WGanges River: The Good, the Bad, and the Nasty
Since the beginning of recorded history, the Indian people have considered rivers to be sacred. Top of Form
Bottom of Form

[image:]The river drainage basin of the Ganges River (also called the Ganga River) is home to more than 400 million people. The river begins from a melting glacier in the Himalaya Mountains and ends 1,569 miles later at the Bay of Bengal. It is the longest river in India and has the second largest water flow of any river in the world.

A Sacred River
The river is known as Ganga Ma—Mother Ganges. And like a mother, the river has provided for her children. Since the first people settled along the banks of the Ganges, it has provided fresh water for humans, their animals, and their crops. In modern times, people all up and down the length of the river, India’s millions of poor people depend on it for basic things such as bathing, drinking, and fishing.
[image:]Today, the river is considered to be the most holy river for Hindus. It is worshipped as a goddess. Hindu tradition says that the Ganges was once a river in heaven that flowed across the sky. Long ago, Mother Ganges agreed to fall to earth to help a king in need. To prevent her fall from shattering the earth, Lord Shiva caught Ganges as she poured down from heaven and helped her land in the Himalaya Mountains.
[image: http://www.fotod.org/photos/servlets/showPictureServletBig?id=8359&size=15&user=1&place=20010137]
Hindus believe that if the ashes of the dead are poured in the river, that soul will be freed from the cycle of reincarnation – or at least will have a smooth transition to the next life when reincarnated. For this reason, many Hindus travel long distances to scatter the ashes of loved ones in the Ganges.

Hindus also believe that the Ganges’ sacred waters purify anyone who enters the water of the river, washing away their sins. In cities along the river, faithful Hindus dip in the river each day. Millions more make pilgrimages to the river each year.

Modern Challenges of the Mother Ganges
Bottom of Form
[image:]In modern times, the Ganges River has become extremely polluted. Its pollution is almost 3000 times past the limit of being 'safe' according to the World Health Organization. The river is now the leading cause of infant and child mortality rates, skin problems, and some more serious disabilities.
A Growing Population and the Challenge for Sewer Systems
[image: http://images.stanzapub.com/readers/2009/02/22/cholerarehydrationnurses_1.jpg]There are many large cities along the Ganges River, and the population of those cities just keeps growing. But the cities are using old sewer systems, and don’t have the money to replace old sewers and also to build all the new sewer systems they need as more people move to the cities. The result? Approximately 1 billion liters of raw, untreated sewage are dumped in the river each day. Experts predict this to double in the next 20 years.
The levels of Coliform bacteria – this is related to the presence of feces in the water – are over 2,800 times higher than the level considered safe by the World Health Organization. Water samples show a 10,000% higher level than the government standard for safe river bathing. The result of this pollution is that a variety of water-borne diseases – including cholera, hepatitis, typhoid and amoebic dysentery – are spread to people who enter the river or use the water for drinking water (without boiling it). An estimated 80% of all health problems and one-third of deaths in India are attributable to water-borne diseases.
A Route to Heaven and a Highway of Flesh
[image:]One of the worst issues facing anyone who comes near the river is the number of dead bodies – both humans and cattle – which simply float by. Hundreds of unwanted cattle and other animal bodies are “given to God” by dumping them in the Ganges River. As they decay in the river, more disease and bacteria fills the waters.

Thousands of human bodies are cremated on the banks of the river each year. But full cremation requires a lot of wood, and wood is expensive. Poor families often release a body into the river before it is fully cremated. Ashes are pure. Body parts are not. Some families don’t even try to cremate their loved ones. They simply put the body in the river without trying to cremate it, hoping this will give their spirits a direct path to heaven.
People who bathe in the river for spiritual reasons seem not to notice bodies of animals or humans nearby, or they just choose to ignore them.
Ganges River pollution and industry
The rapid growth of India’s population in the last 25 years has meant more industry. But India doesn’t have good pollution laws, so pollution from factories has increased greatly.
[image:]Industry does not produce the most pollution in the river, but they produce some of the most dangerous pollution there. The leather industry is especially dangerous to the river and to the people who use it.
Leather makers use huge amounts of a chemical called chromium as well as other toxins and chemicals. After using them, they just dump them in the river.
India has become an important exporter in the world, so more and more industry is growing there. That means the problem of industrial waste polluting the Ganges River is a growing challenge. Pharmacy companies, electronics plants, textile and paper industries, leather tanneries, fertilizer manufacturers and oil refineries dump pollution into the river. This hazardous waste includes hydrochloric acid, mercury, bleaches and dyes, and pesticides. All of these are highly toxic compounds that build up in animal and human tissue if they have contact with them over time.
The fertilizers and pesticides used by farms in the Ganges river basin also pollute the river. When it rains, the rain washes those chemicals into the river. In India, the government allows farm to use chemicals that are illegal in many parts of the world. The government of India needs to find a way to control industrial waste. But any laws they pass must be laws they can also enforce.

[image:]Mother Ganges
One of the biggest reasons the river is allowed to get so polluted is because Hindus simply do not want to accept that their “mother Ganges” bring them illness and suffering. Warnings about high pollution have been ignored.
Hindus have believed for years that the sacred Ganges River is so holy that it can heal itself. They have said the river has a spiritual power to purify people and to purify its own water. This may sound crazy to Westerners. But scientists tell us this is partly true. The river is full of “bacteriophages” – little microorganisms that destroy bacteria. While many rivers have bacteriophages, the Ganges has far more than most rivers.
The river also has a unique ability to hold and retain oxygen in record amounts. In 1896, a British scientist Ernest Hanbury Hankin tested the bacterium Vibrio Cholerae that causes the deadly cholera. He put the cholera bacteria in water from the Ganges and also put cholera bacteria in distilled water (which is very pure). The bacteria died within three hours when put into Ganges water. But the bacteria in the distilled water will still alive and thriving even after 48 hours.
Because the Ganges has these special characteristics, it makes sense that the river was able to survive pollution longer than most rivers. But the pollution is now so extreme that the river can no longer heal itself. The people must help.
So what now?
The pollution in the river is clearly out of control. But, all hope is not lost and there does seem to be some hope on the horizon for the serious case of the Ganges river pollution. The World Bank has agreed to loan India almost $1 Billion to clean up the Ganges.
In 1985, India’s government tried to stop raw sewage from pouring into the river. They found out it was a difficult thing to do, and seemed to give up. But the government is ready to try again. They are again trying to build sewage treatment plants. But this time, they are also trying to educate their citizens about public health. Environmental issues that make the pollution worse – such as sloppy use of chemicals by farms and industry – are to be addressed.
The clean-up will likely take decades and cost many billions of dollars—much more than the $1 billion initially loaned to the Indian government. At least it is a start for one of the world’s most sacred rivers.
4

image1.png

image2.png
tto://events.nytimes.com/learning/general/specials
Ingia/970131ingia-ganchi-legacy 2 pg

image3.jpeg

image4.png

image5.jpeg

image6.png

image7.png
Chromium pollutes the Ganges, turingit toxic and poisonou

image8.png

