Garbology: Our Dirty Love Affair with Trash

Book Discussion Group – April 19, 2013

"We're reminded a hundred times a day to buy things, but we're not reminded to take care of them, repair them, reuse them, or give them away." ~Michael Jacobson, Center for the Study of Commercialism

For Class Discussion/Debate:
1. Lippincott and others who worked in concert to change the mindset of Americans away from “one of the oldest inbred laws of humanity, the law of thrift” (p. 59) had a rather easy task. For the generation who had lived through both the Great Depression and World War II, suddenly being encouraged to spend more, have more, and do more to support the economy must have been an odd but welcome change. Do you think the pendulum can swing the other way with current generations who have had less experience with the idea of “thrift”?
2. Discuss/debate the statement made by one plastic industry worker who claims that “Zero waste would mean a zero economy.”
3. The mayor of San Francisco has announced his desire to make San Francisco a zero waste city, and they have provided residents with receptacles for food waste/compostable trash, regular trash, and recyclables. Trash inspectors/auditors go through bins before pickup to ensure rules are being followed. Residences not in compliance are fined from $100 to $1000. How far should city governments go to produce a change in our personal trash habits?
4. Should Environmental Science be a required GE course for this and future generations?

Ideas for Student Projects:
1. Choose an environmental project to do as a small group, as a class, or to organize as a campus project day. (This might involve writing letters to obtain necessary approvals and permissions.) Document with a photo essay for display.

· Beach or empty lot cleanup
· Adopt a stretch of highway

· Household, dorm or neighborhood recycle setup

· Create a public awareness campaign and disseminate information about waste and single-use plastic.
· Set up a compost bin. Write a process essay that informs readers about your experience. What decisions needed to be made? What pitfalls did you experience? How did you correct and revise your procedures as you experienced problems?
2. Possible research topics which expand on the topics in Garbology:
· Waste-responsible businesses/restaurants in the LA/San Fernando Valley area
· The “plastic bag wars,” including LA County’s plastic bag ban. (What obstacles were encountered in trying to get it approved? What is the plastic industry doing to fight such bans?)

· “The Lightbulb Conspiracy” (planned obsolescence)
· “Smart” plastics. What is being done to use this resource wisely and responsibly, and how is it helping us?

· Wal-Mart’s approach to environmental responsibility
· The impact on the third world countries where exported toxic and hazardous waste often finds a home. Consider pesticides, medical waste, e-waste and other toxic materials.
· Junk mail (Why so much? How useful is it to advertisers? What is the impact on resources used to create it? How does it affect the U.S. Post Office?)
3. Research changes our campus has made in recent years toward being more environmentally conscious. Consider the many separate areas that exist at CSUN (classrooms, departments, hallways, open walkways, restrooms, food areas, etc.), and examine our campus trash management/recycling system.

· What about the current system seems to work well?

· What changes might be made to make it more efficient?

· Write a proposal to campus administrators that outlines your ideas for possible changes in the current trash management/recycling system.
4. Write letters to representatives (federal, state, local, newspaper editors, campus administrators) urging them to support a ban on single-use plastic (plastic utensils, bags, water bottles, etc.) in their jurisdictions (Similar bans have been introduced at 90 universities, including Harvard and Brown, and in the town of Concord, Massachusetts.) Or, do the same for junk mail!
Group Brainstorm: Ideas for Campus-wide Activities

DOT (Do One Thing) Contest (see Alliance for Climate Education) – Campus Mural
Chico Bag Slogan/Artwork Contest for a CSUN reusable bag (suggested by Karen Abramowitz)
“Crochet-In” to make mats for the homeless out of plastic bags (have Karen Masoner come to
demonstrate? We could set up collection boxes for plastic bags on campus.)

Upcycle Craft Fair (search “upcycle” on Pinterest for ideas)

Trash quilt from plastic bags

Debbi Mercado – CSU Northridge

