 Page 12 of 12

OCTOBER 2008
The Population Institute Names 2008 Global Media Award Winners

(ONE OF THE WINNING ARTICLES, ONE BY A.A. BARTLETT,

 STARTS ON PAGE 5, BELOW.

A POSTSCRIPT WAS ADDED TO THE ORIGINAL TEXT ON MARCH 8, 2009. A SECOND WAS ADDED MARCH 23, 2009)

The Population Institute of Washington, D.C. reports that: The Mayor of London and a two time Pulitzer Prize winning editorial cartoonist are among the 11 recipients of The Population Institute’s 2008 Global Media Awards for Excellence in Population Reporting. The awards will be presented November 18, at a ceremony in Los Angeles, CA. If you would like to join us at the dinner ceremony, please contact Jennie Wetter at jwetter@populationinstitute.org by November 12. Paul Ehrlich will be the keynote speaker.

On November 19, the award winners will present a seminar on their work at the UCLA School of Medicine (Room 33-105A) from 3:00 to 5:00 pm. The panelists will discuss the role of journalists in addressing issues of fundamental importance, like population growth and women's reproductive health, in covering current events. The event is free and open to the public.

The Buntis Congress, developed by Angelo Palmones for the ABS-CBN broadcasting station DMZZ in the Philippines will receive the award for Best Combined Media Effort. This project encompasses a variety of different media including radio programs and books to help promote education on maternal health, family planning, and other population related issues.

Boris Johnson, Mayor of London and weekly columnist for The Telegraph, will be honored with the award for Best Print Editorial Columnist for his editorial entitled “Global Over-Population is the Real Issue.” This editorial states the importance of overpopulation as a topic and challenges politicians to talk about it and quit treating it as a taboo subject.

Reuters will be awarded Best News Service for its news and analyses of events occurring around the world that can have an impact on the high fertility rate in some of world’s poorest countries and the effects that the growing population can have on the environment.

The PUSH Journal will receive the award for Best Online News Service for its daily updates of sexual and reproductive health issues around the world. PUSH Journal’s daily e-mail service puts top population stories together in one place, making it one of the most convenient and easy-to-use communication services on population issues.

Robert Engelman, of the Worldwatch Institute, will be honored with the award for Best Individual Reporting Effort for his book More: Population, Nature, and What Women Want. More looks at how population growth has shaped modern civilization – and humanity as we know it. It argues that with knowledge and contraception, women will themselves regulate population in their families, and thus their communities and the world.

New Security Beat by the Environmental Change and Security Project of the Woodrow Wilson Center for International Scholars will be awarded Best Online Commentary for its posts on international population issues and their links to the environment, international development, foreign policy, and peace and conflict.

Planet in Peril will receive the award for Best Film or Miniseries. This four hour documentary was hosted by Anderson Cooper and Dr. Sanjay Gupta and aired on CNN. Planet in Peril focused on four main issues that threaten the planet and its inhabitants: global warming, species loss, habitat loss, and overpopulation.

Albert Bartlett will be honored with the award for Best Magazine Article for his article entitled “Why Have Scientists Succumbed to Political Correctness.” Dr. Bartlett expresses concern over scientists identifying overpopulation as a cause of problems in their writings, but ignoring it in their recommendations for solving environmental problems.

THIS WINNING ARTICLE STARTS ON PAGE 3, BELOW.
Dave Ansell and Chris Smith, The Naked Scientists, will receive the Best Radio Show award for their weekly BBC radio show. The Naked Scientists use radio, live lectures, and the Internet to strip science down to its bare essentials, and promote it to the general public.

Don Wright, an editorial cartoonist who recently retired from The Palm Beach Post, has won two Pulitzer Prizes over the course of his career. Wright will receive the award for Best Editorial Cartoonist for his work highlighting the effect a growing world population will have on resources.

Joe Scarborough, a former member of Congress (R-Fla.) will receive the award for Best TV Show for his work as host of Morning Joe on MSNBC. Morning Joe features interviews with top newsmakers and politicians and in-depth analysis of the day’s biggest stories. Scarborough will receive the award for his insightful interview with Jeffrey Sachs, which focused on the population component of global problems.

William N. Ryerson
President
Population Media Center

145 Pine Haven Shores Road, Suite 2011
P.O. Box 547
Shelburne, Vermont 05482
U.S.A.
Tel. 1-802-985-8156 Extension 204

Mobile: 1-802-578-4286
Fax 1-802-985-8119
Email: ryerson@populationmedia.org
Web site: www.populationmedia.org
I was notified that the article (below) has been awarded a prize by The Population Institute as the best magazine article of the year dealing with population. The prize was presented in mid-November 2008 at the 29th Annual Global Media Awards for Excellence in Population Reporting in Los Angeles. I attended the ceremony.

