

UNIVERSITAS MAGASINET

TEMA: KLIMA

PORTRETTEDET: NINA JENSEN

BOKHYLLA: EIVIND TRÆDAL

Møt akademikerne
som mener global
oppvarming er
pølsevev.

REPORTASJEN SIDE 10 TIL 13

ET GRØNT STØNT

Et av de første tiltakene Miljøpartiet de Grønne satte på dagsorden da de inntok byrådet, var bilfritt sentrum. Kritikken lot ikke vente på seg, selv om flere europeiske byer har vist at det er mulig, blant annet København, Hamburg og Brussel. Mens noen (studentene?) var mest bekymret for hvordan ølen skulle finne fram til puben, var andre redde for konkurser i småbutikkene. Selv om de fleste er enige i at klimakrisa henger faretruende over oss og at vi trenger et radikalt skifte for å skape en mer bærekraftig hverdag, ser det ut til at de gamle vanene er altfor vonde å vende.

Når lokale tiltak møter slik motstand, hvordan skal det gå med klimatoppmøtet i Paris som starter mandag? Etter fadesen i København for seks år siden er det vanskelig å se for seg at verdens ledere skal enes om en klimaavtale. Leder for miljøorganisasjonen WWF i Norge, Nina Jensen, er imidlertid forventningsfull. Hun viser i månedens portrett en klokke på en fungerende klimaavtale. Enkelte øystater vil forsvinne fordi det er for sent å hindre at havnivået stiger med noen meter. Men vi kan fortsatt nå togradersmålet, den anbefalte maksimumsgrensa for hvor mye vi kan la gjennomsnittstemperaturen på jorda øke, tror Jensen.

I tillegg stuper investeringene i tjæresand på grunn av oljeprisfallet, Shell har droppet oljebo-

ring i Arktis av samme årsak og kullindustrien i Australia har tapt viktige kamper. Dermed har vi kommet til et tidspunkt det faktisk er mulig for klimabevegelsen å slå et slag for investering i fornybar energi, ifølge forfatteren og klimaaktivisten Naomi Klein, som også omtales i ukas essay. Men det skjer ikke av seg selv. Det krever en enorm innsats, spesielt fra grasrota, som ifølge Klein har bedre sjans for å lykkes enn kapitalistisk orienterte toppolitikere.

”Selv om de fleste er enig i at klimakrisa henger faretruende over oss, ser det ut til at de gamle vanene er altfor vonde å vende.

Vi som ikke skal på klimatoppmøtet i Paris kan altså velge å kaste oss ut i grasrotaktivisme, eller vi kan gjøre som Klimarealistene, å fornekte det hele. I månedens klimamagasin har vi latt dem komme til orde - ikke fordi vi nødvendigvis er enig med dem, men fordi vi lurte på hvem de var. Medlemsmassen til Klimarealistene består av flere akademikere, som tross sin erfaring med forskningsmetode likevel er uenige i FNs rapporter og det aller meste av klimaforskningens resultater.

Det de imidlertid har til felles med sine meningsmotstandere er at de ønsker seg en bedre verden. For oss som verken er toppolitikere eller klimaskeptikere, er det å bli mer bevisst hva vi kan gjøre for å sikre fremtidig generasjoner en bærekraftig verden en god start. Semesterets siste magasin er derfor viet helt og holdent til klimautfordringene.

magasin@universitas.no

THEA STORØY ELNAN
magasinredaktør

ISELIN SHAW
OF TORDARROCH
magasinfotosjef

BOKHYLLA
EIVIND TRÆDAL
side 3

PORTRETET
NINA JENSEN
side 4 til 7

ESSAYET
GULL FOR GRØNNE SKOGER
side 8 og 9

REPORTASJEN
KLIMAREALISTENE
side 10 til 13

PERSPEKTIVET
MATKRISA KOMMER
side 14 og 15

BILDET
ISLAND
side 16

M KLIMAQUIZ

tekst **VEGARD RØNEID ERIKSTAD** OG **ANDERS RØNEID ERIKSTAD** JUNIORNORGESMESTERE I LAGQUIZ 2013

- Hva er definisjonen på ordet klima (ifølge norsk Wikipedia)?
- Jorden kan hovedsakelig deles inn i fire hovedklimasoner, som tar utgangspunkt i temperatur- og lufttrykkforhold. Kan du nevne to av disse fire?
- Hva er navnet på det mest vanlige klassifiseringssystemet for klima? Dette systemet har navn etter to tyske klimatologer.
- Hvilken by i Finnmark har rekorden for den laveste målte temperaturen i Norge? Rekorden ble målt 1. januar 1886 og var på -51,4 °C.
- Hvor i Norge er den høyeste temperaturen noensinne målt?
- I hvilket land ligger stedet som har den høyeste målte temperaturen gjennom tidene?

- I hvilken sør-amerikansk by ble det i 1992 avholdt en stor klimakonferanse i regi av FN, der blant annet Klimakonvensjonen og Konvensjonen om biologisk mangfold ble vedtatt?
- Hva er det fulle navnet på regjeringsdepartementet i Norge som har ansvar for klimapolitikk?
- Hvilken tidligere norsk miljøvernminister vakte internasjonal oppsikt da han kalte sin britiske kollega John Gummer for en drittsekk etter en disputt om Sellafield-anlegget og sur nedbør?
- Hva het lederen i Naturvernforbundet fra 1987-89 og 1998-2005? Han har det samme navnet som Norges miljøvernminister fra 2007-2012?
- Hva heter den tidligere ubåtoffiseren og

- atomsikkerhetsinspektøren fra Russland som begynte et samarbeid med den norske miljøstiftelsen Bellona i 1994? Han ble senere anklaget for spionasje mot Russland, men leder i dag Bellonas avdeling i St. Petersburg.
- I 2006 ga den tidligere visepresidenten i USA, Al Gore, ut en film som satt tok opp spørsmål omkring klimagasser og global oppvarming. Hva er navnet på filmen?
- Sorter følgende klimatoppmøter kronologisk, fra først til sist: Kyoto, Montreal, Cancun og Rio de Janeiro?
- Hvilken del av jordens atmosfære ligger over stratosfæren og under troposfæren?
- Hva defineres av SNL som: «gasser som påvirker klimaet ved å virke inn på jordens og atmosfærens strålingsbalanse. Dette

- skjer ved at gassene enten absorberer eller reflekterer/sprer kortbølget stråling fra solen og/eller absorberer langbølget stråling fra jorden?»?
- El Niño er et fenomen som oppstår i havet og i atmosfæren. Hvilken fotballspiller har El Niño som kallenavn?
- Hvilke sju hav hensvises det til idag, ifølge SNL, når det er snakk om «De sju hav»?
- Hva het SVs tre klima- og miljøministere mellom 2005 og 2013?
- Hanne Bjurstrøm har vært leder som Norges delegasjon under klimaforhandlingene. Hvilken stilling skal hun tiltre 18. januar 2016?
- Hvor stor andel av den norske elektrisitetsproduksjonen kommer fra vannkraft?

