

Moment 4, Bild 4.1 – Vatten i en varmare värld

Bilden visar: Rubriken för fjärde momentet i Vattenpaketet

Syfte med bilden: Visa rubriken för presentationen, visa att materialet är en del av ett större informationsmaterial, Vattenpaketet. Visa att materialet är framställt av Svenska hydrologiska rådet (SHR) och kopplat till det årliga firandet av Världsvattendagen den 22 mars.

Möjligt manus: Den här presentationen handlar om vattnets roll i jordens klimatsystem och om vad som händer med våra vattenresurser när jordens klimat förändras. [Presentation av dig/er som talar]

Moment 4, Bild 4.2 – Översikt

Bilden visar: Presentationens upplägg.

Syfte med bilden: Visa vad presentationen ska handla om.

Möjligt manus: I det här momentet ska vi lära oss om de grundläggande drivkrafterna för jordens klimat och varför växthuseffekten gör jorden beboelig men samtidigt skapar debatt om dess skadliga effekter. Vi tittar närmare på vad klimat egentligen är och hur och varför klimatet förändras över tid. Momentet behandlar dessutom vattnets roll i det globala klimatsystemet och beskriver vad som händer med jordens vattenresurser när klimatet förändras. Slutligen ges en överblick över hur Sveriges vattenresurser kan komma att påverkas av ett förändrat framtida klimat.

Moment 4, Bild 4.3 – Introduktion

Bilden visar: En smältande glaciär i norra Sverige.

Syfte med bilden: Visa en av de effekter som ett varmare klimat har på våra vattenresurser.

Möjligt manus: Vi hör och läser ofta om klimatförändringar, global uppvärmning och växthuseffekten och om hur dessa skapar smältande glaciärer och värmeböljor. Nyheterna rapporterar ofta om långvarig torka i en del av världen samtidigt som en annan del av världen drabbas av kraftiga översvämningar. Allt detta påverkas av, och påverkar, hur jordens vattenresurser är fördelade och hur det vi kallar jordens klimatsystem fungerar. För att förstå varför en del av världen är torr medan en annan är fuktig måste vi förstå de globala processer som ingår i klimatsystemet. Vi börjar därför moment 4 med att titta närmre på jordens strålningsbalans.

Fotografier tagna av Fredrik Enquist och Jan Seibert. Kopiering av detta material godkänt av copyrightinnehavaren (Institutionen för naturgeografi och kvartärgeografi, Stockholms universitet, genom Per Holmlund) 2012-03-09, respektive upphovsmannen (Jan Seibert) 2012-03-08.

Moment 4, Bild 4.4 – Jordens strålningsbalans

Bilden visar: Jordens strålningsbalans.

Syfte med bilden: Visa en schematisk bild av vad som händer med den inkommande solstrålningen och hur den värmer upp jordens yta.

Möjligt manus: Den huvudsakliga drivkraften i jordens klimatsystem är solen och dess energi som når vår planet i form av solstrålning. Solstrålning är kortvägig strålning och kan till hög grad tränga igenom de gaser som finns i atmosfären och därmed nå jordytan. Viss del av den inkommande solstrålningen reflekteras och absorberas däremot av moln och luftburna partiklar. När strålningen når jordytan absorberas den och mark och vatten värms upp. För att jorden inte ska överhettas av den ständigt inkommande solstrålningen sänder markytan tillbaka en del av energin i form av värmestrålning. Denna typ av strålning är långvägig vilket gör det

svårare för den att tränga igenom vissa av atmosfärens gaser, som vi ofta kallar växthusgaser (Rummukainen, 2005, s. 4).

En stor del av värmestrålningen absorberas därför av dessa så kallade växthusgaser eller reflekteras tillbaka till jordytan av moln. Efter att ha absorberats av växthusgaserna sånds sedan mycket av värmen tillbaka ut i rymden, men en del återförs mot jordytan igen vilket bidrar till uppvärmningen av jorden och detta är vad vi kallar växthuseffekten (Rummukainen, 2005, s. 4).

