Cambio climático (monografía de compilación)

ELEMENTOS SOBRE CAMBIO CLIMÁTICO

[image: image1.png]

[image: image2.jpg]

[image: image3.png]

“…una importante especie biológica está en riesgo de desaparecer por la rápida y progresiva liquidación de sus condiciones naturales de vida: el hombre...”.
Fidel Castro (1992).

Elaborado por: MSc. Diocel Álvarez Machado.
	1. Introducción……………………………………………………………..
	1

	2. Cambio climático
	2

	2.1. Causas de los cambios climáticos……………………………………
	3

	2.2. Influencias externas……………………………………………………
	4

	2.3. Influencias internas…………………………………………………….
	6

	2.4. Los efectos antropogénicos……………………………………………
	7

	2.5. Efecto invernadero……………………………………………………..
	8

	2.6. Gases de efecto invernadero………………………………………….
	10

	3. El cambio climático actual……………………………………………..
	11

	3.1. Combustibles fósiles y calentamiento global………………………...
	11

	3.2. Los Océanos……………………………………………………………
	12

	3.3. El aumento de la temperatura………………………………………...
	13

	3.4. Agricultura………………………………………………………………
	13

	3.5. Calentamiento global en consecuencia de deforestación…………
	15

	3.6. Impacto en los pueblos indígenas……………………………………
	15

	3.7. Materia multidisciplinar………………………………………………...
	15

	3.8. Planteamiento de futuro……………………………………………….
	15

	4. Cultura popular sobre el cambio climático……………………………...
	16

	5. Artículos escogidos por el autor……………………………………….
	17

	6. Glosario técnico…………………………………………………………..
	34

1. Introducción

Adentrarse en el tema del cambio climático es hoy en día un imperativo de supervivencia para todos los habitantes racionales del Planeta Tierra. Es frecuente leer impresionantes artículos periodísticos en la prensa impresa o digital sobre el tema. Con especial énfasis se publican novedosos y alarmantes artículos referentes al cambio climático por parte de la comunidad científica, mas, “los obreros agropecuarios”, los que paradójicamente pueden salvar o destruirla la naturaleza progresivamente de manera inconsciente, por vivir dentro de la campiña en una proporción elevada y depender de ella para su subsistencia, tienen escasísimo acceso a la información relevante sobre cambio climático. Por otra parte, en la carrera de Ingeniería Forestal que se estudia en tres universidades del territorio nacional, los educandos no cuentan con una bibliografía que le brinde los contenidos básicos que reciben en la asignatura Bosque y cambio climático en un orden coherente y asequible; los que se encuentran publicados en las más diversas fuentes y con los más disímiles enfoques. Hacia este universo de la población cubana, va dirigida esta modesta compilación, con el ánimo de contribuir a formar consciencia en el cuidado del medio ambiente como una de las vías fundamentales para contribuir a la mitigación y adaptación al cambio climático que ya es evidente desde hacen muchos años en todo el planeta; tomando como premisa lo expresado por Fidel en Río de Janeiro en1992 durante la llamada Cumbre de la Tierra, y cito: “…una importante especie biológica está en riesgo de desaparecer por la rápida y progresiva liquidación de sus condiciones naturales de vida: el hombre...”.
“...no hay mente tan astuta como la evidencia que la naturaleza ofrece…”

 José Martí.

1. Cambio climático

Se llama cambio climático a la modificación del clima con respecto al historial climático a una escala global o regional. Tales cambios se producen a muy diversas escalas de tiempo y sobre todos los parámetros meteorológicos: temperatura, presión atmosférica, precipitaciones, nubosidad, etc. En teoría, son debidos tanto a causas naturales (Crowley y North, 1988) como antropogénicas (Oreskes, 2004).

[image: image4.jpg]

Imagen de la superficie de Venus, un planeta que anteriormente se pareció en muchos aspectos a la Tierra actual.

Tomado de Wikipedia, la enciclopedia libre 2014.

El término suele usarse de manera poco apropiada, para hacer referencia tan solo a los cambios climáticos que suceden en el presente, utilizándolo como sinónimo de calentamiento global. La Convención Marco de las Naciones Unidas sobre el Cambio Climático usa el término «cambio climático» solo para referirse al cambio por causas humanas:

Por "cambio climático" se entiende un cambio de clima atribuido directa o indirectamente a la actividad humana que altera la composición de la atmósfera mundial y que se suma a la variabilidad natural del clima observada durante períodos comparables.

Recibe el nombre de «variabilidad natural del clima», pues se produce constantemente por causas naturales. En algunos casos, para referirse al cambio de origen humano se usa también la expresión «cambio climático antropogénico».

Además del calentamiento global, el cambio climático implica cambios en otras variables como las lluvias y sus patrones, la cobertura de nubes y todos los demás elementos del sistema atmosférico. La complejidad del problema y sus múltiples interacciones hacen que la única manera de evaluar estos cambios sea mediante el uso de modelos computacionales que simulan la física de la atmósfera y de los océanos. La naturaleza caótica de estos modelos hace que en sí tengan una alta proporción de incertidumbre (Stainforth et ál., 2005) (Roe y Baker, 2007), aunque eso no es óbice para que sean capaces de prever cambios significativos futuros (Schnellhuber, 2008) (Knutti y Hegerl, 2008) que tengan consecuencias tanto económicas (Stern, 2008) como las ya observables a nivel biológico (Walther et ál., 2002) (Hughes, 2001).

1.1. Causas de los cambios climáticos
El clima es un promedio, a una escala de tiempo dada, del tiempo atmosférico. Los distintos tipos climáticos y su localización en la superficie terrestre obedecen a ciertos factores, siendo los principales, la latitud geográfica, la altitud, la distancia al mar, la orientación del relieve terrestre con respecto a la insolación (vertientes de solana y umbría) y a la dirección de los vientos (vertientes de Sotavento y barlovento) y por último, las corrientes marinas. Estos factores y sus variaciones en el tiempo producen cambios en los principales elementos constituyentes del clima que también son cinco: temperatura atmosférica, presión atmosférica, vientos, humedad y precipitaciones.

[image: image5.jpg]

Temperatura en la superficie terrestre al comienzo de la primavera de 2000.

Tomado de Wikipedia, la enciclopedia libre 2014.

Pero existen fluctuaciones considerables en estos elementos a lo largo del tiempo, tanto mayor cuanto mayor sea el período de tiempo considerado. Estas fluctuaciones ocurren tanto en el tiempo como en el espacio. Las fluctuaciones en el tiempo son muy fáciles de comprobar: puede presentarse un año con un verano frío (por ejemplo, el sector del turismo llegó a tener fuertes pérdidas hace unos años en las playas españolas debido a las bajas temperaturas registradas y al consiguiente descenso del número de visitantes, y el invierno del 2009 al 2010 ha sido mucho más frío de lo normal, no solo en España, sino en toda Europa). También las fluctuaciones espaciales son aún más frecuentes y comprobables: los efectos de lluvias muy intensas en la zona intertropical del hemisferio sur en América (inundaciones en el Perú y en el sur del Brasil) se presentaron de manera paralela a lluvias muy escasas en la zona intertropical del Norte de América del Sur (especialmente en Venezuela y otras áreas vecinas).

Un cambio en la emisión de radiaciones solares, en la composición de la atmósfera, en la disposición de los continentes, en las corrientes marinas o en la órbita de la Tierra puede modificar la distribución de energía y el equilibrio térmico, alterando así profundamente el clima cuando se trata de procesos de larga duración.

Estas influencias se pueden clasificar en externas e internas a la Tierra. Las externas también reciben el nombre de forzamientos, dado que normalmente actúan de manera sistemática sobre el clima, aunque también las hay aleatorias como es el caso de los impactos de meteoritos (astroblemas). La influencia humana sobre el clima en muchos casos se considera forzamiento externo ya que su influencia es más sistemática que caótica pero también es cierto que el Homo sapiens pertenece a la propia biosfera terrestre pudiéndose considerar también como forzamientos internos según el criterio que se use. En las causas internas se encuentran una mayoría de factores no sistemáticos o caóticos. Es en este grupo donde se encuentran los factores amplificadores y moderadores que actúan en respuesta a los cambios introduciendo una variable más al problema ya que no solo hay que tener en cuenta los factores que actúan sino también las respuestas que dichas modificaciones pueden conllevar. Por todo eso al clima se le considera un sistema complejo. Según qué tipo de factores dominen la variación del clima será sistemática o caótica. En esto depende mucho la escala de tiempo en la que se observe la variación ya que pueden quedar patrones regulares de baja frecuencia ocultos en variaciones caóticas de alta frecuencia y viceversa. Puede darse el caso de que algunas variaciones caóticas del clima no lo sean en realidad y que sean catalogadas como tales por un desconocimiento de las verdaderas razones causales de las mismas.

1.2. Influencias externas

Variaciones solares

Variaciones de la luminosidad solar a lo largo del ciclo de las manchas solares.

El Sol es una estrella que presenta ciclos de actividad de once años. Ha tenido períodos en los cuales no presenta manchas solares, como el mínimo de Maunder que fue de 1645 a 1715 en los cuales se produjo una mini era de Hielo.

[image: image6.png]Solar Cycle Variations

H

H

‘Solar Irradiance (W/m2)
8

Iradiance (
Sunspot Observations
19761080 1985 1990 1905 2000 2005

Variaciones de la luminosidad solar a lo largo del ciclo de las manchas solares.

