

2

168. zenb. 2012ko iraila

Klima aldaketa hemen dago
jada, soluzioak oraindik ez

Lerro hauek idazteko unean, Artikoko izotzaren urtzeak gailur historikoa jo duela
izan da hizpide berriki. Are berrikiago, mende hau amaitu gabe Australiako

biodibertsitatearenak egingo duela entzun edota irakurri dugu. Kezkatzen gaitu, bai,
klima aldaketak, baina ez behar adina, ondoko orrialdeetan aurkituko dituzuen
zenbait iritziren arabera. Ez gizabanako modura, ezta gizarte modura ere. Haren
existentziaz (batik bat), jatorri antropogenikoaz (gutxixeago) eta larritasunaz oso
kontsentsu zientifiko zabala badago ere, ez gara gai irtenbideak adosteko, edo
adostekotan, praktikara eramateko. Borroka horretan sortu diren bitarteko batzuen
egokitasunaz iritzi kontrajarriak daude, baita klima aldaketak ekar ditzakeen, barka,
ekarriko dituen kalteen intentsitateaz eta nolakotasunaz ere, ia denak bat etorri arren
ez direla txikiak izango. Adostasuna dago, hori bai, atzeraezintasunaz. Klima aldaketa
jasango dugu eta izan ere jasaten ari gara dagoeneko. Eragina norainokoa izango den
da auzia, auzietako bat bederen. Gure esku dago neurriak hartzea, arazoa gure
eskuaren eraginez sortu den modu berean. Eta ez gara meteorologia hutsaz ari; klima
aldaketaren inguruko eztabaidak gizarte ereduari, eredu ekonomiari eta gure
bizimoduari buruzko eztabaidarekin lotura estua dauka.

� Egilea:Unai Brea

LARRUN pentsamendu aldizkaria ARGIArekin batera banatzen da. Zuzendaria: Xabier Letona. Jabea: Komunikazio Biziagoa S.A.L.
Helbidea: Zirkuitu ibilbidea, 15. pabiloia 20160 Lasarte-Oria Posta elektronikoa: larrun@argia.com Telefonoa: (00 34) 943 37 15 45
Inprimategia: Antza Komunikazio Grafikoa (ARGIAren 2.338. zenbakiarekin banatua, 2012ko irailaren 30ean)

Azala: Garbine Ubeda Goikoetxea · Maketazioa: Antza Komunikazio Grafikoa

Duela hogei urte, Rio 92 goi-bileran, jarri ziren
lehen oinarriak klima aldaketari aurre egiteko.
Nola baloratzen duzu ordutik egindakoa?

Bageneukan askoz gehiago egitea. Politikariak ez
dira busti, busti behar ziren heinean. Hala ere,
beste irakurketa bat ere egin behar da: oso zaila
da munduan sistema multilateralak martxan jar-
tzea. Badaukagu beste sistemarik? Ez. Ez dauka-
gu horrelako gaiez arduratuko den ingurumen
erakunde globalik, herrialdeak behartu ditzakee-
nik hau edo bestea egitera. Beraz, balorazioaren
zati bat da egin behar zena baino askoz gutxiago
egin dela, eta beste zati bat da daukagun sistema
multilaterala ez dela onena, baina mantentze
hutsa badela garaipena.

Kyotoko protokoloan hartutako konpromisoak ez
dira bete, baina, edozein kasutan, abiapuntua ona
zen? Helburua zen 2012rako emisioak 1990ekoen
%95 izatea. Nahikoa zen hori, beteta ere?

Ez, ez zen hainbesterako. Baina Kyoto lehenen-
go pauso politikoa da. Orain bigarren etapa eto-
rriko da, eta hori martxan jartzeko ados dauden

bakarrak Europar Batasuna, Liechtenstein, Bie-
lorrusia, Norvegia eta Ukraina dira.

Abenduan Dohan egingo den biltzarrean zehaztu
behar dituzte aldi horretarako isurketa kopuruak.

Bai, eta aurresan daiteke nolako bilera izango
den. Kopenhagekoa, 2009an, porrot handia izan
zen. Konpromiso politikoak hartu ziren, baina
ez legalak. Eta berriki Bangkoken egindako bile-
ran ikusi da inor ez dagoela prest Kopenhagen
adostutako isurketa mailak betetzeko. Dohari
begira, herrialde azpigaratuak presio egiten ari
dira, Garapen Garbirako Mekanismoak (GGM)
direla eta. GGMen bidez, herrialde garatuek
inbertitu dezakete herrialde ez-garatuetan, gasen

3

Unai Pascual / Elkarrizketa

“Desazkunde material eta
energetikoa behar da klima
aldaketari aurre egiteko”

UNAI PASCUAL
BC3ko (Basque Centre for Climate Change) ikerlaria

BC3 nazioarteko zentroan dihardu
Unai Pascual ekonomialariak.

Klima aldaketaren alderdi guztiak
lantzen dituzte BC3n, baina arlo
sozialari berebiziko arreta eskainita,
azaldu digunez.

JO
SU

T
X

A
BA

R
R

I

isurketa murriztuko duten programetan, eta
horrek kredituak ematen dizkie beren herrialdee-
tan isurketekin jarraitzeko. Bangkoken, herrialde
ez-garatuak, ikusita Kopenhageko promesa poli-
tikoak ez direla beteko, GGMak eteteaz mehatxu
egiten hasi ziren.

GGMek ez dute lortu isurketak gutxitzea, ordea.

