[image: image2.png]MK L
T3 NORDPLUS

Global warming in Latvia
In the last few years the clime in Latvia has changed so dramatically that I couldn’t even remember how it was when I was a child. It seem like there was a long, long winter and summer wasn’t so hot, like in the last two years, it didn’t rain and snow so much, and actually I liked it better than the climate now. But why did it happened?
Global warming is the increase in the average temperature of Earth's near-surface air and oceans since the mid-20th century and its projected continuation. Most of the observed temperature increase since the middle of the 20th century has been caused by increasing concentrations of greenhouse gases, which result from human activity such as the burning of fossil fuel and deforestation. Global dimming, a result of increasing concentrations of atmospheric aerosols that block sunlight from reaching the surface, has partially countered the effects of warming induced by greenhouse gases.

Also we can see the signs of global warming in Latvia. The air temperature has risen in the last few years, in summer time as well as in the winter. For example, average air temperature last summer was 29 degrees and in winter -25 degrees. Global worming is affecting Latvia in the same way as other world countries.
 More scientists are pointing to solar energy levels, cosmic rays and clouds as determinants of climate – and saying CO2 plays only a minor role. Thousands of scientists have questioned claims that humans are causing catastrophic climate change, and over the past year dozens have publicly switched from believers to skeptics about climate Armageddon theories. There is obviously no consensus on climate change.

Latvia and seven other eastern European countries are threatening legal action against EU decisions to restrict their emissions, as they work to grow their economies after decades of impoverishment under Communism.
If CO2 levels keep rising, global temperatures could soar, ice caps could melt, oceans could rise dozens of feet – and all that extra water pressure could destabilize Earth's crust, squeeze out magma and cause volcanoes to erupt. The volcanic gases and dust could then cool the earth, and cause a new ice age.
Actually everyone is responsible for what is happening in our country, and I think that if people could make everything so bad, that our children maybe will not live in this world, for me it means that just if everyone starts with himself and do not trash and ravage the environment, we can save our planet from devastating global warming.

Viktorija Aleksejeva 12 a

Global Warming in Latvia
Is there a global warming at all? Is it natural or artificially made? What causes it? These are the questions for everyone and these are the questions the scientists are still debating about.

Both sides have to resign with facts from last 100 years average temperature data and other well-for-warming measurements. So, no one deny some kind of warming just argue about reasons for it. One side invoke incredibly fast growth of mankind during the last century with all following consequences, another side appeal at nature cycle, for example, in the Pacific ocean there are periods with el Niño and periods with la Ninja, when system of nature noticeably changes, so, why can’t periods of coldness and periods of warm be there on the Earth?

Anyway, Latvia is connected with the rest of world, and the global processes more or less can be observed here also, and the most fascinating thing in this warming – everything happens very fast. From books of history and geography we know that great changes on the Earth happened very slowly, from thousands to millions of years, but today ice cap from the Arctic Ocean is going to disappear in time that is much shorter than the lifetime of one single man. For nature it’s light speed.

But now about Latvia. Four seasons are typical for geographic location of Latvia, about what we can be delighted, but due to warming Latvia “goes” to the south. Effect of this is that these four seasons slowly transforms into one gray and never ending season like, for example, in Great Britain, where are always fog, rain and mud. With look on last summers, we can see that sun and warm were rarely things there, and winters were lukewarm and without a snow. So, like whole year long autumn. Yes, this year came with some change – very hot summer and quite respectable winter. Is that exception that proves rule or one more proof for skeptics that by observation of some years, can’t say nothing about notable changes of ecosystem, will show future.

While Latvia “goes” south, many new problems come out. Vegetation, that can’t live there before, finds new space for growth. New animal species arrive too. As always, those incomers have no natural enemies there, and due to their advantage in power and adaptation, they destroy local species and without any obstacles reach serious population. What impact previous species, so they become so weak in their old time environment, are new circumstances, the same whose make incomers so strong, because it is now their ecosystem. Yes, new diseases reach our latitudes.

Have to search for replacement for ancient plant cultures that can’t live there anymore. Have to change immemorial practice of agriculture. Wherewith great challenge waits for Latvia that could affect economy and destroy our legacy of culture yet more, when in fields of Latvia will grow American corn, not so traditional barley.

But these difficulties won’t ruin Latvia from point of geography, what we can’t say about events following little later. As known, temperature in world increase, glaciers melts. Water level of World Ocean, inter alia in the Baltic Sea, rise. In ice fields of the Antarctic and Greenland is enough water to raise ocean level up to 33 meters. It means that lowest places will go under water, but near seas and in other lowlands live more than half of world’s population. New York, Amsterdam, Riga…

When level of Baltic Sea rises, water will unstoppably wrestle into Middle Latvian Lowland, and just after 14 meters of rising reach border of Lithuania. Courland became separated from the rest of country. These changes are now serious, no more capital city, no more territorial unity.

But as catharsis of all these events will became Greenland. Melting ice makes inner lake that is separated from ocean by simple ice barrier, and when it break, billions of gallons of fresh water will fall into ocean very close to Golf stream. The proportion of salt-fresh water will be disassembled, and Golf stream will stop. No more masses of warm air will be brought from equator, and enormous freeze drown Europe. It become like Siberia till Morocco.

In circumstances like these, Latvia is destroyed, as whole Northern hemisphere that is addicted from Golf stream. Now thousands of years will be needed for slow thaw for everything to return back as it was. But several thousand years are time period that no man can imagine.

So, this is the described situation in Latvia, from nowadays to hypothetical future. There I mentioned just consequences, not reasons, but by knowing people, reasons are not important, nothing will be done, even with clear things to do, it is human nature, so, it’s time for us to make acquaintance with our rough future.

Atis Klaviņš 12.a

Global warming’s impact on climate change in Latvia.

In recent years, more and more people are starting to think about the term „global warming”. Is it really something dangerous? Do we need, and is it possible to fight against it?

No one really knows, how it started, but it’s clear, that we can blame only ourselves.

„Over the past 50 years the ice area of North pole, has decreased approximately by 20 %”. After reading such facts in media, we are not aware how it affects Latvia and whole Earth’s population. The melting of these glaciers affects seas and oceans. During the 20th century, sea level has risen approximately by 15 cm. Because of that the Mother Nature have putted our nation on the coast of the Baltic Sea, Global warming will affect us directly. If you are studying statistical data of weather change, it is easy to conclude that in Latvia we have high level of temperature fluctuations and overall temperature is rising. Although in recent years we are experiencing winters as cold as this one, it is hard to believe that the overall temperature of the year has risen from 0.8 to 14 degrees. In a rainy summers and snowy winters we can observe that the rainfall also has increased. In winter periods it increased by 7.5%, which creates weather with higher humidity and causes the rise of water levels in Baltic Sea.

Each year the level of water in Baltic Sea is increasing approximately by 2mm. Temperature of sea water has increased by 0.5 degrees. Because of climate changes, there are changes in Latvia’s biodiversity. Scientists had observed that there is decrease in proportion of conifer and nonconifer trees. Latvia is widely known as big exporter of soft sawnwood. So this factor is not affecting just environment of Latvia, but it affects also the economical situation, because decline of spruce and pine quantity in Latvian forests will reduce the quantity if Latvian timber exports. It looks, that it is impossible to repair the damage which is done by global warming, but we can act to halt it, or at least to slow down it.

The introduction of high-quality electrical and other type equipment with lower emissions; using filters in factories to reduce emmisions; also introducing the eco-diesel, which is now being created by scientists will be a big steps in fighting against the global warming. The emmisions equivalent to each habitant is small, but it doesn’t change the fact that each person of whole population have to be responsible for the situation and have to pay attention for technical maintenance of vehicles and old electrical equipment. People have to be more susceptible for innovations, which are designed to protect environment. Everyone has the opportunity to be involved, starting with the small things, for example, giving up spray deodorants and hair lacquer, which consists freon.