La temperatura media de la Tierra depende, en gran medida, del flujo de radiación solar que recibe. Sin embargo, debido a que ese aporte de energía apenas varía en el tiempo, no se considera que sea una contribución importante para la variabilidad climática a corto plazo (Crowley y North, 1988). Esto sucede porque el Sol es una estrella de tipo G en fase de secuencia principal, resultando muy estable. El flujo de radiación es, además, el motor de los fenómenos atmosféricos ya que aporta la energía necesaria a la atmósfera para que estos se produzcan.

Sin embargo, muchos astrofísicos consideran que la influencia del Sol sobre el clima está más relacionado con la longitud de cada ciclo, la amplitud del mismo, la cantidad de manchas solares, la profundidad de cada mínimo solar, y la ocurrencia de dobles mínimos solares separados por pocos años. Sería la variación en los campos magnéticos y la variabilidad en el viento solar (y su influencia sobre los rayos cósmicos que llegan a la Tierra) quienes tienen una fuerte acción sobre distintos componentes del clima como las diversas oscilaciones oceánicas, los eventos el Niño y La Niña, las corrientes de chorro polares, la Oscilación casi bianual de la corriente estratosférica sobre el ecuador, etc. Por otro lado, a largo plazo las variaciones se hacen apreciables ya que el Sol aumenta su luminosidad a razón de un 10% cada 1000 millones de años. Debido a este fenómeno, en la Tierra primitiva que sustentó el nacimiento de la vida, hace 3800 millones de años, el brillo del Sol era un 70% del actual.

Las variaciones en el campo magnético solar y, por tanto, en las emisiones de viento solar, también son importantes, ya que la interacción de la alta atmósfera terrestre con las partículas provenientes del Sol puede generar reacciones químicas en un sentido u otro, modificando la composición del aire y de las nubes así como la formación de estas. Algunas hipótesis plantean incluso que los iones producidos por la interacción de los rayos cósmicos y la atmósfera de la Tierra juegan un rol en la formación de núcleos de condensación y un correspondiente aumento en la formación de nubes. De este modo, la correlación entre la ionización cósmica y formación de nubes se observa fuertemente en las nubes a baja altitud y no en las nubes altas (cirrus) como se creía, donde la variación en la ionización es mucho más grande (Svensmark, 2007).

Variaciones orbitales

Si bien la luminosidad solar se mantiene prácticamente constante a lo largo de millones de años, no ocurre lo mismo con la órbita terrestre. Esta oscila periódicamente, haciendo que la cantidad media de radiación que recibe cada hemisferio fluctúe a lo largo del tiempo, y estas variaciones provocan las pulsaciones glaciares a modo de veranos e inviernos de largo período. Son los llamados períodos glaciales e interglaciales. Hay tres factores que contribuyen a modificar las características orbitales haciendo que la insolación media en uno y otro hemisferio varíe aunque no lo haga el flujo de radiación global. Se trata de la precesión de los equinoccios, la excentricidad orbital y la oblicuidad de la órbita o inclinación del eje terrestre.

Impactos de meteoritos

En raras ocasiones ocurren eventos de tipo catastrófico que cambian la faz de la Tierra para siempre. El último de tales acontecimientos catastróficos sucedió hace 65 millones de años. Se trata de los impactos de meteoritos de gran tamaño. Es indudable que tales fenómenos pueden provocar un efecto devastador sobre el clima al liberar grandes cantidades de CO2, polvo y cenizas a la atmósfera debido a la quema de grandes extensiones boscosas. De la misma manera, tales sucesos podrían intensificar la actividad volcánica en ciertas regiones. En el suceso de Chicxulub (en Yucatán, México) hay quien relaciona el período de fuertes erupciones en volcanes de la India con el hecho de que este continente se sitúe cerca de las antípodas del cráter de impacto. Tras un impacto suficientemente poderoso la atmósfera cambiaría rápidamente, al igual que la actividad geológica del planeta e, incluso, sus características orbitales.

2.3. Influencias internas

La deriva continental

La Tierra ha sufrido muchos cambios desde su origen hace 4600 millones de años. Hace 225 millones de años todos los continentes estaban unidos, formando lo que se conoce como Pangea, y había un océano universal llamado Panthalassa. La tectónica de placas ha separado los continentes y los ha puesto en la situación actual. El Océano Atlántico se ha ido formando desde hace 200 millones de años.

[image: image7.png]o

Pangea.

La deriva continental es un proceso sumamente lento, por lo que la posición de los continentes fija el comportamiento del clima durante millones de años. Hay dos aspectos a tener en cuenta. Por una parte, las latitudes en las que se concentra la masa continental: si las masas continentales están situadas en latitudes bajas habrá pocos glaciares continentales y, en general, temperaturas medias menos extremas. Así mismo, si los continentes se hallan muy fragmentados habrá menos continentalidad.

Un proceso que demuestra fehacientemente la influencia a largo plazo de la deriva de los continentes (o de igual manera, la tectónica de placas) sobre el clima es la existencia de yacimientos de carbón en las islas Svaldbard o Spitbergen, en una latitud donde ahora no existen árboles por el clima demasiado frío: la idea que explica estos yacimientos es que el movimiento de la placa donde se encuentran dichas islas se produjo hacia el norte desde una ubicación más meridional con un clima más cálido.

La composición atmosférica

La atmósfera primitiva, cuya composición era parecida a la nebulosa inicial, perdió sus componentes más ligeros, el hidrógeno diatómico (H2) y el helio (He), para ser sustituidos por gases procedentes de las emisiones volcánicas del planeta o sus derivados, especialmente dióxido de carbono (CO2), dando lugar a una atmósfera de segunda generación. En dicha atmósfera son importantes los efectos de los gases de invernadero emitidos de manera natural en volcanes. Por otro lado, la cantidad de óxidos de azufre (SO, SO2 y SO3) y otros aerosoles emitidos por los volcanes contribuyen a lo contrario, a enfriar la Tierra. Del equilibrio entre ambos efectos resulta un balance radiativo determinado.

Con la aparición de la vida en la Tierra se sumó como agente incidente el total de organismos vivos, la biosfera. Inicialmente, los organismos autótrofos por fotosíntesis o quimiosíntesis capturaron gran parte del abundante CO2 de la atmósfera primitiva, a la vez que empezaba a acumularse oxígeno (a partir del proceso abiótico de la fotólisis del agua). La aparición de la fotosíntesis oxigénica, que realizan las cianobacterias y sus descendientes los plastos, dio lugar a una presencia masiva de oxígeno (O2) como la que caracteriza la atmósfera actual, y aún mayor. Esta modificación de la composición de la atmósfera propició la aparición de formas de vida nuevas, aeróbicas que se aprovechaban de la nueva composición del aire. Aumentó así el consumo de oxígeno y disminuyó el consumo neto de CO2 llegándose al equilibrio o clímax, y formándose así la atmósfera de tercera generación actual. Este delicado equilibrio entre lo que se emite y lo que se absorbe se hace evidente en el ciclo del CO2, la presencia del cual fluctúa a lo largo del año según las estaciones de crecimiento de las plantas.

Las corrientes oceánicas

Las corrientes oceánicas, o marinas, son factores reguladores del clima que actúan como moderador, suavizando las temperaturas de regiones como Europa y las costas occidentales de Canadá y Alaska. La climatología ha establecido nítidamente los límites térmicos de los distintos tipos climáticos que se han mantenido a través de todo ese tiempo. No se habla tanto de los límites pluviométricos de dicho clima porque los cultivos mediterráneos tradicionales son ayudados por el regadío y cuando se trata de cultivos de secano, se presentan en parcelas más o menos planas (cultivo en terrazas) con el fin de hacer más efectivas las lluvias propiciando la infiltración en el suelo. Además los cultivos típicos del matorral mediterráneo están adaptados a cambios meteorológicos mucho más intensos que los que se han registrado en los últimos tiempos: si no fuera así, los mapas de los distintos tipos climáticos tendrían que rehacerse: un aumento de unos 2 grados Celsius en la cuenca del mediterráneo significaría la posibilidad de aumentar la latitud de muchos cultivos unos 200 km más al norte (como sería el cultivo de la naranja ya citado).

2.4. Los efectos antropogénicos

Una hipótesis dice que el ser humano podría haberse convertido en uno de los agentes climáticos, incorporándose a la lista hace relativamente poco tiempo. Su influencia comenzaría con la deforestación de bosques para convertirlos en tierras de cultivo y pastoreo, pero en la actualidad su influencia sería mucho mayor al producir la emisión abundante de gases que, según algunos autores, producen un efecto invernadero: CO2 en fábricas y medios de transporte y metano en granjas de ganadería intensiva y arrozales. Actualmente tanto las emisiones se han incrementado hasta tal nivel que parece difícil que se reduzcan a corto y medio plazo, por las implicaciones técnicas y económicas de las actividades involucradas.

Los aerosoles de origen antrópico, especialmente los sulfatos provenientes de los combustibles fósiles ejercen una influencia reductora de la temperatura (Charlson et ál., 1992). Este hecho, unido a la variabilidad natural del clima, sería la causa que explica el "valle" que se observa en el gráfico de temperaturas en la zona central del siglo XX.