Etikoki, GGMak bula erostea bezalakoak dira.
Nolanahi, onartu behar dugu klima aldaketa glo-
bala dela, eta hemengo eta hango isurketak ber-
dinak direla. Lehenik eta behin onartu behar
dugu helburua isurketei langa bat jartzea dela.
Nola lortu langa hori ez gainditzea? Hori da
bigarren pausoa. Merkatuak sor daitezke horre-
tarako, isurketa eskubideen salerosketa. Zientifi-
koki ideia ona da. Isurketak merkatugai bihur-
tzea kritikatzen dugu, baina horrek lagundu
badezake langa hori ez gainditzen, ongi etorri.

Isurketen langa politikariek ezarri behar dute?

Ikerketa zientifikoak daude, eta gero politikariek
erabakitzen dute muga non jarri. Zientifikoki
esaten da Lurra bi gradu baino gehiago berotuz
gero oso arazo latzak sortuko liratekeela. Helbu-

ru politikoa bi gradutik ez pasatzea da, baina
zientzialari askorentzat bi gradu igotzea izuga-
rrizko astakeria da, haien ustez ez litzateke ezer
igo behar, edo oso-oso gutxi. Politikariek badaki-
te itzulezinezko fasean gaudela, beroketa ematen
ari dela, eta modu azeleratuan. Beraz, orain lortu
behar duguna bi gradu horietatik ez pasatzea da,
eta hori da Cancunen erabaki zena. Politikoki eta
zientifikoki ezin dugu dagoeneko defendatu
“klima aldaketarik ez”. Gertatzen ari da, eta ero-
sita daukagu txartela hurrengo 50 urteetan klima
aldaketarekin jarraitzeko. Hemendik 2050era
CO2 isurketen %90-95eko beherakada beharko
litzateke bi gradu horiek ez gainditzeko. Hau da,
emisioak oraingoen %10era murriztu.

Baina hori ezinezkoa izango da.

AEBetan, Erresuma Batuan... esaten hasi dira
hiru graduena eztabaidatzen hastea ez litzatekee-
la ideia txarra. Eta hirugarren munduak dio: ez,
bi gradu eta kito, jasaten ari gara dagoeneko
klima aldaketa, eta jasango dugu hurrengo
hamarkadetan, %90eko jaitsiera egonda ere bi
gradutara helduko baikara. Kopenhagetik hona,
herrialde garatuek konpromiso politikoak hartu
dituzte. Konpromiso horiek bete balira ere,

4

168. zenb. 2012ko iraila
JO

SU
T

X
A

BA
R

R
I

mundua hiru gradu berotuko litzateke
2100erako. Konpromisoak ez dira nahikoa igoe-
ra bi gradutan uzteko. Inork ez du sinesten bete-
ko direnik, baina beteta ere, bagaude hiru gradu-
ko igoeran, konpromisoak ez direlako %90eko
murrizketa. Tira, EBk esan du %80ko jaitsiera
egingo duela 2050erako. Esan egin du, bai,
baina...

Energia eredua dago eztabaidaren muinean. Zen-
tzu horretan, energia berriztagarrien garapena fun-
tsezko elementua da. Baina berriztagarriekin ara-
zoa konpondu daiteke?

Ezin dugu pentsatu, mundu honetan dugun haz-
kunde ekonomikoaren fetitxismoarekin, horrek
ongizatea ekarriko digunik. Energia berriztagarri
jasangarriez hitz egin behar dugu. Berriztagarriak
izateak ez du esan nahi ekologikoki jasangarriak
direnik. Parke eolikoak nonahi, hori jasangarria da?
Mantendu dezakegu oraingo eredu ekonomikoa
berriztagarriekin? Teknikoki ez dakit, ez dakit zer
ondorio ekarriko lukeen horrek. Baina galdera ez
litzateke hori izan behar, baizik eta nola aldatu
behar dugun eredu ekonomikoa, hazkundearen
fetitxismoa baztertuz, eta eraldaketa horretan
berriztagarriak sartu, bata ezin da bestea gabe joan.

Klima aldaketaren aurkako neurri eraginkorrik har
daiteke paradigma ekonomikoa aldatu ezean?

Argi daukat ezetz. Hara, eredua aldatuko dugu,
hori argi dago, kontua da nola. Guk kontrolatu
beharko genuke aldaketa hori, leuna izan dadin,
edo zartako handia hartuko dugu.

Zartako hori zertan gauzatuko da?

Izan daiteke kolapso ekologikoa, izan daitezke
geopolitikan izugarrizko aldaketak. Batetik,
klima aldaketa ez badugu gelditzen, klimaren
eragin biofisikoak oso handiak izango dira.
Goseteak, gudak... Ez bagara gelditzen honda-
mendira goaz. Hori zientzialari gehienek esaten
dute.

Esandako guztia laburbilduz, zer egin behar genu-
ke klima aldaketari aurre egiteko? Zeintzuk dira
irtenbide errealak gauden testuinguruan?

Trantsizio bat egin beharko litzateke, eta hau nire
ikuspuntu pertsonala da, desazkunde material eta
energetiko baterantz. Eta desazkundeak ez du
esan nahi hazkunde ekonomikoa jaitsi behar
denik. Hazkunde ekonomikoa izaten segitu dai-
teke, baina ez du zertan izan hazkunde materia-
lista, energia eta lehengaiak behar dituena. Hori
da nire ustez irtenbide errealista bakarra.