If we will think about our actions towards global warming more often than once in lifetime, and if we ensure the development of new ideas, all together we can safe our country and planet.

Elīna Baltruma 12.a

Global Warming and It’s Impact on the Baltic Region.

The question is - what in general is global warming?

 Global warming is a sign the Earth’s atmosphere and the oceans’ water temperature increase. Global warming impact on climate change started to form an increased amount of clouds, will provide snow longer durability. Often the so-called sneak-acid rain, is observed in more whirlwinds, due to the rapid changes in temperature. Temperate zone conifers disappear, but occur more deciduous share.

 Global average temperatures will rise 1.4 - 5. 8 ° C range, from the World Ocean average - 0.3 - 0.8 m range. Baltic region, climate change effects will be more sensitive, compared with global averages: temperature in winter to 2100.g. rise 4-8 ° C in summer 2.5 - 5.0 ° C range. It is expected that about 10 - 20% increase in rainfall.

Global warming impact on the Baltic Sea - It contributes to sea level rise, this, in turn, can cause floods, storms, disease.

The water level in the Baltic Sea is increasing every year by an average of 2 millimeters, but the water temperature risen by 0.5 degrees.

If this continued, and each year increase in water temperature can start to perish fish, which is one of the sources of profits in the Baltic States citizens. Thus, if the fish will die, the fishermen will not be caught.

 As we know, the fish prefer cooler water conditions and they are more likely stay colder and saltier waters, and the water temperatures in the Baltic Sea, the fish will die, either, or other floating on the water with better water temperature and conditions. The global system is disadvantageous to the people and the devastating, if we think about the future.

Elīna Poberežeca 11.b

Global Warming

Global Warming is caused by many things. The causes are split up into two groups: man-made and natural causes.

Natural causes are causes created by nature. One natural cause is a release of methane gas from arctic tundra and wetlands. Methane is a greenhouse gas. A greenhouse gas is a gas that traps heat in the earth's atmosphere. Another natural cause is that the earth goes through a cycle of climate change. This climate change usually lasts about 40,000 years.

Man-made causes probably do the most damage. There are many man-made causes. Pollution is one of the biggest man-made problems. Pollution comes in many shapes and sizes. Burning fossil fuels is one thing that causes pollution. Fossil fuels are fuels made of organic matter such as coal or oil. When fossil fuels are burned they give off a green house gas called CO2.

Another major man-made cause of Global Warming is population. More people mean more food and more methods of transportation. That mean more methane because there will be more burning of fossil fuels and more agriculture.

Since CO2 contributes to global warming the increase in population makes the problem worse because we breathe out CO2. Also the trees that convert our CO2 to oxygen are being demolished because we're using the land that we cut the trees down from as property for our homes and buildings. We are not replacing the trees so we are constantly taking advantage of our natural resources and giving nothing back in return.

Ēriks Grundulis 12a

Global warming in Latvia
Global warming ore "greenhouse effect" to Latvia in recent years, has created a very large impact on enviroment.Summer is becoming hotter in the last 130 years, average global temperatures have risen by 0.6 degrees, but the Latvian - about 0.8-1.4 degrees Celsius. These degree changes significantly affect the ozone layer by pollution resulting from CO2 emissions in large numbers, from car exhaust fumes.

The reason I think is one of the most important, why last spring, and elsewhere in Jelgava Latvia formed by flooding.
Jelgava, the flood context, several rivers overflowed in the city and its surroundings - Lielupe, Driksa, Svēte and other smaller rivers in the Jelgava outside.

Effects of global warming, climate change can be observed not only in the winter, where even one essential thing is that in recent years, the Daugava, which started to melt faster, but also in the summer, where the yearly average air temperature has risen to a very significant impact on agriculture, in prolonged droughts and heat waves can reduce yield.

Today, in order to reduce the "greenhouse effect" which try to reduce a number of organizations such as Greenpeace, known as a group of people trying to live "green", or so as not to undermine the world, made up of various campaigns throughout the world.

People also invent new, alternative energy pathways, to reduce electricity consumption.For example, good alternative is solar panels,that are installed on the houses.This alternative is chosen by more and more people, because they understand that this at least partly to prevent global warming continuition.

More popular and have become more environmentally friendly cars that run on batteries that are charged at normal outlet power point.

In my opinion, the following automotive manufacturers show people that oil for the manufacture of fuels, not "eternal" natural resource, and that one day it may cause result, for instance the high gasoline prices in Latvia.
 Edgars Biķernieks 12.b

The influence of global warming on Baltic countries.
I’ve chosen to write about the influence of global warming on Baltic countries because the territory is wider and it would be easier to find information about and changes in temperature and nature. I think that global warming is one of the most urgent problems nowadays and future. In the course of time temperature increases, glaciers melt, winters are getting shorter etc.

People are worried that temperature of Earth is increasing because the Earth exists many millions of years, but in recent years the Earth’s average temperature has increased almost for one degree.

The scientists can’t predict how temperature will change further, but with modern technology help they try to predict what will happen in the world in next couple of years, how the temperature and water level will change. Scientists predict that average temperature will increase from 2,4 to 6,3 degrees. There are many serious consequences that could happen in future if all these processes continue, but one of general problems is increasing of water level in seas, oceans, rivers and lakes etc. If water level will grow for some meters, big part of dry land will be under water. It will also affect plants and animals, many species can extinct.

Scientists predict that in next 100 years water level will increase for 20 meters and Baltic countries will be under water. Flooding will start from Latvia. Latvia will be splitted into two parts vertically, Jelgava will be completely under water, but I personally don’t believe in these prediction.

Climate change and global warming which are caused by increasing of CO2 and other polluting gas level in atmosphere. These gases hold solar heat in Earth’s atmospere and Earth can’t reflect it, in result the atmosphere heats. If the greenhouse effect causes gases get into atmosphere, they are staying there for many years. In result gas concentration and planet’s temperature increases.

I hope that global warming won’t make so much trouble for us because it’s dangerous for whole planet. If there are some changes I can’t feel them yet.

E.Fijalovs 10b

“Global warming in Latvia.”
Global warming is a daily process which in the long run has become dangerous for nature and people. Every day we can read different articles about the topic of global warming and its influence, but most people do not realise what it is. As we know, the most important reason that global warming has caused is economic activities such as deforestation, transport, industrial activities and intense agriculture. All industrial activities make a big quantum of noxious gases’ emissions in atmosphere. When comparing different indicators, it can be concluded, that in the last 200 years carbon dioxide’s quantum in atmosphere has increased by around 25% - that is one fourth. If the forests had not been cut down, then that index would not have been so dangerous, because trees absorb CO2 and return to atmosphere O2.

Since 20th century the number of people in the world has rapidly increased that is why new inventions and ideas in technology, medicine and other industries have appeared. People have to build factories to produce products needed in everyday life and in large quantities. As people never have all the things enough – they need to make them interesting, and unusual. Therefore, a very active production, work in factories and agriculture started. So there was a very active production, work in factories and agriculture. All these processes do a very big damage to the environment.

Often we hear the news that agriculture and domestic animals accelerate greenhouse effect formation. Sure, if comparing indicators, earlier domestic animals’ quantity was much less and there were more pieces of vacant land. It is known, that if pasture in one area takes place for 6 years in a row, in that place grass will not grow anymore. So that is the reason how animals contribute to global warming because they beat down and eat out all the grass. In my opinion, if forests in Latvia had not been cut, the land used in agriculture would not have affected global warming.

In general, under the global warming’s influence different climate changes began, which in some regions are observed to be different than in the others. For example, here in Latvia in the last 50 years such a hot summer as well as winter was not recorded. In summer 2010, the highest registered temperature was +34.8 degrees, but average temperature was +18.4 degrees. In the same way winter’s average temperature was about 3 degrees lower than normal. On the other hand, this year was the second richest year of precipitations in the last 87 years. This year’s precipitation rate was 856 mm. All these deviations from norms are caused by constanteconomic activities. In Latvia squall air temperature fluctuations are seen more often – from very hot weather to durable cold weather and back. Also many fir trees are replaced by hardwood.

