Translation video script 16 more years of global warming

The translation should fit the original video’s time steps as close as possible!
	Time
	English
	Translation

	0:00 
	Mankind has continued to warm the planet through greenhouse gas emissions over the past sixteen years.
	

	0:06 
	However, a persistent myth has emerged in the mainstream media challenging this fact.
	

	0:11 
	Let's examine what has been happening.
	

	0:13 
	Here are observed global temperatures for the past one hundred and thirty years from NASA.
	

	0:18 
	[bookmark: _GoBack]The last thirty five years shows significant increase in global temperature.
	

	0:22 
	However the rate of warning is not uniform.
	

	0:25 
	There's a lot of variation from year to year.
	

	0:28 
	Some of that variation comes from natural causes.
	

	0:31 
	Major volcanic eruptions inject small particles into the upper atmosphere which trigger a strong cooling effect over a few years.
	

	0:39 
	Ocean cycles such as El Nino also affect temperature.
	

	0:43 
	El Nino years tend to be warmer and La Nina years cooler.
	

	0:47 
	The longer term warming trend arises from greenhouse gas warming driven by human emissions.
	

	0:53 
	Is there any evidence for a slowdown in greenhouse warming over the last sixteen years?
	

	0:59 
	In order to detect a change in the human contribution to climate change we have to first separate out the natural contributions.
	

	1:07 
	First we remove the cooling effect of the volcanoes along with the smaller effect of changes in solar activity.
	

	1:14 
	Next we remove the pattern of warm and cool years caused by El Nino and La Nina.
	

	1:20 
	What's left is the human contribution to climate change plus some wiggles due to weather.
	

	1:27 
	So, is there any evidence of a change in the rate of human caused warming over the last sixteen years? No.
	

	1:34 
	The human contribution over the last sixteen years is the same as before.
	

	1:40 
	Human caused greenhouse warming -- while partially hidden by natural variations -- has continued in line with projections.
	

	1:48 
	Unless greenhouse gas emissions are brought under control we will see faster warming in the future.
	

	1:55 
	For more information visit sks.to/16years
	


