
Pál János, Simon Gergely

Levegő Füzetek

Budapest, 2005

Növényvédőszerek – p e r m e t e z é s

Lélegzet Alapítvány

3

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

2004-ben a Greenpeace sokszorosan a határérték feletti mennyi-
ségben talált ditiokarbamátot egy véletlenszerűen vásárolt magyar
üvegházi salátában. Ezen a tényen sokan meglepődtek, igazi mé-
diaszenzáció lett, szinte az összes TV, újság foglalkozott a hírrel. A
magyar élelmiszertermelő szakma nem győzte cáfolni a hírt, hang-
súlyozva, hogy itt tudatos lejáratásról van szó. Ez a sokak számára
megdöbbentő hír valószínűleg nem is volt annyira meglepő a
Földművelésügyi Minisztérium és több Növényvédelmi Állomás egyes
munkatársai számára. A Minisztérium nem sokkal később elküldte
a régóta hiába kért eredményeket: a vizsgált saláták majd’ fele a
határérték felett tartalmazott peszticideket (rovar-, gyom- és gomba-
irtószereket).

A Greenpeace korábban, még 2002-ben Sajóbábonyban, az Észak-
Magyarországi Vegyiművek területén átfolyó Bábony patakot vizsgálta,
melyből két mérés alkalmával 7 különböző növényvédőszert mutattak
ki. Az élővízben kimutatott mennyiség jóval az ivóvízben megengedett
határértékek felett volt. Eljárás sajnos nem indult, ugyanis nem létez-
tek (és most sincsenek) határértékek a felszíni élővizekben található
peszticidekre vonatkozóan. Ezeken az eredményeken is biztos sokan
meglepődtek, talán csak az illetékes hatóságok nem.

A XX. században a gyorsan fejlődő vegyipar rengeteg olyan
anyagot hozott létre, amelyet a növényvédelemben használnak. A
mezőgazdaság iparosítása miatt egyre nagyobb mennyiségben alkal-
mazták a veszélytelennek hitt növényvédő szereket. Ezen anyagokba
vetett bizalom azon alapult, hogy a kártevőket széles körben és gy-
orsan elpusztították, az emberek pedig – legalábbis úgy tűnt – nem
betegedtek meg ezektől. Valóban, szakszerű használat esetén hirtelen
(akut) megbetegedések nem következtek be, a hosszú távú (krónikus)
hatásokat pedig nem ismerték. A peszticidek iránti lelkesedést mutat-
ta, hogy a svájci Paul Müller Nobel-díjat kapott a DDT felfedezéséért.
(Később a DDT-t világ-
szerte betiltották rend-
kívül káros, krónikus
egészségi hatásai mi-
att.)

Az idillinek hitt
képbe bombaként rob-
bant 1962-ben Rachel
Carson amerikai
újságírónő könyve, a
Néma tavasz, amelyben Reklám a TIME Magazinban, 1947

4

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

5

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

részletesen kimutatta, mekkora pusztítást végeznek a természet-
ben a növényvédőszerek (a könyv 32 év késéssel magyarul is meg-
jelent). Csak ezt követően kezdték el vizsgálni a nehezen lebomló,
élő szervezetekben felhalmozódó növényvédő szerek hosszabb távú
egészségkárosító hatásait.

Tehát már ekkor felmerült a kérdés: előfordulhat-e, hogy a ko-
rábban engedélyezett növényvédőszer nem csak a célszervezetre,
hanem az emberre nézve is ártalmas? Az akkori szakemberek
nem gondoltak a permetezőszerek ökológiai rendszereket károsító
hatásának jelentőségére sem.

