

GLOBAL ENVIRONMENT IS A BIG CHALLENGE IN THE WHOLE WORLD

RAGHAVENDRA RASTOGI

Assistant Professor

Department of Science and Management

Utkarsh Business School, Bareilly.

(U.P.) INDIA

ABSTRACT

Global Environment is very critical situation in whole world. Many countries are suffering with this situation. In present time this is the age of modern era. Everyone is connected with hi-tech technology. Although the inventions are very good for human being but it is harmful for health and wealth too. Now a days human being is going to be modern in such a way that they are destroying the natural thing. Although food, clothes and daily needs are forming in artificial thing. Readymade cloths, food is easy to use at random but actually it is harmful for health. Many products of cosmetic are harmful for skin but people use it. So there are many things for daily use if people don't use or ignore them so there can be a good condition of globe. People have to prevent to use some waste things for making better global environment. On national and international level world health organization (W.H.O.) have to pay attention about global environment. These authorities should survey in every field for finding feedback. Due to this the authority can get the idea about development and where to improve and modifications. The rule and regulation should be follow strictly about all the active organization related to every field.

Keywords:- human being, global environment, people.

INTRODUCTION

All the human being rich or poor want to be healthy and wealthy and they would grow up, their children grow up and reach to destination. So for this desire they have to initiate first to improve in cleanness, they have to reduce pollution. There are many types of pollution around us where the work have to be done seriously. The pollution comes from vehicles is

RAGHAVENDRA RASTOGI

1P a g e

very critical situation and also the fog from factories is very polluted and harmful for health. The garbage from houses, institutions, factories also make pollution for soil. Dirty water and garbage make soil infertile by which plant and trees do not grow up properly. Many factories and laboratories didn't give any remedy for the collection of dirty water. Stored dirty water in ditches makes many diseases for human being. For better performance regarding global environment we have to do start from streets, home, society, cities, states and nation then after we have to apply strictly the rule for making cleanness and clearness. For escaping by this huge challenge of global environment the municipal have to initiate on district level for making smart city. If every city will be develop and smart then the whole nation will be develop. As soon as all nations will declare clean the global environment turned health and wealthy. Although local communities, cities, states or nation whenever the rule would not be follow strictly there can not be sustainable development. Global environment is very critical and important discussion by which every person is connected. If due to any cause global environment affected then there will arise many difficulties.

- **Pollution:-** If we will not prevent pollution then this will be harmful for health. Many vehicles, factories, chimneys make polluted air by which people suffer very much. Many type of diseases like asthma and related to lungs occur in people.
- **Ozone (O₃) Hole:-** As soon as hi-tech technology is coming the pollution is arising. This pollution is destroying ozone (O₃) layer. Ozone layer is safety layer which prevent us by ultraviolet rays emitting by SUN directly. Ozone layer damage skin and create disease like skin cancer, blindness, hair fall etc.
- **Global Warming:-** The atmosphere is going to be very hot day by day due to increase of pollution. Almost area of globe is covered by water or snow. Due to warming the snow is melting and the level of water in lakes, sea and revers increasing. Thus the area of living is occupying by water which is very critical condition for human being.
- **Green Belt Cutting:-** Population is increasing day by day so that for living there is not enough space. People are occupying new places, fields, forests, by cutting the green trees for making houses, buildings, complexes, flats etc. due to this the oxygen level is decreasing day by day and human life and age are becoming short. In future there will remain oxygen in little quantity. If the green trees and plants would be cut then in future people will use oxygen cylinder. Oxygen would be sale for breathing and livelihood.

and industrial area should be far from cities or chemical may not pass through severs in living area.

- **Dead Animal Disposal:-** This is a very big problem and critical too that have seen on many places villagers and citizen throw the dead animals on open place. This makes dirty environment and raises various diseases.
- **Disposal Of Waste Building Material:-** Many fields, plots, fill with garbage and building material. This material create many wild insects like mosquito, dengue etc. these insects make many type of diseases like malaria, dengue fever, chickengunia fever etc. so that these waste material should be disposal.
- **Make Chimney High In Factories And Industries:-** The emission of carbon-di-oxide (CO_2) is very much in factories and industries. Due to this the oxygen (O_2) level is decreasing day by day. Thus maintain the oxygen level chimney should be on high place.
- **Traffic Control:-** On the administration level there should be equal rule and regulation for all cities. There should be replace old and damaged vehicles. It it make more carbon-di-oxide (CO_2) then also made penalty for it.
- **Prevention For Noise:-** Now a days different culture, religion and people show off any ceremony with loudspeakers. So there should be a fixed time for it. The use of DJ is becoming necessary in whole night so it should be prohibited. The very loud noise harmful for health and conscious.
- **Green Belt Formation:-** On road side there should be a footpath and beautiful divider filled with plants, trees and flowers for making environment fresh. There should be green belt formation on divider and footpath on highway and national highway.

Development:-

Now we have to discuss about development. Thus the development have to have such a limit to define. Human nature want hi-tech technology and modernity time to time. So that in every field and organization people want development timely. There has developed new technology for health, wealth, growth, progress, education, medical sciences etc. such type of development is very useful and valuable for making good the global environment.

Sustainable Development:-

RAGHAVENDRA RASTOGI

4P a g e

The development in systematic way and strictly followed by rule and also maintained by human being will be sustainable development. In every country there should be rule to manage for wasting food, goods, clothes and others. On the role of morality and duty there should maintain the global environment. The science and technologies should develop the things in such a way that the waste material would be less. The use of plastic should be less. Packing of goods should make by disposal material.

CONCLUSION:-

Global environment depends on human being only. All the human being have to think carefully for this huge problem. Developed countries have to provide some ideas to developing countries for betterment. Any invention and technology should be there keeping global environment in mind. The polluted nature will destroy the global environment and human being.

REFERENCE

<http://www.reference.com/science/definition-global-environment-486f800613dd2fed>
<http://study.com/academy/lesson/the-global-environment-definition-importance.html>