1. Et steds gjennomsnittstemp., som oftest beregnet ut i fra en 30-års-periode
2. Tropisk, subtropisk, temperert og arktisk
3. Köppen-Geiger-systemet
4. Karasjø
5. Nesbyen (35,6 grader celsius)

6. Death Valley, California, USA (56,7 grader celsius)
7. Rio de Janeiro
8. Klima- og miljødepartementet
9. Thorbjørn Berntsen
10. Erik Solheim
11. Aleksandr Nikitin

12. En ubehagelig samhet
13. Rio (1992), Kyoto (1997), København (2009) og Cancun
14. Mesosfæren (2010)
15. Klimagasser
16. Fernando Torres

17. Polhavet, Sørhavet, nordlige Atlanterhavet, sørlige Atlanterhavet, nordlige Stillehavet, sørlige Stillehavet og Indiske hav
18. Heleen Bjørnøy, Erik Solheim og Bård Vegar Solhjell
19. Likestilling- og diskrimineringsombud
20. 96 prosent, ifølge SSBs månedlige statistikk

SER IKKE BEHOVET FOR SKJØNNLITTERATUR

EIVIND TRÆDAL BLE NYLIG VALGT INN I OSLOS BYRÅD FOR MDG. NÅR HAN IKKE PEPRER SOSIALE MEDIER MED SYRLIGE KOMMENTARER, LESER HAN HELST GROTESKE HISTORIER FRA VIRKELIGHETEN.

tekst PIA SANDVED BERG foto HENRIK EVERTSSON

EIVIND TRÆDAL (30)

- Byrådsrepresentant for Miljøpartiet de Grønne
- Har en mastergrad i Culture, Environment and Sustainability fra Universitetet i Oslo
- Jobber som kommunikasjonsrådgiver i Naturvernfondet
- Tidligere redaktør i Putsj, medlemsbladet til Natur og Ungdom

Oscar Wilde

The Happy Prince and Other Tales, (1888)

Denne her husker jeg også godt fra da jeg var liten. Pappa leste den for meg. Boka består av fem fortellinger som på ulike måter tematiserer grådighet, forfengelighet og død. Det er ganske absurd at dette er en barnebok, for alle de fem fortellingene er egentlig ganske groteske og skumle – ikke egna for barn i det hele tatt. Kanskje er det derfor jeg husker den så veldig godt, for den må ha gjort inntrykk. Dette er nok en bok som ble utgitt like mye for et voksent publikum som for barn.

Michael Ende

Momo, eller kampen om tiden, (1973)

Dette var en av mine favorittbøker fra da jeg var liten. Jeg vet ikke hvor mange ganger jeg leste den, men det var mange. Det handler om Momo, ei lita jente som blir sendt ut i krigen mot «de grå herrene» som lurer menneskene til å tro at de må spare tid, så mye at de glemmer å leve livene sine, mens «de grå herrene» stjeler tiden. Jeg ser en parallell mellom kampen om tiden i Momo og kampen om klima i verden i dag.

W. Somerset Maugham

Of Human Bondage, (1915)

Jeg er en historienrd, jeg er veldig glad i å lese om «gamledager», kanskje spesielt om fæle ting som skjedde for lenge siden. Holocaust, folkemord, sårne ting. Både kjæresten min (Lan Marie Berg Nguyen, red.anm.) og jeg sluker slike bøker rått. Takket være denne boka forstod jeg at det er en parallell mellom slaveritida og oljetida. Å avskaffe slaveriet var veldig vanskelig, fordi slaveriet var det som sikra Storbritannia og andre land økonomisk. På lang sikt kom de fram til at det var moralsk uforvarlig. Den samme tankegangen kan overføres til utvinning og bruk av fossilt brennstoff: Vi veit at det er galt, men vi er avhengige av det.

George Monbiot

Feral: Rewilding the Land, the Sea and Human Life, (2014)

Det her er en fascinerende bok! Monbiot foreslår at vi ikke bare må verne om den naturen som er igjen, men at vi bør gjenskape deler av økosystemet som er blitt utryddet på grunn av menneskers inngripen. Han forteller ville historier om hvordan verden så ut før menneskene begynte å utnytte den: det var neshorn på De Britiske Øyer, og Nord-Amerika var full av kjempedovendyr, som var den eneste arten som kunne spise avocado på tross av den store, harde steinen i midten. Monbiot mener at å gjeninnføre noen av kjempepattedyrene vil endre økosystemet vårt til det bedre. Tenk så spennende det hadde vært!.

Daniel Dennett

Darwin's Dangerous Idea: Evolution and the Meanings of Life, (1995)

Er vi mennesker bare tenkende gener? Dette er ei filosofisk bok som tar for seg evolusjonsteorien og hvordan den har påvirket måten vi lever og tenker på. Det er ei interessant og original bok som forsøker å vise hvordan evolusjonsteorien og arven etter Darwin oppløser mening i verden, fordi man kan bortforklare alt med genetikk og evolusjon. Det ligger en form for ansvarsfraskrivelse latent i evolusjonsteorien, som jeg tror er blant grunnene til at vi fortsatt klarer å skyve miljøproblemer og andre verdensomspennende kriser foran oss.

Margaret Atwood

Year of the Flood, (2009)

Jeg leser ikke så mye skjønnlitteratur. Jeg ser ikke helt behovet for å dykke ned i en fiktiv verden når det skjer så mye spennende i virkeligheten, men denne leste jeg ganske nylig. Antakeligvis fordi den er fagrelevant. Det er en slags dystopisk framtidssroman som tematiserer klima. Kanskje en typisk politikerbok, jeg har inntrykk av at mange politikere leser science fiction. Det kan være fordi det er interessant å få innblikk i mulige framtidsscenarioer.

SKARPE PRIORITERINGER: Jobbens bakside er manglende tid til venner og familie. En som dog blir prioritert er samboeren hun møtte på afterski i Trysil for åtte år siden. – Den ukedagen jeg har fri har jeg mest lyst til å være hjemme med ham, sitte i sofaen og ikke gjøre en dritt, sier Jensen.