[image: image8.png]

Foto: AP

La alta demanda de energía por parte de los países desarrollados, son la principal causa del calentamiento global, debido a que sus emisiones contaminantes son las mayores del planeta. Esta demanda de energía hace que cada vez más se extraigan y consuman los recursos energéticos como el petróleo.

2.5. Efecto invernadero

Se denomina efecto invernadero al fenómeno por el cual determinados gases, que son componentes de la atmósfera terrestre, retienen parte de la energía que la superficie planetaria emite por haber sido calentada por la radiación solar. Afecta a todos los cuerpos planetarios rocosos dotados de atmósfera. Este fenómeno evita que la energía recibida constantemente vuelva inmediatamente al espacio, produciendo a escala planetaria un efecto similar al observado en un invernadero. En el sistema solar, los planetas que presentan efecto invernadero son Venus, la Tierra y Marte.

El efecto invernadero se está viendo acentuado en la Tierra por la emisión de ciertos gases, como el dióxido de carbono y el metano, debido a la actividad humana.

Balance energético de la Tierra
[image: image9.png]

Balance anual de energía de la Tierra desarrollado por Trenberth, Fasullo y Kiehl de la NCAR en 2008. Se basa en datos del periodo de marzo de 2000 a mayo de 2004 y es una actualización de su trabajo publicado en 1997. La superficie de la Tierra recibe del Sol 161 w/m2 y del Efecto Invernadero de la Atmósfera 333w/m², en total 494 w/m2, como la superficie de la Tierra emite un total de 493 w/m2 (17+80+396), supone una absorción neta de calor de 0,9 w/m2, que en el tiempo actual está provocando el calentamiento de la Tierra.

En la atmósfera el mantenimiento del equilibrio entre la recepción de la radiación solar y la emisión de radiación infrarroja devuelve al espacio la misma energía que recibe del Sol. Esta acción de equilibrio se llama balance energético de la Tierra y permite mantener la temperatura en un estrecho margen que posibilita la vida.

En un período suficientemente largo el sistema climático debe estar en equilibrio; la radiación solar entrante en la atmósfera está compensada por la radiación saliente, pues si la radiación entrante fuese mayor que la radiación saliente se produciría un calentamiento y lo contrario produciría un enfriamiento. Por tanto, en equilibrio, la cantidad de radiación solar entrante en la atmósfera debe ser igual a la radiación solar reflejada saliente más la radiación infrarroja térmica saliente. Toda alteración de este balance de radiación, ya sea por causas naturales u originado por el hombre (antropógeno), es un forzamiento radiativo y supone un cambio de clima y del tiempo asociado.[5]
Los flujos de energía entrante y saliente interaccionan en el sistema climático ocasionando muchos fenómenos tanto en la atmósfera, como en el océano o en la tierra. Así, la radiación entrante solar se puede dispersar en la atmósfera o ser reflejada por las nubes. La superficie terrestre puede reflejar o absorber la energía solar que le llega. La energía solar de onda corta se transforma en la Tierra en calor. Esa energía no se disipa; se encuentra como calor sensible o calor latente, se puede almacenar durante algún tiempo, transportarse en varias formas, dando lugar a una gran variedad de tiempo y a fenómenos turbulentos en la atmósfera o en el océano. Finalmente vuelve a ser emitida a la atmósfera como energía radiante de onda larga.[4] Un proceso importante del balance de calor es el efecto albedo, por el que algunos objetos reflejan más energía solar que otros. Los objetos de colores claros, como las nubes o las superficies nevadas, reflejan más energía, mientras que los objetos oscuros absorben más energía solar que la que reflejan. Otro ejemplo de estos procesos es la energía solar que actúa en los océanos; la mayor parte se consume en la evaporación del agua de mar, luego esta energía es liberada en la atmósfera cuando el vapor de agua se condensa en lluvia.[6]
La Tierra, como todo cuerpo caliente superior al cero absoluto, emite radiación térmica, pero al ser su temperatura mucho menor que la solar, emite radiación infrarroja por ser un cuerpo negro. La radiación emitida depende de la temperatura del cuerpo. En el estudio del NCAR han concluido una oscilación anual media entre 15,9 °C en julio y 12,2 °C en enero compensando los dos hemisferios, que se encuentran en estaciones distintas y la parte terrestre que es de día con la que es de noche. Esta oscilación de temperatura supone una radiación media anual emitida por la Tierra de 396 W/m2.

La energía infrarroja emitida por la Tierra es atrapada en su mayor parte en la atmósfera y reenviada de nuevo a la Tierra. Este fenómeno se llama Efecto Invernadero y garantiza las temperaturas templadas del planeta. Según el estudio anterior de la NCAR, el Efecto Invernadero de la atmósfera hace retornar nuevamente a la Tierra 333 W/m2.

Globalmente la superficie de la Tierra absorbe energía solar por valor de 161 w/m2 y del efecto invernadero de la atmósfera recibe 333 w/m2, lo que suma 494 w/m2, como la superficie de la Tierra emite (o dicho de otra manera pierde) un total de 493 w/m2 (que se desglosan en 17 w/m2 de calor sensible, 80 w/m2 de calor latente de la evaporación del agua y 396 w/m2 de energía infrarroja), supone una absorción neta de calor de 0,9 w/m2, que en el tiempo actual está provocando el calentamiento de la Tierra.

2.6. Gases de efecto invernadero
Incrementos en la atmósfera de los cinco gases responsables del 97% del efecto invernadero antropogénico en el periodo 1976-2003.

Forzamiento radiativo entre 1750 y 2005 según estimaciones del IPCC.

Los denominados gases de efecto invernadero o gases invernadero, responsables del efecto descrito, son:
· Vapor de agua (H2O)

· Dióxido de carbono (CO2)

· Metano (CH4)

· Óxido de nitrógeno (N2O)
· Ozono (O3)
· Clorofluorocarbonos (CFC)

[image: image10.png]ITERET]

e D o WTIE
mas importantes hasta el 1/2003

it de caroona

EERER)

Incrementos en la atmósfera de los cinco gases responsables del 97% del efecto invernadero antropogénico en el periodo 1976-2003.

3. El cambio climático actual

3.1. Combustibles fósiles y calentamiento global

A finales del siglo XVII el hombre empezó a utilizar combustibles fósiles que la Tierra había acumulado en el subsuelo durante su historia geológica. La quema de petróleo, carbón y gas natural ha causado un aumento del CO2 en la atmósfera que últimamente es de 1,4 ppm al año y produce el consiguiente aumento de la temperatura. Se estima que desde que el hombre mide la temperatura hace unos 150 años (siempre dentro de la época industrial) esta ha aumentado 0,5 °C y se prevé un aumento de 1 °C en el 2020 y de 2 °C en el 2050.

Además del dióxido de carbono (CO2), existen otros gases de efecto invernadero responsables del calentamiento global, tales como el gas metano (CH4) óxido nitroso (N2O), Hidrofluorocarbonos (HFC), Perfluorocarbonos (PFC) y Hexafluoruro de azufre (SF6), los cuales están contemplados en el Protocolo de Kioto.

A principios del siglo XXI el calentamiento global parece irrefutable, a pesar de que las estaciones meteorológicas en las grandes ciudades han pasado de estar en la periferia de la ciudad, al centro de esta y el efecto de isla urbana también ha influido en el aumento observado. Los últimos años del siglo XX se caracterizaron por poseer temperaturas medias que son siempre las más altas del siglo.
[image: image11.jpg]

Esquema ilustrativo de los principales factores que provocan los cambios climáticos actuales de la Tierra. La actividad industrial y las variaciones de la actividad solar se encuentran entre los más importantes.

3.2. Océanos
El papel de los océanos en el calentamiento global es complejo. Los océanos sirven de “estanque” para el CO2, absorbiendo parte de lo que tendría que estar en la atmósfera. El incremento del CO2 ha dado lugar a la acidificación del océano. Además, a medida que la temperatura de los océanos asciende, se vuelve más complicada la absorción del exceso de CO2.

El calentamiento global está proyectado para causar diferentes efectos en el océano, como por ejemplo, el ascenso del nivel del mar, el deshielo de los glaciares y el calentamiento de la superficie de los océanos. Otros posibles efectos incluyen los cambios en la circulación del océano.

Con el ascenso de la temperatura global el agua en los océanos se expande. El agua de la tierra o de los glaciares pasa a estar en los océanos, como por ejemplo el caso de Groenlandia o las capas de hielo del océano Antártico. Las predicciones muestran que antes del 2050 el volumen de los glaciares disminuirá en un 60%. Mientras, el estimado total del deshielo glacial sobre Groenlandia es –239 ±23 km3/año (sobre todo en el este de Groenlandia).

De cualquier modo, las capas de hielo de la Antártida se prevé van a aumentar en el siglo XXI debido a un aumento de las precipitaciones. Según el Informe Especial sobre los pronósticos de Misión del IPCC, el pronóstico A1B para mediados del 2090 por ejemplo, el nivel global del mar alcanzará 25 a 44 cm sobre los niveles de 1990. Está aumentando 4 mm/año. Desde 1990 el nivel del mar ha aumentado una media de 1,7 mm/año; desde 1993, los altímetros del satélite TOPEX/Poseidon indican una media de 3 mm/año.