Zer zeregin edukiko luke trantsizio horretan lehen
aipatu dugun balizko mundu mailako erakundeak?

Gauzak ondo egitearen bermea, batetik. Beste-
tik, ideiak proposatzea. Ideia bat izango litzate-
ke CO2-ari zerga bat ezartzea, baina iturrian,
hau da, ekoizleei. Zerga hori kontsumitzaileari
iritsiko litzaioke, eta hark, lehenengo eta behin,
gutxiago kontsumituko luke. Eta konturatuko
litzateke familiako aurrekontua nola dagoen
banatuta... Energiaren aurrekontuaren portzen-
tajea, gure familien aurrekontu osoan, oso txi-
kia da, askoz handiagoa izan beharko litzateke,
kontuan hartuta energia ekoizteak eta kontsu-
mitzeak dakarren ordain ekologiko eta soziala.
Horrelako zerga bat ezarrita, energetikoki oso
intentsiboak diren produktuen kontsumoa jai-
tsiko litzateke. Hori litzateke trantsi-
zioaren lehenengo bultzada. Neurri
bakar horrek ez luke dena konpon-
duko, noski. Baina ekonomikoki,
gakoa da. �

5

Unai Pascual / Elkarrizketa

“Ez daukagu Kyotoko protokoloa beste
sistemarik klima aldaketaren aurka
borrokatzeko, ez dagoelako horrelako
gaiez arduratuko den ingurumen
erakunde globalik. Kyoto ez da sistema
onena, baina mantentze hutsa
garaipena da”

Hasteko, diagnosi laburra egiteko eskatuko dizut.

Harreman historikoa dago atmosferan dauden
berotegi efektuko gasen eta planetaren batez
besteko tenperaturaren artean. Industrializazioa
hasi zenetik, handitu egin dira bai kontzentrazioa
bai tenperatura. Industrializazioaren aurreko
garaitik, planetaren tenperatura 0,6 gradu igo da,
modu linealean ez bada ere. Igoera hori ez da

6

168. zenb. 2012ko iraila

“Gizartea prestatu behar dugu
datorren testuinguru berrira
ahalik eta ondoen egokitzeko”

CARLOS CASTILLO
IHOBEko Klima Aldaketa eta Biodibertsitatea saileko proiektu burua

Kimikan lizentziatua EHUn. 1994tik
ari da IHOBEn, ingurumenaren

babes eta kudeaketarako EAEko sozie-
tate publikoan. Hondakin arriskutsuez
eta isurketez ikerketak egin izan ditu,
besteak beste.

IÑ
IG

O
A

Z
K

O
N

A

homogeneoa izan. Planetaren eskualde gehiene-
tan tenperaturak gora egin du, eta gutxi batzue-
tan behera. Horrek agerian uzten du planetako
masa eta energia fluxuen aldaketa dagoela, eta
aldaketa hori areagotu egingo da. Kontuan hartu
beharrekoa da gertakari askok baldintzatzen
dutela klima. Hori dela eta, zaila da zehaztea zein
heinetan aldaketak fenomeno antropikoen ondo-
rio diren, eta zein heinetan fenomeno naturalena.
Klima Aldaketarako Gobernuarteko Batzordeak
(IPCC), bere laugarren txostenean, azpimarratu
zuen klimaren gertakari naturalak modelizatu
beharra, eta atera zuen ondorioa izan zen giza
eraginak besterik ezin zituela aldaketok azaldu.
Gure gizartea, gure ekonomia eta gure inguru
naturala egokitu behar ditugu etorriko diren
aldaketa horietara, erresilientzia edo inguruneen
egokitzapen gaitasuna sustatuz, eta labore edo
aktibitate ekonomiko berrien eremuetan sortu
litezkeen aukerak baliatuz.

Zer iritzi duzu klima aldaketari aurre egiteko azken
hamarkada bietan hartu diren neurriez?

Gaur eguneko nazioarteko markoa Kyotoko
protokoloa da, eta konpromisoak ezartzen ditu
37 herrialderentzat, Europar Batasunaz gain.
Aurrerapauso garrantzitsua da arazoa onartu eta
aurre egiteko beharra finkatzen duen heinean,
horrelako ezaugarriak dituen nazioarteko itun
batek dauzkan zailtasunak kontuan hartuta beti
ere. Protokolo hori, 1990. urtearekin alderatuta
isurketak %5 murrizteko helburuarekin adostua
izan zena, sinatzaileek hartutako konpromisoe-
tan oinarritzen da, baita mekanismo malguen
erabileran ere. Mekanismo horiek, batetik,
murrizketa kostu txikiagoarekin egitea ahalbide-
tuko lukete, eta bestetik, bidea erraztuko lukete
teknologia ezartzeko garapen txikiagoa daukaten
herrialdeetan, karbono isurketa txikietan oinarri-
tutako garapena sustatze aldera. Hala ere, urteak
igaro ahala ikusi da bitarteko hori ez dela nahi-
koa izan, arrazoi hauengatik, besteak beste: bero-
tegi efektuko gas asko isurtzen duten herrialdeak
akordiotik kanpo daude, zenbait herrialde oso
garatuk, AEBek adibidez, ez baitzuten izenpetu,

ez eta ere une hartan emergentetzat hartuak
ziren beste batzuek, Txinak eta Indiak esaterako;
mekanismo malgu batzuk ez dira eraginkorrak
eta zenbaitetan ondorio txarrak eragiten dituzte,
beraz errebisatu egin behar dira. Ez da lortzen
ari atmosferako CO2 baliokidearen kontzentra-
zioa bere horretan gelditzea; hori hala izanda,
berehalako helburutzat ezarri zen bi graduko
igoeratik gora ez egitea IPCCren txostenetan
oinarrituta. Horrek esan nahi du atmosferako
CO2 baliokide kontzentrazioa milioiko 400 eta
550 zatiren artean mantendu beharko genukeela,
eta gero eta urrunago gaude hori lortzetik.