VIRKELIGHETS- FORKYNNEREN

SELV OM NINA JENSENS JOBB ER Å REDUSERE MENNESKENES FOTAVTRYKK PÅ JORDEN, VIL HUN GJERNE AT HENNES EGNE SKRITT SKAL SETTE TYDELIGE SPOR.

tekst **SIGNE ROSENLUND-HAUGLID** foto **AMANDA O. BERG**

Et par svarte, høyhælte sko går som eneste av sitt slag bestemt over de ru gulvplankene i lokalene til Norges Rederiforbund. Tidligere formet plankene baugen på et skip, nå er det en symbolsk del av det majestetiske interiøret i Rådhusgaten. Skoene tilhører generalsekretæren i Verdens naturfond- Norge (WWF), den internasjonale natur- og miljøorganisasjonen som smykker seg med den velkjente pandaen som logo.

Nina Jensen er blitt kalt en av Norges mektigste og er en av de tydeligste profilene i forhandlingene i forkant av det kommende klimatoppmøtet i Paris i desember. I dag vanker hun blant dresskledde menn og kvinner i rederiforbundets lokaler for å tale naturens sak med topledere i norsk næringsliv.

Etter å ha inntatt lunsj med statssekretær Lars Andreas Lunde fra Klima- og miljødepartementet, fyller Jensen opp et glass vann og setter seg på første rad i møtesalen. Foran henne lyser prosjektoren opp ordene «21 dager før COP21». Næringslivet skal bidra til det grønne skiftet, «planet and profit, hand in hand».

– Vi er kanskje den første generasjonen som merker klimaendringene på kroppen, og vi er kanskje den siste generasjonen som kan gjøre noe med det. Vi trenger flere «Teslas on the seas», sier Sturla Henriksen, leder i rederiforbundet, foran forsamlingen.

Nina smiler høflig når konferansieren kaller henne dagens klimaalibi og hun selv entrer scenen. To oljemalerier av kong Harald og

NINA JENSEN (40)

■ Født 22. november 1975.

■ Utdannet arktisk marinibiolog fra James Cook University i Australia og Norges fiskerihøgskole i Tromsø.

■ Kom til Verdens naturfond (WWF) som frivillig i 2003. Trådte inn i stillingen som havmiljørådgiver i 2005. Deretter ble hun leder for naturvernnavdelingen og fagsjef, for så å bli generalsekretær i organisasjonen 1. mars 2012.

■ Har tidligere jobbet i reklamebransjen.

■ Bor sammen med kjæresten gjennom åtte år, samt deres cocker spaniel, i Oslo.

kronprins Haakon overværer seansen i stillhet, i likhet med resten av salen.

– Dagens utfordringer viser at vi har ventet for lenge. Derfor kan vi ikke lenger sitte på berget og fornekte behovet for en omstilling, mens vi håper på at det skal gå over. Det kan være livsfarlig for både næringen og nasjonen, sier Jensen.

Klimakampen er langt i fra over. Den har akkurat begynt.

To dager senere sitter hun rakrygget i det romslige kontoret sitt i WWFs lokaler. Utenfor har høstsola akkurat rukket å skyggelegge bygården nedenfor kontoret, mens den glir over toppene av Oslos hustak.

Eksos og trafikkbråk utgjorde kanskje den eneste livsfaren i Jensens oppvekst. Som barn boltret hun seg i Oslogryta, mer spesifikt i en leilighet i det lokalet som i dag rommer McDonalds i det tungt trafikkerte Majorstukturset.

– Det er vel skjebnens ironi.

Kanskje var det denne daglige dosen foru-

renset luft som fra tidlig alder dyttet henne, storebror Tom Jensen og storesøster og finansminister Siv Jensen, ut på hyppige turer til naturen ved fjorden, enten ved Nordstrand eller Ulvøya.

– Nysgjerrigheten til alt det livet som fantes i naturen tok helt overhånd.

Denne forkjærligheten for naturen over og under vann har både vedvart og vokst, noe kontorlampen hennes, som samboeren har laget av en oksygenflaske til bruk under dykking, vitner om. Miljøengasjementet har i senere tid trumfet det gode forholdet til storesøster Siv. Nina Jensen stemplet årets statsbudsjett som «det dårligste klimabudsjettet noensinne» og kritiserte regjeringen for å ytterligere satse på petroleumsnæringen. Hun har lenge harselert med oljenæringens dresskledde herrer og talt miljøets sak i alle mulige kanaler. Likevel føler også hun på avmakt i kampen for kloden.

– Det uendelige byråkratiet gjør at det kjennes vanskelig å trenge gjennom lyd- muren. Se for deg at du er i retten og vet ►►

”Privat er Siv min aller beste venn. I jobbsammenheng er det litt slitsomt å være «søstera til», selv om jeg ser at det er en artig kuriositet for omverdenen.

GOD OMSTILLINGSEVNE: Nina Jensen forbereder seg til en tale hun skal holde under Dagens Næringslivs energikonferanse i forkant av klimatoppmøtet i Paris. For noen få timer siden satt hun på et fly hjem fra Namibia, hvor hun arbeidet for å redde nesehornbestanden.

”Dagens utfordringer viser at vi har ventet for lenge. Derfor kan vi ikke lenger sitte på berget og fornekte behovet for en omstilling, mens vi håper på at det skal gå over.

FEM RASKE

- På frokosttallerkenen: Knekkebrød med Jarlsberg.
- På øret: Alt fra opera til hardrock. Glad i Foo Fighters, også traff den nye singelen til Adele, «Hello», meg rett i hjertet.
- På nattbordet: Bladet Natur&Foto, det har masse fine reportasjer. På reiser leser jeg gjerne glossy magasiner som Det nye, for å finne ut hva som rører seg i den sfæren.
- Miljøsynder: Ekstremt glad i lange dusjer, samt veldig mange flyturer med jobben. Men det prøver vi å kutte ned.
- Viktigste klimatiltak: At all energi blir 100 prosent fornybar.

at du har en sinnsykt bra sak med alle fakta på din side. Men likevel dømmes du. Frustrasjonen kan nok sammenlignes. Forslaget vårt vil alltid være bedre enn alternativet, vi ser konsekvensene av klimaendringene hver dag, sier hun og rister litt oppgitt på hodet.

Forut for klimatoppmøtet i Paris har hun høye forventninger. 150 land, som står for 90 prosent av de globale utslippene i verden, har allerede spilt inn sine klimaforslag. Deriblant store utslippsnasjoner som USA, Canada, Kina og India.

– Jeg har stor tro på at de vil klare å forhandle frem en avtale.