El nivel del mar ha aumentado más de 120 m desde el máximo de la última glaciación alrededor de 20000 años atrás. La mayor parte de ello ocurrió hace 7000 años. La temperatura global bajó después del Holoceno Climático, causando un descenso del nivel del mar de 70 cm (±10 cm entre el 2000 y el 500 a. C.
Desde el 1000 a. C. hasta el principio del siglo XIX, el nivel del mar era casi constante, con solo pequeñas fluctuaciones. Sin embargo, el período cálido medieval puede haber causado cierto incremento del nivel del mar: se han encontrado pruebas en el océano Pacífico de un aumento de aproximadamente 90 cm sobre el nivel actual en el año 1300 d. C. (700 antes del presente).

En un artículo publicado en 2007, el climatólogo James Hansen (Hansen et ál., 2007) afirmaba que el hielo de los polos no se funde de una manera gradual y lineal sino que oscila repentinamente de un estado a otro según los registros geológicos. Es preocupante que los pronósticos de GEI con los que el IPCC trabaja habitualmente (BAU GHG o business as usual greenhouse gases en sus siglas en inglés) puedan causar unos aumentos del nivel del mar considerables. Este siglo (Hansen, 2007) difiere de las estimaciones del IPCC (IPCC, 2001) (IPCC, 2007, pp. 12-14). Este predice una pequeña o una nula contribución al aumento del nivel del mar en el siglo XXI en Groenlandia y la Antártida; sin embargo, los análisis y proyecciones no tienen en cuenta la física no lineal de la desintegración de la capa en deshielo, las corrientes y las placas erosionantes de hielo. Tampoco se corresponden con las pruebas paleoclimáticas presentadas para la ausencia del retraso perceptible entre la fuerza de la capa de hielo y el aumento del nivel del mar.

3.3. El aumento de la temperatura

Desde 1961 hasta 2003 la temperatura global del océano ha subido 0,1 °C desde la superficie hasta una profundidad de 700 m. Hay una variación entre año y año y sobre escalas de tiempo más largas con observaciones globales de contenido de calor del océano mostrando altos índices de calentamiento entre 1991 y 2003, pero algo de enfriamiento desde 2003 hasta 2007. La temperatura del océano Antártico se elevó 0,17 °C entre los años cincuenta y ochenta. Casi el doble de la media para el resto de los océanos del mundo. Aparte de tener efectos para los ecosistemas (por ej. fundiendo el hielo del mar, afectando al crecimiento de las algas bajo su superficie), el calentamiento reduce la capacidad del océano de absorber el CO2.

3.4. Agricultura

El cambio climático y la agricultura son procesos relacionados entre sí que tienen escala mundial.

Se prevé que el calentamiento global tenga un impacto significativo que afectará la agricultura, la temperatura, el dióxido de carbono, el deshielo, las precipitaciones y la interacción entre estos elementos; los cuales determinan la capacidad de carga de la biosfera para producir suficiente alimento para todos los seres vivos. Las consecuencias resultantes del cambio climático y de la agricultura dependerán, a nivel general, del balance de estos efectos. El estudio de estos fenómenos podría ayudar a anticipar y adaptar adecuadamente el sector agrícola para así maximizar su productividad.

A su vez, se ha visto que la agricultura también puede producir efectos significativos en el clima, principalmente por la producción y liberación de gases de efecto invernadero como dióxido de carbono, metano y óxido nítrico; por la alteración de la superficie del planeta, la cual pierde su capacidad de absorber o reflejar calor y luz, así como por el forzante radiativo. La deforestación y la desertificación, además de los combustibles fósiles, son las mayores fuentes antropogénicas de dióxido de carbono. La agricultura en sí es el principal contribuyente en incrementar las concentraciones de metano y óxido nítrico en la atmósfera del planeta.

[image: image12.png]Emision de gases de efecto invernadero por

sector
Procesos 16,8%

Generacién de
industriales electricidad
21.3%

Transporte
de gasolina
14.0% Tratamiento de

[desperdicios

34%
Subproductos. ¢ Quare do ioass
agricolas e

Recuperacion, procesamiento
y distribucién de 11.3%

5 Origen residencial,
103% comercial y otros

combustbles fosles
206%, 295% 400% 620%
1%
Ba% s J#
19.2% 9.1% »: o6% 59%
129% 206% g 1% 26.0%
Diéxido de carbono Metano Oxido do nitrégeno

o etane e

Efectos de la deforestación sobre el clima
Tomado de Ecured 2014.
Investigaciones recientes han demostrado que la deforestación puede afectar mucho a la cantidad de lluvia caída en un lugar y a otros fenómenos climáticos, siempre que tales modificaciones sean de gran magnitud y abarquen una amplia zona.

[image: image13.jpg]

Selva quemada para la agricultura en el sur de México.
Tomado de Wikipedia, la enciclopedia libre 2014.
El argumento aducido es que una ampliación de la cubierta vegetal podría aumentar la lluvia, y que una disminución de la misma podría reducirla.

En un modelo de circulación general atmosférica elaborado por el Laboratorio de Ciencias Atmosféricas Goddard se ha demostrado que los grandes cambios en la cubierta vegetal afectan a la lluvia. Pero, no es la vegetación el factor determinante, sino más bien la correlación entre la humedad del suelo, la vegetación y la energía (fundamentalmente solar) que se necesita para convertir el agua en vapor de agua que forma parte del aire.[9][10]
3.5. Calentamiento global en consecuencia de deforestación
La principal causa del calentamiento global son los gases de efecto invernadero (proceso natural que atrapa algunos de los rayos del sol en la atmósfera para regular la temperatura de la tierra) y esto ocurre gracias a varios gases, pero el que más contribuye es el Dióxido de carbono el cual es producido por los coches, DEFORESTACION, quema de combustibles, ganadería entre otros. Por eso es muy importante evitar la deforestación entre otros factores que contribuyen para que se forme el Dióxido de carbono ya que hay muchas consecuencias para el medio ambiente.

3.6. Impacto en los pueblos indígenas
Los pueblos indígenas serán los primeros en sentirse afectados por el cambio climático, ya que su supervivencia depende de los recursos naturales de su entorno, y cualquier cambio, como por ejemplo sequías extremas, pueden amenazar su vida.

En un informe publicado en 2009, la ONG Survival International denunciaba el impacto de las medidas de mitigación del cambio climático sobre los pueblos indígenas, como los biocombustibles, la energía hidroeléctrica, la conservación de los bosques y la compensación de las emisiones de carbono.[11] Según el informe, dichas medidas facilitan a gobiernos y empresas violar sus derechos y reclamar y explotar sus tierras.

3.7. Materia multidisciplinar
En el estudio del cambio climático hay que considerar cuestiones pertenecientes a los más diversos campos de la ciencia: meteorología, física, química, astronomía, geografía, geología y biología tienen muchas cosas que decir, constituyendo este tema un campo multidisciplinar. Las consecuencias de comprender o no plenamente las cuestiones relativas al cambio climático tienen profundas influencias sobre la sociedad humana debiendo abordarse estas desde puntos de vista muy distintos a los anteriores, como el económico, sociológico o el político.

3.8. Planteamiento de futuro

Tal vez el mecanismo de compensación del CO2 funcione en un plazo de cientos de años, cuando el Sol entre en un nuevo mínimo. En un plazo de miles de años, tal vez se reduzca la temperatura, desencadenándose la próxima glaciación, o puede que simplemente no llegue a producirse ese cambio.

En el Cretácico, sin intervención humana, el CO2 era más elevado que ahora y la Tierra estaba 8 °C más cálida.

4. Cultura popular
4.1. La cinematografía y el cambio climático

· Una verdad incómoda: El político estadounidense Al Gore trata el tema del cambio climático, concretamente el calentamiento global en esta película documental, basada en una serie de conferencias que ha dado por todo el mundo.

· La última hora: El actor estadounidense Leonardo DiCaprio produce y narra este documental que trata el tema de la crisis ambiental actual, y de cómo establecer soluciones para salvar el planeta para las futuras generaciones.

· La gran estafa del calentamiento global: Documental de Martin Durkin producido por la cadena británica Channel 4 que cuestiona la influencia del hombre y el CO2 en el calentamiento global. La obra ha recibido críticas por algunos sectores como el Ofcom (el regulador de los medios de comunicación británicos) por determinar que no ha cumplido las reglas de imparcialidad y veracidad básicas.

· El día después de mañana: Además del documental de Al Gore, hay películas de ciencia ficción que han marcado un impacto en la cultura popular sobre el cambio climático. Tal es el caso de este filme presentado en 2004 bajo la dirección de Roland Emmerich. Ha recibido críticas de algunos autores como Myles Allen por su falta de rigor científico.
· La era de la estupidez (The Age of Stupid). Franny Armstrong, GB, 2009. Muestra una descarnada visión del desarrollo de la humanidad en el contexto de la catástrofe global.

· Algol: la tragedia del poder (Algol – Tragödie der Macht). Hans Werckmeister, Alemania, 1920. La película muda alemana analiza el culto al progreso característico de la modernidad como una de las causas fundamentales del cambio climático.

· Sobre el agua (Über das Wasser). Udo Maurer, Austria/Luxemburgo, 2007. Documental dedicado a tres diferentes lugares de la Tierra, sobre el significado existencial del elemento agua para la humanidad.