Félrevezetőnek tekinthető a növényvédőszer elnevezés, hiszen
ezek az anyagok funkciójuknál fogva mérgek, elvárt hatásuk a gyo-
mok, a rovarok és a gombák irtása. A tapasztalatok alapján belátható,
hogy a növényvédőszerek legfeljebb a tudomány aktuális állása szerint
nevezhetők biztosnak, és a tudomány nagyon gyorsan fejlődik…

A n ö v é n y v é d ő s z e r e k
h a s z n á l a t a h a z á n k b a n

A XX. század elejétől folyamatosan növekvő peszticid-használat
a hatvanas-hetvenes években tetőzött Magyarországon. Ez idő tájt
használtak tömegével igen szennyező, perzisztens (le nem bomló) klóro-
zott szénhidrogéneket. A rendszerváltást követően az ezredfordulóig
azután folyamatosan csökkent a mezőgazdaságban felhasznált vegy-
szerek tonnában kifejezett mennyisége. A csökkenés valós és jelentős,
ám nem szabad elfelejtkezni arról, hogy a mind hatásosabb ható-
anyagokból kevesebb mennyiség kell ugyanazon eredmény eléréséhez.
Két azonos célra kifejlesztett növényvédőszert értelmetlen kizárólag

a felhasznált tömeg
szempontjából össze-
hasonlítani egymással,
hisz ugyanazt a hatást
az egyikből egész más
mennyiségű fejtheti
ki, mint a másikból.
2000 óta azonban újra
folyamatosan növekszik
a mezőgazdaságban

felhasznált kemikáliák
mennyisége. Felmérések szerint

a gazdasági szervezetek által művelt
terület 95%-án végeztek gyomirtószeres kezelést.

E g é s z s é g ü g y i h a t á s o k
Napjainkra az egészségüggyel is foglalkozó, nagy nemzetközi

szervezetek – pl. az Egészségügyi Világszervezet (WHO), az Amerikai
Egyesült Államok Környezetvédelmi Hivatala (EPA), az Európai Unió
érintett szervei) kialakították álláspontjukat a forgalmazott növényvédő
szerek kockázatával kapcsolatban. Csak az USA Környezetvédelmi
Hivatala 150, napjainkban is használt növényvédőszerről feltételezi
a rákkeltő hatást. Magyarországon ma is számos káros peszticid van
indokolatlanul engedélyezve. Mivel a növényvédőszer-maradékok
sokszor megtalálhatóak az élelmiszerekben, ezért veszélyeztethetik
a közegészséget.

Peszticideket azért használunk, hogy segítsék a termelést, ezáltal
jobblétet biztosítsanak az egész társadalomnak, de a peszticid-
használat számos káros következménye miatt eljött az idő, hogy meg-
vizsgáljuk: vajon a haszon vagy a kár a nagyobb.

A hazánkban alkalmazott permetezőszerek közel 2/3-a az emberi
egészségre nézve a vélelmezhetően káros vegyületek közé tartozik.
Ez nem azt jelenti, hogy akár már az engedélyezett határérték alatt
is biztosan károsítják egészségünket, hanem azt, hogy ennek meg-
van az esélye. Úgy gondoljuk, hogy a jelenlegi gyakorlat helytelen,
a vélelmezhetően káros hatású vegyületek felhasználását tiltani kel-
lene. Tehát ne a mérgező hatást, hanem az ártalmatlanságot kelljen
bizonyítani.

A hagyományos toxikológiai vizsgálatok során egy-egy anyag adott
célszervezetre kifejtett hatását vizsgálják. Az így kapott eredmények
azonban nem a valódi életkörülményeket tükrözik. Hiszen ökológiai
szempontból kisebb fontosságú a vizsgált növényvédőszer hatása
egy adott fajra, mint a teljes életközösségre.

Nagyobb gondot okoz, hogy a vizsgálandó anyagok esetleges
egészségügyi hatásait külön-külön értékelik. A szervezetben meg-
található (egy átlagos európai emberben körülbelül 300) vegyi
anyagok együttes hatása, az úgynevezett koktélhatás azonban
teljesen ismeretlen. Ennek a „vegyianyag-koktélnak” az elemei
egymással reagálhatnak és egészségügyi problémákat okozhatnak. A
kutatások megmutatták, hogy vannak olyan növényvédő szerek, me-
lyek együttes hatása azonos azzal, mintha csak az egyikből fogyasz-
tottunk volna százszoros mennyiséget.

6

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

7

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

A káros hatás kifejtéséhez szükséges legkisebb mennyiséget
kísérleti állatokban állapítják meg. Nem lehetünk biztosak abban,
hogy ezt az adatot a biztonsági faktorral (általában száz) osztva, olyan
egészségügyi határértéket kapunk, mely alatt nem érhet minket, vagy
gyermekeinket káros hatás.

