

hi84137983 / November 18, 2010 12:04AM

[為甚麼吃素可救地球？](#)

這是因為生產肉食嚴重浪費資源，而且製造大量污染，破壞生態平衡。以下一些數字可讓我們開始明白實況：

- 美國種出來的玉蜀黍有多少給人吃了？ 20%
- 美國種出來的玉蜀黍有多少給牲畜吃了？ 80%
- 美國種出來的燕麥有多少給牲畜吃了？ 95%
- 穀物先餵了牲畜再由人吃牲畜，浪費多少碳水化合物？ 99%
- 穀物先餵了牲畜再由人吃牲畜，浪費多少食物纖維？ 100%
- 現在全球每隔多久有一個兒童因營養不良致死？ 每2.3秒
- 1英畝優質耕地每年可生產出多少牛肉？ 165磅
- 全美國有多少耕地用了來養牛？ 65%
- 要用人工飼料方法養牛生產1磅可食用的肉需消耗多少穀物及大豆？ 16磅
- 要餵多少蛋白質給雞吃才生產出1磅雞肉蛋白質？ 5磅
- 要餵多少蛋白質給豬吃才生產出1磅豬肉蛋白質？ 7.5磅
- 全球每日有多少兒童死於營養不良？ 38,000人
- 要養活一個吃肉者所需的耕地可以養活多少完全素食者？ 20人
- 每年全球約有多少人因營養不良而死亡？ 20,000,000人
- 若美國人減少吃牛肉10%，因而省下的種穀物及大豆的土地、水、能源可令多少人有充足營養的飲食？ 60,000,000人
- 歷史上許多偉大的文明終於滅亡的原因為何？ 表土流失
- 至今為止美國國境內的表土已經流失了多少？ 75%
- 現在每年美國因表土侵蝕而損失的耕地有多少？ 4,000,000英畝，相當康涅狄格州面積。
- 表土侵蝕有多少是直接因飼養牲畜所造成的？ 85%
- 由於美國人改變習慣以肉類為主食結果砍掉了多少美國樹林？ 260,000,000英畝
- 每隔多久有1英畝的美國樹林遭砍掉？ 5秒
- 若1個人改為素食可因而保存多少樹林？ 1英畝
- 地球上雨林破壞的主因為何？ 美國人習慣多吃肉
- 目前因熱帶雨林及有關棲生環境的破壞造成的生物絕種有多少？ 每年1,000種（可能每年幾萬種，無法較精確估計）
- 美國軍事介入波斯灣的主要原因為何？ 美國倚賴進口石油
- 若全人類飲食以肉類為主，現存石油可維持使用多久？ 13年
- 若全人類素食，現存石油可維持使用多久？ 260年
- 從牛肉中提取1磅蛋白質須耗用多少化石燃料？ 78卡路里
- 從大豆中提取1磅蛋白質須耗用多少化石燃料？ 2卡路里
- 美國用了多少原料（農業基本產品、林木、礦產、燃料等）來養牲畜？ 33%
- 若所有人素食須用多少原料來提供糧食？ 2%
- 哪個行業消耗了全美國所有行業使用的清水總和一半以上？ 養牲畜
- 生產1磅小麥耗用多少水？ 25加侖
- 生產1磅肉耗用多少水？ 2,500加侖
- 生產1隻普通大小的母牛消耗多少水？ 足夠浮起一隻驅逐艦

現代肉類生產的方式，製造出難以形容的污染與生態破壞情況。以下一些事實應該足以令我們好好想一想——

- 美國人排泄多少糞便？ 每秒12,000磅
- 美國全國牲畜排泄多少糞便？ 每秒250,000磅
- 美國的城市有甚麼糞便排污設備？ 十分普遍
- 美國的農場有甚麼糞便排污設備？ 沒有
- 美國用圍欄養的牲畜每年製造的糞便而未循環再用者有多少？ 10億噸
- 牲畜糞便的濃度與家居糞便濃度有甚麼比較？ 牲畜糞便濃得多，由十倍到幾百倍

·圍欄養的牲畜排出的糞便下大雨時會有甚麼後果？沖到河流及地下水裡

·1950年美國男大學生不育者有多少？ 0.5%

·1978年美國男大學生不育者有多少？ 25%

·美國男人平均的精子數量與30年前比較如何？ 下降30%

·美國男人精子數量減少的主要原因是甚麼？

含氯碳氫化合物殺蟲藥，包括戴奧辛、DDT等

·肉類工業廣告聲稱牛肉之內的戴奧辛及其他殺蟲藥不必擔憂，原因是「份量微不足道」。

事實上小小一安士戴奧辛可殺死一百萬人

<http://www.vegsochk.org/21veg/19.htm>