· Recetas para el desastre (Recipes for disaster). John Webster, Finlandia, 2008. Preocupado por la adicción de nuestra civilización al petróleo y sus catastróficos efectos sobre el cambio climático, el cineasta convenció a su familia de hacer durante un año una “dieta petrolífera”. Con el objetivo de reducir su aporte a las emisiones de CO2, hizo grandes descubrimientos transformándose en un hombre con una misión.

La literatura y el cambio climático
· Estado de miedo: Novela tecno-thriller de Michael Crichton cuyo hilo conductor es el cambio climático como arma política. Ha recibido críticas de algunos autores como Myles Allen por su falta de rigor científico.

Artículos escogidos por el autor

Un desafío en presente

Autor: Lisandra Fariñas Acosta | lisandra@granma.cu
21 de mayo de 2014

[image: image14.png]

Foto: Archivo
No es eslogan, sino realidad. El clima va a cambiar, lo está haciendo aceleradamente. Es el legado que esta humanidad les ha dejado a las nuevas generaciones, pero a cuyos efectos no escaparemos los que habitamos el planeta hoy.

El cambio climático es un hecho. ¿Mitigación o adaptación? Es la re​flexión que se impone, y a la que nos convoca la doctora Maritza García, directora del Centro Nacional de Áreas Protegidas, del Ministerio de Ciencia, Tecnología y Medio Am​biente (CITMA).

En el contexto del Seminario de la Escuela Nacional de Salud Pública ENSAP 2014, la especialista presentó un proyecto donde participan más de 40 instituciones, y que busca estrategias para el enfrentamiento a los efectos del cambio climático en nuestro país, des​de las áreas protegidas.

 “Ante las nuevas y fuertes evidencias de que la mayor parte del calentamiento observado en los últimos 50 años es atribuible a las actividades humanas —que han incrementado las concentraciones de los Gases de Efecto In​vernadero en la at​mós​fe​ra— tenemos la responsabilidad de darle solución, buscar adaptación y mitigación”, dijo.

Las repercusiones ya han sido estimadas. Según la doctora Maritza García, modelos matemáticos mundiales calculan para un plazo de 50 a 100 años un incremento de la temperatura del aire entre 1,5 y 6,0 °C, mientras que el nivel del mar se piensa ascienda entre 15 y 95 cm. Para los territorios como Cuba, estos efectos serían de gran impacto.

“De acuerdo con estos modelos, de no implementarse acciones preventivas, parte del territorio nacional podría sufrir serias afectaciones en zonas como la Ciénaga de Zapata, la península de Guanahacabibes y Jardines de la Reina que hoy forman parte de la red de Parques Nacionales de Cuba y del mundo”, comentó.

Otras de las repercusiones están aso​ciadas a cambios espaciales y te​mporales en los patrones de precipitación, y a la mayor intensidad y frecuencia de algunos eventos climáticos extremos, dijo.

Ante este panorama, ¿qué estrategias adopta Cuba para la preservación de sus recursos naturales y la conservación del sistema de áreas protegidas, que cubre alrededor de un 20 % de la superficie del territorio nacional?

La doctora Maritza García explicó que solo hay dos alternativas: mitigación (ir al origen del problema y reducir y las emisiones y las concentraciones de Gases de Efecto Invernadero) y adaptación (reducir los impactos adversos y sacar provecho de los impactos positivos, pues se asume que aunque haya mitigación, los impactos son inevitables).

“Abogamos por la adaptación, prever por ejemplo cuánto penetrará el mar para tener allí mangle nuevamente, de modo que ya haya una barrera establecida; los suelos no se salinicen y las producciones agrícolas puedan ser mayores”.

El clima futuro en Cuba, según el cálculo de los expertos, estará marcado por un incremento en la temperatura entre 1,6 y 2,5 °C para el 2100, más en el verano que en invierno, así como se prevé un comportamiento incierto de las precipitaciones, aumento del nivel del mar y la aridez de los suelos.

La especialista subrayó que entre los riesgos se encuentran la reducción del potencial hídrico superficial y subterráneo, y una disminución de estos recursos en verano, precisamente el periodo más lluvioso. Asimismo, podría au​mentar la intrusión marina en las aguas subterráneas y reducirse la calidad de este recurso natural.

Se calcula que los bosques cubanos estarían sometidos a condiciones de aridez afectándose su desarrollo futuro, y que se modificaría el comportamiento de algunas plagas y enfermedades de los cultivos, entre otros da​ños, agregó.

Desde el punto de vista de la salud, otras repercusiones estarían asociadas al posible aumento de las infecciones respiratorias agudas, el asma bronquial, la hepatitis viral, la varicela y las enfermedades diarreicas agudas, entre otras.

Es por ello que nuestro país implementa desde ya disímiles estrategias de adaptación, enfatizó la doctora Maritza García, que van encaminadas a todas las áreas de la sociedad. En este sentido, señaló la importancia de acciones que promuevan el uso racional y la protección de los recursos hídricos, el perfeccionamiento de la agricultura, la conservación de los recursos forestales y la consolidación del sistema de salud p​ública.

También mencionó la necesidad de incrementar la capacitación de la po​blación en temas relacionados al clima y la variabilidad climática, potenciar el desarrollo del sistema de vigilancia y predicción del tiempo y el clima, así como planes actuales de preparación y respuesta a los impactos adversos del tiempo y el clima.

Para la doctora Maritza García, el cuidado de las áreas protegidas es vital, en cuanto resguardan la integridad de los ecosistemas, moderan el efecto del cli​ma local y atenúan tanto los riesgos como los impactos de eventos extremos como las tormentas, las sequías y el elevamiento del nivel del mar. “Son una parte esencial de la respuesta global al cambio climático.”, dijo.

“Por ejemplo, hoy la mayor y me​jor conservada cuenca hidrográfica del Caribe insular está en Cuba, en el parque Alejandro de Hum​boldt, en el oriente del país. Muchas más naciones dependen de que manejemos bien este recurso”, concluyó

Incentiva Cuba acciones contra impactos del cambio climático

Cuba incentiva la creación de capacidades científicas e investigaciones so​bre el conocimiento de los impactos del cambio climático para los años 2050 y 2100, aseguró Elba Rosa Pérez Montoya, ministra de Ciencia, Tecnología y Medio Ambiente (CITMA)

Autor: Lino Luben Pérez/AIN | internet@granma.cu
2 de septiembre de 2014 23:09:56

[image: image15.png]

Los manglares tienen grandes potencialidades para adaptarse ante las variaciones ambientales inducidas por el cambio climático. Foto: PERLAVISION

LA HABANA. — Cuba incentiva la creación de capacidades científicas e investigaciones so​bre el conocimiento de los impactos del cambio climático para los años 2050 y 2100, aseguró Elba Rosa Pérez Montoya, ministra de Ciencia, Tecnología y Medio Ambiente (CITMA).

Contamos con un programa de enfrentamiento al cambio climático, dijo la también miembro del Comité Central del Partido Comunista de Cuba en la III Conferencia sobre los Pequeños Estados Insulares en Desarrollo, que sesiona hasta el próximo jueves en Apia, capital de isla de Samoa (Oceanía).

Ese grupo fue creado en 1992 y está integrado por más de 50 territorios de las regiones Caribe, Pacífico, África, Mediterráneo, Mar de China y océano Índico.

La isla antillana promueve estudios de peligro, vulnerabilidad y riesgos de desastres, estrategias climáticas sectoriales, el monitoreo, la comunicación y la concienciación social, entre otras acciones, precisó la titular en su discurso, enviado a la AIN por el CITMA.

Pérez Montoya calificó de ingentes los esfuerzos de la nación, con sus propios recursos, para perfilar las principales acciones de implementación de las políticas de cambio climático y de reducción de riesgo de desastres, incluidas en las estrategias y planes de desarrollo económico y social y para la protección del medio ambiente.

La jefa de la delegación cubana al evento añadió que también se cuenta con políticas dirigidas a potenciar el aprovechamiento de las fuentes renovables de energía, sobre todo la eólica, hidráulica, biomasa, solar y biogás, así como la aplicación de un programa de generación de electricidad, a partir de la agroindustria azucarera.

Todo lo anterior favorecerá la disminución de la dependencia del país de los combustibles de origen fósil, indicó, y aclaró que tales experiencias están a disposición de las naciones del Tercer Mundo, pese al bloqueo económico, financiero y comercial impuesto por Estados Unidos hace más de 50 años.

Opinó que si la Agenda ONU para el De​sarrollo post-2015 busca impacto, debe ser flexi​ble a fin de responder a las prioridades y situaciones nacionales sobre la base del principio de las responsabilidades comunes, pero diferenciadas, y excluirse cualquier condicionalidad.

Al propio tiempo, los países desarrollados deben cumplir sus compromisos en materia de apoyo financiero, creación de capacidades y transferencia de tecnología, subrayó Pérez Montoya.
El derecho a existir

En un grupo de islas llamadas Carteret, en territorio de Papúa Nueva Guinea, unos tres mil residentes han sido reconocidos como los primeros refugiados del mundo debido al cambio climático

Autor: Claudia Fonseca Sosa | claudia@granma.cu
4 de septiembre de 2014 18:09:53

[image: image16][image: image17.png]

Kiribati poco a poco se ha hundido y corre el riesgo de desaparecer. Foto: ONU.
En un grupo de islas llamadas Carteret, en territorio de Papúa Nueva Guinea, unos tres mil residentes han sido reconocidos como los primeros refugiados del mundo debido al cambio climático.