De globale utslippene var langt fra Jensens største bekymring som barn. Da hun vokste opp fikk faren, som hun hadde et nært forhold til, flere hjerteinfarkt. Den unge jenta delte farens engasjement for naturen og friluftslivet, og sammen pratet de mye om telturer de skulle ta og fjelltopper som skulle bestiges. Usikkerheten kom likevel krypende da faren også fikk nye ulike infeksjoner. Så døde han da Jensen var 12 år gammel.

– Det var en utrolig tøff alder å miste en forelder i. Jeg var i en brytningsfase og det gjorde så vondt at smerten ble umulig. Når jeg ser tilbake på det nå tror jeg ikke jeg taklet det tapet ordentlig før i voksen alder.

Hun låste følelsene inne, en reaksjon som også ble en effektiv håndteringsmetode av andre vonde hendelser. Smerten ble omsluttet av et inderlig ønske om at alt skulle ordne

seg, helt til en god venninne også opplevde å miste sin egen far. Det ble et påskudd til å ta tak i fortiden.

– Det var jo ingen god strategi å holde alt på avstand, men da jeg opplevde hennes sorg klarte jeg etter hvert å håndtere min egen.

Med seks og syv år opp til storebror og storesøster, møtte attpåklatten Jensen også på andre utfordringer. Som tenåring slengte hun mangt et lengtende blick etter søsknene da de dro på byen i helgene, mens hun selv tilbrakte dem på jobb. Blant annet som stuepike på et hotell.

– Det var ingen dans på roser for en 13-åring, det hendte jo jeg vandret inn i et rom hvor det lå en naken mann i sengen. På den tiden var det liksom bare sånn det var.

Rundt samme tid flyttet familien til Ullern. Et skritt mot vest, men ingen oppgradering i Jensens øyne. Det nye nabolaget var overfladisk og opptatt av fasade.

– Da jeg fikk et innblikk bak det perfekte ytre så jeg mye sorg og smerte, jeg har alltid vært opptatt av det ekte og ærlige, mens det regjerte en slags falskhet der.

Hun mener den polerte holdningen hun minnes fra Ullern har tatt overhånd hos de yngre generasjonene i dag. Jenter og gutter strekker seg for langt etter utdanning, trent kropp og velpleid utseende. Jakten på perfektion gjør det å feile vanskelig.

– Hvis man ikke feiler, får man ikke til noe. Det er mange ganger jeg har tenkt at jeg er

glad jeg ikke vokser opp nå. Jeg hadde også en forventning hjemmefra, men den ga meg mest «drive» til å få til ting.

For Jensens del har det sjelden skortet på ambisjonene, men enkelte ting har fått henne til å stoppe opp og tenke over karrieren. Før hun søkte på toppjobben i WWF i 2012 gikk hun og samboeren noen grundige runder i hjemmet i Oslo. Det var ikke bare planetens klokke som tikket i det pågående tidskappløpet med den globale oppvarmingen, men også hennes eget biologiske ur. I tillegg snakket hun mye med familien om bekymringene for hvordan barn kunne flettes inn i en jobb som gikk langt utover åttitimersdagen. Nå, med 40-årsjubileum rett bak seg, er avgjørelsen tatt.

– Det er spesielt to ting som har gjort meg

KLIMAKVINNEN: Da Nina Jensen ankommer damegarderoben hos Norges rederiforbund henger det ikke en eneste damekåpe på kleshengerne. Generalsekretæren legger ikke skjul på at topplederyrket er mannsdominert, men selv anser hun ikke det som en stor utfordring.

” Hvis man ikke feiler får man ikke til noe. Det er mange ganger jeg har tenkt at jeg er glad jeg ikke vokser opp nå.

usikker på om jeg ønsker barn eller ei. Den ene er om jeg virkelig vil sende et nytt liv ut i den verdenen vi lever i nå. I tillegg har jeg tenkt på at min tid kanskje kan utnyttes bedre til å hjelpe andre barn enn mine egne. Men vi har kommet frem til at vi ønsker barn.

– *Hvordan ville du løst det med jobben?*

– Skulle jeg være så heldig å få et barn vil jeg nok likevel ikke trappe ned jobbingen. Det skal jeg innrømme. Jeg tror vi vil håndtere det så godt vi kan.

Familieplanene ligger på hylla en liten stund til. Verdensledernes velformulerte ord under det kommende klimatoppmøtet må følges opp, og ambisjonene må strekke seg. Det vil ta lang tid før en eventuell avtale trer i kraft og målene må være langsiktige. Selv har hun kanskje sluttet å strekke seg etter sto-

resøskenene og isteden begynt å strekke seg for jordkloden. På tross av store ideologiske forskjeller har ikke forholdet til de tidligere idolene skrantet.

– Privat er Siv min aller beste venn, vi bruker å dra på fjellet og til sjøen sammen. I jobbsammenheng er det litt slitsomt å være «søstera til», selv om jeg ser at det er en artig kuriositet for omverdenen. Vi respekterer at vi har litt ulikt syn.

Nå, med mindre enn én uke til verdens toppledere skal samle seg i Paris, tror Jensen miljøbevisstheten hun mang en gang har savnet hos søsterens parti er å finne hos den jevne nordmann.

– Vi har endret strategi i løpet av de siste årene. Klima ble tidligere presentert som et enormt komplekst problem, som i tillegg ble dominert av dommedagsprofetier. Spørsmå-

lene var for store, det ga oss en avmaktssfølelse. Da var det kanskje lettere å la være å engasjere seg. Nå jobber vi hardt for at folk skal skjønne at alle kan gjøre en forskjell.

Når helgen kommer skal Jensen tale ulvens sak hos Norges jeger- og fiskerforbund, skrive litt på den kommende boken, og kanskje få tid til en lang tur i skogen. Der finner hun fortsatt mest ro til å tenke. På spørsmålet om hun virkelig tror hun kan stoppe klimaendringene, kommer svaret kontant.

– Ja! Hvis ikke hadde jeg ikke hatt denne jobben.

– *Hva gjør deg mest sint i kampen for kloden?*

– Mennesker som ikke gidder å engasjere seg. Ærlig talt, det er det minste vi kan gjøre!

magasin@universitas.no

EKSPANSIV VEKST OG MARKEDSØKONOMI HAR MYE AV SKYLDEN FOR KLIMAPROBLEMET, MEN KAN KAPITALISMEN LIKEVEL REDDE KLIMAET?