Figur från Meteorologiska Institutionen, Stockholms universitet. Kopiering av detta material godkänt av upphovsmannen 2011-07-30.

Moment 4, Bild 4.5 – Växthuseffekten

Bilden visar: Koldioxidhalten i jordens atmosfär mellan 1957 och 2007 vid Mauna Loa, Hawaii.

Syfte med bilden: Visa hur halten av koldioxid, en av de viktigaste växthusgaserna i atmosfären, ökat de senaste decennierna.

Möjligt manus: Växthuseffekten är en grundläggande egenskap för jordens klimat och en förutsättning för liv på jorden. Utan den naturliga växthuseffekten skulle medeltemperaturen på jorden vara cirka -18°C , istället för dagens beboeliga $+15^{\circ}\text{C}$. En naturlig växthuseffekt har så gott som alltid funnits på jorden, tack vare förekomsten av vissa växthusgaser i atmosfären. Några av de viktigaste växthusgaserna är vattenånga (H_2O), metan (CH_4), ozon (O_3) och koldioxid (CO_2) (Rummukainen, 2005, s. 15).

Allt sedan den industriella revolutionen har människan påverkat jordens resurser och förhållanden i större utsträckning och i ökande tempo än någonsin förut. I takt med förbränningen av fossila bränslen för transport och energiförsörjning ökar människans utsläpp av framför allt koldioxid men även av andra växthusgaser. Till exempel så ökade koldioxidhalten i atmosfären från 318 till 382 ppm (parts per million) mellan åren 1957 och 2005 (IPCC, 2007, s. 25). Med en högre halt växthusgaser i atmosfären absorberas en större andel av den utgående värmestrålningen och mer värmeenergi lagras, vilket i sin tur leder till högre temperaturer vid jordytan och därmed klimatförändringar.

Att grafen över koldioxidhalt i atmosfären fluktuerar regelbundet beror på säsongsvariationer och hur mycket koldioxid växtligheten kan ta upp. Den största delen av jordens landmassa, och därför också växtlighet, finns på norra halvklotet. Under vintern, när träd och andra växter tappar sina blad minskar växtlighetens förmåga att ta upp koldioxid och halten i atmosfären ökar därför. Under sommaren, när det är som grönast, tas en mycket större mängd koldioxid upp och därmed minskar mängden koldioxid i atmosfären.

Figur av Hugo Ahlenius, UNEP-GRIDA-Arendal. Materialet tillgängligt på <http://maps.grida.no/go/graphic/atmospheric-concentrations-of-carbon-dioxide-co2-mauna-loa-or-keeling-curve>

Moment 4, Bild 4.6 – Klimat och väder

Bilden visar: Ett par tärningar samt en graf över sannolikheten för en viss utkomst när tärningarna kastas flera gånger.

Syfte med bilden: Tärningarna, det vill säga utkomsten man får när man kastar ett par tärningar en gång respektive flera gånger får stå som metafor för vad begreppen väder och klimat står för.

Möjligt manus: Man kan undra hur det ska kunna vara möjligt att göra någon prognos om klimatet om 50-100 år, när man ser hur osäkra väderprognoser är när det bara gäller några få dagar framåt i tiden. Här är det viktigt att komma ihåg skillnaden mellan väder och klimat. Väder är det vi upplever under en viss, kort period. Klimat å andra sidan är genomsnittet över längre tidsperioder. Detta kan jämföras med att kasta tärningar; det är nästan omöjligt att förutse vad nästa kast ger, däremot är det enkelt att förutsäga fördelningen av många kast. Klimat definieras ofta som de genomsnittliga fysiska förhållandena i en region och mäts i till exempel temperatur, nederbörd, vindförhållanden och luftfuktighet. Klimatet beskriver dessa förhållanden under en längre tidsperiod, där man har definierat 30 år som standardperiod för klimat). Detta skiljer sig från väder som beskriver dessa variationer på en mycket kortare tidsskala, så som timmar, dagar eller veckor (Ruddiman, 2001, s. 3).