Különösen veszélyesek a nehezen bomló, az élő szervezet
zsírszöveteiben felhalmozódó növényvédőszerek. Fogyáskor vagy
nőknél a szoptatás idején ezek felszabadulnak és megnövekedett
koncentrációban jelennek meg a szervezetben. A csecsemőknél
a hosszúanyatejes táplálás igen fontos, de tudnunk kell, hogy ek-
kor a szoptató nő a gyermekének átadja mindazon vegyszerek egy
részét, amelyeket az élete során szervezetében felhalmozott. A
csecsemőkorúak pedig különösen érzékenyek ezekre. Sőt, az ilyen
korban a szervezetbe bejutott egyes vegyszerek a felnőttkorban
okozhatnak végzetes bajokat.

Vannak azonban olyan káros hatások is, melyekre a kutatók
nem számítanak, ezért nem is vizsgálnak. Nemrég derült ki, hogy
a növényvédőszereknek olyan káros hatásai lehetnek, mint az im-
munrendszer (immunszupresszív vegyületek) és a hormonháztartás
(endokrin diszruptor vegyületek) megzavarása. Ezeket a lehetséges
egészségkárosító hatásokat csak az utóbbi időszakban kezdték vizs-
gálni.

Környezetünkben egyre több mesterséges anyag található, ezen
anyagok jelentős mértékben irritálják az immunrendszert. A Kaszpi-
tenger és környéke a növényvédőszerekkel leginkább szennyezett
területek egyike a világon. A kutatók szerint ez a fő oka annak, hogy
a környékén élő fiatalok immunrendszere rendkívül leromlott. Néhány

növényvédőszer erősen allergizáló hatású, összefüggés van az asztma
kialakulásának valószínűsége és egyes hatóanyagok használatának
mértéke között.

Egy-egy vegyi anyagnak a hormonháztartást zavaró hatása
nem biztos, hogy a szennyezésnek kitett szervezetben jelenik meg.
Gyakran az utód egyedfejlődésében, szaporodási képességében je-
lentkeznek a zavarok.

A gerinces állatokra jellemző, hogy hormonális szabályozás nélkül
inkább a nőivarra hasonlító egyedek alakulnak ki. Az endokrin diszrup-
tor anyagok gyakran a hímivar kialakulásához szükséges hormonális
folyamatokat zavarják meg. A nőiesedés (feminizáció) folyamata azt
jelenti, hogy több nőivarú egyed születik, vagy ha az élőlény ivara már
determinált, akkor szaporodási szervrendszerének kifejlődésében
léphetnek fel zavarok (meddőség). A feminizációnak más okai is le-
hetnek: az élőlények vizeletében lévő inaktív hormonokat a napjainkra
jellemző savas szennyvízkezeléssel újra aktiváljuk. Problémát jelent-
het még az állattenyésztésben és az orvoslásban használt hormonok
(pl. fogamzásgátlók) sokaságának a természetes vizekbe kerülése
is.

Azok a permetezőszerek a legveszélyesebbek, amelyek valamilyen
általános, az összes élőlényre jellemző hormonrendszer működését
zavarják meg. Hiába feltételezzük, hogy a specifikus növényvédő
szerek ártalmatlanok, hiszen egy anyagnak igen sok, előre meg-
határozhatatlan „mellékhatása” lehet. Így ez a kérdéskör az általános
hatású szerek felhasználásának tiltásával nem oldódik meg. A növényi
sejtosztódást gátló egyik gyomirtó szer (trifluralin) mellékhatásként
az állatokban hormonális zavarokat okoz, és emiatt az EU-ban már

8

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

9

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

tiltólistára helyezték.
A már említettek mellett a növényvédő szerek krónikus hatásaként

kialakulhat ekcéma, valamint az ideg-, az emésztőrendszer és más
belső szervek (pl. szív, máj, vese) is károsodhatnak.

Magyarországon 219 olyan növényvédőszer-hatóanyag van forga-
lomban, melyeket különböző okokból az Egészségügyi Világszervezet
(WHO) veszélyes anyagnak minősített. Van közöttük akut és krónikus
mérgező hatású anyag, rákkeltő, a reprodukciós képességet károsító,
mutagén (a génkészletet károsító) és endokrin diszruptor is.