When studying different effects caused by global warming, it can be concluded, that in all – trouble caused, the guilty ones are us – the people. Working actively and fulfilling their needs, people forget about the life around them. People do not imagine that, if we take one product from nature, we need to put another one in the first one’s place. All in all, the key factors that cause global warming are petroleum products, coal and gases which are being intensively used in economic activities and of course, deforestation. People are able to improve the current situation in nature, if they start to plant new forests, reduce pollution level and start to think about the reason – how to make active economy harmless to environment.

Jeļena Gorbaceviča 12.B

Global warming effects and causes in Latvia
Global warming is one of the biggest problems that everyone is talking about. Some of us pay attention to that, but some of us just don`t care. Earth is already showing many signs of worldwide climate change, but we can`t see or fell everything. There are not many things in our country that have changed. I don`t see any difference, but worldwide there are so many things that have an influence in our lives.

For example, rising temperature that affects the weather. Latvia`s average temperature has increased in the last 130 years for about 0.8 – 1.4 degrees. Those are so small changes that we, ordinary people, don’t feel anything. Climate is a good indicator of what to expect in general. Average temperatures have climbed 0.8 degree Celsius around the world since 1880, much of this in recent decades, according to NASA's Goddard Institute for Space Studies. The 20th century's last two decades were the hottest in 400 years and possibly the warmest for several millennia. And the United Nations' Intergovernmental Panel on Climate Change reports that 11 of the past 12 years are among the dozen warmest since 1850. That is one of the reasons why we have floods more often. Because of rising temperature, some of the natural disasters are becoming more devastating. Even in Latvia. For example, last year, in our city, we had the biggest floods in last 50 years.
One more thing we can see is that global warming is increasing attacks on plant leaves by insects. We can find a lot of new insect and parasite species and some of the existing is even disappearing. We have some new insect species that are attacking chestnuts, but they are not endangering the trees. New research shows that insect species living in warmer areas are more likely to undergo rapid population growth because they have higher metabolic rates and reproduce more frequently. The consequences could be more serious than just a few extra bug bites each summer. If they're crop species, we could count on needing to use more pesticides and it could be very costly.

In my opinion, global warming in Latvia is not in very high level. That’s why we don’t feel big changes in weather or anywhere else. Even if Global warming is terrifying us for some time, people are not very worried about that and they are not trying to do something about that. I think that if we didn’t have TVs where we hear all the information about global warming, we wouldn’t even notice any difference.

Ieva Lejiņa 12.a
Global warming
affects many places in the world and is changing air temperature, summers are very hot and winters are very cold. More severe storms, whirlwinds, thunderstorms, floods and other less common natural phenomena is now observed more often and they attend many places in the world, where people have never even experienced something like that before.

This process leads to increasing carbon dioxide and other polluting gases in the atmosphere. These gases trap solar heat in the Earth's atmosphere and in the result the Earth doesn`t reflect it and it makes global warming.

In Latvia there is a temperature rise. In the last 50 years temperature has raised about 0.8 to 1.4 degrees. There is also increased rainfall and especially in winter and this has now been risen by 7.5%, creating a wetter climate in Latvia. In Latvia there is a snow depth decrease in winter and also the water level has been raised in the Baltic Sea. The water level in the Baltic Sea is increasing every year by an average of two millimeters. Also the temperature of the water in the sea is raised 0.5 degrees. Analysing these data we can see that the global warming effects in Latvia is very well observed in any season. Global warming raises very slow so in the daily life people don`t pay attention but reading articles in internet for the impact of the past 1,000 years, it is quite substantial.

Scientists have figured out that if we continue living the way like this, than ocean waters will rise to 50 cm in the next century and won`t stop. It will be observed a stronger climate change - a rapid temperature rise and fall, flood, drought, etc. Climate in deserts will become hotter and desert areas will be bigger and it can have irreversible effects. A half of the world's glaciers could melt. And a variety of diseases will be moving from one country to another. It is very possible to expect many diseases in Latvia which no one has ever seen. I believe that all this disastrous process affect people constructing factories, using a variety of mechanical devices or for example, women are using hair sprays or anything like that. I think all of this is irreversible and people will continue to build the factories and spread variety of gases in the atmosphere. People are too lazy and that is why they are trying to discover many new things to facilitate their lives, but that accelerates global warming!

I think that the process is irreversible!

Ieva Rutka
Global Warming Influence on the Climate Change in the Baltic Region.
In the last few years world has been suffering from Global warming which causes increase of the average temperature in the air and oceans. Many experts still study the causes of it but they are quite sure that one of the factors is pollution.

I think the influence on our climate in our region is a minor problem because the temperature increase is between 2°C and 3°C (3.6°F and 5.4°F). So it’s not such a big issue and it doesn’t effect so much like other European countries perhaps it’s because of our economical crisis – many companies that might leave some damage on our environment are already bankrupt our shut down because of the new EU standards. I think the people are overreacting; we are far from any major climate problems our crisis in our region.

The chemical waste of our disposed detergents or any other products that contains any substance what is dangerous to the environment is just a little percentage of the main causes of global warming. And as we known in the last 5 years chemical companies have been making their products that are friendly for the environment. The water supplies for instance in Jelgava are taken from a safe and clean water holds so I think there isn’t any threat’s getting any infection or poisoned using it.

I still think that our region and the Scandinavian countries are quite friendly with our natural resources and the environment so to worry about any cataclysmic events because of Global warming influence in the Baltic region is a waste of time as long as we keep going the same path that as we are going now – keeping our country “green”. There are much bigger issues and problems to discuss.

Ingus Meimers 12.c

Global Warming in Latvia.
It has Struck not only Latvia but also the whole world.
People are concerned that Earth's temperature has risen
and it is highly influenced by different regions of the world.
Regions that are already hot, will become even hotter and could turn into deserts.
This will affect plants, animals and the people.
Incumbent cool regions will become warm.
Maybe some people like to change this, but the plants and animals tend to adapt to specific climates and conditions.
Some plants would disappear and become extinct, leading to the extinction of animals that feed on these plants.
Cold areas become warmer, the polar ice melt.
Many scientists think that it will cause the water level rising seas. According to scientific predictions the next 100 years the Earth's temperature to increase by 1.4 to 5.8 ° C, and sea levels will rise 9 to 88 cm.
Precipitation will also change, in some areas will have more rain, but others - less.
It will be good or bad depending on whether or not these sites already have too little or too much rainfall.
Some scientists predict that more severe weather occur. That means more floods, more storms, more hurricane.
Some people consider that this is already happening in Europe have recently been more floods and storms.
Latvia is also affected by global warming is the observed temperature increases, the last 50 years temperatures have gone up about 0.8 to 1.4 degrees. Also the Rainfall has inreased, especially during the winter, this has now risen by 7.5%, thus creating a wetter climate in Latvia

[image: image1.png]

The map you see the potential Latvian territory after 4000 - 6000 years ago, when the water level in the world's oceans and seas will have risen about 30 meters.

Jānis Griķis 10.a

Global warming impacts on climate changes in Latvia.

 Climatic conditions are very important in our lives. They determine geographical landscape and what animal species live in specific places. Climatic conditions also affect the way people live and their rhythm of life - specialization in agriculture, building construction and heating, people's clothing and agenda, often even emotional condition. I think everyone has noticed that climate has changed recently, summer now is hotter but winter colder and there have been more snow than in the recent years. These changes tend to be variable. Temperature variations are results of negative effects of global warming. Global warming is the increase in the average temperature of Earth's air and oceans since the mid-20th century. Most of the observed temperature increase has been caused by increasing concentrations of greenhouse gases, which result from human activity. And this rise of temperature is faster than all previous natural temperature rise. The average temperature has increased probably because of the increase in anthropogenic (man-caused) greenhouse gas concentrations.

