Ecology
Opening


Civilization has brought people many advantages but its products also pollute and damage the environment in which we live.


Pollution affects air, water, land, forests, people, animals, plants. It is increasing year by year in accordance with the increasing number of people on the Earth. 

1. World´s principal problems
a) So the world´s problem number one is probably the constant increase of the population. Until the year 2000 there will be about 7 milliard people on the Earth which is too much. Especially in undeveloped countries (in Africa, Asia) the birth – rate is rather high. It should be regulated, but the difficulty is how to do it. There are discussions and world – wide conferences (the last was in Cairo – Egypt – about 2 years ago) about this topic, only – there is no general agreement about it. People refuse bling religions, such as the Catholic Church with the Pope at the head, support them. 
b) Problem number two is the pollution of air.

Air pollution is worst in large cities and in areas with concentrated industrial production.

Emissions range from smoke, dust to car and lorry exhausts. 

Smoke contains sulphur dioxide (SO2), nitrogen oxide (NO) and carbon dioxide (CO2). These substances can cause major changes in the environment which can lead to climate changes.
When these substances mix with water vapour in the atmosphere they fall back on the Earth in the form of acid rain or snow onto trees and gradually kill them.

These gases also contribute to the “greenhouse effect” which can also cause climate changes, i. e. a rise of the Earth ´s temperature, the meeting of arctic ice and the flooding of areas situated near sea level. 

Manmade emissions, mainly CFCs  are affecting the ozone layer in the upper atmosphere which protects life on Earth from ultraviolet rays. A continent – sized hole has formed over Antarctica as a result of damage of the ozone layer. It is afflicting Australia and South America. The ozone layer over Europe is getting thinner. We speak about the ozone hole – a great danger for people and a cause of skin cancer. 

c) Water and laud pollution result from industrial processes and households, from pesticides and other chemicals used in agriculture, from oil – tanker crashes on seas.

Concentrations of heavy metals, such as mercury, cadmium, lead or copper are increasing. The result is polluted seas, contaminated rives, contaminated soil. 
d) There are a lot of other problems affecting the environment, such as radioactive waste, atomic power – stations, the increase of noise, new diseases (AIDS, Ebola, allergies).

Now let me speak about the problems in our country. 

2. Problems in our country

I think that air pollution, water and land pollution are the major problems of our country. 

The CR is situated in central Europe. It is a cross-roads of transport ways. Every day hundreds of trucks go through our republic. They pollute the air, nature and litter the scenery along the road. They are noisy.
Smoke from coal fires causes smog. It represents a considerable problem in large cities and threatens life. People suffer from asthma attacks, diseases of respiratory ways, breathing becomes difficult. The most distressed places are Prague, Northern Bohemia, Ostrava.

In the north of our republic there are areas with concentrated chemical and mining industries. Chemicals pollute water in rivers, air, land. Mining industries change the scenery. We can find dead areas around Sokolov, Chomutov, Most etc. A big problem is also the dying of forests in the Krkonoše and Krušné hory mountains. 

Lots of chemical fertilizers are used in agriculture which results in contaminating our food (vegetables, fruit, meat) and causes allergies, digestion problems and a lower life expectancy (67 years for males, 70 years for females).

Litter, dust, rubbish in the streets also threaten the environment. Everybody knows that it is wrong to litter but many people still do it. The law should be stricter here, fines should be introduced for dumping waste.
I´ll speak about solving the problems later (in point 5).

3. Balance

Developed countries, such as … in Europe, the USA, Canada, Japan try to keep a balance between economy and ecology. But even there economical interests and profits could be superior to ecological needs, because there is big money in question. This is wrong of course. Our country is only at the beginning.

The worst situation appears to be in undeveloped countries where people are poor and hungry. They want to survive and so ecology is quite inferior here, economy comes first.
One typical example is the situation about the great rain forests. They are being cut down for firewood and building materials.

4. Live according to ecological principals 

(see part “What can you personally do”)

What can you personally do to protect the environment?

save water (have a shower rather than a bath)

throw litter only into litter bins, not in the street

save energy (switch off the light when leaving)

not be noisy in the woods, not pick flowers and branches

sort out waste and put in into containers if they are

not use many fertilizers in the garden
provided, compost, kitchen garbage


use public transport  or unleaded petrol
use deodorant sprays without CFC gases
5. My vision
I´ll try to be optimistic and believe that people will get more reasonable and sensible in regard of our poor Earth.


Ass to pollution

New technologies will be developed to reduce the pollution and the emissions. 
2