Zer egoeratan gaude Rio+20 gailurra eta gero?
Zer iritzi duzu han adostutakoaz?

Rio+20 klima aldaketa baino gehiago da.
Rio+20n gure planetarentzat nahi dugun etorki-
zuna diseinatzeko, eta hori lortze aldera konpro-
miso eta akordioak erdiesteko saiakera egin zen.
Oso zaila da, ordea, erabaki globalak hartzea
arazo globalak konpontzeko, gobernuak estatue-
takoak izanda. NBEren lana, egitura eta gaitasu-
na baliotsuak dira, baina ez dira nahikoa. Herrial-
de bakoitzaren interesak direla eta, zaila da
dokumentu bat sortzea. Azkenik adostutakoa
borondatearen araberako konpromisoetan oina-
rrituta dago. Hala eta guzti, historian parte har-
tze handiena eduki duen goi-bilera izateak adie-

7

Carlos Castillo / Elkarrizketa

“Beharrezkoa da akordioak lortzea
herrialde garatuei beren inpaktua
gutxitzea ahalbidetzeko, eta besteei
garapenerako aukera emateko
dagoeneko garatuta daudenek beren
garaian erabili zituztenak baino
karbono gutxiagoko ekonomien
bitartez”

8

168. zenb. 2012ko iraila

razten du gobernuek zer nolako kontzientziazioa
duten aldaketak egin beharraz.

Europar Batasunaren politikak ondo ezagutuko
dituzula pentsatzen dut. Zer esan dezakezu horiez?

Europar Batasuna pauso sendoz ari da lidergoa
hartzen klima aldaketan daukan erantzukizuna-
ren kudeaketan. 2009an bere buruari jarri zion
helburu bat: nazioarteko akordioak egon ala ez
egon, 2020rako emisioak %20 gutxitzea
2005ekoekin alderatuta, baita ere berriztagarriak
energia osoaren %20 izatekoa eta efizientzia
energetikoa %20 hobetzekoa. 20-20-20 ospe-
tsua. Isurketak gutxitzeko helburua %30ean eza-
rriko litzateke nazioarteko akordioa lortuz gero.
Helburu horietara iristeko makina bat araudi eza-
rri da. Isurketen merkataritzari dagokionez bal-
dintza zorrotzagoak ezarriko zaizkio arauaren
menpeko industriari 2013-2020 bitartean. Ahale-
gina partekatzeari buruzko zuzentarauak bete
beharreko helburuak ezartzen ditu estatu kide
guztientzat, gainerako sektoreetan. Zuzentarau
horiekin batera beste bat dago, efizientzia ener-
getikoaz arduratzen dena, eta aldez aurretik eza-
rritako hobekuntzarik lortu ezean legedia berri-
kusiko duena. Araudi orokor horrekin batera,
sektorekako araudiak daude, garraiobideen isur-
ketetarako, fluorra daukaten substantzien erabi-

lerarako, ekodiseinurako, eraikuntzarako... Eta
urtez urte lege berri gehiago sortzen dira. Epe
luzerako, 2050erako hain zuzen, isurketak %80
murrizteko helburua jarri da mahai gainean
(1990eko isurketa hartuta erreferentzia).

Zeintzuk izan beharko lirateke hurrengo urratsak,
Europan eta oro har?

Beharrezkoa da Europak bere apustu tinkoari
eustea, eta antzeko konpromisoen inguruan mun-
duko beste herrialde batzuk erakartzea. Eta beha-
rrezkoa da akordioak lortzea, herrialde garatuei
beren inpaktua gutxitzea ahalbidetzeko, eta bes-
teei garapenerako aukera emateko, orain garatuak
direnek bere garaian erabili zituztenak baino kar-
bono gutxiagoko ekonomien bitartez. Akordioak
behar dira datozkigun aldaketa energetiko eta eko-
nomikoei aurre egiteko, eta lan hori egitea ahalbi-
detuko diguten teknologiak garatzeko. Herritarrak
kontzientziatu behar dira, ez kolaboratzeko baka-
rrik, baizik eta aurrerapausoak eskatzeko. Azke-
nik, ezagutza zientifikoak aukera ematen duen
heinean ebaluatu egin behar ditugu orain isurketak
gutxitu arren nahi eta nahi ez gertatu-
ko diren aldaketak, eta gure gizartea
prestatu behar dugu iristeko dagoen
testuinguru berrira ahalik eta ondoen
egokitzeko. �

IÑ
IG

O
A

Z
K

O
N

A

IÑ
IG

O
A

Z
K

O
N

A

Jorge Riechmann / Iritzia

Azken mende laurdenean klima aldaketa-
ren eta haren ondorioen ikerketan aurre-
rapauso nabarmenak egin diren arren,
urrun gaude inpaktu sozioekonomikoei
dagokienez aurreikuspen fidagarriak egin
ahal izatetik. Jokoan dauden sistema
natural eta humanoen konplexutasunak
zailtasun handiak ezartzen dizkio modeli-
zazioari, eta giza askatasunak, berriz, ez
du modelizaziorik onartzen. Horrek guz-
tiak oso eremu latzean jartzen gaitu.

