PAGE  
6


Teacher’s name
: 
Prodip Kumar Sarker
Lecturer, Philosophy

Govt. Ainuddin College,


Bangladesh.
Name of Students: 

1. Imran Hossain(11th Class, Boy) 
2. Mamun (11th class, Boy) 
3. Suvo (11th Class, Boy) 
4. Anika Haque(12th Class, Girl) 
5. Laboni Mondol(12th Class, Girl) 
6. Mukta Islam(12th Class. Girl) 
7. Tushar Ahmed(12rth Class, Boy) 
8. Arif Hossain(12th class, Boy)


Content

	Serial no
	Description
	Page no

	01
	Project Title
	04

	02
	Sponsoring Question
	05

	03
	Introduction
	06

	04
	Discussion on question-1
	07

	05
	Discussion on question-2
	08-09

	06
	Discussion on question-3
	09-10

	
	Discussion on question-4
	10-12

	
	Discussion on question-5
	12

	
	Discussion on question-6
	13-15


Project Title:
 “Increase of Global Warming and Our Duties”

Sponsoring Questions were: 
· What is global warming? 

· Is any effect of global warming being noticed in your country at present? 

· Is any variation noticed in the season in your country as a result of global warming?  

· What are the effects of global warming of the environment? 

· What do you think the ultimate consequences of global warming might be? 

· Give some recommendations to reduce global warming. 

Introduction:

Dear Course Partners

We are now at the final destination of our Learning Circle Course. In Our group we were three following teachers with their students.

1. Pedro Espinoza from Mexico

2. Danis Carter from Bronox
3. Prodip Kumar Sarker from Bangladesh.

From our School we have sponsored six questions upon Global Warming and our duties. Only Pedro Espinoza and his students have responded our questions. We are very great full to Espinoza and his students for their meaning full response. We were waiting at the last moment for Denis’s response. But unfortunately we did not reach him. My students also studied upon our project. Now we are going to publish our research on “Increase of Global warming and our duties.”

Our first question was:
What is global warming?

Our respected teacher and his students define global warming as follows: 

Global warming: Global warming is a problem caused by the greenhouse effect, which causes the gradual increase in temperature of the earth, causing the melting of the poles and decreased rainfall. 
 In their definition they describe it very clearly and mention three major effect of global warming which are: “gradual increase of temperature of the planet”, “causing the melting of poles” and “decreased of rainfall.” They have mention that only greenhouse effect is the cause of these three results. 
 We think that their answers are enough to know what global warming is.

 Beside this my students also studied on this issue: My students have defined global warming in the following way:

Global Warming: We like to define global warming in this way that the increase of average temperature of the earth surface is called global warming. In other words we can say that the Gradual increase in the earth's surface temperature is called global warming. It is one kind of devastating problem which is caused only by the green house gases. Greenhouse gases are those gases that contribute to the greenhouse effect. And the ultimate result of greenhouse effect is increase of global warming of the earth surface. 

In our project our second question was:

Is any effect of global warming being noticed in your country at present? 
Our respected teacher has responded that at present the winter is not being at dew time. It starts earlier. The climate in summer is warmer than before and there is less rain. As a result the ultimate consequences are more forest fire causing the decrease of natural areas in the state. 
 In our country we have already noticed a vital change on the environment. 

You all know that Bangladesh is situated in the south Asia and Bay of Bengal is in the south of our country. The Longest sea beach is in our country. But in recent years we have seen that the Sea levels are rising due to thermal expansion of the ocean, in addition to melting of land ice. And you all know what the ultimate consecquences is. 

Amounts and patterns of precipitation are changing. The total annual power of hurricanes

 has already increased markedly since 1975 because their average intensity and average 
duration have increased (in addition, there has been a high correlation of hurricane power 
with tropical sea-surface temperature). Every year we faced strong haricane. In 2007 the 
ocean strom named “SIDR” hit over Bangladesh and you all know what were the 
devastating scenery. About 8000 people have died at that time.

Every year we have faced flood in Bangladesh. The rainy season starts late. As a result 
crops are damaged. During the summer the avarage temperature ware 380  in past. But 
at present its too hot in summer and same as too cold in winter. The deforestation 

already starts in the north part of the ountry. 

Our third question was:

Is any variation noticed in the season in your country as a result of global warming?  
Our fellow teacher and his students answered that in winter they noticed it colder than before, and so with summer heat. In rain season it rains less. 

In our country we have also noticed some variation in the seasons as a result of global warming. Such as: 

In Bangladesh we have faced sis seasons:  Those are: 

· The Summer
· The Rainy Season

· The Autumn

· The Hemonto

· The Winter, and

· The Spring 
Normally in summer season the weather in our city is hot and dry. In the rainy season it is raining. In the autumn the weather is misty and in the winter it is cold. But in spring the weather of the city is wonderful. It is not very hot and not very cold. The natural beauty is very nice. We love this season very much.  

But in recent years we have seen some radical changes in the weather. Some changes like bellows:

Basically in summer the weather is very hot. But in recent year in the month of December and January the weather is very cold. The rainy season does not come in time. In past years in summer season the weather was hot but the average temperature belongs to 36-40 degree centigrade. But now in summer the average temperature belongs to 38 to 42 degree centigrade. Last year the height temperature recorded 44 degree centigrade. We think the vital change is that the rain does not come in timely now. As a result our agriculture system is seriously damaged.