 In Latvia you can also notice temperature rise and in the second half of the 20th century precipitation increase. Average temperature rise in the last 100 years was between 0.5 ° C and 1 ° C. The annual temperature variation decreases(especially in winter and spring). The warmest in 20. century in Latvia was nineties. Air temperature increases were observed in all seasons but the highest degree was in winter. With that partly we can explain relatively warm winters in recent years. Climate is getting warmer and milder, about the last fifty years the length of winter has decreased by 15 days.

 Changes in temperature had a significant impact on ice conditions in the Baltic Sea. In 1942 the Gulf of Riga and the biggest part of the Baltic Sea was covered with ice. Ten years ago the Baltic Sea wasn’t covered by ice, it covered the Gulf of Riga only slightly. Because of that conditions of shipping in the Gulf of Riga have changed. Some years ago ships in the Gulf were imported by icebreaker but the last ten years the icebreaker were necessary for only one winter. This increases competitiveness of the port of Riga with other Baltic Sea ports. In winter2009/2010 the Baltic Sea and the Gulf of Riga again was covered with ice.

 In Jelgava also some changes of temperature have been observed. For example, from November, 15 in Jelgava till now the air temperature record was +11.5 degrees but this year the record was exceeded and now maximum temperature record for November 15 is +13.2 degrees. In other cities in the same date also was observed very hight temperature.

 Climatic conditions affect fauna and flora (animals and plants). Climate gets warmer and in Latvia can be seen birds which had previously been found only in the south from the Latvia. Continuing climate warming process in Latvia in 21st century it could lead to a climate such as it is now in Western Europe.

 We can not completely stop global climate changing process. But we can make it slower. It is very easy - do not use so much electric energy, for your car choose fuel that less impact the environment. We could live without some big electro stations we all just have to use economic light bulbs. Solar energy can be used for water heating. Saving energy does not mean that we have to live without something that we need, it means we have to use energy effectively.
Juta Bluka 12.c
How does global warming affect the climate of Latvian?
 Recently people feel the changes of climate, but they do not realize that it’s a result of human economic activity. In the influenece of global warming the average temperature has risen, there are drastic temperature fluctuations, and more different weather conditions are seen. Because of the global warming world can change a lot..

In Latvia, as well as around the world, the average temperature has increased. It has increased by 10C . This causes plant and animal diversity, because they need stable temperature. These climate change can destroy agriculture, which plays a key role in Latvian farm. The rising of temperature is caused by the increase of small, hard particles, which reflects sunlight (volcanic eruptions and industrial activities). Of course, people can’t influence volcanic activity, but they can change themselves. For the temperature to be normal again (of course, it takes time and all human activity), we should use a less harmful substance in industrial activities, and reduce emissions.

In recent years there are seen very significant climate fluctuations in Latvia.. Summers are very hot, but it isn’t typical in our climate it. Usually hot summer are very dry, but this was very rich with precipitation. Summer of 2010 was the hottest summer in the last years - the average airtemperature was 21.5 0 C (4.8 degrees above norm). The winter of 2010 was the coldest in the past 40 years. Usually cold periods are short, but this time the cold persisted 2 months. The extremes of climate change do not leave a good a impression on people, because every body is accustomed to their climate, so there are more health problems, such as asthma, due to humid weather- lungs and other organs. To reduce these climate changes, we should restrict the industrial action. Because of gases that are used for energy, agriculture and other industries (methane, nitrogen, carbon dioxide gases) causes the greenhouse effect.

 In Latvia natural disasters (caused by global warming) happen more often. In January 2005 in Latvia was the strongest hurricane in the last 40 years. It left many pople without electricity or homeless. In spring of 2010 after a cold winter there were a very large floods, that’s why many people could not leave their houses home. Even now there is a Latvian natural disaster-a huge amount of snow that have never been so great. In addition, in the last years Latvians see more and more whirlwinds and storms. All of these calamities have a negative effect on people: there are disruption of electricity, people can not got out of the house, etc. To minimize these problems, people should think more about prevention of pollution of the environment to reduce the amount of gases, that give fuel to global warming. We should not blame the nature, that there are so many disaster.

 Global warming is affecting people’s lives, because under it’s influence climate changes drastically, which adversely affects our health, and much more. But it’s very important that world does not change for the worse because of our actions.

Kristiāna Zēberga[image: image3.png]Fails Rediget Skats Vesture Grametzimes Rk P

B -

+ C X & (IS http//neogeo.v/?

- tropisakis

8 Visvaiak apmetitas W) Pirrie sof () Jaunakas siges] elgaves . vidusskoa (8 YouTube - roadeast . [l Team Foriress2 (B0 GIGN.v~ Tean Frtresc. [l Tean Fortress 2 Lobby = Trance Around The W

| 15 Globls sasilsana - prognozes Latviai .. |
= Pesreiee caeiges re o e
izmainam. Zinamu ietekmi radis arf jiras krastu erozija.
Lo ——— -
(1] E \ // s e Satelits | _lelas
gz >
5 L
e
Guir ot Riga
e sos) paicem s,
-
JORERLT 0N

r;

asncdy

‘v‘\x\mmv

Kiaipedg,

S ¢
rovereong TR, ok AW

Kart& jis pasi varat aplakot visas jis interesgjosas teritorijas un applaSanas raditas sekas, tomer
ija, Baltija un pasaule, kad adens

Geo sniedz jums nelielu apkopojosu izkiastu par notikumiem Lat

Global Warming Influence on Climatic Change in Latvia

 Latvia is a country in the Baltic region of Northern Europe. And as we know, it’s washed by the Baltic Sea and so the Latvian climate is humid, continental and temperate owing to the maritime is influenced of the Baltic Sea.

Summers are warm, and the weather in spring and autumn is fairly mild; however, the winters can be extreme due to the northern location. During severe spells of winter weather, Latvia is dominated by cold winds from the interior of Russia, and severe snowfalls are very common.

 But in the recent years, Latvia has started to feel the effects of our planet’s biggest problem – global warming.

 Global warming effects can be seen in Latvia as well. Here are some of them:

· Increase of the average temperature, in the last 100 years, the increase has been 1, 2°C. That is one of the biggest problems.

· Temperature changes in winter – some time ago, winters were really cold in Latvia, and the temperature used to reach even -35°C, but now, the temperature has started to increase, and the gap between the summer temperature, and winter temperature, is decreasing. And it’s getting smaller every year.

· The changes of precipitation. This is a big problem as well, because it’s getting out of control. In summer, there are these long periods without rain, and then, when it starts raining, it doesn’t stop for like a week. It’s not balanced. There are so many thunderstorms nowadays as well. And some time ago we didn’t have these huge storms in Latvia at all, but now, they are a normal thing. In winter, the snow never stops to fall, it’s really out of control.

 In my opinion, these are the biggest problems in Latvia, and I think we really have to think about this, and we need to start doing something to stop it, because, we need to realize, that our children will live in this world as well, and we are ruining it. We know that Latvia isn’t so polluted, so it’s not the biggest problem, but we need to start with ourselves. Latvia has signed the Kyoto Protocol in 1998. In accordance with the Protocol Latvia, individually or in a joint action with other country, should reach the level when aggregate anthropogenic direct GHG (CO2, CH4, N2O, HFC, PFC and SF6) emissions by the years 2008-2012 are 8% below emission level of 1990. I guess only time will show us, did we succeed?

Krists Krūskops. 10.a. klase

The impact of global warming on the climate of Latvia.

Earth's air, water and dry land systems have always been in a dynamic equilibrium, but the average global temperature has risen by 0.6 degrees over the last 130 years. In Latvia it has risen by 0.8 - 1.4 degrees over the last 50 years. Meteorological observations show that the past 20 years have brought natural phenomena that are unusual for climatic conditions of Latvia, furthermore, their number is increasing every year.