Bare i høst har Indonesisk regnskog på størrelse med Telemark fylke blitt jevnet med jorda. Vi vet at nedskjæringen av disse grønne områdene både svekker jordas lungekapasitet og etterlater seg enorme mengder Co₂, metan og andre klimaskadelige gasser i atmosfæren, som igjen varmer opp planeten. Klimaforskere har i mange år ropt varsko. Planter, dyrearter og fremtidige medisiner går hver dag tapt. For ikke å snakke om de direkte påkjenningene for innbyggere og urbefolkning. Likevel klarer vi ikke å stoppe det. Kapitalismens usynlige hånd blokkerer miljøaktivistenes ønske om å stanse nedhuggingen. For ved å brenne ned store skogområder kan grådige palmeoljeselskaper endelig ekspandere, fortsatt profitere og tilfredsstillende markedets behov av grisebillig palmeolje.

Dramatikken som utspiller seg i Indonesias regnskog er bare ett av mange eksempler på skadelige naturinngrep utført av mennesker på jakt etter fortjeneste. Selv om mange av årsakene til klimaendringene kommer av menneskenes industrielle virksomhet og umettelige ekspansive vekst, mener mange økonomer likevel at markedet er selve nøkkelen og løsningen på klimakrisen. Men er det egentlig mulig å bygge et bærekraftig samfunn med kapitalismen? Kan vi redde klimaet med markedskreftene?

tekst
KNUT ARNE
OSEID

Ressursøkonomen Jonathan M. Harris ved Tufts University i Boston tror det. Han foreslår tre klimavennlige markedsløsninger som både reduserer utslipp, opprettholder inntekter og reduserer kostnader. Det aller første vil være å flytte subsidiene på fossile energikilder over på fornybare kilder. Starter har i lang tid subsidiert fossilindustrien med store summer, som er med på å forlenge omstillingen. En bevisst flytting av subsidier og finansiering vil kunne igangsette lavutslippsnæringene som må vokse om vi kan få til det grønne skiftet.

Deretter må en kraftig oppjustering av en internasjonal karbonskatt til, mener Harris. Nasjonalstatene må altså betale mer for sine utslipp. Dette er i gang i flere enkeltland, men ikke globalt. Skatteinntektene som kreves inn gjennom CO₂-avgiften kan igjen finansiere skattelettelse for grønn energi. Nok en rask løsning som spiller på lag med kjente markedsmekanismer.

Det tredje, og kanskje det aller mest omstridte tiltaket, er en revitalisering av handelen med klimavoter. Systemet ble innført etter Kyoto-avtalen og lar bedrifter og myndigheter kjøpe og selge utslippstillatelse av hverandre for at klimakutt blir gjort mest effektivt.

Flere økonomer stiller seg bak Harris' tiltak. Brukes de sammen, vil man mest effektivt få grønn vekst og mindre utslipp uten store kostnader. Likevel er mange skeptiske. For fram til nå har ingen av tiltakene vist seg som særlig effektive, realistiske eller ført til lavere utslipp av klimagasser.

For eksempel fortsetter den globale fossilindustrien å bli favorisert av stater og næringsinteresser, og i 2012 mottok fossilselskaper mellom 775 milliarder og én trillion dollar i subsidier. Ifølge Steffen Kallbekken, forskningsleder på CICERO senter for klimaforskning, vil sentrale stater som USA, aldri binde seg til en global ordning som skattelegger CO₂-utslipp. Dette gjør at en felles internasjonal karbonprispolitikk blir umulig, og forurenserne slipper billig unna.

Kallbekken mener også at handel med klimavoter har minimal klimaeffekt. Kvotepriksen er altfor lave og kvotene altfor mange til å redusere utslippene. Særlig miljøbevegelsen er sterkt imot ordningen. Både fordi den hindrer vekst i u-land samtidig som i-landene fortsetter å tjene gode penger på å spy ut klimagasser. I 2013 krevde derfor hele 130 miljøorganisasjoner å avvikle EUs kvotesystem.

Et etterlengtet alternativ til dette kommer

ØNNE SKOGER

FOTO: EVELYN PECORI

” Ønsker vi en kommersialisering av naturen og å sette den på anbud til høystbydende? Økofilosofen Arne Næss vrir seg i graven.

fra den anerkjente miljøøkonomen Pavan Sukhev. Han har høstet mye omtale for sin teori om prissetting av naturen. Ved å gi økosystemer, arter og naturtjenester en verdi, vil vi bedre klare å beskytte naturen fordi vi forstår hvor mye vi taper ved å rasere den. Gjennom kost-nytte analyser vil man for eksempel avgjøre hva som er mest verdt av å bevare en myr eller bygge en ny motorvei.

Men å vurdere hva fotosyntesen, våtmarker eller dverggåsa tilsvarer i kroner og øre kan være problematisk. Ikke bare er det økonomisk utfordrende, noen vil mene det er etisk uforsvarlig. Hva blir verdien av en art som anses som svært samfunnsnyttig i forhold til verdien på en art knapt noen kjenner? Ønsker vi en kommersialisering av naturen og å sette den på anbud til høystbydende? Økofilosofen Arne Næss vrir seg i graven.

En av kapitalismens fremste kritikere er forfatter og journalist Naomi Klein. Hun problematiserer selve kjerneelementet i dagens samfunn: Vestens antroposentriske holdning, med mennesket i sentrum, hvor det er planeten som må tilpasse seg oss og ikke omvendt. Oppstår det problemer kjøper vi oss enten ut av det eller finner opp bedre teknologi så vi kan fortsette som før.

KLIMAENDRINGER

- Temperaturen på jorda stiger
- Havet stiger og blir surere
- Isen smelter i hurtigere tempo
- Vi vil få hyppigere og kraftigere ekstremvær
- Tørre områder vil bli tørrere
- Utslipp av klimagasser er hovedårsaken

Kilde: FNs klimapanel (IPCC)

I stedet for *business as usual* på markedets premisser, er Kleins løsning radikal omstilling. For henne betyr det offensiv politisk ledelse, en utbygging av offentlig sektor og mer regulering. Markedet må spille en mindre rolle enn det har spilt fram til nå. Dette har også et demokratisk aspekt ved seg. For hvis ikke politikerne leverer, kan folket vrake dem. Det er ikke like lett hvis makten ligger hos næringslivsdirektører.

Kleins tanker høres kanskje lovende ut, men etter tiår med et globalisert og liberalt penge- og handelssystem kan det bli vanskelig å omstille økonomien i tide. Samtidig bør man ikke la være å diskutere kapitalismen som system og hva det gjør med klimaet. Selv økonomene vet at kapitalismen er langt fra perfekt, men som de gjerne svarer: Hva er egentlig alternativet?

En mellomløsning kan være en regulert markedsøkonomi, med strenge, bindende utslippsmål og økt tilrettelegging av grønne markeds mekanismer. Da slipper man å skrinlegge det frie markedet. For det behøver ikke å være en motsetning mellom et markedsystem, økt regulering og politisk styring. Ifølge økonomene kan kapitaløkonomien være ideelt for mange gode klimatiltak. Men hvorfor har det skjedd så lite,

da? Økonomene peker på politikerne. For så lenge politikerne ikke gjør eller vil nok, vil heller ikke markedet følge etter. Så kan man jo kanskje undre over hva som kom først – politisk avmakt eller kapitalismen.