Desadostasun handienetako batzuek zerikusia
dute ekonomiaren analistek inpaktu biofisikoak
inpaktu sozioekonomikoetara itzultzeko darabil-
tzaten prozedurekin. Ondorio asko eta asko
dituen klimaren beroketaren arazoari dagokio-
nez, kontu zientifiko asko berpizten dira. Auzi
zientifiko horiek eztabaida beroak eragin dituzte,
alde batetik establishment ekonomiko ortodoxoa-
ren, eta bestetik ekonomia ekologikoak –eta hein
batean ingurumen ekonomiak– azken hamarka-
detan zabaldutako ikuspegien artean.

Klimaren berokuntza: nola
kalkulatzen da haren inpaktua

JORGE RIECHMANN
soziologoa eta militante ekologista

Klima aldaketa: gizartearen berehalako erronka (CIP-Ecosocial, 2009) dosierrean
argitaratutako artikuluaren laburpena

Tuvalu artxipielagoko atoloi bat, Ozeano Barean. Itsas mailaren igoerak bizilekuz aldatzera behartu ditu dagoe-
neko estatu ozeaniko txikietako milaka biztanle. 40 urte barru 500 milioi klima errefuxiatu egon litezke.

W
W

W
JA

PA
N

FO
C

U
S.O

R
G

10

168. zenb. 2012ko iraila

Ipar Atlantikoko ozeano-korrontea gelditzea

Beroketa klimatikoaren ondorietako bat Ipar
Atlantikoko ozeano-korrontea (Golkoko
korrontea) gelditzea izan liteke. Korronte horrek
Europari bero ematen dionez, hura eteteak izo-
tzaldi txiki bat ekar lezake, zeinaren ondorioak,
aditu askoren esanetan, garrantzitsuak izango
bailiratekeen. Haatik, zenbait ekonomialarik, P.
Michael Link eta Richard S.J. Tol-ek esaterako,
FUND 2.8 (Climate Framework for Uncertainty,
Negotiation and Distribution) eredua zabaldu
dute; eredu horren arabera, negutegi efektuak
berotutako mundu batean, korronte termohali-
noaren erabateko kolapsoa ekonomikoki onura-
garria ere suerta liteke! (...) Zirkulazio termohali-
noaren amaierak beroketa atzeratuko luke, eta
beraz klima aldaketaren kalteak gutxituko lituzke
(BPGren %0,5 mendebaldeko Europan, %0,4
AEBetan). Alabaina, bi egile horien kalkuluen
arabera “klima aldaketa arazo erreala da, guztiz-
ko inpaktuak zein bazterrekoak negatiboak baiti-
ra [munduko BPGren jaitsiera] bai zirkulazio ter-
mohalinoaren kolapsoarekin bai hura gabe”.

Lerraturiko ereduak?

Baina zenbateraino da egokia, adierazgarria eta
fidagarria kalte eta onuren estimazioa BPGren
arabera egitea? Arretaz aztertzen baditugu klima-
ren ereduei uztartzen zaizkien eredu ekonomiko-
ak –klimaren berokuntzak ekonomian izango
duen inpaktua neurtze aldera–, ondorioztatu
beharra dago euretako asko mugatuak edo dese-
gokiak direla, eta horrek, azken batean, klima
aldaketak eragingo dituen kalteak gutxiestera
darama.

Klima errefuxiatuak

Gaur egun, mundu osoan, ehun milioi lagun
baino gehiago bizi dira itsas mailaren gainetik
metro bateko altuera baino beherago. Ziur egon
gaitezke klima aldaketa azkar eta bat-bateko
baten ondorioetako bat izango dela migrazio flu-
xuak era esanguratsuan areagotzea. (...) Hainbat
kalkuluren arabera, 2000. urtean ingurumen
errefuxiatuak gerrengatik errefuxiatutakoen
hamar halako ziren. NBEren esanetan, migrazio
mugimenduen %60 klima aldaketak eta jatorri
naturaleko hondamendiek (lehorteek, uhol-
deek…) eraginda gertatzen dira

IPCCk (Klima Aldaketari Buruzko Gobernuarte-
ko Taldea) esan duenez, ez bada ezer egiten
berokuntza moteltzeko, itsas maila 9 eta 88 zen-
timetro artean igo daiteke 2100. urtera bitartean.
Ikerketa independente asko abiatu dira datu
horretatik populazioen lekualdatzeak kalkulatze-
ko. Estimazio horien arabera, klima errefuxia-
tuak 150 milioi izan litezke 2050ean.

Baina IPCCren aurreikuspenak, orain dela urte
gutxi arte baliagarriak, errealitatearen oso atzetik
gera daitezke. Groenlandia eta Antartika guztiz
urtzen badira –eta izugarri azkar ari dira urtzen
XXI. mende honetako lehen urteetan–, itsas
maila ez da metro bat igoko, 12 eta 25 bitartean
baizik, agian gehiago. Horrek 500 milioi lekualda-
tze eragingo lituzke.