Akut mérgezőnek nevezünk egy anyagot, ha annak LD50 (50 száza-
lékos elhullást eredményező mennyiség) értéke egy bizonyos szám
felett van. A Magyarországon forgalomban lévő hatóanyagok közül
a WHO 22-t minősített erősen mérgezőnek, és 57-et mérgezőnek
(szintén 57-et enyhén mérgezőnek). Az Európai Unió minősítése szerint
25, hazánkban forgalomba hozható hatóanyag nagyon mérgező, 34
mérgező, 87 ártalmas és 19 irritáló hatású. (Ezek a számok a 2004-
ben betiltott anyagokkal módosultak.)

A WHO listáján a Magyarországon engedélyezett hatóanyagok közül 7
valószínűleg rákkeltő és további 35 szintén valamelyik karcinogenitási
kategóriában szerepel.

H a s z n o k h e l y e t t k á r o k
A már említett lehetséges mellékhatások a gazdaságban igen

nagy károkat okoznak. Amerikai közgazdasági vizsgálatok szerint
a növényvédőszerek alkalmazása a gazdálkodónak négyszeresen
megtérül, ezalatt azonban a társadalom és a természet lényegesen
nagyobb mértékben károsodik, mint amennyi a gazdálkodók haszna.

A növényvédőszerek felhasználása csak az USA-ban több mil-
liárd (!) dollár kárt okoz évente. A legjelentősebb tétel a biodiverzitás
csökkenése, mely magába foglalja a hasznos talajlakó élőlények, a
beporzást segítő méhek, a kártevők természetes ellenségeinek, vala-
mint a halak és a madarak a pusztulását. Ezeknek az élőlényeknek a
pusztulása nem „csak” az ökológusok és a természetszerető emberek
szemében jelent kárt, hiszen például a kártevők felszaporodásához
vezet azok természetes ellenségeinek megfogyatkozása. A hal-
állomány és a vadászható madarak megfogyatkozása szintén jól meg-
fogható gazdasági károkat okoz.

Jelentős, elsősorban a jövőben fellépő károkat okoz a talajvizek
elszennyeződése. Az ide kerülő növényvédőszerek csak jelentéktelen
mértékben bomlanak el, és emiatt egyre nagyobb koncentrációban
halmozódnak fel. Az így elszennyezett víz a felhasználás előtt csak
igen költségesen tisztítható meg.

A növényvédőszerek ellen, a tapasztalatok szerint, előbb-utóbb
kialakul a kártevőkben az ellenálló képesség (rezisztencia). Gondol-

10

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

11

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

hatnánk, hogy ez csak a vegyipar és a permetezőszereket használó
gazdák gondja, de valójában sok hatóanyagot más célra is használnak.
Az évi több millió megbetegedést okozó maláriát Indiában a rovarölők
alkalmazásával az 1960-as évekre sikeresen visszaszorították. Ezt
követően a fertőzést terjesztő szúnyogokban kialakult a rezisztencia,
és napjainkban újra több tízmillió embert fertőz meg a malária.

Közgazdasági számítások szerint a természetben okozott károknál
kisebb mértékű az emberi egészséget károsító hatás. Ennek a „gaz-
dasági” kárnak a fontosságát két dolog is növeli: egyrészt lehetetlen
és talán szükségtelen is egy ember életét (mindenki számára elfogad-
hatóan) pénzben kifejezni, másrészt az okozott kár jelenleg felmérhe-
tetlen és elsősorban a vegyszereket kevésbé ismerő harmadik világ-
beli országok gazdáinál jelentkezik.

A kormányzatnak is jelentős költségeket okoz a növényvédő
szerek használatának szabályozása, az élelmiszerekben lévő
vegyszer maradékok vizsgálata.