Systemkritikerne har nok rett i at om målet er å stanse klimaendringene, vil for mye markeds makt være katastrofalt. De siste femti årene har halvparten av regnskogen i Indonesia blitt ødelagt. Her har profittdrivende palmeoljeselskaper og markeds krefter vært med på å smøre hjulene, mens politikere sitter med tomme blikk og ser på.

Dagens markeds system er utvilsomt med på å forårsake og opprettholde en rekke miljø- og klimaproblemer. Likevel trenger ikke det bety at markeds systemet nødvendigvis er overmodent og at det må finnes opp en ny økonomi for å bremse klimaendringene. Kapitalismen kan bidra med løsningsforslag til klimakrisa, men med handlingslammede politikere ser det ut til at tiltakene forblir i det blå. Og hvis det er politikerne som er roten til problemet, kan en splitter ny økonomi både være poenngløst og sløsing med tid og penger. Da spør det om det er noe vi skal ta oss råd til, og om vi ikke ser regnskogen for bare trær.

magasin@universitas.no

DEN STORE KLIMABLØFFEN

DEI ER INTELLIGENTE OG HØGT UTDANNA,
MEN TRUR IKKJE PÅ GLOBAL OPPVARMING.
DETTE ER KLIMAREALISTENE.

tekst **ANDERS VEBERG** foto **EVELYN PECORI**

FAMILIEMANN: Kvar søndag går Nicolay Stang, tidlegare leiar i Klimarealistene, tur med hundane til mora. Han er ikkje redd for global oppvarming, og tvilar på at me vil gå tom for olje.

Eg la merke til at forskarar og vitskapsmenn sa noko anna til meg på bakrommet enn dei sa på foredrag. Eg kunne spora ein viss frykt for å sei ting rett ut» seier Nicolay Stang, tidlegare leiar i Klimarealistene.

Han sit på Domus Academica i Oslo sentrum, rett ved sidan av auditoriet som var fullt sist gong Klimarealistene arrangerte eit foredrag. Nicolay Stang har ivrig vist oss rundt, og beklaga at han såg litt ubarbert ut i dag – barberhøvelen knakk på morgonkvisten – medan Ole Henrik Ellestad, eit anna sentralt medlem av Klimarealistene, har rusla saman med oss i eit roleg tempo, og lagt til kommentarar der det passar seg.

Til dømes at klimadebatten har ei slagside. Klimarealistene er imot at det store fleirtalet i verda har akseptert menneskeskapt global oppvarming og klimakrisa som ei sanning, og ser på FN sitt klimapanel (IPCC) som motstandarar. Ifølgje NASA, ei kjelde som Ellestad og Stang sjølv pleier å referera til, er 97 prosent av forskarane som aktivt blir publisert i forskningstidsskrift, einige om at global oppvarming eksisterer, og at det siste tiåret har vore det varmaste nokon gong.

Slike undersøkingar aksepterer ikkje Stang og Ellestad – dei meiner slike tal for lengst er nedsabla, og at det aldri vil vera ein slik konsensus i forskinga. Når Ellestad og Stang snakkar om klima, blir det trekt parallellar til Sovjetunionen og totalitære ideologiar. Men dei vil ikkje kallast konspirasjonsteoretikarar. Ellestad gestikulerer og teiknar kurver. Det aldrande ansiktet har fått ein del rynker, men det hindrar ikkje den professorale autoriteten i å skinna gjennom når han snakkar. Stang sit på sida, på kanten av stolen og rett i ryggen, og bryter inn der han føler det er nødvendig.

Det han manglar i fagleg tyngde når ein samanliknar med Ellestad, tek han igjen i grundig research.

Begge er spesielt skeptiske til korleis klimadebatten blir framstilt i media, og dei meiner det hovudsakleg er der ein er overtydd om at global oppvarming eksisterer.

– Det blir sagt at me får for mykje plass i media – men me får berre små avsnitt av og til som svar til IPCC-leiren, seier Ellestad, medan han lener seg over bordet og slår ut dei lange armene sine.

Han er utdanna fysikalsk kjemikar og har spesialisert seg på infraraud stråling og molekyl – mykje av det drivhuseffekten består av. Han har vore områdedirektør i Forskningsrådet, for naturvitskap og teknologi ved høgskular og universitet, og han har vore forskingsdirektør i SINTEF. CV-en er lengre, og det er gode grunnar til å lytta når han snakkar. Kvifor trur han, og resten av Klimarealistene, at global oppvarming ikkje eksisterer?

– Einigheita du seier er der, har aldri vore der. Kva baserer du det på? Det er blant anna eit resultat av at debatten er erklært ferdig. Det er, som Gro Harlem Brundtland sa, umoralsk å tvila, seier Stang.

– Kor kjem desse dramatiske tala frå? Det kjem frå hovudet, og ikkje teorien. Vitskaplege publikasjonar som er basert på langtidsobservasjonar er på vår side, medan mange på den andre sida støttar seg på ikkje-verifiserte modellar. Det er den faglege debatten, så sporar det av, legg Ellestad til.

– Så du seier rundt halvparten av forskarane er einige med dykk?

– Det er eit skilje her mellom dei få som jobbar med den grunnleggande teorien om stråling og vekselsverknad i atmosfæren, og alle dei andre som veljer å tru på

IPCC sine konklusjonar. Dei bidreg ikkje til bevis, berre til stemmetalet, seier Ellestad. Det finst ikkje spor av tvil i stemma hans.

– Eg sit med ei klar kjensle av at journalistane har kjøpt ein tanke om å redda verda. Korleis dei kom dit, kan ein spekulera mykje i, men det har inga hensikt, seier Ellestad.

Han og Stang er samde i at norske media skil seg ut no – dei meiner fleire vakna opp etter «Climategate» i 2009 (sjå faktaboks), og refererer mellom anna til tyske Der Spiegel, der fleire skeptikarar slepp til i spaltene.

Både Stang og Ellestad renn over av argument for at global oppvarming berre er pølsevev. Temaet engasjerer, og tida renn ut fort – begge klimarealistane kjempar om å få inn eit siste argument før klokka slår. Det endar med at me gjer ein ny avtale – denne gongen med berre Nicolay Stang, på tur rundt Sognsvann, der frosten har lagt seg.