“Arretaz aztertzen baditugu
kimaren ereduei uztartzen
zaizkien eredu ekonomikoak
–klimaren berokuntzak
ekonomian izango duen
inpaktua neurtze aldera–,
ondorioztatu beharra dago
euretako asko mugatuak edo
desegokiak direla, eta horrek
klima aldaketak eragingo dituen
kalteak gutxiestera darama”

Klimaren beroketa eta gerrak

Ez dago gerra baino inpaktu soziopolitiko
handiagorik. Hala ere, azken urteetan analis-
ta garrantzitsuek ohartarazi dute baliabide
natural eta ingurumen funtzio gero eta urria-
goekin zerikusia duten nazioarteko gatazkak
ugaltzen ari direla. Azken boladan, zuzenda-
ritza politiko-militarraren maila gorenean
ere aitortzen da klima aldaketa nazioarteko
harremanen desegonkortze faktorea izan
daitekeela, gerra berriak barne.

Erresuma Batuko Defentsa ministroak, John
Reid-ek, esan zuen klima aldaketaren ondorioen
eta baliabide naturalak urritzearen uztarketak han-
ditu egiten dituela lurra, ura eta energia eskuratze-
ko gatazka bortitzak gertatzeko arriskua. (...) Rei-
den arabera, errazagoa da baliabideengatiko
gatazka horiek “garapen bidean dauden herrial-
deetan” –ohikoa den eufemismoa erabiltzearren–
ematea, baina herrialde aurreratu eta aberatsek ez
dute ezinbestean klima aldaketa globalaren efektu
kaltegarri eta desorekatzaileetatik ihes egingo. Ura
eta energia gero eta urriagoak direnean, eskualde
batzuetan laborantza lur oparo baina eskasak basa-
mortu bihurtzean, nahitaezko baliabideak eskura-
tzeko gerrak gerkatari global bihurtu daitezke.

Zibilizazioaren kolapsoa ez da baztertzekoa

Sakoneko gaia da ea klima aldaketa azkar eta
muturreko bat (...) zibilizazioaren kolapsoa sor-
tzeko gai den ala ez; eta galdera horri ezin dio
erantzun inongo eredu kimatiko edo ekonome-
triko edo mistok.

Eredu klimatiko eta ekonomikoek ez digute asko-
rik esaten aldaketa “katastrofikoaz”. Mike Davi-
sek zorroztasunez utzi du agerian auzi nagusia:
“Eredu klimatikoak, hala nola ekonometrikoak,
erraz eraikitzen eta ulertzen dira ondo neurtutako
iraganeko joera baten estrapolazio lineal hutsa
direnean. (...) Baina klima globalaren osagai
gehienek jokaera ez-lineala agertzen dute: zenbait

mugatatik aurrera antolakuntza eredu batetik bes-
tera jauzi egin dezakete bat-batean. Eta horren
ondorioak hondamendizkoak izan daitezke aurre-
tiazko baldintza ekologikoei modu hertsian ego-
kitutako espezieentzat. 1990eko hamarkadaren
hasiera arte uste zen trantsizio klimatiko handiak
gauzatzeko mendeak behar zirela. Gaur, badakigu
tenperatura globalak eta ozeanoetako korronteak,
baldintza jakinen pean, oso arin alda daitezkeela
(hamarkada batean, edo azkarrago)”.

Kontua da badirela –bai biosferan oro har, bai
ekosistema bakanetan, bai klimaren sistema oro-
korrean– atari kritikoak, eta horietatik aurrera,
aldaketa mantso eta digeritzeko modukoa eralda-
keta sakon eta azkar bihurtzen da. Klimaz den
bezainbatean, zientzialari askok uste du agian
gainditu ditugula atari kritiko horietako batzuk,
edo gainditzear gaudela.

Zibilizazioaren kolapsoa guztiz kontuan hartzeko
moduko aukera da, eta baliteke, ez oso urruneko
etorkizunean, turismo guneetan galdutako hon-
dartza metroez edo beroaldietan hildako adineko
jendearen kostuez eztabaidatu beharrean, Europa
suntsitu batean zenbat ehiztari-biltzaile taldek
biziraun dezaketen kalkulatzen ibili
behar izatea. Kolapso hori posible
izate hutsak nahikoa izan behar luke
klima aldaketaren aurkako politika
ausartak sustatzeko. �

11

Jorge Riechmann / Iritzia

E
LE

M
E

N
T

A
L

K
.Z

.

12

168. zenb. 2012ko iraila

Kyotoko protokoloaren proposamena, funtsean,
zera zen: aldaketak egitea 2012an isurtzen zen
berotegi efektuko gas kopurua 1990ekoaren %95
izateko. Akordioa 1997an sinatu zen, baina pro-
posatu zen zortzi urte geroago sartzea indarrean.

Argudioen artean zegoen Kyotora joandako
askok, talde ekologista ugari barne, ondorioak
–zalantzarik gabe penagarriak– aztertzeko eta
zergatiez ahazteko agertu zuten itxikeria ulerte-
zina. Ondorioetan eraginez zergatietan eragingo
zutela pentsatzen zuten.

Eta zergati nagusiak dira urtero 10.000 milioi
tona erregai fosil erretzen direla, eta biomasatik
datorren beste 1.000 milioi tona petrolio balio-
kide. Bigarren hori baso-baliabideak eta, oro
har, biomasa agortzen ari da; urteroko baso sun-
tsipen erritmoa %1ekoa da, basogintzak eta are
bioerregai ekoizpenak ere ospea eduki arren,
baita ekologista askorentzat ere. Jardun horiek
berotegi efektuko gasik igortzen ez duela esaten
da, eta hori defendatzeko argudioa da erreko
diren landareak aurrez xurgatuta zeukatela erre-
tzean isuriko duten CO2-a.