A fenti kérdések megoldására új szemléletre, új toxikológiai vizs-
gálati módszerekre van szükség. A korábbi helytelen szemléleten kívül
azonban meg kell küzdeni a multinacionális vegyipari-mezőgazdasági
óriásvállalatok ellenállásával is. A kedvezőbb környezeti állapot fenn-
tartásában mindenki érdekelt. De a növényvédőszer-gyártók és -for-
galmazók közvetlen pénzügyi érdekeltségük védelmére igen erős
lobby tevékenységet folytatnak az egyes hatóanyagok használatának
korlátozása ellen. Meg kell szüntetni azt a helyzetet, hogy a
növényvédőszerek káros hatásait az egész társadalom szenvedi el,
míg gyártásuk gazdasági előnyeit csak néhány óriásvállalat élvezi.

Egyre gyakrabban hallani „a szennyező fizet” elvről, ennek megcsú-
folása a hazai adópolitika. Magyarországon a növényvédőszerek for-
galmazását csak kedvezményes, 15%-os áfa terheli, míg ezekre az
egészséget és környezetet egyaránt veszélyeztető anyagokra más
Európai Unió több országában jelentős ökoadót vetnek ki (Dániában
például ennek mértéke 54, illetve 33%).

Gondolhatnánk, hogy az Európai Unióhoz történt csatlakozásunkkal
az engedélyezett szerek listájának harmonizációja során a kockáza-
tosabb hatóanyagokat betiltják. Ezzel szemben újra üdvözölhetjük
majd hazánkban a Növényvédőszer Akcióhálózat (Pesticide Action
Network, PAN) piszkos 12 listáján is szereplő, nálunk már a 80-as
években betiltott, magzatkárosodásokért felelős paraquatot.

S z ú n y o g i r t á s
A növényvédelemből ismert rovarirtószereket használják a városi

szúnyogirtáshoz is. A Levegő Munkacsoport 2005 tavaszán az illetékes
minisztériumoknál és az ÁNTSZ-nél tiltakozott egy szer használata és
egy másik szer használatának módja ellen.

Az egyik szer az UNITOX 100 SC. Ez diklórfosz hatóanyagot tartal-
maz, melyet az EPA valószínűleg emberi rákkeltőnek, az Egészségügyi
Világszervezethez tartozó Nemzetközi Rákkutatási Ügynökség (IARC)
lehetséges emberi rákkeltőnek minősített. Több kutatás szerint a szer
gyerekkori leukémiát és agytumort okozhat. Az Egyesült Államokban
a leukémiás esetek miatt korlátozták a használatát. Ezt a hatóanyagot
Dánia, Svédország és Indonézia, majd 2002-ben Nagy-Britannia is be-
tiltotta valószínű rákkeltő hatása miatt. Környezetvédelmi szempontból
aggályos, hogy lakott területeken, közparkokban, magánkertek mellett
(ahol házi és haszonállatok élnek) olyan szert juttatnak a levegőbe,
mely állatokon bizonyítottan rákkeltő. A magyar növényvédelemben
úgy engedélyezik a diklórfosz hatóanyagú szerek használatát (Unifosz
50ec), hogy három napos munkaegészségügyi várakozási időt írnak
elő. Ez azt jelenti, hogy védőfelszerelés nélkül a kezelt mezőgazdasági
területre három napig embernek, állatoknak bemenni tilos. Felmerül a
kérdés: miként lehetséges, hogy ugyanezt a szert azonos dózisban,
lakott területeken mindenféle megkötés nélkül használják?

Ezek alapján a Levegő Munkacsoport javasolja a diklórfosz
használatára minden hazai engedély visszavonását.

A másik szer a MOSQUITOX 1 ULV FORTE. Ennek hatóanyaga a
piretroid vegyületcsaládhoz tartozik. E vegyületek halakra, méhekre, vízi
szervezetekre veszélyesek, és az ember egészségét is károsíthatják.
Az előírások szerint élővízbe nem kerülhetnek. A piretroidokat sokan
hozták összefüggésbe a nagy balatoni halpusztulásokkal. Ez alapján
felmerül a kérdés, hogy a légi kijuttatás, illetve az élővizekre adott 5
méteres védőtávolság tudja-e garantálni a környezet védelmét.

12

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

13

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

2004. november közepén a Greenepace aktivistái a szlovákiai Ipoly-
bél határában egy összedőlt, magára hagyott növényvédőszer raktárban
mentik a menthetőt.