Det kryr av folk. Pølser og vaffel i ei hand, og hundeband i den andre, medan Nicolay Stang snakkar om overbefolkning og ressursknappheit. Han går tur med to hundar, som han luftar for mor si kvar søndag. Stang har engasjert seg i klimadebatten lenge, og var tidlegare på den «andre sida».

– Eg trur eg har stemt på Dei Grøne ein gong, men det må du helst ikkje skriva, seier han og ler.

Han fortel om fleire vener som vart forferda då han byrja å stilla spørsmål rundt klimaet. Det skjedde i 2007, og han vart raskt engasjert i Klimarealistene då dei starta opp i 2008. I dag er han leiar for møteutvalet i organisasjonen, og har trappa ned på organisasjonsarbeidet. Han jobbar i eigedomsavdelinga til UiO, og er utdanna

KLIMAREALISTENE:

- Etablert i 2008, i Oslo, og ifølgje Nicolay Stang har dei mellom 500 og 1000 medlemmar i dag.
- På heimesida si omtalar dei seg sjølv som ein partipolitisk uavhengig organisasjon som meiner at klimaet blir dominert av naturlege variasjonar.
- I år fekk Klimarealistene 100.000 kroner av Fritt Ord.
- «Climategate» omtalar ei offentleggjering av fleire tusen e-postar frå Climatic Research Unit ved University of East Anglia, som førte til fleire skuldingar mot klimaforskarar, mellom anna for å manipulera data.

1 **UTSKJELT:** Ole Henrik Ellestad (t.h.) har mellom anna vore forskningsdirektør i SINTEF, og venta til han vart pensjonist med å engasjera seg i Klimarealistene. Han har fått mykje kjeft for standpunktet, men fortel også om mange i forskarmiljøet som støttar han.

2 **LITT VARMARE:** Ellestad teiknar kurver for å forklara samanhengen mellom mengde CO₂ i atmosfæren og oppvarminga. Ei dobling av CO₂-utsleppet gir minimalt med temperaturauke, fortel han – noko som også berre er ein fordel.

” Eg er veldig nyfiken på kva som vil skje no, om me ikkje får den store temperaturauken fram mot 2040. Vil alarmistane krypa til korset?

Nicolay Stang, Klimarealistene

innan idéhistorie og språkfag. Likevel føler han seg kvalifisert til å snakka om klima – han kallar seg ikkje ein spesialist, og kjenner avgrensingane sine på feltet. Han brukar berre mykje tid på research.

– Eg føler det ikkje er langt unna at eg brukar 20 timar i døgnet på klima. Så jobbar underbevisstheita dei siste fire timane eg søv. Det er utmattande, seier han.

Mykje av tida går med på å få motstandarar til å stilla i debattar, for at Klimarealistene skal bli tatt på alvor. Før deltok han meir i den offentlege debatten. Det har han kutta ned på, og fortel at han har slutta med å lesa morgonavisane. I staden les han om klimaet. Det store engasjementet krediterer han til interessa for vitenskap, historie og teoriar.

– Ein skulle kanskje tru at det er dei som meiner me står framfor ein farleg situasjon, som skulle engasjera seg veldig, og ikkje den som meiner dette kan vera eit skinnproblem. Dette kan faktisk skapa store problem for oss, fordi me fokuserer på feil problem.

Stang meiner det ikkje finst ein typisk klimarealist – medlemmane kjem frå alle politiske leirar, til dømes. Men på møta er det ei overvekt av eldre menn, det innrømmer han.

Medan me går vidare rundt vatnet, blir me ofte avbrotne av andre hundeeigarar. Dei spør om rase, om alder på hundane. Når me går tilbake til klimadebatten, refererer Nicolay Stang til økonomen Julian Simon, som meinte at folkeauke ikkje vil slita like hardt på naturlege ressursar som me fryktar.

– Han sa at det berre er ein ressurs me har knappheit av, og det er menneskeleg innovasjon.

– Men me vil jo gå tom for til dømes olje, sjølv om me

har mykje no?

– Er du sikker på det? Dette er veldig omstridt, og ikkje alle Klimarealistene er einig med meg. Men er du sikker? Oljeprisane går ned, det er fordi me har eit overskot av olje.

Bjørn Samset, seniorforskar hos CICERO, senteret for klimaforskning i Noreg, er sikker. Før eller seinare vil me gå tom for olje, mener han, men det er ikkje det som er problemet.

– No har me lager av kol som kan forsyna dagens forbruk i fleire hundre år, men diverre får me ei global oppvarming som er langt utanfor det som er akseptabelt, lenge før det er eit problem at me går tom.

Samset har diskutert klima med Klimarealistene fleire gonger før – og blitt utskjelt av dei. Likevel ønskjer han skepsis velkommen, og meiner ideen bak er god. Men akkurat Klimarealistene er han ikkje så begeistra for – han meiner dei har fått eit par problem.

– Dei startar med ein konklusjon om at naturlege svingingar styrer klimaet, og målet er å ekskludera svaret som fagmiljøet har komme fram til. Då er det vanskeleg å møtast. I tillegg er dei ikkje så mottakelege for svar. Dei kjem med veldig gode spørsmål, men svara når ikkje inn. Me får høyra dei same innvendingane mot svara gong på gong, seier Samset.

Han avviser ikkje alt Klimarealistene seier – dei har rett i at naturlege svingingar har ein effekt på klimaet, og at overflatetemperaturen ikkje har gått opp dei siste 15–20 åra.

– Men det har me sagt heile tida òg. Om noko endrar seg i klimaet, som alle er einige i at det gjer, må det ha ein grunn. Svingingane spelar definitivt ei rolle, men no dominerer auka påverknad av drivhusgassar, som gjer

at det er viktigare, seier Samset.

Han trur det er gode grunnar til at Klimarealistene har fått dei problema han peikar på.

– Når ein grupperer seg og møter meningsfeller, får ein veldig mykje feedback. Då blir synspunkta forsterka.

Tilbake på Sognsvann fortel Nicolay Stang om venselskap der han arrangerte veddemål om at temperaturen faktisk hadde gått opp. Dei siste åra har han ikkje berre trappa ned på offentleg debatt, men også privat.

– Mange har blitt verkeleg sinte. Men eg kan vera litt provoserande i måten eg uttrykker meg på, svarar Stang.

Han er ikkje ein kverulant, understrekar han. Men han har vore ein aktiv deltakar i debatten, og det har hatt sine konsekvensar. Å argumentera for at global oppvarming ikkje eksisterer, gjer at ein stiller seg klar til hugg, fortel Stang. Men nettrolla, som han kallar motstandarane sine, har han lært seg å ikkje ta på alvor. I dag bryr han seg ikkje lenger om å bli utskjelt.

