What are the positive impacts of a volcanic eruption?
Volcanoes cause some of the worlds most serious natural disasters; millions of people lose their homes and even their lives. However volcanoes have some positive effects too. 
Eruptions help the economy in one particular way. The dramatic scenery created by volcanic eruptions attracts tourists. This brings income to the area, which can be used to help rebuild people’s lives, and the villages they live in. Magma from oceanic volcanoes creates new landmasses sometimes people can live on them like the island of Tenerife in Spain, which brings lots of money to the countries around them.
Some positive environmental impacts include ash clouds that reduce global temperatures and increase rainfall. This is good because in the Pacific Ring of Fire where most volcanic eruptions happen the countries are generally dry and the soil is bad (except for countries with a tropical climate which have a monsoon season lasting for a few months.) The high level of heat and activity inside the Earth, close to a volcano, can provide opportunities for generating geothermal energy. Geothermal energy is a renewable energy resource and there are no fuel costs. No harmful polluting gases are produced this helps the environment and the people living around the volcano who haven’t go enough money for regular energy.
Economically volcanic eruptions can be a good thing. The soil near the volcano will become fertile land because the ash is used as a fertilizer also it’s good for farmers; this is the main reason for some people to live near a volcano. The subsistence farming method is used in these types of situations because there is so much good soil around.
So as you can see volcanic eruptions aren’t all bad so next time you see a volcanic eruption on the news think of all the good things that will happen when the eruption is over. Could you be looking at a new holiday destination in the making? Or new energy sources being used the possibilities are endless as long as you are optimistic.
