Lectures by Gore’s Apostles

We recently heard a lecture by a middle-grade teacher who had been trained by the Gore group to deliver lectures on global warming. About a 1000 of these individuals went to Nashville last winter where a group, Participate, which includes actors, filmmakers, issue experts, movie goers from all over the world put on a workshop for volunteers who learned from Al Gores how to present his view of the global warming issue. They spent one day learning the science and one day learning how to present the material. At our residence the lecturer repeated many of the erroneous statements that Gore made in his movie. Some of them follow:
Greenhouse Gases - The earth’s atmosphere is a chaotic system consisting of many variable parts – one of which is carbon dioxide. To attribute all of climate change to one of the variables signifies a lack of understanding of how the system works. Anyone who has spent time as a weather forecaster knows that there are a large number of elements that can cause the forecast to go wrong. The models used to predict the future of our climate are derived from the models used to predict our weather and are as likely to be wrong as are the forecasts of next week’s weather. This is an inexact science and is likely to remain so. The more information that scientists acquire about our atmosphere the more questions we have about why certain conditions prevail. We know that the most important greenhouse gas is water vapor, but we don’t know what the effects of higher temperatures will have on the absorption of long-wave radiation from earth. Air samples from ice cores removed from glaciers have shown that higher temperatures preceded increases of carbon dioxide in the atmosphere by hundreds of years. There is also uncertainty about the effect that higher CO2 amounts will have on temperature. We just don’t know! And, there is no consensus on what we do know – in spite of what Al Gore tells the world.
 Glaciers and Glaciation - One of the prime exhibits of the effects of global warming used by Gore’s acolytes is the photo of Mount Kilimanjaro that shows the melting of the ice and snow on its slopes. Gore and company attribute this to global warming. If they had said climate change, they would have been right. About 1880 the humidity over that part of Africa decreased and fewer clouds resulted in more intense radiation and less precipitation. Why this happened is unclear. A number of glaciologists from Africa, Europe, and the United States who have studied the snows of Kilimanjaro published their findings in the International Journal of Climatology in 2004. Gore’s apostles should stop using this example. They also should become more conversant with scientific terminology before they go out on the lecture circuit. The loss of water from glaciers is due principally to melting and ablation where the water in ice becomes a gas without ever liquefying. One of the principal arguments used by the alarmists is the story about mountain glaciers disappearing all over the world. When recognizes the fact that most of these glaciers formed or were enlarged during the Little Ice Age, one can understand why they are now melting.

Global Temperature Changes – Most of the claims about recent decades being the hottest in history emanate from the “Hockey Stick” diagram prepared by Michael Mann for the 2001 report of the Intergovernmental Panel on Climate Change (IPCC). Mann used tree ring evidence from the bristlecone pines of the American Southwest to reconstruct the temperature record for the period before instruments were available to record temperatures. In 1959 a colleague of mine, a botanist, spent some time in the White Mountains of California studying the growth patterns of the bristlecone pines. Our conclusion then was that the growth patterns were influenced mostly by soil conditions which in turn affected the retention of moisture in the soil. We concluded that the trees might give an insight into precipitation patterns but not of temperature. Thus, in addition to statistical problems, Mann had a problem with his choice of a proxy to estimate temperatures in the period before the instrumental record. Most unbiased climatologists believe that the Medieval Warm Period had higher temperatures than recent times. Another uncertainty!!
Hurricanes and Violent Storms- Gore and his disciples continue to use Katrina as a bogeyman to frighten residents along the Atlantic and Gulf coasts about impending disasters in spite of the fact that almost all tropical storm forecasters say there is no correlation between global warming and hurricanes. In December of 2006, 125 tropical storm researchers met in Costa Rico at the 6th International Workshop on Tropical Cyclones. This World Meteorological Group agreed that there was no connection between global warming and tropical storms. In this country, forecasters of hurricanes at NOAA and the hurricane Forecasting Center at Colorado State University agree that global warming is not responsible for the changes in the number and intensity of tropical storms. In the case of mid-latitude storms the results of global warming should be to have less violent storms because the air masses on each side of the Polar Front would be more equal in their temperatures.
Polar Bears and Other Animals and Plants – The plight of the polar bear is always featured by the Gores as an example of the horrible things that are likely to occur as a result of global warming. The fact that the polar bear evolved from the brown bear 200,000 years ago and has survived periods both warmer and colder than the present shows a lack of understanding of the natural processes of adaptation. In 1970 there were about 5,000 polar bears in existence—today there are between 20,000 and 25,000. Instead of looking for food while on ice flows, they are hunting from shore. According to Professor Joseph Reichholf of the National Zoological Collection at Munich, Germany who teaches at Munich Universities global warming will actually contribute to biological diversity. There exists a clear link between temperature and biodiversity. (The warmer the climate the higher the number of species.) The reason many species are endangered is not climate change, but because man has destroyed their living spaces.
Sea Levels – One of the most contentious parts of the Gore Groups presentations is the portrayal of the effects of a 20 foot rise in sea level. No scientist has portrayed this as a probable outcome of the melting of the Greenland or Antarctic glaciers. What they have done is to calculate the volume of water in these glaciers and have suggested that if all the ice over Greenland melted that it would cause a rise of 20 feet in the world’s oceans. This is alarmism at its worst. Recent studies have shown that the rise in sea level in the recent past has been relatively the same each year although the first part of the 20th century had greater rises each year than the second half of the century when the CO2 content of the atmosphere increased more rapidly. Since the continental glaciers associated with the Ice Age melted much of the increase in sea level has been attributed to thermal expansion of the oceans and to runoff from mountain glaciers. Melting of ice in the Arctic Ocean has contributed little to global sea level rise; in fact a recent study has shown a decrease in the level of the Arctic Ocean. Measurement of sea level is another of sciences big challenges because the continents also rise and fall. Coastlines are regions of constant change.

Droughts, Heat Waves, and Other Extreme Weather Events – The alarmists are always blaming current weather conditions on global warming ignoring the fact that worse drought and fire conditions prevailed in earlier periods of time. They tend to forget about the dust bowl of the 30’s and tend to ignore the findings of the Tree Ring Laboratory of the University of Arizona about the megadroughts in the Colorado River Basin during the Medieval Warm Period which the experts with the United Nations refuse to admit existed.
Summary: These are only a few of the ways in which Gore and his followers are attempting to frighten the American people into adopting legislation to limit the output of carbon dioxide. How successful his efforts will be remains to be seen. According to Professor Hulme of the Tyndall Climate Centre of the UK, alarmist messages about global warming are counter-productive seeming to generate apathy. Not only is this not a good way of presenting climate science, it is self-defeating. Reports of catastrophes and the “hollywoodisation” of weather and climate are creating confusion in the minds of the public and have led to the politicization of the science.
Bob Durrenberger, Past President, American Association of State Climatologists

May 25, 2007
