[image: image1.png]TOWARD

Zero

WASTE

JAEI ENVIRONMENTAL CORNER

A lesson on waste

Some of our great hymns turn our minds toward nature and incline our hearts to praise and worship God. Notice these selected stanzas:

How Great Thou Art (Second Stanza)

When through the woods and forest glades I wander

And hear the birds sing sweetly in the trees;

When I look down from lofty mountain grandeur

And hear the brook and feel the gentle breeze;

Then sings my soul, my Saviour God to Thee; How great Thou art!

How great Thou art! Then sings my soul, my Saviour God to Thee;

[image: image2.jpg]

How great Thou art! How great Thou art!

Great Is Thy Faithfulness (Second Stanza)

Summer and winter, and spring-time and harvest,

Sun, moon and stars in their courses above,

Join with all nature in manifold witness

To Thy great faithfulness, mercy and love.

Great is Thy faithfulness! Great is Thy faithfulness!

Morning by morning new mercies I see;

All I have needed Thy hand hath provided

Great is Thy faithfulness, Lord, unto me!

However, no mention is made of man’s sin in destroying God’s Creation! Pollution, litter and all that goes with it (disposable nappies, styrofoam cups, plastic packets and exhaust fumes) doesn’t feature in our praise to God!
The earth is a ‘closed system’ – nothing disappears. In nature, the cycle of life operates in a circular system and waste generated by one organism becomes food for another. Fallen leaves decay and the nutrients are returned to the earth, to become food again for the tree. An exciting challenge facing city communities is to begin to imagine life without waste, where everything that is thrown away at the end of one life becomes the technical or organic nutrient for another life.
Defining waste

Solid waste is classified into two main categories: general and hazardous waste. General waste does not pose an immediate threat to people or the environment and includes household waste, builder’s rubble, and garden refuse, dry industrial and commercial waste. It may, however, with decomposition and infiltration by water, produce leachate (the liquid that oozes out of waste) which may have pollution potential and is likely to have hazardous properties.

Hazardous waste is any waste that may cause danger to health or to the environment, whether directly or when it comes into contact with other waste. If anything in your dustbin has a use (can be reused by somebody else, recycled or repaired) it should not be there!

Waste, pollution and the environment

Pollution is any substance that cannot be absorbed, used or managed by the environment. For example, toxic chemicals poured into natural water systems cannot be broken down by that system and will damage all organisms within it. Pollution can be harmful to living organisms.

Waste eventually returns to the natural environment – even if it takes a plastic bottle more than a thousand years to do so. When waste is not properly managed it causes pollution. As matter starts to decay in a landfill, a liquid called leachate is produced. If not treated, it can poison soil and groundwater – which in turn is extremely hazardous to the people that depend on that water to drink or irrigate their gardens/crops.
One of the main greenhouse gases, methane, is produced when organic waste in landfill sites decays in the absence of oxygen. Methane is 21 to 24 times more harmful than carbon dioxide as it stores much more heat (that warms our earth, contributing to global warming) and remains in our atmosphere for hundreds of years.
(With acknowledgement to “Handprint Towards Sustainability)
Quick Green Tip!

Make lemons last longer

Cut spare bits of lemon into quarters or slices, and freeze them until you need to use for cooking or cleaning. They'll last far longer than in the fridge.