Let me thank Dr. John Roeder, editor of the “Teachers Clearinghouse for Science and Society Education Newsletter” for publishing the article. I also wish to express my sincere thanks to The Population Institute for this wonderful recognition.

A.A. Bartlett

Published in the Teachers Clearinghouse
for Science and Society Education Newsletter

Vol. 27, No. 2, Spring 2008, Pg. 21
Editor: John L. Roeder

194 Washington Road, Princeton, NJ, 08540-6447

JLRoeder@AOL.COM
WHY HAVE SCIENTISTS SUCCUMBED
TO POLITICAL CORRECTNESS?

Albert A. Bartlett, University of Colorado at Boulder, 0309-0390

Albert.Bartlett@Colorado.EDU

Throughout the world, scientists are prominently involved in seeking solutions to the major scientific problems such as global climate change and the growing inadequacy of energy supplies. The scientists present their writings in publications ranging from newspapers to refereed scientific journals, but with a few rare exceptions, on one point they all replace scientific objectivity with “political correctness.” In their writings the scientists identify growing populations as being the cause of the problems. But their recommendations for solving the problems caused by population growth almost never include the recommendation that we advocate stopping population growth. Political Correctness dictates that we do not address the current problem of overpopulation in the U.S. and the world.

We can demonstrate that the Earth is overpopulated by noting the following:

A SELF-EVIDENT TRUTH
 If any fraction of the observed global warming
 can be attributed to the actions of humans,
 then this, by itself, constitutes
 clear and compelling evidence
 that the human population, living as we do,
 has exceeded the Carrying Capacity of the Earth,
 a situation that is clearly not sustainable.

As a consequence it is AN INCONVENIENT TRUTH
 that all proposals or efforts
 at the local, national or global levels
 to solve the problems of global warming
 are serious intellectual frauds
 if they fail to advocate that we address
 the fundamental cause of global warming
 namely overpopulation.

We can demonstrate that the U.S. is overpopulated by noting that we now (2008) import something like 60% of the petroleum that we consume, around 15% of the natural gas that we consume and about 20% of the food we eat. Because the U.S. population increases by something over 3 million per year, all of these fractions are increasing. The annual production of conventional petroleum in the U.S. peaked in 1970 and is now only a fraction of what it was at the peak. Natural gas production in North America is reported to have peaked in spite of the drilling of hundreds of new gas wells annually. In a nutshell, the U.S. in 2008 is unsustainable.

Let’s look at two prominent examples of this political correctness. The book, “An Inconvenient Truth” (1) was published to accompany Al Gore’s wonderful film by the same name. On page 216 Gore writes; “The fundamental relationship between our civilization and the ecological system of the Earth has been utterly and radically transformed by the powerful convergence of three factors. The first is the population explosion…”

This makes it clear that Gore understands the role of overpopulation in the genesis of global climate change. The last chapter in the book has the title, “So here’s what you personally can do to help solve the climate crisis.” The list of 36 recommended actions starts with “Choose energy-efficient lighting” and runs through an inventory of all of the usual suspects without ever calling for us to address overpopulation!

As a second example, in the Clearinghouse Newsletter (2) we read the statement, “Human Impacts on Climate” from the Council of the American Geophysical Union (AGU). The title recognizes the human component of climate change. We recognize that this component is roughly proportional to the product of the number of people and their average per capita annual resource consumption. The last paragraph of the AGU statement starts with the sentence, “With climate change, as with ozone depletion, the human footprint on Earth is apparent.” The rest of the paragraph suggests what must be done, and it’s all the standard boilerplate. “Solutions will necessarily involve all aspects of society. Mitigation strategies and adaptation responses will call for collaborations across science, technology, industry, and government.” etc., etc., etc… There is no mention of addressing the overpopulation which the statement recognizes is the cause of the problems!

A few years ago I wrote an article calling the attention of the physics community to this shortcoming.(3) To my amazement, most of the letters to the editor responding to my article supported the politically correct unscientific point of view. (4), (5)

Many journalists look to the scientists for advice. The scientists won’t talk about overpopulation, so the journalists and the reading public can easily conclude that overpopulation is not a problem. As a result, we have things such as the cover story in TIME Magazine, April 9, 2007, “The Global Warming Survival Guide: 51 Things You Can Do to Make a Difference.” The list contained such useful recommendations as “Build a Skyscraper,” (No. 9, Pg. 74) but not one of the 51 recommendations deals with the need to address the main cause of global warming, namely overpopulation!