Actualmente se hacen preparativos para reubicar a esas personas cerca de Bougainville, la mayor de las islas del archipiélago de Salomón, durante el próximo año o dos. Pero para ellos, hablar del calentamiento global y la elevación del nivel de los mares ya no es un concepto abstracto, sino una cruda realidad.

El aumento del nivel del mar producto del cambio climático también constituye un im​portante reto para la vida de los habitantes de Tuvalu, país de la región de la Polinesia que se encuentra entre Australia y Hawai, y que —se​​gún la ONU— podría desaparecer en los próximos 50 años. Asimismo, en Kiribati, muy cerca de Aus​tralia, se buscan garantías para la población en caso de que todo el territorio quede sumergido por el ascenso de las aguas.
El Grupo Intergubernamental de Expertos sobre el cambio climático (IPCC) ha advertido que “el impacto del aumento del nivel del mar en los Estados insulares bajos del Pacífico (…) puede, en un principio, plantear riesgos a su soberanía o su existencia”. Informes de distintas agencias de la ONU hablan de hasta 40 países a nivel global en esta situación.

Según advirtió esta semana la secretaria ejecutiva de la Convención Marco de Naciones Unidas sobre Cambio Climático (UNFCCC), Christiana Figueres, “se está acabando el tiempo” para actuar contra el calentamiento global y sus nefastas consecuencias.
Figueres reivindicó la Conferencia que la UNFCCC organizará en 2015 en París y de la que —según dijo— debería salir un acuerdo que devuelva al mundo “antes de la segunda mitad de este siglo” al camino hacia la “neutralidad climática”, en la que las actividades humanas “no añadan ninguna emisión” de gas de efecto invernadero a la atmósfera.

La funcionaria hizo estas declaraciones en el contexto de la III Conferencia sobre Pequeños Estados Insulares en Desarrollo (SIDS, según sus siglas en inglés) y Cambio Climático que se celebró entre el 1ro. y el 4 de septiembre en la isla de Samoa, en Oceanía.

La cita reunió a ministros, legisladores y empresarios de varios países en Apia, la capital de Samoa, con el objetivo de impulsar estrategias con las que combatir los desafíos desde el punto de vista ambiental y económico que amenazan a este grupo de naciones insulares, en su mayoría de las regiones del Pacífico, Caribe, Atlántico y el océano Índico.

La directiva de UNFCCC explicó que un nivel superior del mar no solo erosiona la costa de estos países, sino que también arruina los suministros de agua potable al entrar en los mantos freáticos e inunda los terrenos de cultivo, haciéndolos estériles. Asimismo, el aumento de las temperaturas hace que más ciclones y tormentas golpeen estos territorios.

Manifestó, además, que en la actualidad se prepara un plan que prevé el peor escenario para las islas del bajo Pacífico, en el que refugiados por el cambio climático tendrían que ser reubicados en otros países.

En este sentido, algunos líderes de las SIDS también alzaron sus voces. El presidente de las islas Seychelles, James Michel, señaló que los intereses de las grandes empresas han dominado el debate durante demasiado tiempo.

“Es hora de que reconozcamos el cambio climático como lo que es: un crimen colectivo de lesa humanidad”, opinó tras alegar que este fenómeno “le roba a las islas-nación su derecho a existir”.
Reto para la alimentación

[image: image18][image: image19.png]

En la conferencia de Samoa, el director general de la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), José Graziano da Silva, también alertó de las profundas implicaciones del cambio climático en la seguridad alimentaria, medios de subsistencia y las economías de los SIDS. “Es imperativo pensar en soluciones a largo plazo y con un enfoque más integral”, insistió.

El funcionario brasileño enfatizó que para garantizar la seguridad alimentaria no se pue​de simplemente dar pan a una persona, hay que ayudarle a producir alimentos, adaptarse al cambio climático y garantizarle una dieta diversificada que asegure una nutrición adecuada.
La comunidad internacional debe considerar al cambio climático un reto que requiere de aunar esfuerzos para cambiar a un modelo sostenible de desarrollo, aseveró Graziano da Silva.

En ese sentido, el director de la FAO instó a ayudar a los SIDS a mejorar su gestión y uso de los recursos naturales, a fortalecer la producción local de alimentos y crear circuitos de consumo local y regional, así como a fortalecer la resiliencia de las comunidades frente a los desastres naturales y los nuevos problemas relacionados con el clima.

Cuba llama a cambiar patrones de producción y consumo
Durante su intervención en el evento, la ministra cubana de Ciencia Tecnología y Me​dio Ambiente, Elba Rosa Pérez, sostuvo que las señales de deterioro ambiental indican la necesidad de cambiar los insostenibles patrones de producción y consumo de las sociedades actuales.

El mundo cuenta con un vasto conocimiento científico y tecnológico acumulado, pero se continúa haciendo un uso ineficiente e indiscriminado de los escasos recursos naturales y se dilapidan grandes sumas de dinero con fines de lucro, armamentistas y especulativos, argumentó.

Igualmente, llamó a que en la Convención Marco de las Naciones Unidas sobre el Cam​bio Climático y en las negociaciones en curso bajo ese instrumento, se lleguen a soluciones urgentes y equilibradas.

La ministra opinó que si la Agenda de la ONU para el De​sarrollo post-2015 busca impacto, debe ser flexi​ble, responder a las prioridades y situaciones nacionales sobre la base del principio de las responsabilidades comunes, pero di​ferenciadas, y excluir cualquier condicionalidad.

Al propio tiempo, los países desarrollados de​ben cumplir sus compromisos en materia de apoyo financiero, creación de capacidades y transferencia de tecnología, subrayó.

Pérez recordó que Cuba, por su condición insular y características geográficas, es muy susceptible a los eventos hidro-meteorológicos extremos.

No obstante, agregó, el país realiza ingentes esfuerzos, esencialmente con sus propios re​cursos, para perfilar las principales acciones de implementación de las políticas de cambio climático y de reducción de riesgo de desastres, incluidas en las estrategias y planes de desa​rrollo económico y social y para la protección del medio ambiente.

China y EE.UU. anuncian acuerdo a favor del medio ambiente (fragmento)

Las dos potencias mundiales suman cerca del 40 % del total de emisiones de gases de efecto invernadero

Autor: Redacción Internacional | internacionales@granma.cu
12 de noviembre de 2014 22:49:59

[image: image20][image: image21.png]

Foto: AP
BEIJING. — China y Estados Unidos anunciaron este miércoles, en el marco de la cumbre del Foro de Cooperación Asia-Pacífico (APEC) que se celebra en Beijing, un nuevo acuerdo para reducir sus emisiones de gases de efecto invernadero.

Mientras que Estados Unidos recortará pa​ra el año 2030 sus emisiones entre un 26 y un 28 % con respecto a los niveles del 2005, Chi​na se compromete a ponerle un tope al nivel má​xi​mo de sus emisiones para esa fecha o antes, si es posible.

Con este acuerdo, las dos principales po​tencias mundiales, que suman cerca del 40 % del total de emisiones de gases de efecto invernadero a nivel global, buscan alentar a otros países a anunciar compromisos similares, pa​ra impulsar las negociaciones de cara a un acuerdo mundial contra el cambio climático para el 2020 en la reunión que se celebrará en París el año próximo.

En una rueda de prensa conjunta con el presidente de EE.UU., Barack Obama, el jefe de Estado chino, Xi Jinping, afirmó que “he​mos acordado asegurarnos de que se llegará a un acuerdo en París sobre las negociaciones contra el cambio climático”.

Por su parte, Obama aseguró que el “histórico” pacto representa “un enorme hito en la relación chino-estadounidense”, según EFE.

Mediante el acuerdo, China se compromete a aumentar a un 20 % la proporción de energías limpias en su consumo total de energía para el 2030, frente al 10 % que representa en la actualidad…

América Latina, por la integración de un acuerdo climático

Países de América Latina y el Caribe se pronunciaron en Perú por el desarrollo de mecanismos de integración hacia la mitigación del cambio climático. La región es una de las más afectadas

Autor: Vivian Collazo , enviada especial | internet@granma.cu
2 de diciembre de 2014 22:03:01

[image: image22.png]

La región latinoamericana y caribeña se considera entre las más afectadas por el cambio climático. Foto: IPS

LIMA. —Los países de América Latina y el Caribe se consideran entre los más afectados en la región por el cambio climático, de ahí que en su mayoría abogan por el desarrollo de mecanismos de integración hacia la mitigación y adaptación.

Desaparición de los glaciares de los Andes, extensas sequías, inundaciones sin precedentes, son algunas de las consecuencias que ya sufre esta área debido al calentamiento global.

El V Informe del Panel Intergubernamental de Expertos sobre el Cambio Climático (IPCC), pronostica incluso un escenario peor, no solo para la región, sino para todo el planeta, y confirma, con 95 % de certeza, el peso predominante de las actividades humanas.

Aun cuando la agenda aprobada para la 20 Conferencia de Naciones Unidas sobre Cam​bio Climático (COP20), que sesiona en Lima, Perú, incluye, medidas de respuesta, pérdida y daño, medios de ejecución, transferencia de tecnologías y creación de capacidades para enfrentar los efectos del impacto climático, las naciones latinoamericanas presentes en la reunión hicieron algunas demandas.