A t r a z i n : perzisztens gyomirtó szer. A világ sok országában betiltott, a talajvíz-
ben évtizedek alatt sem lebomló vízszennyező. Hazánk Olaszországból importálja (ahol
már betiltották, mert elszennyezte Észak-Olaszországot). Lehetséges rákkeltő, és károsít-
hatja az immunrendszert. Az EU-ban sem engedélyezett, ám Magyarországon jelenleg
is, sőt még több évig használhatjuk, ugyanis „esszenciális használati jogot” kértünk rá az
EU-tól...

K ö r n y e z e t i k á r o k
Jelenleg több száz tonna nehezen (több évtized alatt) lebomló, ún.

perzisztens növényvédő szer hulladék van hazánkban. Forgalomban
van több olyan növényvédőszer, amelyek várhatóan még évtizedekig,
vagy akár évszázadokig megmaradnak a talajban, a vízben, és
amelyekről esetleg csak később fog kiderülni káros hatásuk.

Említést érdemel az ellenőrzési rendszer hiányossága is.
Az élelmiszerekben elvétve, évi néhány alkalommal mérik a
növényvédőszer-maradványokat, ám a környezetben egyáltalán nem.
Közel 400 növényvédőszer-hatóanyag van forgalomban hazánk-
ban, ám ezeknek csak egy részére van határérték az ivóvízben. A
természetes vizekre azonban nincsenek határértékek, amit a vegy-
ipari cégek ki is használnak. Gondoljunk csak a Greenpeace 2002-
es sajóbábonyi mérésére, amikor annak ellenére, hogy a Bábony
patak növényvédőszerekkel erősen szennyezett volt, a felelős ÉMV-t
(Észak-Magyarországi Vegyiművek Kft.) a határértékek hiánya miatt
nem büntethették. A Magyar Tudományos Akadémia Növényvédelmi
Kutatóintézetének Ökotoxikológiai Kutatócsoportja 2001-ben 121 élő-
és ivóvíz minta 57,9%-ában talált növényvédőszer-maradékot. Leg-
gyakrabban atrazint (lásd a keretes írást!) találtak, gyakran az ivóvízre
megadott egészségügyi határérték 100-szorosát, sőt 1000-szeresét.

14

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

15

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

N ö v é n y v é d ő s z e r e k ú t j a
é l e l m i s z e r e k b e , e m b e r e k b e

Becslések szerint a szennyező anyagok 70%-a az élelmi-
szerekkel jut az emberek szervezetébe, ezért ezen a területen különös
jelentőségű a növényvédőszerek esetleges jelenléte. A Greenpeace
2004-es salátás esete bizonyította, hogy a hazai élelmiszerekben
sajnos vannak növényvédőszer-maradékok (akár a határértéket 40-
szeresen meghaladóan). Sokkal több növényvédőszer botrány is
lenne, ha az ellenőrző hatóságot nem építették volna le az utóbbi
időben. A határon bejövő mezőgazdasági termékeket gyakorlatilag
már egyáltalán nem ellenőrzik, a hazaiakból pedig jó esetben évente
termékenként 5–10 mintát vesznek. Ilyen állapotok mellett senki sem
tudja garantálni a hazai élelmiszerek biztonságát.

Az élelmiszereken túl több más módon is kerülhetnek veszélyes
peszticidek a környezetünkbe, a lakásunkba:

• Növényvédőszerek vannak mind a vágott, mind a cserepes
virágokban.

• Káros hatású rovarirtó szereket sokszor mi magunk fújunk ki a
lakásunk levegőjébe.

• A ruhákban, szőnyegekben, ágyneműben a gyártás után ma-
radhatnak növényvédő-szerek. Gyakori, hogy hazánkban be-
tiltott szer kerül vissza hozzánk a harmadik világból importált
árukban.

A WWF 2004 júniusában vért vett 14 európai környezetvédelmi
és egészségügyi minisztertől, hogy megvizsgálják, 103 nem lebomló,
a szervezetbe beépülő vegyi anyagból mennyi található meg a poli-
tikusok szervezetében. A vizsgált anyagok között volt 12 klórtartalmú
szerves növényvédőszer. Ezek közül többet már évtizedekkel ezelőtt
betiltottak Európában, köztük a DDT-t is. A vizsgált személyek min-
degyikében megtaláltak két növényvédő szert (az egyik a hazánk-
ban 1968-ban betiltott DDT bomlásterméke, a DDE volt). A hazai mi-
niszterek vérében az európai átlagot meghaladó mennyiségű DDT
származékot találtak, annak ellenére, hogy ezt a növényvédő szert
hazánkban tiltották be először.

