

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Aavikko vaeltaa: koko Saharan leveydeltä se matkaa etelään keskimäärin

vajaan kilometrin kuukaudessa, paikoin neljä kertaa nopeammin.

Tuhansien kilometrien levyinen vyöhyke Saharan eteläpuolella on

rutikuiva. Eläimet kuolevat, viljapellot kulottuvat, ihmiset nääntyvät

nälkään. Henkiin jääneet tungeksivat savannin kutistuvilla ruohoalueilla,

joilla liika laiduntaminen vain jouduttaa aavikoksi muuttumista. Kun

sadetta joskus saadaan, se tulee rajuina kuuroina, jotka tekevät enemmän

vahinkoa kuin hyötyä huuhtoessaan pois vähäisenkin ruokamullan.

Kokonaiset valtiot ovat vaarassa tuhoutua Sahelissa, tällä puolikuivalla

aavikkoalueella Saharan eteläpuolella. Meteorologit ennustavat, että

maapallolla on edessään vuosikymmenien kuiva kausi, joka saattaa muuttaa

viljavat alueet pölyäviksi aavikoiksi.

Mikä sitten on aiheuttanut tämän kohtalokkaan muutoksen ilmastossa?

Kaikki syyt eivät ole selvillä, mutta meteorologit ovat yhtä mieltä eräistä

tekijöistä.

Pääsyy on se, että energiamäärät, jotka luovat sään ja ohjaavat ilmanaloja

suurissa kierteissä maapallon ympäri, ovat huomattavasti vähentyneet.

Sekä pohjois-, että etelänapa ovat tulleet kylmemmiksi, mikä on

vaikuttanut korkealla ilmakehässä pohjoisnapaa kiertävien tuulien

”napapyörteeseen”. Pyörre on laajentunut ja työntynyt etelään ajaen

edellään alas laskeutuvan kuivan ilman vyöhykettä, joka osuu muutenkin

kuivaan Saharaan. Koska korkeapainevyöhykkeet ovat siirtyneet

etelämmäksi, sateet, jotka ennen osuivat Afrikan leveimmälle kohdalle,

joutuvatkin kapealle päiväntasaajan seudulle ja valtameriin.

Maan pyörimisliikkeestä aihetuvat merivirrat edistävät nekin

autioitumista. Napaseutujen kylmät merivirrat sivuavat mantereiden

rannikkoja. Niiden yli maalle päin puhaltavat tuulet jäähtyvät ja

kuljettavat ainoastaan vähän kosteutta, joskin tuulet aiheuttavat sumua

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

ja vihmaa. Tuulten vähäinen kosteus ei yleensä tiivisty kuuman mantereen

yllä sateeksi.

Rannikoiden vuorijonot riistävät usein sateen ja jättävät takamaat

kuiviksi. Aasian Gobin aavikon tai Saharan keskiosan saavuttaneet tuulet

ovat sitä ennen ylittäneet valtavia alueita ja menettäneet matkalla kaiken

kosteutensa.

Suuret muutokset maailman ilmastossa eivät ole uusia eivätkä ikuisia,

vaikka ihmisen aikamitoissa siltä voisi tuntua. Näyttää siltä, että

vuodesta 4000 vuoteen 2000 eKr. Sahara oli rehevää laidunmaata. Noin

vuodelta 8000 eKr. peräisin olevat luolamaalaukset Tassilissa, Etelä-

Algeriansa, kuvaavat puhvelien, elefanttien, leijonien ja antilooppien

metsästystä. Vuoden 4000 eKr. tienoilla myöhemmät heimot maalasivat

laidunkuvia karjastaan. Vielä myöhemmissä kuvissa on sotavaunuja. Niilin

aluksia, kameleita ja parrakkaita sotureita kilpineen ja keihäineen

todisteina siitä, että Tassilin asukkaat tunsivat kaukana idässä olevan

Egyptin. Viimeiset heimot hylkäsivät seudun noin 2000 vuotta sitten ja

alue on nykyisin asumaton.