 On seventh July 1989 a dark vortex descended from storm clouds in Vidzeme, with huge noise it moved in NE direction, in 2 hours going about 50 km. When it was crossing Ogres Lake, vortex sucked a lot of water together with the fish, which was dropped down a considerable distance from the lake. The width of the damaged stretch of land - 2 km, elsewhere - 20 m. Viesulim sekoja ļoti stipra 15-20 min. Whirlwind was followed by powerful 15-20 min. long rainshowers, there also was hail in some places. 10 farms were damaged, one - completely wiped from the face of the earth. The air lifted several objects, including cattle. Even boulders weighting 100 kg had changed their location. Later it was found that this was a F2 intensity tornado (51-70 m/sec). In this year was another record setting event, this years average temperature was 7.65 ° C (long-standing norm - 5.8 ° C). It is considered to be the highest since 1924, when Latvian Environment, Geology and Meteorology Agency began to gather such information.

On ninth January 2005, Latvia experienced a devastating storm with maximum speed - 40m/s, which caused considerable damage. Large quantities of trees were overthrown, roofs were ripped from the houses, the sea coast was washed away (foredunes - at least 30 km in total length). Power supply was disrupted in 60% households of Latvia. In Riga and other coastal areas had floods.

Year 2006 was one of the driest, when the rainfall amount was 530 mm or 80% of the annual norm.

Year 2007 surprised Riga (the capital of Latvia) with unusually high air temperature for January - +10.2 ° C. The first snow fell early – on 12th October.

In February 2008, in Ainaži, Viļaka and Liepāja thunder and snow were observed at the same time. 22.02-23.02 – the strongest winds of year 2008 blew in whole Latvia. On the Baltic Sea coast, gusts reached 31, but the inland areas -28 m/s. Winds this strong hadn’t been seen in February in Dobele (26 m/s), Saldus(28 m/s), Stende (24 m/s), Bauska (23 m/s), Riga (28 m/s), Gulbene (24 m/s) and Ziļāni (27 m/s), but in Pavilosta the recorded wind speed was 31 m/s, throughout the year it was the strongest recorded. On sixth March a few minutes long whirlwind tore the roofs off the buildings and overthrew trees in Rožu village. From 19.04 to 17.05 in Riga and most part of Latvia began the first drought period, which lasted 29 days, only on some days some precipitation was observed (amount for the period - 5.4 mm), where the share accounted for condensation. A small rain was only on 04.21 (0.8 mm), 05.03 (2.0 mm), 05.05 (1.0 mm), 05.16 (1.0 mm). From 19.05 to 10.06 in Riga began the second drought period, which lasted 23 days, when any type of precipitation wasn’t observed. 28.06 in Gaiziņkalns rained 87.6 mm, exceeding the monthly precipitation norm. So much precipitation in twenty-four hours is being observed somewhere in Latvia once in about four years. 14.07 in Latvia large temperature differences were observed, in Daugavpils it was +29 °C, while in Kurzeme only +13 °C. Several times whirlwinds have been seen in different places and times.

In January 2009, in Riga and Aizpute the thunder and snow were observed at the same time. April in Riga was the 3rd driest April and 15th driest month during the last 85 years (it rained 6.8 mm or 18% of monthly norm). 05.04 there is an unusual situation - in Zemgale, the central districts of Kurzeme temperatures reached +18 to +20 degrees in the afternoon (+20.1 °C in Jelgava, +18.8 °C in Riga), but the Vidzeme highland and NE parts of Latvia are covered by thick snow cover (Aluksne 16 cm). 11.04 began drought, which lasted 25 days (in East parts of the country - slight gusts of snow). 23.05 Northern Kurzeme and Northern Vidzeme is the coldest region in Europe (15:00 in Ainazi air temp. +8.7 °C), even beyond the Arctic Circle a higher air temperature was recorded: +16 °C in Murmansk. 27.05 in Balvi hail was so strong, that in some places land was covered by an ice crust. 18.06 minimal air temperature in Riga fell to +2.4 °C at night. 06.07 in many parts of Latvia frost on the soil was recorded at night (2-5 cm above the ground), Skriveri - soil temp. was −4 °C. During the year more than 5 whirlwinds coast and on land were reported. 18.09 again was a big temperature contrast, in Ventspils it was +14.7 °C, while in Jelgava only +0.9 °C. 14.12 a large temperature contrast was observed, while in Pavilosta it was -1.5 ° C, in Rezekne it was -16.6 ° C.

In January 2010 the average monthly air temp. in Latvia was −11,5 °C, it was the sixth coldest January in the last 87 years. 27.01 in Daugavpils it was -33.3 °C. In February the thickness of the snow reached 58cm (in Riga a cover that thick in February hadn’t been seen sice 1901). 21.03 the result of the warm weather and rapidly melting snow was the rising of the water level in several rivers and other bodies of water, the fastest - small rivers in Kurzeme and Zemgale. In Ventas upstream (at the border of Lithuania) the water level rose 204 cm in twenty-four hours. 23.03 the water level Lielupe had reached 262 centimeters. 31.03 temperature in weather station in Rigas center is +17.9 °C. From 13.05 to 15.05 the whole territory of Latvia, except the Baltic Sea coast in Kurzeme, was very humid, with high temperatures, thet often reached +27 °C and frequent, local and very intensive rainfalls and thunderstorms. 11.06 after a hot and very humid day, when air temperature rose above +28 degrees in many parts of Latvia (center of Riga +28.5 °C), cold weather fronts moved across Latvia. Day before in the Europes storm prediction website included Latvia in the second risk zone, which happens quite rarely. The July of 2010 has been the warmest summer month in Latvia in the past 95 years (this months average air temperature was +21.5 °C). 10.07 a heat wave began in Latvia, which in Latvia on average lasted 9 days. Air temperature maximum in Riga didn’t fall below +28 degrees during this period and 7 days air warmed above +30 degrees. 13.07 in Ventspils at 15:00 air temp. rose up to +34.8 °C. 31.07 heavy thunderstorms raged throughout the day in many places in Latgale, especially in the SE part. In Daugavpils trees were ripped from the earth with roots. The August in 2010 was the warmest August in Latvia in the last 95 years (this months average air temperature +18.7 °C). 04.08 the northern lights were observed in region of Valmiera. 07.08 highest air temperature between the "Latvian State Roads" unofficial sites had been registered in Strenci +34.1 °C. 08.08 most of the territory of Latvia was engulfed throughout the day by several strong thunderstorms with heavy rainfall, gale force winds and hailstones that were 5 cm large. From 07.08 to 16.08 almost every day that days heat records were broken in about 10 meteorological stations. 25.08 was the first twenty-four hour period when, after 62 days of continuous period, average daily air temperature dropped below long-term average of observations.

By studying the few past years and year 1989 I can conclude that the climate changes are quite considerable. Whirlwinds, that were previously rare and were seen about 1-2 times a year, now are seen at least 5-6 times a year. Since the whirlwinds occur when cold and warm air masses collide, one can conclude that either the frequency of hot air masses has increased, or the cold ones. If the air average temperature has risen, it is more likely that the hot air massesare those, whose frequency has increased in Latvia. Sharp temperature contrasts are also being observed, when the difference between the air temperatures in the different parts of the country are approx. 15 degrees. Year 2010 was very unusual, it started with low temperature extremes, in the middle of the year became a hot record earner. When the thaw began, water level rose rapidly in a number of Latvian rivers, due to precipitation and snow melting. Several towns were flooded. For example, many streets in Jelgava were closed because the water level in Lielupe reached 204 cm mark. This summer was very hot, not only in Latvia but also in other countries and cities, eg., in a large part of Russia drought and heat caused forest fires, drying of crops and other problems, which, fortunately, were not so pronounced in Latvia, but still made complications of living conditions. I think that, because of warm and cold air masses meeting, the frequency, strenght and speed of thunderstorms has increased.