A k o c k á z a t c s ö k k e n t é s e
A megoldást a helyes vegyszerhasználat oktatása, a vegyszer-

használat csökkentése, a kevésbé ártalmas vegyszerek használata,
valamint a természetes anyagok és a biotermelés mind szélesebb
körű terjedése jelentheti.

Több példa is igazolja, hogy a vegyszerek használatának
csökkentése nemhogy veszteséget, de hasznot is hozhat, különösen,
ha a figyelembe vesszük azokat a hatalmas költségeket, amelyeket a
vegyszerek okoznak a társadalomnak. Európa számos országában
nagyszabású program fut annak érdekében, hogy csökkentsék a
növényvédőszerek alkalmazását. Az elmúlt években Dániában 59%-
kal csökkentették a peszticid–felhasználást, amitől összességében
több millió euró megtakarítását várják. Az USA-ban is több esetben
50–60%-os csökkentéseket hajtottak végre néhány év alatt, termés-
csökkenés nélkül.

A magyar oktatási rendszerben a diákok gyakorlatilag semmit sem
hallanak a mindennapi életben előforduló vegyi anyagok káros hatá-
sairól. A vegyi anyagok krónikus, például rákkeltő vagy génkárosító
hatásairól a fiatalok legfeljebb a tévéből vagy a magazinokból értesül-
nek. A növényvédőszer kifejezést pedig csak a kifejezetten agrár
közép- és felsőoktatásban tanulók ismerhetik meg, ám a munkavédel-

16

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

17

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

mi oktatás itt is csak a tűz- és robbanásveszélyre, közvetlen szennye-
zésekre, akut mérgezésekre koncentrál. Emiatt a lakosság tájéko-
zottsága a vegyi anyagokkal, ezen belül is a növényvédőszerekkel
kapcsolatosan nagyon hiányos. Pedig igen egyszerű módszerekkel
jelentősen csökkenthetjük a növényvédőszerek jelentette kockázatot:
így például azzal, ha lehetőleg szezonális zöldséget, gyümölcsöt fo-
gyasztunk, és azt mindig alaposan megmossuk.

Sajnos a kiskertekben egyénileg gazdálkodók növényvédőszerekkel
kapcsolatos tudása is igen hiányos, így az otthoni növényvédelemben
teljességgel a növényvédőszer csomagolására írt tájékoztatásra van-
nak utalva. A gyártó cégek viszont – nem meglepő módon – nem ér-
zik feladatuknak a lakosság e tárgyban való általános tájékoztatását,
így csak a legszükségesebb információkra szorítkoznak. Sok életet
és a környezetet is megóvhatnánk megfelelő oktatással. Sajnos az
elfogadhatatlanul sok mérgezés, szennyezés a tudatlanságból ered.
Megfelelő képzési, oktatási programokkal minden ponton javítható
a helyzet. Általános tapasztalat, hogy a növényvédelmi képzéseken
résztvevő gazdák 27–98%-kal kevesebbet költenek növényvédelemre,
vegyszerek helyett fizikai, biológiai és egyéb növényvédelmi mód-
szereket alkalmaztak.

Bár a biotermékek fogyasztása a legjobb mód a peszticidek
egészségi hatásainak elkerülésére, a hazai lakosság csupán 26%-a
tartja fontosnak a bioélelmiszerek vásárlását GfK Hungária Piacku-
tató Intézet 2003-as közvélemény-kutatása szerint. Érdekes összeha-
sonlítás, hogy eközben a megkérdezettek 50%-a szerint fontos, hogy
az élelmiszerekben ne legyenek tartósítószerek és mesterséges szí-
nezékek.

A helyzet javítása érdekében az ellenőrző hatóságok kapacitását,
a mérések számát kell sürgősen növelni a jelenlegi leépítések he-
lyett.