No førebur også Nicolay Stang seg ei klimatoppmøte i Paris i desember. Ikkje det offisielle toppmøtet som mange andre skal på, men eit alternativt toppmøte for skeptikarane.

– Eg er veldig nyfiken på kva som vil skje no, om me ikkje får den store temperaturauken fram mot 2040. Kva skjer då? Vil alarmistane krypa til korset? Det er eit interessant spørsmål.

Stang sjølv meiner det er lite som skal til for at han endrar sitt standpunkt.

– Det vil eg faktisk ikkje ha noko problem med. Om me får ei temperaturstiging som liknar litt om det alarmistane har varsla i løpet av dei neste to tiåra, vil eg revidera standpunktet mitt.

magasin@universitas.no

KLIMAET ER I ENDRING OG MATPRODUKSJONEN
TRUES AV STIGENDE TEMPERATURER. HVA GJØR
VI NÅR MATKRISA KOMMER?

TACOEN ER TRUET

Se for deg følgende: Det er 2050 i mørkeste november. En student går målrettet nedover Theresesgate på Bislett og inn på Kiwi. Hun går som vanlig rett til hylla hvor tacoen står, den trofaste matkilden som gang på gang redder både lommeboka, humøret og ernæringsbehovet. Mens hun står i kassa blir hun slått i trynet av en ufattelig høy pris. 3000 kroner for alle ingrediensene.

Det kan virke som en mørk dystopi i dag, men dette er ikke et helt urimelig framtidsscenario. Tiden med uendelig tilgang til billige råvarer er snart over, mener mange matforskere. FN har kalt 2015 for jordåret, for å sette fokus på de stadig færre dyrkbare jordlappene. Mindre mat gjør at de stabile matvareprisene vi er vant med i Norge snart vil være på vei opp i rasende fart.

I dag bruker nordmenn bare tolv prosent av inntekten sin på mat, en av de laveste prosentandelene i verden. Ifølge Ivar Pettersen, forsker ved Norsk institutt for bioøkonomi (NIBIO), har matvareprisene fram til i dag steget i underkant av tre prosent hvert år siden 1980-tallet. Denne seige prisutviklingen kan ikke vare. Det må tvert om regnes med store prissvingninger og større usikkerhet, mener han. Fredagstacoen kan altså bli en sjelden luksusvare. Hva mer skjer når matkrisa rammer oss?

Spørsmålet har ikke et enkelt svar. En matkrise innebærer at det ikke er nok mat til å fø alle menneskene på jorda. Verst blir det for tropiske og subtropiske utviklingsland sør for Sahara i Afrika, i store deler av India, Pakistan og Bangladesh. For hver grad gjennomsnittstemperaturen stiger, vil høstingen av kornsorter som hvete, ris, soya og mais reduseres med ti prosent eller mer, ifølge nettsiden til klimaprojektet Tograder. Ved høyere temperatur vil frøenes fruktbarhet reduseres, plantene vil ikke gro til sin fulle størrelse og høstesesongen blir kortere fordi plantene modnes raskere. Som følge av issmelting vil nedbør ødelegge den dyrkbare jorda. Fosfor, stoffet som brukes i kunstgjødsel og som er essensielt for å få ting til å gro, er vi i ferd med å gå tomme for.

I tillegg til alt dette forventes matetterspørselen å dobles fordi jordas befolkningen sannsynligvis vil vokse fra syv til ni milliarder mennesker i 2050.

tekst **KAJA STORRØSTEN**

Med befolkningsveksten vil det være flere rundt matskåla, og Norge vil ikke lenger kunne beholde mesteparten av kornet vi produserer for oss selv, mener forsker Pettersen fra NIBIO. Da blir kornet, kjøttet og osten internasjonale handelsvarer på lik linje med fisk og olje, og prisene kan stige voldsomt.

For å sikre norsk matsikkerhet er det derfor viktig å følge med på hvordan det globale systemet for matforsyning endres over tid. Vi må endre politikk og handelsavtaler deretter.

Den norske regjeringen har satt et mål om å øke kornproduksjonen med 20 prosent innen 2030, for å holde selvforsyningen i Norge oppe. I tillegg har forskere funnet en måte å resirkulere fosforen opp fra kloakken på, som lover godt for kornveksten. Det er betryggende både for norske og utenlandske tacolefse-elskere.

Men om krise først kommer, hva skal vi gjøre? Det finnes nok flere «quick fixes» som å manipulere planter og gjøre frøet mer tørkekonsistent. Likevel må menneskene forandre på matvanene sine og spise mer miljøvennlig.

Biolog Dag O. Hessen mener det blir viktigere å spise mat som er lengre ned i næringskjeden, for eksempel ved å bli vegetarianer. Hvis man absolutt vil spise kjøtt, bør man spise dyr som er så langt nede på næringskjeden som mulig. Gresshoppere er derfor et allerede godt omtalt alternativ til tacokjøttdeigen. Ikke nok med at de er rike på kalsium og proteiner, de kan dyrkes fort, trenger liten plass og krever lite energi. De forurenser heller ikke lufta, da de ikke slipper ut store mengder metan som andre husholdningsdyr.

Også havets grønnsaker ligger an til å bli studentenes beste matpakketips. Hessen mener havet må bli en viktigere ressurs for mat. Sjøvekster på havbunnen er kraftig underutnyttet og de er rike på både mineraler og sporingsstoffer. Asia har skjønnet det, hvorfor ikke vi?

Det ser ut til at fremtidens studenter må bruke en større andel av studielånet på en litt annen fredagskos enn hva vi er vant med i dag. Kanskje vi allerede nå må begynne å bytte ut tacokjøttet med insekter og tacosalaten med tang og tare, eller tenke på å opprette et kollektivt drivhus på Blindern campus for å gro egne grønnsaker. Uansett er det viktig at alle sammen bidrar i arbeidet med å ta vare på klimaet. Ikke for å redde miljøet, men først og fremst for å redde fredagstacoen, selvfølgelig.

kajastorosten@universitas.no

” Kanskje vi allerede i dag så smått må begynne å bytte ut tacokjøttet med insekter og tacosalaten med tang og tare.

” Island bokstavelig talt oser av vulkansk aktivitet, og på øya finnes det vilje til å utvinne denne utømmelige geotermiske energien. På 40 år har landet gått fra å være helt avhengig av olje til å kunne produsere 99 prosent av sin elektrisitet fra fornybar energi. Mulighetene Island har er ikke alle forunt og noen av utfordringene ved geotermisk kraft er spredt kompetanse, høy finansiell usikkerhet og begrensede områder.

Erlend Daae, fotograf