Tal es el caso de Venezuela, por la Alianza Bolivariana de los Pueblos de Nuestra Amé​rica (ALBA), que solicitó que las negociaciones so​bre el texto del nuevo acuerdo que se espera lo​grar para el 2015, maneje un enfoque integrado hacia la mitigación y la adaptación, los me​dios de ejecución y el cierre de la brecha de ejecución.

Nicaragua, en nombre de los países en desarrollo afines, enfatizó en que las negociaciones del futuro acuerdo son cruciales para limitar las diferencias y alcanzar un consenso.

A su vez, México por el Grupo de In​te​gri​dad Ambiental, destacó la importancia de im​plementar esquemas de transparencia y evaluar el régimen de mitigación en el lugar, además apo​yó la redacción del borrador de un acuerdo, con tareas definidas, para ser aprobado en el 2015.

Chile, por Ailac (Alianza Independiente de América Latina y el Caribe), señaló que la reunión de Lima es decisiva para el futuro de un régimen multilateral sobre el cambio climático y pidió transparencia, negociaciones inclusivas y productivas, e instó a los países a hacer contribuciones al Fondo Verde para el Clima.

También los pueblos indígenas aludieron a la responsabilidad de los gobiernos en respetar sus derechos en los acuerdos sobre cambio climático.

Sin embargo, todo pasa por la decisión de los países industrializados, principales responsables históricos y actuales del problema, que deben aumentar sus compromisos de mitigación, además de favorecer con tecnología y financiamiento para que los menos desarrollados puedan enfrentar el cambio climático.

De ello dependerá la supervivencia de los pequeños estados insulares, la agricultura y la vida en las naciones más pobres.

EE.UU. se compromete a reducir sus emisiones de gas invernadero

El Gobierno de Estados Unidos envió hoy por vez primera en la historia de las negociaciones climáticas, su contribución nacional para el acuerdo de lucha contra el calentamiento global que se prevé adoptar en París a fines de 2015.

Según revela el documento, la nación norteamericana se compromete a reducir sus emisiones entre un 26 y un 28 por ciento para 2025 con respecto a los niveles de 2005.

Ese objetivo, marcado por el presidente estadounidense, Barack Obama, durante su visita a China el pasado noviembre, está incluido en un documento que la Casa Blanca envió hoy a la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC).

La meta marcada por Obama supone el doble del recorte previsto entre 2005 y 2020, y se fijó en el marco de un acuerdo con el presidente chino, Xi Jinping, quien se comprometió por su parte a que los niveles de emisiones de China alcancen su nivel máximo en 2030 y comiencen a reducirse a partir de entonces.

“El objetivo de Estados Unidos es ambicioso y alcanzable, y tenemos las herramientas que necesitamos para alcanzarlo. Esto casi duplicará el ritmo al que hemos estado reduciendo la contaminación de carbono”, dijo Deese en un mensaje en la página web Medium.

Además, el cumplimiento de esa meta colocaría a Estados Unidos “en el camino a una reducción de más del 80 por ciento para 2050″, según aseguró a periodistas el enviado especial para cambio climático del Departamento de Estado de EE.UU., Todd Stern.

Con la entrega hoy del objetivo de Estados Unidos, “los países que emiten más de la mitad -el 58 por ciento- del total de la contaminación de carbono por parte del sector energético han entregado o anunciado lo que harán en el periodo posterior a 2020 para combatir el cambio climático”, aseguró Deese.

“Eso incluye a México, nuestro cercano aliado económico, que el viernes pasado marcó un alto estándar para países similares cuando se convirtió en la primera economía emergente en entregar su objetivo a la ONU”, agregó el asesor de Obama.

El Gobierno mexicano se comprometió el viernes a reducir en un 25 por ciento las emisiones de gases y compuestos de efecto invernadero previstas para 2030, una cifra que puede elevarse al 40 % en caso de recibir ayudas internacionales.

“Es hora de que otros países hagan lo que Estados Unidos, México y otros miembros de la UE han hecho y entreguen objetivos ambiciosos y transparentes para recortar las emisiones de carbono al CMNUCC”, con el fin de alcanzar un “acuerdo global en París en diciembre”, subrayó Deese.

Estados Unidos quiere que la mayoría de los países adelanten sus objetivos de reducción de emisiones antes de la celebración de la conferencia, e insiste especialmente en la necesidad de que las naciones emergentes aporten también sus compromisos.

Rusia: reducción de entre un 70-75 por ciento en 2030

Rusia también ha presentado su contribución al acuerdo de París a última hora de la tarde de hoy, que recoge un compromiso de recortar emisiones entre un 70-75 por ciento en 2030 respecto a los niveles de 1990.

Con Estados Unidos y Rusia, Naciones Unidas ha recibido ya contribuciones al acuerdo de París de 33 países: los 28 de la UE, Suiza, Noruega, México, Estados Unidos y Rusia, que en total suman el 29 por ciento de las emisiones globales del planeta.

El compromiso del conjunto de la UE y el de Noruega pasa por una reducción de, al menos, un 40 por ciento en 2030 respecto a los niveles de 1990; el de Suiza de un 50 por ciento en 2030 respecto a 1990; el de México de un 25 por ciento en 2030 respecto al crecimiento normal y de un 40 por ciento si hay transferencia tecnológica a los países en desarrollo para incrementar su ambición.

Descolgados de la fecha fijada por la ONU para recibir las contribuciones de los principales emisores, que expiraba hoy, quedan China, Canadá, India, Australia y Brasil, si bien todos estos países han anunciado ya que están trabajando en la misma.

El acuerdo de lucha contra el cambio climático que se prevé adoptar en París a finales de año supone es la primera vez en los más de veinte años de historia de las negociaciones sobre el cambio climático en la que todos los países sin excepción, desarrollados y en desarrollo, tendrán que comprometerse a acciones para luchar contra este problema.

El plazo para presentar las contribuciones al acuerdo finaliza el primero de octubre.

[image: image23.png]

Fuente:http://www.cubadebate.cu/noticias/2015/03/31/estados-unidos-se-compromete-a-reducir-sus-emisiones-de-gas-invernadero/
Calentamiento del Ártico
El calentamiento del Ártico es mucho más rápido de lo que se creía y llevará a graves consecuencias globales como la elevación de un metro del nivel del mar en el 2100 y a inundaciones que afectarán a un cuarto de la población mundial.

Estas son algunas de las conclusiones de un importante informe científico presentado hoy por el Fondo Mundial de la Naturaleza (WWF), en el que, por primera vez, se incorporan las últimas observaciones sobre el clima del Ártico y sus efectos en el resto del planeta.

“El Ártico, un componente crítico de nuestra sistema climático global, se ha calentado al doble de la velocidad que el resto del mundo en las últimas décadas. Y a medida que se calienta el Ártico, produce efectos que amplifican o aceleran el cambio climático”, señaló Martin Sommerkorn, asesor para el cambio climático del WWF, al presentar el informe en el marco de la tercera Conferencia Mundial del Clima.

La mayoría de estos efectos negativos del calentamiento del Ártico no aparecían en estudios anteriores, como el del Grupo Intergubernamental para el Cambio Climático (IPCC), ganador del Premio Nobel en 2007, simplemente porque en ese momento la ciencia del Ártico no estaba tan avanzada.

Por primera vez se señala que el nivel de los mares se elevará más de un metro en 2100, más de dos veces lo previsto en el informe del IPCC, con sus graves consecuencias de inundaciones en las regiones costeras.
Pero las capas heladas del Ártico almacenan, además, dos veces más de carbono del que hay en la atmósfera.

“El rápido calentamiento del Ártico puede llevar a que desaparezca el 90 por ciento de la capa cercana a la superficie del permafrost al final de este siglo, y esto tiene el potencial de liberar a la atmósfera grandes cantidades de carbono en forma de dióxido de carbono y metano”, afirmó Sommerkorn.

De hecho, el estudio constata que en los últimos dos años se han incrementado los niveles de metano, un gas de potente efecto invernadero, en la atmósfera, lo que se atribuye al calentamiento de la tundra ártica.

Por todo ello, el WWF considera que la reducción del 25 por ciento de las emisiones mundiales de CO2 en este siglo, el objetivo que planteaba el IPCC para frenar el cambio climático, es insuficiente, ya que ese estudio no tenía en cuenta específicamente las condiciones árticas.

El WWF destaca cómo la enorme pérdida de hielo resultado del calentamiento del Ártico está ya cambiando patrones de temperatura y precipitaciones en el Hemisferio Norte, lo que afectará cada vez más a la agricultura, los bosques y el acceso al agua.
“Para decirlo claro, si no mantenemos el Ártico suficientemente frío, la gente de todo el planeta sufrirá sus efectos”, señaló el experto.

Por todo ello, el WWF considera que no hay tiempo que perder y advierte de que los próximos meses, con vistas a la Cumbre de Copenhague de diciembre, en la que los Estados deberán acordar un nuevo tratado post-Kioto, serán “decisivas” para las negociaciones.

“Las negociaciones para lograr un nuevo tratado se han intensificado, pero van aún demasiado lentas y se ven interferidas por los juegos políticos”, lamentó James Leape, director general de WWF.

Para esta organización, el nuevo tratado debe ser “justo, ambicioso y vinculante”, y debe garantizar que el pico máximo de las emisiones de CO2 no supere 2017 y que a partir de ahí vayan reduciéndose, hasta lograr el objetivo de alcanzar al menos el 80 por ciento de las emisiones de 1990 para el 2050.

