Michelle 1
Michelle 6

Anne Michelle
Professor Corbally
English 101
27 March, 2012

Plastic Grocery Bags: The Downfall of Our Environment


At sunrise the waves of the ocean almost change colors as they crash, from yellow to orange and finally to red. The morning was clear, and as I walked along the beach, I could see miles towards Malibu as waves rushed up the sand which stretched far into the distant mountains. As I was running away from one of the waves about to catch my feet, I tripped on something.  It wasn’t a tangle of green seaweed or a piece of driftwood.  It was something unnatural that just doesn’t belong in or near the ocean: a plastic grocery bag. I got up and looked along the high tide line.  What might first be mistaken for huge deflated jellyfish were actually white and beige plastic bags stamped with Ralph’s and Albertsons, the names of two major grocery chains in Southern California.  This pretty Malibu morning was spoiled by trash.  Plastic grocery bags pollute natural waterways, campsites, public parks, and just about anywhere the people casually toss the unwanted bags after they are used to carry food and drinks and other items to recreational areas.  Water and wind lift the empty bags and drive them miles further where they clog up rivers and wetlands and meadows.  These environmentally unfriendly plastic eyesores spoil more and more of the American landscape. Consequently, an initiative to ban the distribution of plastic grocery bags across America is needed in order to preserve the sanctity of our natural resources.


It may seem unreasonable to heap so much blame on a flimsy bit of plastic that helps keep eggs, apples, coffee, shaving cream and other items in a handy package so that shoppers can use to carry things from supermarkets to cars to homes. If only one bag left all of the stores each year, that would be true.  But multiply this by hundreds of thousands of stores and billions of customers, and you have “an estimated 500 billion to 1 trillion plastic bags are consumed worldwide. That comes out to over one million per minute. Billions end up as litter each year” (simply4paws).   Some stores have separate bins that allow customers to recycle these bags, but it’s rarely done.  According to Reuseit.com Only 0.005% of plastic bags in the UK are recycled each year which allows landfills to grow.  And those bags in landfills or littering the countryside don’t just vanish.  The bags are not easily bio-degradable; they can take almost 1,000 years to break down, and even then the smaller particles are still toxic (Reuseit.com).


The consequences to the environment over time are enormous.  A letter to The Olympian, an online newspaper for the Seattle, Washington area, noted, 

Plastic bags are a serious threat to orcas, salmon, seals, and other wildlife 
because they can ingest them, choke on them, or be harmed by toxins. 

In Washington, this problem was highlighted last year when a grey whale was found dead with 20 plastic bags in its stomach.  Olympia uses over 16 million plastic bags every year, so we can make a huge difference for Puget Sound and its wildlife by banning them….Nothing we use for 5 minutes should pollute the Sound for 500 years.  (Krehbiel)


According to National Geographic four out of every five bags given out in grocery stores is plastic. Unfortunately this means that the environment has a higher likelihood of being polluted with plastic bags than with paper bags. Paper bags break down much faster than plastic bags, and are much less toxic to the environment after they have degraded, but the real solution to stopping all of the problems caused by plastic grocery bags is to use reusable bags made out of cloth.


Reusable bags have been used since the 1960’s and have been keeping the environment clean from trash until the popularity of plastic bags grew in the 1980’s. People used to take carts and to the grocery stores instead of driving their cars. They would then bring their groceries back to their homes in the carts that they used to store all of their purchases. However, in the 1980’s cars became increasingly attractive to Americans, and without the use of rolling carts, consumers found that plastic bags were needed to transport goods from the store to their cars. The convenience of free plastic bags caused many people to eventually forget about using reusable bags and carts.  Over time, the waste and destructions caused by millions of plastic bags being circulated was too much for some people to bear. The amount of land and water creatures that were affected by the plastic bags increased a great deal, and the once well-known animals to the generation were deteriorating. The pollution of water sources where people used to have fun or be able to relax by started to look landfills and the water was no longer desirable for recreation.


Santa Monica, CA is one of the first cities in the nation to ban plastic bags from being given out at grocery stores. The city decided the pollution of the ocean was not worth keeping the convenience of plastic bags. The transition back from plastic bags to reusable bags was not easy, but the city did its best to ease consumers into the eco-friendly practice of using bags that could be used many times.  To get people used to the change grocery stores started giving out reusable bags free with store purchases.  Over time consumers were further encouraged to use the recyclable bags by being given a choice of bringing their own bags or paying ten cents for a (sustainable) paper bag at the checkout counter.  The plastic bags were phased out over several months following a broad advertising campaign, and although some people still grumble about having to remember to bring their cloth bags in from their cars, over time most people have been retrained to bring the reusable bags.   It is now an accepted practice.