Now it is impossible to say whether all these climate changes are man-made, because in the planet's history there have been global warmings and coolings before the man even began to inhabit this planet, but I think that people might have accelerated the global warming. It is not known what climate changes our country is expecting, but if the air temperature and water level will continue to rise, climate in Latvia will be similar to the West Europes climate, the coastline and middle part of Latvia (lowlands) will be flooded. I think that research of climate changes has to be continued.

Katrina Landmane 12b

What influence does global warming have on climate changes in Latvia?

In the last few years, the issue of global warming has been discussed in the whole world. Why has this process come into existence? What has caused it? How to stop it? And what are the consequences of it? In my opinion, the most important thing is to realize, that we can’t do very much to stop global warming. Even in the times when there hadn’t been an industrial revolution, when no one used machines and we didn’t build enormous factories, a lot of global processes had been going on. For example, ice ages weren’t caused by people. Maybe global warming is actually just a marketing’s trick? I believe that global warming is just another natural process that people don’t really have very big influence on. But anyway, I think it’s valuable to find out some scientific opinions about global warming. Because maybe not using hairspray or riding a bike instead of driving a car is actually one step towards better environment for the next generations!

Global warming is the increase in the average temperature of Earth's near-surface air and oceans since the mid-20th century and its projected continuation. There are summarized many facts about climate changes in Latvia and in the whole world. One of the scientists researching global warming problems is Vitālijs Zelčs, professor of LU. The scientist accents that the average temperature on the Earth is circumstantial of orbital and suborbital factors. The first ones are, for example, changes of earth axle’s position. Those are with planet’s rotation connected cycles that prescribe the turn of ice ages and ages in between. Another important fact is that the north hemisphere consists mostly of continents, but the south hemisphere consists mostly of oceans. Sun’s activity cycles also have a big influence on these global issues. But there’s nothing much that people can do about it. That is why V. Zelčs believes that the campaigns against business of CO2 are mostly political practice, not concern for our planet’s future.

I believe, that everyone has noticed the enormous climate changes in Latvia and in the world too, which have a very negative influence on our environment. According to public opinion poll in Latvia, 67% of respondents think that winters have become shorter and warmer, but summers have become colder in the last 20 years.

During the period of the last 50 years, the area of North pole’s glaciers has decreased for about 20 % In the influence of global warming the average sea level has increased for about 15 cm. We are affected by more and more devastating natural disasters – colds, droughts, tornados and floods. Since global warming is mainly inevitable nature’s cycle, the increase of temperature on the Earth will continue and the glaciers will continue to melt. Some prognoses are that sea level in the whole world could increase for about 20 metres in 2500 – 3000years. And because of that, Latvia could lose about 11 % of its territory. In that way several big cities like Liepāja, Jelgava, Rīga, Ventspils and Jūrmala could be flooded.

In my opinion, we should definitely try not to damage our environment, try to save the endangered species, but we can’t really protect ourselves from global warming. I think that everything is going to happen as it is supposed to happen. And we can’t do a lot about it.

Līva Lauva 12.a

How does global warming affect the climate of Latvia?!

The whole world is affected by global warming, that is caused by car exhausts, factories, chemical waste, water pollution and a lot of other reasons. In the result air and water gets polluted, from acid rain ozone layers appearing, the ice is melting, the temperature becomes higher and you can feel that winters get colder and summers hotter. Even Latvia is in danger of the problems caused by global warming.

 We don't feel it in every day life. Everything seems normal. According to scientists, in the next 100 years water level in the oceans and seas will rise from 0.5 - 2 m. It will happen because of the rapid climate change. All of these changes will affect Latvia as well. Of course, if you can believe the scientists, Latvia will have a very nice and warm climate. But, unfortunately, all of it has a bad side too.

Latvia can lose about 6% of it's territory. The rapid climate change will cause the water level rise. A lot of cities in Latvia will be under water, like Ventspils, Liepāja, Jūrmala and even Jelgava. Of course, the cities that are closer to water will be in more danger of being flooded first. There will be new islands in Latvia because of the floods.

The air temperature will be much warmer than usual because of the rapid climate changes it will rise, summers will be hotter and in winters we will sometimes experience lack of snow or really low temperatures. We are already experiencing the rapid climate changes. These are the consequences of the so-called 'greenhouse effect' caused by global warming. A continuation of rising temperatures will cause Latvia have similar climate as it is in Western Europe. Sounds nice, right? It doesn't sound nice at all, as storms, floods, droughts, intense heat may occur.

The water level rising and floods will endanger animal and plant species that will become distinct. Human and animal diseases will move on to other regions, the result of people migrating to regions where the floods don’t happen.

We already experience the consequences of global warming but don't really realize how important it can be. Even though it's happening slow, it is happening! All world is affected by global warming, including Latvia. The summers in Latvia have already become hotter and temperatures in winter have dropped drastically or it can be completely opposite - warm. The ice is slowly melting what can cause a huge catastrophe in whole world if all the ice melts completely. We have to do everything that is in our power to fight the global warming. Together we can stop it!

Liene Blite, 12b

Global warming climate change impact of Latvia.
In recent years, the world and the Latvian population has been increasingly affected by global climate change.
Over the past 50 years, the North Pole ice area has decreased by about 20%. Global warming is affecting our seas and oceans. Sea levels in the 20th century has risen by about 15 cm. The overall impact of climate change and Latvia.
This is demonstrated by studies and statistical data. There is a temperature rise in the last 50 years in Latvia, picked up from 0.8 to 1.4 degrees. Also increased rainfall, especially during the winter period, it increased by 7.5%, thereby creating a wetter climate. Challenges posed by a decrease in snow depth and water levels in the Baltic Sea.
Each year, the water level is increasing by an average of 2 mm. Sea water temperature increased by 0.5 degrees. Climate changes lead to changes in biodiversity, for example, reduce the proportion of conifer and deciduous trees will increase the proportion. Climate change effects of various complex processes of interaction, it is extremely difficult to specify.
 In my opinion, that the main measures to be taken to mitigate climate change in Latvia as well as in Europe is the usage of energy efficiently, reducing energy use. As well as there should be technology with lower emissions. We should improve the transport, industry, work needs renewable energy, people should become more involved in the use of biofuels, etc.
The main task would be to ensure the reduce of country's greenhouse gas emissions and ensure sustainable development.

L. Džurinska 12 a
Global warming in Latvia
One of the most debated topics on Earth is the issue of climate change. The biggest change of climate is global warming. Global warming is the most urgent issue of our time. Fossil fuel burning, industrial agriculture and forest destruction cause the climate change by releasing billions of tons of greenhouse gases into the atmosphere. In the last two years we have noticed some global warming effects very strongly in Latvia. For example, summer of 2010 was the hottest summer in the history. The heat was terrilbly high. And the winter was the coldest in the last 40 years. My grandmother told that she could remember that kind of winter only in her childhood. In spring we had very big float in whole Latvian regions. Of course, there are some others things that made global warming like very big pollution. I think, the biggest pollution in Latvia comes from big factories like „Olainfarm”, „Liepājas metalurgs” and from sugar mill factory, when it was in Jelgava, but now it is closed. And of course people pollute environment daily a lot by products like toilet cleaners, shampoo, soaps and airfreshener.

Consequences made by global warming are terrible, so my only suggestion to people in Latvia and whole world is to STOP POLLUTION!