Ihminen on itse nopeuttanut maan autioitumista. Puiden kaataminen,

valvomaton laiduntaminen ja ryöstöviljely ovat tehneet vehmaista

seuduista pölyäviä aavikoita. Mutta onko ihminen yhtä taitava

korjaamaan vahinkojaan? Kyllä – mutta se vaatii runsaasti aikaa,

rahaa ja tietoa. Avainsana on vesi: oikeaan paikkaan ja aikaan

sopivassa määrin.

Mutta tämä ei ole niin yksinkertaista kuin luulisi. Liiallinen kastelu ilman

ojitusta voi vetää maan suolat pintaan ja tehdä sen viljelykelvottomaksi –

kallis opetus, jonka eräät Keski-Idän maat ovat saaneet kokea viime

vuosina. Padot voivat estää lannoittavan lietteen leviämisen, ja liiallinen

jokien ja kaivojen vedenotto voi alentaa pohjavettä.

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Silti maailmassa on yllin kyllin vettä ihmisen tarpeisiin ikuisiksi ajoiksi.

Valtamerissä on vettä 1,5 miljardia kuutiokilometriä eli 1/3

kuutiokilometriä jokaista maapallon asukasta kohti. Pulmana on vain suolan

poistaminen vedestä ja sen tekeminen ”makeaksi”. Siihenkin löytyy monia

keinoja – kemikaalit, tislaaminen, jäädyttäminen, jotka kaikki kuitenkin

vaativat yhä kalliimmaksi käyvää energiaa.

Toistaiseksi onnistunein keino on Englannissa kehitetty monivaiheinen

pikahaihdutus. Merivettä kuumennetaan paineessa kiehumiseen

estämiseksi. Sitten vesi kulkee läpi kammioiden, joissa painetta

alennetaan, niin että suolavesi kiehuu suolattomaksi höyryksi. Tämä

tiivistetään vedeksi merivedellä täytettyjen kierukkaputkien avulla, joissa

uusi erä merivettä siten jo kuumenee jatkuvaa prosessia varten.

Kuwaitin asukkaat keräsivät aikaisemmin niukan sateen kattojen ja

pihojen säiliöihin. Vettä tuotiin myös purjelaivoilla Irakista ja kaupiteltiin

kaduilla vuohennahkaisilla leileillä.

Nyt tällä tavattoman rikkaalla öljyvaltiolla on varaa tislata päivittäin

kymmeniä tuhansia kuutiemetrejä Persianlahden vettä ja jaella sitä

nykyaikaisilla säiliöautoilla. Koska tislattu vesi on aivan mautonta, siihen

lisätään viisi prosenttia murtovettä, joka antaa maun ja mineraalit.

Persianlahden rannikkovaltioissa, joissa yli +38 C-asteen lämpötilat eivät

ole harvinaisia, kasvatetaan vihanneksia muoviseinäisissä kasvihuoneissa.

Niitä pidetään viileinä puhaltamalla ilmaa suolapoistolaitoksista johdetun

jäteveden läpi. Kasvit saavat muoviputkia myöten vesi- ja lannoiteseosta.

Tomaatit kypsyvät poimintakuntoon kolmessa, kurkut puolessatoista

kuukaudessa.

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Kuva 1 Sahara

Kuva 2 Sahara

Kuva 3 Sahel

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Kuva 4 Sahel

Kuva 5 Pohjoisnapa

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Kuva 6 Etelänapa

Kuva 7 Sahel

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Kuva 8 Gobin autiomaa

Kuva 9 Tassili

Kuva 10 Tassili

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Kuva 11 elefantti

Kuva 12 viheriöivä Sahara

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Kuva 13 puhveli

Kuva 14 puhveli

Kuva 15 Persianlahti

Ihminen on häviämässä taistelunsa aavikkoa vastaan.

KAMPPAILU AAVIKKOA VASTAAN Saharan kuuma hiekka on liikekannalla 2015

Sahara liikkuu etelään uhaten 6400 km leveää Sahelin
vyöhykettä kuivuudella ja nälänhädällä. Saharassa oli
muinoin runsaasti vettä, kuten esihistorialliset kalliopiirrokset
riistan runsaudesta todistavat.