Fotografi och figur: Jan Seibert. Kopiering av detta material godkänt av upphovsmannen 2012-03-11.

Moment 4, Bild 4.7 – Typiska klimatzoner

Bilden visar: Fyra olika typer av klimat; tropiskt, torrt, subarktiskt och borealt.

Syfte med bilden: Visa hur olika landskap kan se ut beroende på vilken typ av klimat de befinner sig i.

Möjligt manus: Att klimatet ser olika ut i olika delar av världen beror på att fördelningen av den inkommande solstrålningen till jorden är ojämn eftersom jorden är klotformad, och solstrålningen därför har olika lång väg till olika delar av jorden. Tropiska områden närmast ekvatorn får mer värme än de kalla nord- och sydpolerna. För att jämna ut denna obalans transporterar jordens klimatsystem värme från ekvatorn mot polerna, och det är

alltså den inkommande solstrålningen i kombination med klimatsystemets försök att jämna ut temperaturskillnaderna som bestämmer hur klimatet ser ut i olika regioner (Ruddiman, 2001, s. 18).

Fotografier tagna av Elin Karlsson. Kopiering av detta material godkänt av upphovsmannen 2012-02-19.

Moment 4, Bild 4.8 – Värmetransport

Bilden visar: Jordens termohalina transportsystem, det vill säga den del av värmetransporten som sker i havet.

Syfte med bilden: Visa hur jordens generella värmetransport i havet ser ut.

Möjligt manus: Värmetransporten från ekvatorn mot polerna sker i princip på två sätt; i havet och i atmosfären. Vatten är bidragande i båda typerna av värmetransport och har alltså en mycket viktig roll i det globala klimatsystemet. Värmetransport som sker i atmosfären kallas atmosfärcirkulation och bygger på att varm luft, som är koncentrerad vid ekvatorn, stiger då hav och mark värms upp. Vattenånga som lagrar överskottsvärme bildas och förs med vindar och luftströmmar till kallare områden som ligger på högre breddgrader närmare jordens två poler. När luften kyls ner kondenserar vattenångan och den värme som lagrats avges. Den kalla luften sjunker mot jordytan och transporteras tillbaka mot ekvatorn och jämnar på så sätt ut lufttrycket (Ruddiman, 2001, s. 33).

Värmetransporten i havet sker dels i ytvattnet och dels djupare ner i havet i den så kallade termohalina cirkulationen. Ytcirkulationen drivs främst av vindar som formar stora virvlar och transporterar varmt ytvatten från ekvatorn och mot polerna. När det varma vattnet når kallare breddgrader kyls det ner och sjunker eftersom kallt vatten är tyngre än varmt. Det kalla vattnet transporteras sedan tillbaka mot ekvatorn där det åter värms upp. Ett exempel på ett ytvattencirkulationssystem är Golfströmmen som transporterar varmt ytvatten från Mexikanska golfen till Nordatlanten och bidrar till det relativt milda klimat vi har i Sverige (Ruddiman, 2001, s. 39-40). Den djupare termohalina cirkulationen drivs, som namnet antyder, av vattnets temperatur och salthalt då kallt vatten är tyngre än varmt vilket gör att det kalla vattnet sjunker så länge det är i flytande fas. Salt vatten är på liknande sätt tyngre än sött vatten och skillnader i salthalt mellan olika vattenmassor gör att vatten med högre salthalt sjunker. Skillnader i temperatur och salthalt mellan områden nära ekvatorn och polarområden gör att det bildas ett gigantiskt pumpsystem som transporterar vatten, och därmed värmeenergi, runt jorden (Ruddiman, 2001, s. 41-42).

