alle kneb gælder. Forhandlingerne foregår både i

selve mødesalen, men også rundt omkring i mindre mødesale og ude i byen.

Hvem er med?

Til et sådant topmøde er der repræsentanter fra regeringerne i de fleste af Verdens lande. Desuden deltager mange organisationer og mennesker, der ikke er med i selve den politiske konference.

Lande

Du kan fx repræsentere et land:

USA

– mange mennesker kræver fortsat billig benzin, store benzinslugende biler og aircondition. Andre er ved at få øjnene op for de alvorlige klimaproblemer. Du vil tilgodesee begge parter.

* * *

EU

EU's medlemslande har mange fælles interesser. Du skal sikre, at de står sammen om en nedgang i Verdens samlede udledning af CO₂ på minimum 20 pct. inden 2020.

* * *

Kenya

– et fattigt land, som frygter tørke og hungersnød som følge af klimaforandringerne. Du vil have hjælp til at tilpasse landet det ændrede klima, men ønsker også adgang til mere og billigere energi.

* * *

Kina

– har enormt behov for energi. Du ønsker at udnytte landets store forekomster af fossil energi, men vedvarende energiformer skal også udbygges. Du mener, at de rige lande bør yde den største indsats, fordi de får deres varer produceret hos jer.

* * *

Saudi Arabien

– et af Verdens rigeste lande pga. af en stor olieproduktion. Du vil gerne fortsætte med at tjene store penge på olieeksport og kan sikkert få støtte fra de store olieselskaber.

* * *

Ø-staten Kiribati

– risikerer oversvømmelse, hvis havet stiger bare 1/2 meter. Dit land er virkelig i knibe og risikerer, at mange folk må flytte til New Zealand.

* * *

Lobbyister

Du kan være lobbyist for en gruppe, der gerne vil påvirke forhandlingsresultatet. Du kan fx være:

Klimaforsker

der ønsker at fortælle om sin forskning til de mange medier, der er i byen. Du ved, at klimaforandringerne kan medføre store katastrofer for mange mennesker i Verden og vil måske gerne have penge til et nyt forskningsprojekt.

* * *

Grøn miljøorganisation

- fx WWF og Greenpeace. I er stærkt bekymrede for klimaforandringerne og vil påvirke politikerne til at tage de rigtige beslutninger. Hvordan kan I støtte politikerne? Hvilke lande er det værd at snakke med? Hvordan vil I få jeres budskab ud? Vil I lave demonstrationer?

* * *

Repræsentant for Verdens store kulminer eller de store oliefirmaer

der stadig gerne vil tjene penge på at bryde kul og pumpe olie op af Jorden. Kulminerne vil selvfølgelig meget nødt til lukke mine. Derfor må du kæmpe for, at Verden stadig bruger kul og olie til at lave energi.

* * *

Medier

Du skal dække topmødet for en stor medievirksomhed. Du kan fx være:

Tv-journalist

der skal dække alle historierne til din fjernsynskanal. Dine historier skal være så spændende, at din fjernsynskanal får mange seere. Hvilke historier vil du gerne fortælle? Og hvilke historier tror du, at din redaktør vil have, du fortæller? Hvad gør du, hvis forhandlingerne er meget kedelige?

* * *

Prøv det rigtig store klimatopmøde

På www.klimakaravanen.dk kan I finde ideer, regler og rollekort til det helt store klimatopmøde. Her skal I prøve at få de andre lande til at stemme for så mange af jeres lands forslag som overhovedet muligt.


Hold jeres eget klimatopmøde
I skal nu gennemføre det store klimatopmøde.

- Find ud af, hvor meget energi hvert enkelt menneske i Verden må bruge.
- Hvordan kan I sikre at jeres aftale bliver overholdt?


Mange frygter klimaforandringerne – at isen omkring polerne og på Grønland vil smelte, at vandstanden i Verdens have vil stige, at får vi får mere ekstremt klima med tørke og oversvømmelser. Men heldigvis kan vi gøre noget ved det. Brug dette debatmagasin til at blive klogere, til at diskutere med de voksne og dine kammerater, til at danne dig din mening – og til at gøre noget. Du kan være med til at gøre en forskel.

Klimakaravanen består af:

- En klimabus med masser af hands-on undervisningsaktiviteter. Bussen besøger én skole i hver af landets kommuner i perioden august 2007 til november 2008.
- Hjemmesiden www.klimakaravanen.dk Her er masser af muligheder for at hente viden, debattere og ikke mindst at producere film, hjemmesider og artikler om energi, miljø og klima.
- Soundslides med oplæg og historier om energi og klima.
- Debatmagasinet, du nu sidder med.