(by Madara Dirnēna 12.C)

Global warming impact on the Latvian climate

 Everybody knows that global warming is temperature rise, carbon dioxide accretion in the air, which causes ozone layer “hole”, greenhouse effect and many other world`s destruction reasons. This global warming is made by us-people. Global warming affects our world, our flow of time and our civilization.
 Latvia is a small country, but Latvia is a part of the World and the Universe. Global warming doesn’t leave a good influence on our country as well. The climate is changing every day even if we don’t notice it. We can feel it by changes in climate, plant and animal extinction, air pollution. Every year air temperature increases. It doesn’t happen so fast that we could notice it, but still, it badly affects the climate. Gradually start melting glaciers, currently it doesn’t affect Latvia, but in 100 years it will have a negative impact on our country too. It happens on account of transport, industry and power industry. All cars emissions are getting into air and it causes the greenhouse effect. We are just like below large cupola from which no one can escape. Air is becoming warmer. Winters are wetter and danker, while in the summer hot days are so dry that small rivers and streams are beginning to disappear. Many living creatures can not adapt to unfamiliar conditions and that leads to their death.
 We often are thinking, what are we doing wrong? But we don’t think about trivia, like sorting waste. People also must think about choosing their cars. New cars that are powered by biofuel may be costly, but that is the value of money compared to our country! If we are not thinking about our daily activities, which affect global warming so much, we will not be able to save our country from climate disruption. There will be no soft summers and snow-covered winters. Everybody must begin to sort waste, don’t throw waste on the streets and choose bicycle, not car. If every one of us will act reasonably, then we will be able to leave a healthy and strong country to our future generations.
 Each of us is a part of our country and only we can help it to grow healthy and clean. The World created us but we are destroying it! My advice to every Latvian is “Love your Latvia the same way like I love it and don’t allow your neighbours to destroy it!”

Marta 12 c

Effect of global warming in Latvia
First when I heard about „global warming” I thought that it was something not related to Latvia at all. I was wrong. Now it affects our lives on daily bases. We are creating global warming ourselves by building big industrial plants and destroying our forests. We are causing significant water and air pollution. Within recent years in Latvia we can feel more and more signs of global warming. Last summer was a typical example for our moderate climate. I had a feeling that I am in tropics. It caused many forests to burst. Many people and animals were unable to endure such a high heat wave. Latvian scientists found many exotic plants grown in Latvian territory that are common only in countries like Spain or Indonesia. They also had discovered red eared slider turtles that habit only in North America. It may have caused death to our bogturtle which is very rare in Latvia. We are deforesting our territories way too aggressive and fast. I once drove from Tukums to Engure and admired the beauty of the dense foliage and big trees that are now vanishing. Walking in downtown Riga is unbearable; I must cover my nose because of cars exhaust fumes and the high number of smokers. They are not just spoiling their health but affecting the people who do not smoke and the environment. Big water polluters are ferries and factories. We are polluting the Baltic Sea more and more every year. I think there is no need for comments to the Lielupe which is useful only for water transport. I had never seen raining and snowing both together. Now I see it almost every day. Winter gets colder and abounds with snow. Our national budget is suffering from a big loss of fighting against snow and clearing it out of the big cities, but even worse is going to be when it will melt in spring. Because of the big amount of snow the wild life are under a threat as many of them can not find any food and break their legs.

We cannot make global warming disappear but we can act smart and eliminate many of the causes.

Nauris Vīgants 12 c

Global warming in Latvia
Some of us have a garden or a patch where we grow roses, strawberries, apple trees. And some of us have a greenhouse where we can grow tomatoes, cucumbers, sweet pepper and other vegetables. Those vegetables need warmer temperature, which is not allowed by our climate. But have we ever thought about the greenhouse effect – warmer temperature, than it should be, climate change and environmental pollution? Scientists have proved that in earth’s atmosphere there is gas which develops similar effect to greenhouse effect, which irreversible affects climate and environment.

Greenhouse – is a bigger or smaller size building with glass or polythene walls and roof. These materials attract sun heat which helps to grow vegetables. But is that what human beings really need? And does Latvia need it to? If we have accustomed to this kind of climate for thousand years, then I guess – no! Although, we could think – Oh, it’s so sunny and it will be warmer every day, just like in Egypt, but in some thousands years, for example, people of Latvia could be dead, because the Earth would attract too much sun energy and we can’t exist in this kind of climate.

Temperature is rising in Latvia, in the last hundred years it has increased for two degrees. However, the temperature is not the only thing that is changing. In winters the amount of snow is decreasing, icebergs are melting faster in the Pole – these could be regular things for us, but they are doing affect to other environmental process in nature, usually everything starts with something small. The biggest global warming effect in Latvia is raising of the Baltic Sea level, as a result seashores could be flooded. Because of temperatures changes in Latvia woods can disappear, the habits of agriculture would change, and as we know in Latvia that’s one of the means of subsistence, also as piney wood-pulp using for furniture, etc.

As a result of temperature rising in Latvia a variety of new animal and insect species appear. Also we have an opportunity to grow various plants, which would normally grow in southern states. As an example are chestnut trees, which were kept under observation last autumn. The leaves didn’t turn yellow or red as normally but they were brown and dried. This process was caused by zirgkastaņu raibkode. Also in Latvia have appeared ķērpjutis (Psocoptera), whom we can find in our houses eating our food. There is also wasp spider (Argiope bruennichi), who looks a lot like the cross spider. The main question isn’t about the harm they cause being here but why they are here. However, that isn’t a natural thing that they are living in Latvia instead of the native land far away to south, where they really should be.
Most of society believes that people themselves are to blame. The world and, of course, Latvia too is overcrowded with the producers of emission as factories, cars and other inventions. The air pollution of course leads to the greenhouse effect and speeds up the process - global warming. However, it turns out that most of the population in Latvia doesn’t even know how to fight with this global warming problem. I agree to that because mass media is talking only about the consequences, not about how to improve the situation.

In the conclusion, I can say that mass media should advertise the necessary improvements of the global warming problem. If there is nothing done, in some decades people will spend holidays in Latvia instead of traveling to Africa. It is very sad to understand that there won’t be all four beautiful seasons in our country, specific species of birds, plants will become extinct.

E. Pavlovska 11a

Global warming in Baltic region and Latvia
Global warming is a sign the global atmosphere and ocean water temperature rapid growth since 20. Mid-century, which was caused or at least a substantial contribution to human economic activity, more specifically - the level of greenhouse gases, and the extent and speed surpasses all natural variation.
Well-known facts about global warming:

· 130 years, the average temperature increased about 0.6 degrees.
· Carbon dioxide, carbon dioxide, methane and nitrous oxide over the last 200 years has greatly increased. These are the gases that causes the most greenhouse effect.
· Human activities effects of global warming - carbon monoxide (70%), methane (20%), nitrogen oxides and other gases (10%).

Global consequences in the future:

· Carbon dioxide levels double in the next century, resulting in the average temperature rise of about 2.5 degrees.

· Temperature rise will also affect other important climate change-related factors.

· Global ocean levels will rise by 50 cm in the next century and will continue to rise in the far future. Lower in the coastal zone inundation and animal species living there may be killed, if we won’t take care of them.

· ½ of the Arctic will have melted glaciers, leading to increases in solar radiation.

· Human and animal disease "moves" to other regions.

Global warming in Latvia:
After about 2000 years ago the water level in the oceans and seas will rise by about 20 meters.
This means that the Latvian city of Riga, Jelgava, Liepaja, Ventspils, Jurmala, Kolka and Roy have already underwater. Turns out that Latvia Zemgale region will be re-allocated to the parties. Latvia will lose around 11% of land area.
Global warming in the Baltic States:
During that time, Lithuania and Estonia will lose a large coastal area. Estonia will lose more than 50% of land area including the island of Saaremaa and Hiiumaa. Latvian and Estonian territorial losses will be proportionately similar. Lithuania will be half the size.
Aldis Reihmanis

Climate changes on Latvian territory

The last couple of years faced massive floods in Zemgale region, untypical storm in Latgale and Central Latvian region, anomalistic hot summers and severe winters. Should the so called Global warming take the response ability for that? Maybe, but it doesn’t prove the fact, that similiar scenarios were observed decades ago. Is it possible that recent climate changes are in some sort preparing for the end of the world? As it is known, one of mankind’s earliest civilizations The Maya created a calendar which shows Earth’s expire date, which is the next year’s 21st of December.