Figur av Hugo Ahlenius, UNEP/GRID-Arendahl. Materialet tillgängligt på <http://maps.grida.no/go/graphic/world-ocean-thermohaline-circulation1>

Moment 4, Bild 4.9 – Klimatförändringar och vatten

Bilden visar: Vattnets kretslopp.

Syfte med bilden: Visa de grundläggande processerna i vattnets kretslopp och understryka att i ett varmare klimat sker dessa processer mycket snabbare än under kallare förhållanden.

Möjligt manus: Som vi tidigare sett spelar vatten en mycket viktig roll för jordens klimat i form av global värmetransport i luft och hav. Men klimatet påverkar också vattenresurserna och dess fördelning över jordklotet. Klimatet är en viktig drivkraft av jordens hydrologiska cykel där vattnets flöde mellan hav, atmosfären, vattensamlingar på land, istäcke, grundvatten och levande organismer drivs av solen och bygger på att stora mängder vatten oavbrutet avdunstar från havet. Vatten avdunstar också över land, från sjöar, vattendrag, våtmarker, mark och växtlighet.

En ökad global temperatur påverkar vattnets kretslopp så att processernas hastighet ökar, till exempel genom snabbare avdunstning. Exakt vilka effekter klimatförändringar har på vattenresurserna är inte helt klart eftersom flera mekanismer och återkopplingar som är svåra att förutse är av betydelse (Bates et al., 2008, s. 15). Generellt anses en klimatförändring ha negativ påverkan på vattenresurser och sötvattens ekosystem över hela världen. I de regioner som förutspås få minskad avrinning kan mängden tillgängligt vatten kraftigt påverkas så att det blir svårare att tillgodose vattenbehovet. I andra regioner som förutspås få ökad avrinning kan både positiva effekter såsom bättre vattentillgång, och negativa effekter som ökad variation av nederbörd och extrema väderhändelser förekomma (Bates et al., 2008, s. 3-4).

Den kanske mest uppenbara vattenrelaterade förändringen kopplad till ett varmare klimat är minskningen av det permanenta istäcket i polarområdena och glaciärer i bergsområdena i och med att dessa smälter. Idag finns nästan 75 % av allt sötvatten lagrat som is och snö (Bates et al., 2008, s. 19). Det vatten som ackumulerats i dessa lager frigörs vilket leder till en ökad havsnivå. Konsekvenserna av detta är flera. Till exempel hotas små önationer och låglänta kustzoner av att svämma över och göras obeboeliga.

Illustratör: Nils Forshed. Kopiering av detta material godkänt av upphovsmannen 2011-03-11.

Moment 4, Bild 4.10 – Sverige i framtiden

Bilden visar: Sydtoppen, Sveriges högsta punkt.

Syfte med bilden: Visa vad som kan komma att försvinna i och med att Sverige får ett allt varmare klimat.

Möjligt manus: I Sverige försöker bland annat Sveriges Meteorologiska och Hydrologiska Institut (SMHI) reda ut hur klimatet kan förändras och hur vattenflödena kan påverkas när klimatet ändras. Detta görs genom datorsimulationer och användandet av olika modeller. För att förstå hur klimatet kan komma att ändras är det viktigt att förstå hur klimatet har sett ut och ändrats bakåt i tiden. Om man tittar tillbaka på hur vädret såg ut i Sverige under 1900-talet ser man till exempel att medeltemperaturen under de senare decennierna var 1°C varmare än 100 år tidigare. Under 1900-talet ökade även den totala nederbörden, framför allt under vinterhalvåret. Antalet kraftiga stormar, som anses vara ett tecken på klimatförändringar, ökade under det tidiga 2000-talet där Gudrun (2005) och Jan (2007), båda med orkanstyrka, orsakade stora skador på framför allt det svenska skogsbruket (SOU 2007:60, s. 82-83).