A súlyos hatások ismeretében érthetetlen, hogy hazánkban miért
ösztönzik alacsonyabb kulcsú áfával a növényvédőszerek vásár-
lását, míg máshol környezetvédelmi adóval sújtják a mezőgazdasági
vegyszereket. A mezőgazdaság és a vegyipar sem lehet mentes
„a szennyező fizet” elv alól. A gyakorlati lépéseken túl teljes szem-
léletváltásra van szükség a mezőgazdasági termelők, a hatóságok,

a gyártók és a tudományos élet képviselőinek körében. A leghatéko-
nyabb hatóanyagok kifejlesztése és alkalmazása helyett a fő cél a
peszticid-használat visszaszorítása kell, hogy legyen. El kell fogadni,
hogy hosszútávon a növényvédőszerek visszaszorulása és a bioter-
melés lesz fenntartható.

A döntéshozók mellett a civil szervezetek feladata a lakosság
közérthető és hiteles tájékoztatása a növényvédőszerekkel kapcso-
latos veszélyekről, azok helyes használatáról, valamint a kockázat
csökkentéséről.

18

L e v e g ő F ü z e t e k | N ö v é n y v é d ő s z e r e k

F e l h a s z n á l t i r o d a l o m
1. I. Labunska, D. Santillo, K. Brigden, R. Stringer: Organic pol-
lutants and heavy metals in samples associated with North Hun-
garian Chemical Works Ltd. (EMV Kft.) Sajobabony, Hungary;
Greenpeace Research Laboratories Technical Note 02/2002
2. Darvas Béla: Virágot Oikosnak, L’Harmattan, Budapest,
2003
3. Pethő Ágnes, Ocskó Zoltán: POP hatóanyagokat tartalmazó
növényvédőszerek hazai felhasználása 1950-2000, Növény-
és Talajvédelmi Központi Szolgálat, Budapest, 2003
4. Mezőgazdasági Statisztikai Évkönyv 2001, KSH, Budapest,
2003
5. Központi Statisztikai Hivatal (2002): Mezőgazdasági statisz-
tikai évkönyv 2001. KSH, Budapest, 319 p.
6. Rákkeltő környezet I., Vital magazin, http://www.vital.hu/
themes/nknow/rakkelto_kornyezet1.htm
7. Magyarország Környezeti Mutatói 2002, KVVM, Budapest,
2003
8. Környezetvédelmi Statisztikai Évkönyv 2002, KSH, Buda-
pest, 2003
9. Székács András et al.: Növényvédőszerek okozta vízszennye-
zések Magyarországon, Kémiai és genetikai biztonság a
mezőgazdaságban, Környezettudományi Központ Alapítvány,
Budapest, 2004
10. Olliver Heyen: Pesticides in Central and Eastern European
Countries Usage, Registration, Identification and Evaluation;
Part 2: Hungary , PAN Germany, Hamburg, Germany, 2003
11. Pimentel D., Acquay H., Biltonen M., Rice P., Silva M., Nel-
son J., Lipner V., Giordano S., Horowitz A., D’Amore M. (1992):
Environmental and Economic Costs of Pesticide Use. Bio-
Science, 42.10. 750-760 p.
12. Poul Henning Peterson: Working with Danish farmers for
pesticide use reduction, Danish Agricultural Advisory Service,
PAN Europe network and policy conferences, Copenhagen,
2003.
13. Pesticide Action Network UK: Economic costs of pesticide
reliance (http://www.pan-uk.org/pestnews/pn61/pn61p3.htm)

Kiadja a Lélegzet Alapítvány a Levegő Munkacsoporttal
együttműködve

Grafikai szerkesztő: Horváth Balázs
Felelős kiadó: Vida Gábor akadémikus, a kuratórium elnöke

További felvilágosítás:
Lélegzet Alapítvány

1465 Budapest, Pf. 1676
Telefon: (1) 411-0510

Fax: (1) 266-0150
E-posta: janos@levego.hu, simong@levego.hu

Honlapok: www.lelegzet.hu, www.levego.hu, www.tiszta.levego.hu

A kiadvány a Környezetvédelmi és Vízügyi Minisztérium és a
Nemzeti Civil Alapprogram támogatásával készült

Budapest, 2005