What’s one to do when scientists and political leaders demonstrate their understanding of the fact that overpopulation is the main cause of these gigantic global problems, yet the scientists’ recommendations for dealing with the problems never call for addressing overpopulation?
REFERENCES
(1) Al Gore, An Inconvenient Truth, The Planetary Emergency of Global Warming and What We Can Do About It. Rodale Press, Emmaus, PA, 2006

(2) Teachers Clearinghouse for Science and Society Education Newsletter, Winter 2008, Pg. 19

(3) A.A. Bartlett, “Thoughts on Long-Term Energy Supplies: Scientists and the Silent Lie,” Physics Today, July 2004, Pgs. 53-55

(4) Letters: Physics Today, November 2004, Pgs. 12-18

(5) Letters: Physics Today, April 2006, Pgs. 12-15

POSTSCRIPT No. 1, added March 8, 2009

On January 9, 2009 members of five leading scientific organizations joined to hold a briefing on global climate change for members of Congress, their staffs and other policy makers. (Science, Vol. 323, 27 February, 2009, Pg. 1182.) The organizations listed were the American Association for the Advancement of Science, the Ecological Society of America, the Geological Society of America, the American Meteorological Society and the Pew Center on Global Climate Change. “The talks were held in conjunction with the House Science and Technology Committee, the Senate Energy and Natural Resources Committee and the senate Commerce, Science and Transportation Committee.”

The story in Science reported that:
“Although mitigation strategies are still being pursued, adaptation may be the watchword of the near future…”

“Recent studies… suggest that if atmospheric carbon dioxide levels reach concentrations of 450 parts per million by midcentury – a likely scenario, according to the researchers – rising sea levels and severe fluctuations in rainfall are inevitable.”

Every year of emissions means a commitment to climate change for more than 30 generations’ said [a speaker who is] now a senior scientist at the U.S. National Oceanographic and Atmospheric Administration.”

“… a University of Michigan law and environment professor, warned the staffers that the United States is ‘currently going in the wrong direction’ in limiting climate change emissions. To bring emissions down, he noted, nations must transform the global energy structure through renewable fuels, carbon capture technologies, and more efficient energy consumption.”

These climate change scientists went on to urge such things as carbon cap-and-trade systems, emissions taxes and letting the market choose which plan to follow. It was noted “that governments could help by raising the performance efficiency standards of cars and appliances.”

It is obvious to every scientist who participated in this important briefing that the critical task is to reduce our total annual emissions of greenhouse gases. It is equally obvious that the annual emissions are proportional to the product of the size P of the population multiplied by the average annual per capita emission of greenhouse gases. Yet these scientists limit their recommendations to things that are Politically Correct; they tell members of Congress that things are getting worse. And when the scientists talk about what must be done they focus on “adaptation” and on the reduction of per capita emissions.

Why is it that the scientists (and our environmentalists) never mention the fact that growing U.S. and world populations are the major driving force that is causing the continuing increases in the annual emissions of greenhouse gases both nationally and globally?

A.A. Bartlett

Albert.Bartlett@Colorado.EDU
**

Postscript No. 2, added March 23, 2009

The John H. Chaffee Memorial Lecture of the National Council for Science and the Environment was given in Washington, D.C., by the distinguished scientist John P. Holdren, January 17, 2008. His title was, “Meeting the Climate-Change Challenge.” Approximately a year after giving this lecture, President-Elect Barack Obama announced that he had selected John P. Holdren to serve as Assistant to the President for Science and Technology. In this role he will be the President’s Science Advisor and he will direct the Office of Science and Technology Policy. President-elect Obama called Holdren, “one of the most passionate and persistent voices of our time about the growing threat of climate change.”
In his Chaffee lecture, Holdren summarized the major aspects of our knowledge of the causes and effects of what he called “global climate disruption.” He said we have three options; “mitigation, adaptation, and suffering.” Holdren says, “the human-caused carbon dioxide emissions are the biggest piece of the problem. They’re about half of it and their share is growing.” Holdren then explained that:

“Emissions of CO2 from fossil fuel equal population, times GDP [Gross Domestic Product] per person, times energy per unit of GDP, times CO2 released to the atmosphere per unit of energy. And this equation then tells us what the options are. We could reduce the growth of energy by reducing population growth, by reducing the growth of GDP per person, or by reducing the ratio of energy to GDP.”