Prognoser för framtiden är osäkra, men samtliga SMHI:s scenarier tyder på att klimatet kommer att bli varmare. Man räknar till exempel med att medeltemperaturen för januari kommer att öka med 5-6°C vid år 2080. Man räknar också med en ökad nederbörd i hela landet, främst i landets västra delar. Trots att större delen av Sverige förväntas få större vattentillgångar i framtiden finns det en viss risk att vi får problem med dricksvattenförsörjningen. I ett varmare klimat kan antal och typer av bakterier, parasiter och virus komma att ändras. Vid kraftiga regnfall och översvämningar finns även risken att föroreningar från jordbruk och städer hamnar i våra vattentäkter och därmed försämrar dricksvattenkvaliteten. Att uppdatera vår infrastruktur för att klara av dessa förändringar är kostsamt men nödvändigt för att försäkra en god vattenkvalitet (Svenskt Vatten, 2007, s. 5-6).

I och med ökande temperaturer minskar glaciärerna i de svenska fjällen. Storglaciären, som är glaciären med den längsta mätserien i hela världen, har smält och blivit allt mindre sedan början på 1900-talet (Holmgren et al. 2005, s. 389). Även Sveriges högsta punkt, Kebnekaises sydtopp, som har en stor "ishatt" ovanpå den faktiska berggrunden blir allt lägre i och med att denna smälter.

Viktigt att komma ihåg är att jordens klimat är i ständig förändring, vare sig dessa förändringar är naturliga eller skapade av människan. Den största skillnaden mellan de naturliga och av människan skapade klimatförändringarna är hastigheten med vilken de sker. De förändringar som skett de senaste 100 åren har skett snabbare än någonsin tidigare i jordens historia vilket gör det svårt för jordens ekosystem att anpassa sig till de nya förhållandena. Vi människor bör därför försöka leva på ett sätt som minimerar vår påverkan på klimatet, men samtidigt vara medvetna om att klimatet på jorden ständigt ändras. Därför är det viktigt för oss att vara flexibla och anpassa oss till dessa förändringar samtidigt som vi försöker att göra vår påverkan på klimatsystemet så liten som möjligt.

Fotografi taget av Elin Karlsson. Kopiering av detta material godkänt av upphovsmannen 2012-02-19.

Moment 4, Bild 4.11 – Avslutning

Bilden visar: Adressen till Vattenpaketets hemsida och kontaktinformation.

Syfte med bilden: Visa var man kan få tag på mer utbildningsmaterial och var man kan vända sig om man har frågor. Hör gärna av er om ni har synpunkter om materialet!

Referenser:

Bates, B.C., Z.W. Kundzewicz, S. Wu and J.P. Palutikof, red., 2008. *Climate Change and Water*. Technical Paper of the Intergovernmental Panel on Climate Change, IPCC Secretariat, Geneva, 210 s.

Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (IPCC), 2007. Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. Tignor and H.L. Miller (red.). Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 996 s.

Holmgren, P., Jansson, P., Pettersson, R. 2005. A re-analysis of the 58 year mass-balance record of Storglaciären, Sweden. *Annals of Glaciology* 42:389-394.

Ruddiman, W.F., 2001. *Earth's climate: past and future*, första upplagan. New York, NY: W.H. Freeman Company, 465 s.

Rummukainen, M., 2005. Växthuseffekten. SMHI rapport meteorologi nr 119, SMHI, Norrköping, 25 s.

SOU 2007:60. *Sweden facing climate change – threats and opportunities*. Edita Sverige AB, Stockholm, 967 s.

Svenskt Vatten, 2007. *Dricksvattenförsörjning i förändrat klimat*. Underlagsrapport till Klimat- och sårbarhetsutredningen. Elanders, Östervåla, 60 s.

Wilk, J. och Wittgren, H.B. (red), 2009. *Att säkra vattenresurser i ett föränderligt klimat*. Policy brief nr 7 från Swedish Water House. SIWI, 23 s.