Con información de EFE
[image: image24.png]

Fuente: http://www.cubadebate.cu/noticias/2009/09/02/temen-hecatombe-climatica-para-el-2100/
La capa de ozono se recuperará antes de 2050, según la ONU

[image: image25.png]

La capa de ozono debería restablecerse antes del año 2050 gracias a las acciones internacionales, según afirma Naciones Unidas en un estudio publicado este miércoles, en el cual destaca la urgencia de hacer frente ahora al desafío del calentamiento global.

“La reconstitución antes de varias décadas de la capa de ozono, que protege la Tierra, va por el buen camino gracias a la acción internacional contra las sustancias que agotan el ozono”, indica este informe de la Organización Meteorológica Mundial (OMM) y del Programa de Naciones Unidas para el Medio Ambiente (PNUMA).

[image: image26.png]

Este estudio, elaborado por 300 científicos de 36 países, destaca la importancia del Protocolo de Montreal, ya que impedirá “dos millones de casos de cáncer de piel cada año antes de 2030″.

Sin este acuerdo, “uno de los tratados relativos al medio ambiente más eficaces del mundo (…), los niveles atmosféricos de las sustancias que agotan el ozono habrían aumentado antes de 2050″, revela el documento, que confirma las estimaciones anunciadas por la ONU en 2010.

[image: image27.png]

El Protocolo de Montreal, firmado en 1987, permitió la prohibición progresiva de los clorofluorocarburos (CFC), sustancias que agotan la capa de ozono (barrera gaseosa situada a entre 20 y 50 kilómetros de altitud, que protege la Tierra de los rayos solares ultravioletas).

Más tarde en la Antártida

Según el estudio, la capa de ozono debería alcanzar su nivel de los años 1980 -época anterior al agotamiento significativo de esta barrera- “antes de mediados de siglo en latitudes medias y en el Ártico, aunque un poco más tarde en la Antártida”.

A la excepción de la Antártida, el agujero de la capa continúa formándose cada año en primavera y está previsto que así ocurra durante la mayor parte de este siglo, ya que las sustancias que agotan el ozono se mantienen activas en la atmósfera, aunque sus emisiones cesen, apunta el trabajo.

“La acción internacional a favor de la capa de ozono constituye un avance importante en el campo del medio ambiente”, subraya Michel Jarraud, secretario general de la OMM, para quien estos resultados animan a mantener “el mismo nivel de emergencia y de unidad para luchar contra el desafío aún mayor del cambio climático”.

Una reunión de los jefes de Estado, bajo los auspicios de Naciones Unidas, debe celebrarse el próximo 23 de septiembre en Nueva York, con el objetivo de movilizar energías a favor del clima.

Aunque el documento de 110 páginas (un resumen del estudio destinado a los responsables) parece optimista respecto a la reconstitución de la capa de ozono, también representa una advertencia.

HFC en el punto de mira

Los investigadores destacan en especial que la producción de tétracloruro de carbono, compuesto que altera la capa de ozono, continúa progresando, pese a figurar en la lista de productos prohibidos por el Protocolo de Montreal.

Asimismo, el informe pone el foco en el dióxido de nitrógeno (NO2), precursor del monóxido de nitrógeno (NO) -gas que afecta a la capa de ozono-, que no está incluido en el tratado.

Sin embargo, el estudio de Naciones Unidas y la OMM destaca que los hidrofluorocarburos, sustancias utilizadas desde hace treinta años para remplazar aquellas que agotan el ozono, son potentes gases de efecto invernadero, responsables del calentamiento global.

Estos gases “representan actualmente unos 0,5 gigatoneladas de emisiones de CO2 equivalente por año, las cuales progresan actualmente a un ritmo anual de un 7%”, precisa el estudio.

Los científicos alertan de esta evolución. Si no se tratan, estas emisiones contribuirían “al cambio climático en las próximas décadas”, alertan.

Para limitar este riesgo, proponen remplazar la combinación actual de HFC, “con un elevado índice GWP” (medida relativa al calor que un gas puede atrapar), por compuestos “de bajo GWP o tecnologías de nueva concepción”.

Los HFC, utilizados en la refrigeración, climatización y en aplicaciones industriales, forman parte de los seis principales gases de efecto invernadero (GEI). Aunque permanecen activos más tiempo en la atmósfera que el CO2, su potencial de calentamiento global es mayor.

(Con información de AFP)
Fuente: www.noticias.com/.../capa-de-ozono-se-podra-recuperar-en-el-ano-2050-segun-cientificos.html
‎

“Mañana será demasiado tarde para hacer lo que debimos haber hecho hace mucho tiempo”.
Fidel Castro Ruz en la Cumbre de Río de Janeiro en 1992.

Glosario técnico

Antropogénico se refiere a los efectos, procesos o materiales que son el resultado de actividades humanas a diferencia de los que tienen causas naturales sin influencia humana.

Calentamiento global es un término utilizado para referirse al fenómeno del aumento de la temperatura media global, de la atmósfera terrestre y de los océanos, que posiblemente alcanzó el nivel de calentamiento de la época medieval a mediados del siglo XX, para excederlo a partir de entonces.

 Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC). Permite, entre otras cosas, reforzar la conciencia pública, a escala mundial, de los problemas relacionados con el cambio climático. Fue adoptada en Nueva York el 9 de mayo de 1992 y entró en vigor el 21 de marzo de 1994.

Protocolo de Kioto sobre el cambio climático es un protocolo de la CMNUCC Convención Marco de las Naciones Unidas sobre el Cambio Climático, y un acuerdo internacional que tiene por objetivo reducir las emisiones de seis gases de efecto invernadero que causan el calentamiento global.

Solana se denomina solana a las laderas o vertientes de una cordillera o zona montañosa en general que reciben mayor cantidad de radiación solar, en comparación con las vertientes o laderas de umbría.

Umbría designa en Geografía las laderas o vertientes de las zonas montañosas que están orientadas a espaldas del sol, es decir, en la zona de sombra orográfica (de donde procede el nombre de umbría, que quiere decir sombra) por lo que la cantidad de radiación solar que recibe es mucho menor que la que tendría si no tuviera el relieve que intercepta gran parte de los rayos solares.

Meteorito es un meteoroide que alcanza la superficie de un planeta debido a que no se desintegra por completo en la atmósfera. La luminosidad dejada al desintegrarse se denomina meteoro.

Biosfera o biósfera es el sistema formado por el conjunto de los seres vivos del planeta Tierra y sus relaciones.

Mínimo de Maunder es el nombre dado al período de 1645 a 1715, cuando las manchas solares desaparecieron de la superficie del Sol, tal como observaron los astrónomos de la época.

Viento solar es una corriente de partículas cargadas expulsadas de la atmósfera superior del Sol (o de una estrella en general).

Glaciar es una gruesa masa de hielos que se origina en la superficie terrestre por acumulación, compactación y recristalización de la nieve, mostrando evidencias de flujo en el pasado o en la actualidad.

Equinoccio es momento del año en que el Sol está situado en el plano del ecuador terrestre.

Forzante radiativo en clima significa cualquier cambio en la radiación (calor) entrante o saliente de un sistema climático. Puede deberse a cambios en la radiación solar incidente, o a diferentes cantidades de gases activos radiativos.

Invernadero (invernáculo) es un lugar cerrado, estático y accesible a pie, que se destina a la producción de cultivos, dotado habitualmente de una cubierta exterior translúcida de vidrio o plástico, que permite el control de la temperatura, la humedad y otros factores ambientales para favorecer el desarrollo de las plantas.

Paleoclimatología tiene por objeto el estudio de las características climáticas de la Tierra a lo largo de su historia y puede incluirse como una parte de la Paleogeografía.

Bibliografía

América Latina, por la integración de un acuerdo climático. (2014, 2 de diciembre). Granma, p. 2.
Atribución del reciente cambio climático. (2014). Consultado el 3 de diciembre de 2014, Wikipedia, la enciclopedia libre: http://www.wikipedia.org.
Cambio climático y agricultura. (n.d.). Consultado el 4 de diciembre de 2014, Wikipedia, la enciclopedia libre: http://www.wikipedia.org.
Cambio climático. (n.d.). Consultado el 3 de diciembre de 2014, Wikipedia, la enciclopedia libre: http://www.wikipedia.org.
China y EE.UU. anuncian acuerdo a favor del medio ambiente (fragmento). (2014, 12 de noviembre). Granma, p. 3.
Efecto invernadero. (2008). Consultado el 2 de diciembre de 2014, EcuRed, Enciclopedia en línea: http://www.ecured.cu/.
El aumento de la temperatura. (n.d.). Consultado el 5 de diciembre de 2014, EcuRed, Enciclopedia en línea: http://www.ecured.cu/.
El cambio climático actual. (n.d.). Consultado el 3 de diciembre de 2014, Wikipedia, la enciclopedia libre: http://www.wikipedia.org.
El derecho a existir. (2014, 4 de septiembre). Granma, p. 4.
Incentiva Cuba acciones contra impactos del cambio climático. (2014, 2 de septiembre). Granma, p. 5.
Un desafío en presente. (2014, 21 de mayo). Granma, p. 4.
Muchos habitantes de Tuvalu han visto a las aguas acercarse peligrosamente a sus hogares.