2007ko abenduan, artikulu bat idatzi nuen egun
batzuk lehenago Balin egindako Klima Aldake-
tari buruzko Biltzarraz. Bertan hitz egin nuen
ordurako “Kyotoren heriotza-ziurtagiri klandes-
tinotzat” neukanaz, gobernuek akordioak bete-

tzeko ematen zituzten aitzakiez eta energiaren
erabilpen masiboari uko egiteko jarreraz. Ener-
gia lan egiteko gaitasuna da, eta norberak hazten
jarraitzeko asmoa badu, kontsumoa handitzea
beste irtenbiderik ez du. Pernandoren egia hori
ezkutatu egin dute, eta ez biltzar horietara joaten
diren zein joaten ez diren herrialdeetako gober-
nuek bakarrik, baita, era mingarrian, zenbait
ekologista Klima Aldaketaren zientzialarik ere.
Horiek sinesten jarraitzen dute efizientziaren
eremuko hobekuntza eta teknologia berriztaga-
rri modernoen zabalpena, eolikoarena eta eguz-
kiarenena esaterako, nahikoa izango direla Kyo-
toren helburu xume horiek lortzeko.

Artikulu hartan aipatu nuen oso esanguratsua
zela berotegi efektuko gasen isurketa murrizketa-
rako proposamenak –boluntarioak, ustez– eta
nahitaez hobi geologikoak agortzaren ondorioz
etorriko direnak bat datozela. Arazoa mahai gai-
nean jarzeko oso modu desberdinak dira. Isurke-
tengatiko kezkarekin, eta Kyoto eta Baliko pro-
posamenekin, emisioen ondorioak apaltzeko
proposamen boluntarista egin zen. Ondorio
horiek, ikusiko dugunez, oso lotura estua dute
gure gizartea mugiarazten duten erregai fosilen
errekuntzarekin eta etengabeko hazkundea eska-
tzen duen eredu ekonomikoarekin. Hori ikus-
puntu bat da. Bestea da berehala iritsiko garela,
ez bagara dagoeneko iritsi, munduko petrolio
ekoizpenaren gailurrera, ASPOk iragarri bezala.

Klimaren aldaketaren aurkako
borrokaren iragana, oraina
eta etorkizuna

PEDRO PRIETO
Espainiako Energia Baliabideen Ikerketarako Elkarteko presidenteordea

Pedro Prieto / Iritzia

13

Komunikatzeko bi modu dira. Inoiz esan dut
lehenbizikoa, Beroketa Globalaz, Klima Aldake-
taz eta isurketak (ondorioak) murrizteko beha-
rraz hitz egiten hastea erregai fosilen errekuntza
gutxitzeko beharraz hitz egin gabe (edo zeharka
eta kontsumo mailak ezbaian jarri gabe eginez),
bere familiari oso lodi daudela eta dieta egitea
beren osasunarentzat ona litzatekeela esatearen
parekoa dela. Bigarren bidea, erregai fosilen
festa edozein kasutan amaitzen ari dela herrita-
rrei jakinarazi nahi diegunona, ez da hain ona
komunikatzeko. Familia-burua behartzen duela-
ko laboreak amaitzen ari direla eta urtero gutxia-
go jateko prestatu behar dugula esatera.

Beranduago, 2009an, irten ez garen eta baikor
batzuek noizbait irtengo garen itxaropena dau-
katen krisi honetan murgilduta geundela, beste
artikulu bat idatzi nuen, Kolapso energetiko eta finan-
tzarioa: NINJA krisi bat baino gehiago izenburu-

Berotegi efektuko gasen isurketak murrizteaz hitz egiten denean, saihestu egiten da isurketa horien jatorriaz hitz
egitea, Pedro Prietoren ustez. Alegia, urtero 10.000 tona erregai fosil erretzen dugula.

Oso esanguratsua da berotegi efektuko
gasen isurketa murrizteko
proposamenak eta nahi eta nahi ez
hobi geologikoak agortzearen ondorioz
etorriko direnak bat datozela”

“

168. zenb. 2012ko iraila

14

pean. Ordurako, Kopenhageko gailurra presta-
tzen ari zen. Nire artikulu horretako kritiken
jomuga nagusia zen itxuraz ia inork ezbaian jar-
tzen ez duen hazkunde eredu ezinezkoa zen.
IPCCk eta ASPOk aurkezten zituzten eszenario-
ak konparatu nituen, eta erakutsi zen irreala den
isurketen igoera esponentzialaren mehatxua, ez
bazen erregai fosilik egongo 2100era arte infini-
tuki hazten jarraitzeko.

Nire esanak ez dira hartu behar klima aldaketa-
ren eta berokuntza globalaren ondorio negarga-
rriak ukatzen dituen batenak bezala. Aitzitik,
uste dut ondorio horiek suntsipena ekarriko
digutela. Horretan nator bat IPCCrekin, oina-
rrizkoan (hala ere ondorio horiek ez dira etorriko

“Ez dut uste erregai fosilak
agortzen joan ahala nahi eta ez
isurketak murriztuko direnik, edo
daudenak arazo larria izango ez
direnik. Guztiz kontrakoa:
energetikoki eskasagoak izango
diren iturrien bila joango gara itsu-
itsu, eta iturri horiek
kutsatzailagoak izango dira
gizartearen eskura jartzen duten
energia unitateko”

“Energia kontsumoaren murrizketa %70ekoa izan behar da Europan, eta %90ekoa AEBetan eta Kanadan”.