Holdren goes on to say that “Limiting population growth has social and political sensitivities; slowing [growth of] GDP per person, [has] economic liabilities.”

The Lecture closes with details and generalities about what must be done to reduce the emission of greenhouse gases. Holdren lists a number of specific things followed by generalities such as “We need to pursue a new global framework for mitigation and adaptation…We need to ramp up investments in energy-technology research…And we need to expand international cooperation…” Holdren’s recommendations contain no mention of the need to address population growth which he had noted could reduce CO2 emissions but which “has social and political sensitivities.” We could add that global warming, as foreseen by scientists has social and political sensitivities.
A.A. Bartlett

Albert.Bartlett@Colorado.EDU
**
Postscript No. 3, added September 2, 2009
The Guardian (Guardian.CO.UK) of September 1, 2009 had a major article about the completion of a study of GEOENGINEERING completed by the Royal Society of Great Britain. I quote here part of this news story:

Experiments on giant sunshades for the Earth and vast forests of artificial trees must begin immediately, according to the Royal Society, to ensure such mega-engineering plans are available as a safety net in case global talks to combat climate change fail.

The scientists spent a year assessing geo-engineering technologies, deliberate planet-scale interventions in the climate system that attempt to counteract global warming. Their report, the most comprehensive to date, concluded that immediate investment is required to discover whether the potential risks outweigh the benefits.

"Unless the world community can do better at cutting emissions, we fear we will need additional techniques such as geo-engineering to avoid very dangerous climate change in the future," said John Shepherd of the University of Southampton, who chaired the RS report.

"However, we are not advocates of geo-engineering - our opinions range from cautious consent to very serious skepticism about these ideas. It is not an alternative to emissions reductions and cannot provide an easy quick-fix to the problem."

The story gives no indication that these eminent scientists gave any attention to the obvious role that overpopulation is playing as the major cause of global warming. The best and least expensive way to cut global emissions of greenhouse gases is to slow, stop and then reverse the growth of world population until the population drops to a sustainable level.
We should have family planning available world-wide with the goal that EVERY CHILD IS A WANTED CHILD.
This would go a long way toward solving the problem. More important, it would have a higher probability of success and a lower cost than geoengineering proposals. The British scientists express skepticism about the concepts of GEOENGINEERING but admit that if we don’t succeed in cutting emissions, “we will need additional techniques such as geo-engineering to avoid very dangerous climate changes in the future.”

The problem may be that addressing overpopulation is a low-tech challenge and hence it does not appeal to high-tech people. So high-tech people continue to focus their energies, with a small measure of skepticism, on high-tech solutions.

We scientists and engineers need to educate the world to realize that overpopulation is the principal cause of the problem of global warming. Until we do this, most people will conclude that since the scientists and engineers have been silent, we can go on with our growing populations and that we scientists and engineers will somehow save us from the looming catastrophe. When global warming is to the point where even today’s skeptics can’t ignore it and the role of overpopulation is even more obvious, people will turn to the scientists and engineers and ask, “Why didn’t you tell us that population size was important?”
A.A. Bartlett

Albert.Bartlett@Colorado.EDU
**
Postscript No. 4, added September 3, 2009
It is not just scientists and engineers who identify population growth as the cause of our problems but then fail to suggest that we address population growth as the cornerstone of any policy proposals for dealing with the problems. Other academics have the same problem.

In the PERSPECTIVE section of the Sunday Denver Post for August 30, 2009, Page 5D we see the Guest Commentary, “U.S. water supply is running out,” by Robert Glennon who is identified as “a law professor at the University of Arizona. He is author of ‘Unquenchable: America’s Water Crisis and What to Do About It.’” The article is identified as a “Special to the Washington Post.”

About a third of the way through the article Glennon writes,

“The real problem isn’t shrinking water levels but population growth.”
Half of the article is an extended discussion of that can be done about the problem. Many engineering options are discussed, but there is no mention of addressing overpopulation. The author understands that growing populations are the major cause of the growing problems of water supply shortages, but, just like the scientists and engineers, his recommendations for solving the problem don’t include any mention of addressing the cause of the problem.
There is no question: Growing populations require growing supplies of fresh water. It should not be difficult to recommend that we tackle the water supply problem by addressing population growth.
A.A. Bartlett

Albert.Bartlett@Colorado.EDU
**
