A Warmer Planet is a Better Planet

Heartland Institute of Chicago

7th International Conference on Climate Change
Real Science, Real Choices

May 21-23, 2012

Chicago, IL
John Dale Dunn MD JD

Contract Civilian Emergency Medicine Faculty,

 Carl R. Darnall Army Medical Center, Fort Hood, Texas

Policy Advisor, American Council on Science and Health, New York City,

Policy Advisor, Heartland Institute, Chicago, IL.

Dr. Dunn’s opinions are personal and not attributable to the US Army.
Eric Hoffer--Faith in a holy cause is to a considerable extent a substitute for lost faith in ourselves. Our sense of power is more vivid when we break a man's spirit than when we win his heart. The savior who wants to turn men into angels is as much a hater of human nature as the totalitarian despot who wants to turn them into puppets.

Friedrich Hayek called it the Fatal Conceit, the pretense of knowledge.
Joseph Schumpeter said the first casualty of idealism is the truth.

Thomas Sowell said Intellectuals traffic in abstract concepts and notions, and most importantly are never required to show that their ideas work. They have no accountability.
George Orwell--During times of universal deceit, telling the truth becomes a revolutionary act. There are some ideas so absurd that only an intellectual could believe them.

Angelo Codevilla wrote two extraordinary essays in American Spectator,

In the first “Scientific pretense vs. Democracy” (April 2009)
he quoted President Obama,
 “We will restore science to its rightful place…”
But then Codevilla unpacked Obama’s statement—to this translation ‘Under my administration, Americans will have fewer choices about how they live, and fewer choices as voters because, rightfully, those choices should be made by officials who rule by the authority of science.’
The argument “Do what we say because we are certified to know better” is a slight variant of “Do what we say because we are us.”

Codevilla followed the 2009 essay with another stunning discussion in the Summer 2010 Am Spec
“America’s Ruling Class and the Perils of Revolution.”
Hence more power for the ruling class has been our ruling class's solution not just for economic downturns and social ills but also for hurricanes and tornadoes, global cooling and global warming. A priori, one might wonder whether enriching and empowering individuals of a certain kind can make Americans kinder and gentler, much less control the weather. But there can be no doubt that such power and money makes Americans ever more dependent on those who wield it.
Paul Johnson, a prolific and erudite historian, concluding his book Intellectuals (1988) wrote:
For intellectuals, far from being highly individualistic and non-conformist people, follow certain regular patterns of behavior. Taken as a group, they are ultra-conformist. . . That is what makes them, en masse, so dangerous for it enables them to create climates of opinion and prevailing orthodoxies, which themselves often generate irrational and destructive courses of action. . . . The worst of all despotisms is the heartless tyranny of ideas.
HL Mencken said—

The whole aim of practical politics is to keep the populace alarmed (and hence clamorous to be led to safety) by menacing it with an endless series of hobgoblins, all of them imaginary. The worst government is often the most moral. One composed of cynics is often very tolerant and humane. But when fanatics are on top there is no limit to oppression.

Moral certainty is always a sign of cultural inferiority. The more uncivilized the man, the surer he is that he knows precisely what is right and what is wrong. . . . The truly civilized man is always skeptical and tolerant, in this field as in all others. His culture is based on "I am not too sure.”-
Frank Furedi on the precautionary principle in a speech he gave In Modena Italy in 2010:

Today, the problems associated with risk and uncertainty is constantly being amplified and, courtesy of our own imaginations, are turned into existential threats. Consequently, it is rare for unexpected natural events to be treated as just that; rather, they are swiftly dramatised and transformed into a threat to human survival.

In recent times, European culture has become confused about the meaning of uncertainty and risk. Only rarely is uncertainty about something looked upon as an opportunity to take responsibility for our destiny. Invariably, uncertainty is presented as a marker for danger, and change is often regarded with dread.

Worst-case thinking – these days known as precautionary thinking – is based on an act of imagination. It imagines the worst-case scenario and demands that we take action on that basis.

Pascal Bruckner in Spring 2012 City Journal writes in an essay titled “Apocalyptic Daze:”
Over the last half-century, leftist intellectuals have identified two great scapegoats for the world’s woes.
First, Marxism designated capitalism as responsible for human misery.
Second, “Third World” ideology, disappointed by the bourgeois indulgences of the working class, targeted the West, supposedly the inventor of slavery, colonialism, and imperialism.
The guilty party that environmentalism now accuses—mankind itself, in its will to dominate the planet—is essentially a composite of the previous two, a capitalism invented by a West that oppresses peoples and destroys the earth.
Indeed, environmentalism sees itself as the fulfillment of all earlier critiques. “There are only two solutions,” Bolivian president Evo Morales declared in 2009. “Either capitalism dies, or Mother Earth dies.”
CS Lewis--Of all tyrannies a tyranny sincerely exercised for the good of its victims may be the most oppressive.

Vaclav Klaus says that environmentalism is the new totalitarianism.

Richard Feynman on Cargo Cult Science (Cal Tech Commencement speech 1974)

http://www.lhup.edu/~DSIMANEK/cargocul.htm
. . . cargo cult science. In the South Seas there is a cargo cult of people. During the war they saw airplanes land with lots of good materials, and they want the same thing to happen now. So they've arranged to imitate things like runways and they wait for the airplanes to land. They're

doing everything right. The form is perfect.

And it's this type of integrity, this kind of care not to fool yourself, that is missing to a large extent in much of the research in cargo cult science.
. . . The first principle is that you must not fool yourself--and you are the easiest person to fool. So you have to be very careful about that. After you've not fooled yourself, it's easy not to fool other scientists. You just have to be honest in a conventional way after that.
. . . you should not fool the layman when you're talking as a scientist.
It is very dangerous to have such a policy in teaching--to teach students only how to get certain results, rather than how to do an experiment with scientific integrity.

