Environmental Deterioration and Its Impact on Health: A Brief Discussion
Phua Kai Lit, PhD

Associate Professor

School of Medicine and Health Sciences

Monash University Malaysia
November 2006

Introduction

As Malaysia undergoes rapid urbanisation and industrialisation, environmental problems are worsening. Air quality is getting worse in the bigger towns and cities, more and more rivers are getting polluted and landfills where rubbish collected by sanitation workers can be disposed of are rapidly filling up. The haze blowing in from Indonesia (Sumatra and Kalimantan) has become a yearly occurrence and it makes air pollution worse in the western part of Peninsular Malaysia and in Sarawak. Deforestation is also occurring because of unwise land use planning coupled with uncontrolled “development”. Malaysia is also contributing to the problem of “global warming” (more properly labeled as “climate change”) because of the greenhouse gases we are releasing into the environment.

Pollution and Environmental Deterioration
The term “pollution” includes air pollution; water pollution; solid waste pollution (including e-waste or waste consisting of electronic and computer equipment that have been junked); disposal problems associated with hazardous waste such as toxic chemicals, radioactive material, medical waste etc; and bioconcentration of hazardous chemicals in the flesh of marine animals such as fish. Pollutants can affect human health by acting as:
Carcinogens (cancer-causing substances)

Mutagens (causing mutations)

Teratogens (causing physical malformations and birth defects)

Disruptors of the human reproductive system

“Environmental deterioration” includes the various forms of pollution as well as habitat destruction (deforestation accompanied by soil erosion, landslides, siltation of rivers and other bodies of water, flash floods and species extinction); coral reef destruction; decrease in mangrove swamps; and adverse climate change (popularly known as “global warming”).
The Various Forms of Pollution and Their Negative Impact on Human Health

The amount of pollutants in the air such as ozone, carbon monoxide, sulphur dioxide, nitrogen dioxide and particulate matter are usually considered in the determination of air quality. Keeping in mind that indoor air quality can also have an impact on health, outdoor air quality in the bigger towns and cities of Malaysia has been deteriorating significantly mainly because of industrialisation (more factories mean that more pollutants are released into the air) and the growth in the number of motor vehicles. The World Health Organization has been paying more and more attention to air pollution in recent years because of increasing evidence of its negative impact on human health. Children as well as the elderly, people suffering from respiratory problems such as asthma and people suffering from cardiovascular diseases are at higher risk of being negatively affected by poor air quality.
Water pollution is also an important challenge in Malaysia. Water is essential to life. Consumption of polluted water is detrimental to health and therefore potable water of good quality should be made available at a reasonable price to all Malaysians. Water can be polluted by chemicals (including pesticides and herbicides), foecal matter of animal or human origin, coliform bacteria, suspended particles and so on. Water-borne diseases include gastro-intestinal diseases such as cholera, typhoid and dysentery as well as other kinds of diseases (not found in Malaysia) such as schistosomiasis and Guinea worm disease. Factories, farms, plantations, golf courses etc. should be regulated properly so that they do not pollute rivers with their improperly-treated discharges and runoffs. Human and animal waste (from animal farms) should be properly handled so as to avoid polluting rivers with foecal matter. Deforestation should be brought under control so as to reduce the amount of suspended particles in water.

As Malaysia becomes more and more of a “throwaway society”, the amount of solid waste being generated is getting out of hand. One example of evidence is the landfills that are fast filling up in the Klang Valley region. Solid waste includes e-waste, i.e. electronic and computer equipment that has been thrown out as junk. With shortening useful life cycles for computer equipment, the e-waste problem can only grow in size. Solid waste can be hazardous to health too, e.g. e-waste that contains components made of toxic materials. Other examples of hazardous waste include toxic chemicals such as mercury and cadmium, radioactive materials and biomedical waste generated by clinics, hospitals and scientific research institutes.

Threats to human health include not only contamination of air, water and soil by hazardous chemicals but also “bioconcentration” of these hazardous substances in the flesh of shellfish and fish (i.e. as we go higher and higher up the marine animal food chain, the concentration of hazardous chemicals can also get higher and higher in the bodies of shellfish and fish eaten by human beings). In the notorious case of mercury-poisoning in Minamata (Japan), the poisoning of people was due to their eating of fish that had been contaminated by mercury discharged into the surrounding marine environment by factories.

Other Forms of Environmental Deterioration and Their Negative Impact on Human Health

Other forms of environmental deterioration include habitat destruction and adverse climate change (more popularly known as “global warming”). Habitat destruction such as deforestation is often accompanied by soil erosion and topsoil loss, landslides, siltation of rivers and other bodies of water, flash floods and species extinction. Habitat destruction also includes loss of mangrove swamps and coral reefs (both of which are important breeding grounds for fish). The loss of mangrove swamps can also lead to coastal erosion and reduced protection against storms (including tsunami) sweeping in toward land from the sea.

Finally, scientists are increasingly concerned about adverse climate change brought about by human activities. A phenomenon such as global warming (due to the increasing amount of greenhouse gases such as carbon dioxide and methane in the atmosphere) can result in the following:

A rise in the sea level (which will threaten low-lying islands and coastal areas)
Warmer ocean surface temperatures leading to more and more typhoons, hurricanes and cyclones that are also of greater ferocity
Changes in weather patterns leading to more heatwaves, droughts and water shortages

The spread of vector-borne diseases as warmer temperatures make insect vectors of disease such as mosquitoes spread into higher elevations and more temperate zones of the world.
In light of all the above, it is imperative for all of us concerned citizens of the world to develop a greater “green consciousness” and to try to reduce our damaging impact on the environment which, in turn, can threaten our health and well-being. As individuals, we can start to do the following today:
Install better air pollution control devices in our motor vehicles, factories etc.

Avoid driving petrol-guzzlers and overpowered motor vehicles

Prudent use of electricity

Do not waste water

Reduce the amount of solid waste we generate

Recycle

Walk more

Ride the bicycle

Take public transport

Avoid littering and polluting the environment

Help to plant trees

Join environmental groups

Pressure our governments and international organistions to protect the environment more actively

Suggested Reading

Malaysian Environment in Crisis (no date), Penang: Sahabat Alam Malaysia.