Some other changes we have observed that we are now frequently attacked by heavy storm, cyclone like SIDR, heavy rainfall cause flood every year. 


Our forth question was:

What are the effects of global warming of the environment?

Our respected class responded that it greatly affect all ecosystems, because the temperature decreases with increasing moisture causing a drastic change in wet ecosystems because having less water plants decreases. The poles are melting icebergs so that ecosystem would disappear. We think their answer is very significant. They are absolutely right if this process will continue then next 50 years major part of the planet will go under water and the ecosystem will destroy.

We have also studied upon the question.

 Our outcome is: 

Effects of global warming on the environment: 

There are two major effects of global warming: 

· Increase of temperature on the earth by about 3° to 5° C (5.4° to 9° Fahrenheit) by the year 2100. 

· Rise of sea levels by at least 25 meters (82 feet) by the year 2100. 

Increasing global temperatures are causing a broad range of changes. Sea levels are rising due to thermal expansion of the ocean, in addition to melting of land ice. Amounts and patterns of precipitation are changing. The total annual power of hurricanes has already increased markedly since 1975 because their average intensity and average duration have increased (in addition, there has been a high correlation of hurricane power with tropical sea-surface temperature). 

Changes in temperature and precipitation patterns increase the frequency, duration, and intensity of other extreme weather events, such as floods, droughts, heat waves, and tornadoes. Other effects of global warming include higher or lower agricultural yields, further glacial retreat, reduced summer stream flows, species extinctions. As a further effect of global warming, diseases like malaria are returning into areas where they have been extinguished earlier. 

Although global warming is affecting the number and magnitude of these events, it is difficult to connect specific events to global warming.
Our fifth question was:
What do you think the ultimate consequences of global warming might be? 
Our teacher responded that animals and plants can disappear, as some species have done. The weather would be too hot and should be protected from heat and rays would have almost sun.
We also support them. If this process is going on in future simply the planet will vanish. 


In our final question we wanted some recommendations to reduce global warming. 
Our fellow teacher has given some valuable recommendations. Such as: 
-Don’t use sprays. 
-Don’ts use insecticides. 
-Recycling and reuse. 
-Support the conservation of nature. 
-Use public transportation. 
-Don’ts use foils fuels. 

Their recommendations are really important. It is our duty to save the planet for our future generation. We all know what the causes of global warming are and who causes it.

The goal of all human beings is to live in joy and perpetual harmony with oneself and with the environment, to be able to enjoy life free of sorrows and fears. We approach this goal step by step over a series of incarnations. 
Let's compare this with classes in school or with a study at the university: Based on your performance within the current semester, you can either advance to the next higher level or you will have to repeat the current level until you meet a certain performance criteria. In a similar manner our behaviour in daily life decides whether we approach the above mentioned goal of perpetual harmony with ourselves and with our environment or not.

Hence it should become evident that harming or even destroying nature - i.e. our environment and basis of being - does at the very end hinder ourselves most: We harm or destroy exactly what we eventually wanted to get in unison and harmony with. 

In regard of the common rude and thoughtless dealing with nature, the above may sound rather hopeless for our future. For your personal development however, only your personal behavior counts and not the behavior of "average people" or of a certain majority. It's only about you! Therefore it is possible to develop yourself when you limit your negative footprint of your life here on earth (e.g. consumption of resources, pollution of the environment) to an acceptable level. This is your contribution to solving the problem. 

On the other hand, it is impossible to get in perpetual harmony with yourself and with your environment if you do not limit your negative footprint to an acceptable level. It is also a matter of respect towards nature and all its creatures.

There is absolutely no reason at all to wait for laws or incentives from the government before you start with your personal contribution. Who, he does this immediately and by free will, will automatically get better conditions for his or her personal future - be it in this or in next incarnations. For the personal development, only decisions made by free will really do count. There will be very little effect on your personal development if you buy a more economic car because you cannot afford the fuel for a larger car any more. However, if you decide to buy a more economic car of your own free will because you want to reduce your negative effects on the environment, as reverence for the nature, then this will certainly have positive effects on your personal future.

Above we mentioned the similarity to a school or university. There is a teacher or professor who judges the students and their exams. However, who does judge our behavior in our daily life? Who or what does decide about our personal future, how happy and content we are how secure we feel?

This is exactly that part in ourselves, which makes "life" in us, differentiates human beings from dead material and which shapes our individuality. It is sometimes called "higher self", "spirit", "mind", "soul", "God in us", etc. It is not important how we call this part of us, however it is very important to recognize that it is part of ourselves. Therefore it is impossible to swindle or to escape from the personal responsibility. For you cannot hide anything from yourself!

The analysis and judgment of our decisions is taking place permanently and leads to corrections on our way of life: In order to learn what we are still missing, "life" will in the future confront us with situations that will give us the chance to try again. And it will repeat either in this or in future incarnations until we indeed do learn what we need to learn. 
Take your personal responsibility serious (also) regarding the pollution which your existence and behavior either directly or indirectly creates. You do not only help prevent the earth from collapsing, but you do help yourself, too. If you personally take responsibility, you won't loose anything. On the contrary, you and everybody else is just gaining advantages. So our recommendation is: 
Deeds are more important than words - do start now! 
We are grateful to the course authority. This project publication is prepared by:

Prodip Kumar Sarker,Lecturer, Philosophy

Govt. Ainuddin College,Bangladesh 