Pedro Prieto / Iritzia

15

CO2-aren eraginez bakarrik, IPCC horietan arre-
ta gehiegi jarri arren).

Ez dut uste erregai fosilak agortzen joan ahala
nahi eta ez isurketak murriztuko direnik, edo
daudenak arazo larria izango ez direnik. Guztiz
kontrakoa: energia fosilaren kontsumoak eta
berotegi efektu gasen isurketak duten begi-bista-
ko harremana onartu nahi ez izateak energetiko-
ki eskasagoak izango diren iturrien bilaketa itsura
bultzatuko gaituzte. Iturri horiek kutsatzaileago-
ak izango dira gizartearen eskura jartzen duten
energia unitateko. Gero eta jende gehiagorentzat
gero eta energia gutxiago edukita ikusiko dugu
nola doazen petrolio eta gas ez-konbentzionala-
ren bila, poloetako edo ur oso sakonetako petro-
lioaren eta gasaren bila, ia segurtasun bitarteko-
rik gabe. Horregatik, nire iritziz, arreta handiagoa
eskaini beharko genieke hondamendi honen zer-
gatiei –klima aldaketarekin batera datozen beste
hondamendien zergati bera, azken batean–, eta
behin betiko sistema eraitsi. Nahi eta ez gertatu-
ko den erorketa azkartu, baina haren ondorioak
leuntzen saiatuz. Ekonomia egonkorrera itzuli
behar gara, interesik gabeko kredituak dituen
eredura –bai, existitzen dira gaur egun ezkerreko
irakurleek ere sinesten ez badute ere–, interes
konposatua baita gizakiak inoiz asmatu duen
suntsipen masiboko armarik beldurgarriena.

Helburua, berotegi efektuko gas gutxiago isurtzea
baino, gizakiaren aktibitate xahutzailea errotik
mugatzea izan behar da; paradigma aldatzea; haz-
teari uztea, mundu finituan etengabe haztea eska-
tzen ez duen gizarte eta bizi eredu berria bilatzea.

Hausnarketa hauek lagundu egiten digute tes-
tuinguru egokian kokatzen, eta bazterrean
uzten erdipurdiko konponbideak: teknologia
gehiago, efizientzia energetikoaren hobekuntza,
isurketen murrizte hutsa, zeren ondorio diren
jakin gabe eta egoerari modu serioan aurre egin
gabe. Datuak argiak dira. Energia kontsumoa
murriztu egin behar da, per capita kontsumoa-
ren gailurrean dauden herrialdeetan lehenbizi.

Murrizketa hori herrialde bakoitzaren batez
bestekoaren %70era iritsi behar da Europan,
eta %90era AEBetan eta Kanadan, isurketak
modu esanguratsuan murriztu eta gure ondo-
rengoek bizileku habitagarria izan dezaten nahi
badugu. Eta energia kontsumoa murriztea esa-
tea, BPGren antzeko proportzioan murriztea
esatea da. Hau da, paradigma ekonomiko guztiz
berria. Finantzen mundu maltzurrarekiko era-
bateko haustura. Izan ere, banku-interesa da
infinituki hazteko eskariaren azeleratzaile nagu-
sia. Finantza-eliteek ez dute sekula hori onartu-
ko beren borondatez, horixe baitute beren exis-
tentziaren gakoa eta gaur eguneko mundua
menderatzeko mekanismoa. Boterea hartu
beharko da, eta haiek kanporatu bertatik. Eta
interesik gabe mailegatzen hasten den gizarte
batean pentsatzen hasi (bai, existitu izan dira
elkartasunezko gizarteak). Ekonomia estaziona-
rioa duen gizartea, lehentasuna elikadura buru-
jabetza eta gutxieneko burujabetza energetikoa
duena, eta gizakia, eta ez kapitala, interes publi-
koen ardatz dituena.

Klima aldaketaz egin den azken biltzar handiak,
Rio+20koak, frogatzen du botere ekonomiko eta
finantzarioak hartu duela planetaren beroketaga-
tik kezkatuta daudenen ontziaren lema. Denbora
luzea daramate energia ekoizpenaren, eta ondo-
rioz, nahi eta ez, gertatuko den finantza-burbuila-
ren kolapsorako beren burua prestatzen. Horiek
badira klima hobea lortzeko aldaketa zuzenduko
dutenak, hobe dugu jaramonik ez egin. Egiteko-
tan, herriek egingo dute, ez finantza-boterearen
zerbitzari horiek. Ez ditugu geure buruak engai-
natu behar “gure eskubideez”, krisi ekonomiko
eta finantzarioaren aurreko berberak izango dire-
la pentsatuz. Ahalegina eskerga izango da, eta ez
da izango %70ekoa baino txikiagoa, “gure inguru
bereko” esaten zaien herrialde horietan. Gogorra
izango da, baina beharrezkoa, eta ez beraiek hala
diotelako, baizik eta guk sinesten
dugulako aldaketa gidatzea dagokigu-
la, lotsagabe horiek botere errealetik
botaz. Zeren zain gaude? �

ARGIAren urtebetekoHARPIDETZA
Hego Euskal Herrian145€

Ipar Euskal Herrian176€

Milaka irakurle dira

izaera honekin

bat egiten dutenak.

Ezagu gaitzazu. Jaso ezazu Euskal

Herriko astekaria

hilabetez doan!

harpide@argia.com

Independentea

Burujabea Euskararekin konprometitua

Izen handiko sinaduren topagune

Independentzia astero ikusten da
� 943 37 15 45