Some consumers complain that what was once free now costs them more money.  They must either buy the cloth bags (these are no longer given out for free; most cost about a dollar) or they have to pay ten cents for a paper bag at the checkout counter.  The immediate consumer cost outweighs the long-range costs in resources and in the preservation of the environment.  The manufacturing of these reusable bags is not costly or time consuming. In fact, it is actually cheaper to make these reusable bags once instead of making millions of plastic bags every day. Grocery stores also save a lot of money by giving away the reusable bags rather than giving out plastic bags because they do not need to buy as much of the product from the manufacturers. 


Even if some people resist using the reusable cloth shopping bags, the paper bags that are sold for ten cents are not a drain on the environment.  The paper is a sustainable resource, and they are biodegradable and can easily break-down in the environment, so when they are put in landfills they cause very little damage and do not take up space for a long time. However, it would be better to simply use the reusable bags a great amount of times instead of allowing the environment to even be affected just a little bit.


Many people argue that plastic bags can be reusable just like cloth bags, but the truth is that most of these bags are never reused or recycled, and even the rare reused plastic bags are generally reused just once.   Some are used to line garbage cans, and some are used to clean up animal waste.  In either case they are used one time and then tossed into the garbage, and they actually surround items that could normally be used for compost or could just break down in landfills but are now encased by plastic and will not return to the earth.  This is counterproductive to the environment. The earth needs the nutrients from this waste in order to thrive, and by picking up all of this waste with plastic bags we are not only hindering the environment from the nutrients it needs, but we are also creating millions of tiny pockets of methane and other toxic gasses.  When added to the toxicity of the plastic itself, the millions of bags tossed in landfills trash the environment while filling up space with garbage that will not break down for generations, and the problem will get worse each year unless more nations adopt a ban on plastic bags as New Delhi did in 2008 (Sooting).


The cost to the consumer in convenience and money is slight.  Before plastic grocery bags people managed quite well with paper or reusable cloth bags, and there is no reason why they can’t do so again.  Parts of the U.S. and other countries have already shown that it is possible and even practical, and the savings in resources and environmental integrity make this a simple, smart investment in the future.  Before long the trash that is an eyesore and a threat to the environment in Pennsylvania lakes, in the Orca migrations routes along the Puget Sound, and in the landscape of the planet could be gone.


Maybe in my lifetime I won’t walk back from the Malibu beach to my car to see bags stamped “Ralph’s” and “Albertsons” rolling across the pavement like plastic tumbleweeds to lodge themselves in the trees and flowerbeds below the cliffs overlooking the ocean.  That would be well worth remembering to carry a cloth bag.

Works Cited
"Facts About the Plastic Bag Pandemic." Reusable Lunch Bags, Shopping Bags, Bottles, and
More - reuseit.com. Reuseit.com, n.d. Web. 28 Mar. 2012. <http://www.reuseit.com/
learn-more/top-facts/plastic-bag-facts>.

Krehbiel , Robb. "Plastic bags a serious threat to wildlife - Letters to the Editor."  theolympian.com. The Olympian, 18 Sept. 2011. Web. 27 Mar. 2012. <http://www.theolympian.com/2011/09/18/1804375/plastic-bags-a-serious-threat.html>.
"The reality of plastic bags." Simply4Paws.com. Simply4paws, n.d. Web. 28 Mar. 2012.  <http://www.simply4paws.com/index.php?option=com_content&view=article
&id=5:the-reality-of-plastic-bags&catid=10:articles&Itemid=5>.
Roach, John. "Are Plastic Grocery Bags Sacking the Environment?" Daily Nature and Science News and Headlines | National Geographic News. National Geographic, 2 Sept. 2003. Web. 28 Mar. 2012. <http://news.nationalgeographic.com/news/2003/09/0902_030902_
plasticbags.html>.

Sooting, Lewis. "Govt gets serious, announces blanket ban on plastic bags." The Indian Express: India News Online. The Indian Express, 5 Apr. 2011. Web. 28 Mar. 2012.

<http://www.indianexpress.com/news/govt-gets-serious-announces-blanket-ban-on-plastic-bags/771688/2>.