Is there a path to rational science and policy making?

Daubert v. Merrell Dow 509 US 579 (1993) and Scientific Evidence Reliability.

Justice Blackmun wrote the opinion for the Supreme Court that established new and more rigorous rules for admissibility of scientific evidence. He made the general assertion that the science offered should be the product of methods and processes used by professionals in their daily conduct of science and specified the characteristics of good science.
The Reference Manual on Scientific Evidence, published by the Federal Judicial Center in response to the dicta and impact of Daubert, is now in the 3rd Edition (2011) and provides legal and scientific advice and guidance written by experts to educate judges and lawyers on evidence admissibility issues under they Federal Rules of Evidence (1973) with particular attention to Rules 104 of relevance and fit and 702 on Expert Testimony.
Judging Science (MIT Press 1997) by Peter Huber and Kenneth Foster, explores the nature of science in the context of Daubert and by writings of great scientists and a review of the literature shows how to assure reliable science is admitted in court.

We can always hope that when the proper forum and arguments are presented, good science will win.
Why is warm good for the planet?

Officials affiliated with the World Health Organization claim that global warming killed 150,000 people in 2000 and that warmer temperature will increase to 65% the world’s population at risk for insect borne tropical diseases. WHO scientist Campbell-Lendrum asserted in 2003 that the year 2000 warming death effect of 150,000 will be doubled by 2030.
Warming to increase planetary average temperatures will moderate night and winter temperatures in the moderate climes, with less effect on the extremes of latitude since the planet is a soup. An ambient temperature less than 70F can produce hypothermia in the vulnerable, chilblains and other negative cold effects on humans and other mammals can occur in the 60s F.
As for heat illness, and heat injury, ambient temperature of more than 100, high humidity and no ventilation can create heat illness from dehydration and increasing core temperature, particularly when combined with dehydration and strenuous activity with no access to cooling or hydration.
As age causes blood vessel and general tissue debilitation, people do better when it’s warm and they are more functional and more comfortable. On this planet, relative cold is more common, since the average temperature of the planet is much less than 90 F. Look at the population of the world, clustered in the more friendly climes.

People of all ages get sick more in cold weather than in warm weather. The death rates are higher by more than 10 % in the winter months. The World Health Organization (WHO) proposes that heat kills and is a serious problem ignores the reality. Cold weather sickens and kills more and extremes of cold are a bigger danger to the human population than heat waves.

Wintertime produces epidemics of respiratory illness that bring on the deaths at all ages.
Studies

January is consistently the month of highest mortality rates in the northern hemisphere. Being born in the winter puts children at higher risk for infectious diseases like croup, bronchiolitis, viral pneumonias, influenzas, many respiratory viruses; intestinal viruses like rotavirus, all wintertime diseases.
Studies have shown increases in deaths in the elderly (age 65-74) from cold waves versus heat waves in a 10 to 1 ratio (Keatinge BMJ September 16, 2000) Cold wave death effects are not only more severe, but last longer than heat wave effects, probably because of physiological and infectious tails. The rates of stroke and other cardiovascular events like myocardial infarction are higher in cold weather, explained by the effects of cold on blood vessels. Heat wave deaths harvest already moribund patients so there is a lesser death rate after heat waves.

The Idso and Singer Chapter 9 on Human health in the Interim Report includes other studies that confirm that warm is good. Also Idso and Singer detail the studies of Analitis (Europe), Deschenes (US), Bayentin (Canada), Cao (changhai), Laschewski (German), Young (Arctic), Tam (Hong Kong) and others. All of the studies show the negative health impact on Cardio Respiratory health imposed by cold weather.

Consider the extensive review of the research in Climate Change Reconsidered, (2009) Chapter 9 by Idso and Singer

http://www.nipccreport.org/reports/2009/2009report.html
http://www.nipccreport.org/reports/2009/pdf/Chapter%209.pdf
and the Climate Change Reconsidered-Interim Report from 2011, also Chapter 9.
http://heartland.org/policy-documents/climate-change-reconsidered-2011-interim-report
http://www.nipccreport.org/reports/2011/pdf/09HumanHealth.pdf
And the running archive of climate science articles compiled by the Idso and Singer Team at
http://www.nipccreport.org/index.html
Idso and Singer recently reported at their website the study by Toro et. al. “Evaluation of meteorological factors on sudden cardiovascular death” from the Journal of Forensic and Legal Medicine, volume 17, pages 236-242. In the paper Toro states, "cold temperature may be an important factor in bringing on the onset of life-threatening cardiac events, even in regions with relatively mild winters," citing the study of Cagle and Hubbard in Annals of Human Biology studying the effect of cold in even mild climate Seattle (2005) http://www.ncbi.nlm.nih.gov/pubmed/16147400.
Ostro in the American Journal of Epidemiology showed the benefits of air conditioning in mitigating heat effects on health. Sept. 9, 2010. http://aje.oxfordjournals.org/content/172/9/1053.full.pdf
Conclusion

The Copenhagen Consensus Group placed basic public health measures and economic development as high priority and global warming as low priority for addressing the welfare of human beings. Quality of life is dependent on economic progress, energy access, and infrastructure, and warm surroundings reduce stress, increased growing seasons, precipitation, and agricultural production.
Modern carbon dioxide and green house gas, global warming obsessed environmentalists are promoting policies that are invidiously and malignantly misanthropic, economically damaging so they will kill the innocent just as they did when they campaigned to ban DDT.
John Dale Dunn MD JD
PAGE
1