Till the second Millenium Latvia had weather typical for this geographic location. Winters were cold with a solid snow thickness. Summers were warm, let’s not say hot, but warm. After 2000 year snow thickness obvioulsy decreased, winter conditions were close to Autumn or Spring. One year there was no snow at all and without any low temperatures. In Summers temperatures more and more were rising, for latvia high temps brought rain and strong wind. That can be explained by CO2 emissions from industry and increasing number of vehicles. That causes the so called Greenhouse effect, because of that the average temperature is slowly rising, causing warm winters and hot summers. As for the last two years, Latvia experienced one of the most biggest floods, highest and lowest temperatures in history. Perhaps these facts prove climate changes on Latvian territory caused by Global warming. Together with rising temps Summers became unnormally hot evaporating large amount of water. In Summer Mother Nature couldn’t find a place to hit them, so with the beginning of winter she dropped it all on the ground. In addition, some scientists predict that after a couple of decades Jūrmala beach could turn into similiar ones near Mediterranean sea. How about that?

In order to prevent any kind of climate changes in Latvia we must develop alternative energy resources, which don’t cause any pollution at all. The population in towns should be forced to use public transport, develop more biofuel for vehicles and keep working on other alternatives. The first step was taken for electric car development in Latvia. Last year in Riga was opened the very first in the Baltics charging station for electric cars to charge their batteries. No less important is to rebuild old factories that create the biggest pollution. Put for chimneys smoke filters, which decrease the amount of CO2 emissions. The new factories are at least built with environment friendly materials.

Not only Latvia is facing climate changes, but other countries do as well. These changes are causing the most destructive and life taking disasters. With every year they become even more powerfull and often. Could this lead to the begining of the end? If to believe in 2012 phenomenon, then this is just the preparing for the end. Who knows what might happen tomorrow, maybe the goverment knows more but not telling people? Therefore not only take care of yourself, but remember about the nature you live in.

R. Freijs 12 a

Global Warming Effects and Causes in Latvia
Global warming is one of the most serious issues and discussed topics nowadays. Unfortunately, in the near future scientists predict that the sea level will continue to rise at an alarming rate. Therefore, winters will be warmer and shorter, but storms in the Baltic Sea will be more frequent and more intense. Scientists also agree that many extreme weather events that we are now witnessing, such as floods in spring, droughts in June and July, also heat waves and snow falls, are consequences of increasing global temperatures.

In the last several years the observed temperature increase has been due to the increase in the atmosphere of greenhouse gas concentrations like water vapour, carbon dioxide (CO2), methane and ozone. The largest source of greenhouse gas is the burning of fossil fuels, which leads to the emissions of carbon dioxide.
One of the most important problems is the temperature increase. In recent years the temperature in Latvia has increased by 7, 5%. High temperature means that there will be more insects in summer – one of the factors affecting the yields. Also, temperature changes mean that flooding areas such as coastal areas (Jūrmala, Ventspils, Liepāja) and lowlands are at risk of flooding as a result of premature melting of snow and ice.
To reduce global warming, Latvia has signed the Kyoto Protocol and is reducing CO2 emissions, pumped into the atmosphere. Some people reduce waste by choosing reusable products instead of disposables, some unplug unused electronics. But it’s not enough. Latvia has high levels of tax on gasoline to reduce consumption, strict emissions regulations and low fuel consumption cars. There are targets for reducing landfill and increase recycling. However, any improvement is not observed.

The facts about global warming are often debated, but unfortunately, it is clear that talking about the problem won’t stop global warming - we need action. And the sooner people will start doing something, the faster we will prevent the greenhouse effect.
Viktorija Safronova 12.a

Global Warming in Latvia
A very important subject, what is related to all of the people in the world nowadays, is global Warming. There are various guesses about that, what will happen with the world in the future, but it is understood that Latvia will not be protected from this problem too. However, if people do everything possible to improve the situation on the Earth, then maybe we would be able to minimize threats that something very bad happens with our country.

First of all, what exactly is Global Warming? That is the increase in the average temperature of Earth’s near–surface air and oceans.

Unfortunately, human economic activities harm the Earth most of all. For example, in my native city Jelgava there was the oldest sugar–refinery in Latvia some years ago, but it caused harm to the environment with large amount of smoke and wastes that went into atmosphere from large chimney, therefore it had been closed. Sugar–refinery caused great harm to the river Lielupe as well.

Temperature change is another big problem in Latvia. Summers are very hot, and winters are freezing. This winter came suddenly with unexpected hard frost, but now, in January, the weather is not so cold and temperature sometimes can reach +6 degrees centigrade, which we never experienced before. This year winter presented us with large snow amount that we haven’t seen in the last 10 years. I have to admit that such an extraordinary winter I see for the first time, but probably not the last one, because all the unusual activities are caused by Global Warming. I’ve read an article about temperatures in a magazine, and there was some information that already now average global temperature has raised, and, if temperature will continue jumping, then human life will turn upside–down: heat wave will fall, overflow, dryness and unseen storms will come. For example, overflow, what is now seen in Australia, is also sequence of Global Warming. Such a big amount of rain in January is also extraordinary in Latvia.

A great significance in the process of Global Warming will have water. Now a level of Global Ocean increased for 50 centimeters. Also in the rivers of Latvia the average water level has risen and it will continue to arise. And we don’t know whether this process will ever stop. Probably, when spring begins, Latvia will pass trough unseen rain amount and huge overflow. We suffered from overflow also last year, but it wasn’t as imminent as it will be in years to come.

One of the opportunities, what could help to reduce Global Warming problem, is enlargement of forests. It is not a secret that trees admit carbon dioxide and eliminate oxygen best of all. The more there will be forests the more it will be possible to reduce Global Warming influence over the world. I hope that inhabitants of Latvia will understand that it is needed to stop deforestation and start to think about solutions of the problem that is to take charge of forests etc.

During the process of studying this problem I found out a lot of interesting about Global Warming and its causes. Also I realised what are the treats for Latvia in the next few years if resolution opportunities of the Global Warming problems will not be taken into consideration.

Kristīne Skujiņa – Trokša 11.a

Global warming effects and causes in Latvia
Global warming is the most expressive climate change feature today. Without it, there is also a process of precipitation increases. The climate in recent years really has changed in Latvian and elsewhere in the world. There are scientists who believe that only human can be blamed for these changes, but there are others who deny guilt of human and believe the fact that the weather, like everything, has it` s own cyclical nature.

Researches and the statistics show us the average air temperature changes, respectively, over the last 50 years temperature in Latvia has gone up about 1. 4 degrees. This temperature rise does not seem to be daunting, but if you looked a little further ahead, then with a simple calculation it is possible to predict the temperature rise after 500 years and it would be around 14 degrees. That means 44 degrees hot summer days and winters without snow, which has been so accustomed for us. After 1500 years the overall temperature increase would be 42 degrees, such climate change will inevitably wipe the human race from ground surface, and the world eventually will become a land of Magma-covered planet on which no life form can exist.

In Latvia, in recent years, the increase of precipitation, in the winter period has grew by 7, 5%. This change could also be a cause of global warming. Because of the melting ice and it`s raise of the water level in the ocean, the air itself becomes wetter thus increasing the amount of rainfall, which in a longer period could cause flooding in Latvia and all around the world.

Pessimistic scientists have developed many models of the end of the world and. The drowning in the ocean caused by global flooding, global world baking, including water evaporation and many others.

In order to avoid the end of the world Latvia and countries all over the world performs a variety of conservation arrangements. Latvia is reducing CO2 emissions, pumped into the atmosphere, a lot various waste management modernization activities are performed as well as the tasks of Kyoto Protocol. However, any improvement is not observed. If the cause of global warming is really the man, then the next centuries will appear as ferocious battle between mankind and nature. The best we can hope for is the weather cycle theory, which provides a stabilization of the temperature.

Quite clear is that the debate on climate change is growing, there are a lot new views, leading to new conflicts, but they doesn`t solve global problems.
Dairis Zarins 12. a.

[image: image2.png]