Μπάμπης Δερμιτζάκης

Περιβάλλον Διατροφή και Ποιότητα Ζωής

Κοινωνικές και ατομικές μορφές αντίστασης στην υποβάθμιση της ζωής μας

Θυμάρι, 1988, 2η
Έρχονται γιορτές, αν σας αρέσει αυτό το βιβλίο αγοράστε το και κάντε το δώρο σε κανένα φίλο ή καμιά φίλη (σε φίλη προτιμότερο. Από καλή φίλη μπορεί να γίνει πιο καλή).
Στους φίλους μου
του Κέντρου Οικολογικής Πληροφόρησης
και στην οικολογική συντροφιά που έμεινε απ' αυτό
Ευχαριστίες
Θα ήθελα να ευχαριστήσω όλους εκείνους που με τον ένα ή τον άλλο τρόπο με βοήθησαν στη συγγραφή αυτού του βιβλίου. Ιδιαίτερα θα ήθελα να ευχαριστήσω τον Γιώργο Βοϊκλή που έθεσε στη διάθεση μου τα χειρόγραφα από τα δύο ανέκδοτα μέχρι στιγμής έργα του για την Οικολογία και την Κατανάλωση, και τους Ιάκωβο Μπουλταδάκη και Νίκο Τζανάκη που είχαν την καλοσύνη να διαβάσουν το χειρόγραφο και να κάνουν χρήσιμες υποδείξεις και συμπληρώσεις. Επίσης τον Μιχάλη Κουλουρούδη, που διάβασε τα κείμενα που είχαν σχέση με την οικολογική γεωργία και διόρθωσε κάποιες ανακρίβειες.

ΕΥΡΕΤΗΡΙΟ ΠΙΝΑΚΩΝ
1. Επί τοις % Συμμετοχή των διαφόρων πηγών στη ρύπανση
........33 Ο Ειδικός Πίνακας Συντομογραφιών Συνήθων Μονάδων Μέτρη​σης

42
2. Όρια Ρύπανσης

44
3. Βρώμικη Δωδεκάδα

78
4. Κύρια Χαρακτηριστικά Επαγγελματικών Ασθενειών σε Χρή​στες Παρασιτοκτόνων

81
5. Σύνοψη Συνεπειών από Οξεία Έκθεση του Σώματος σε εξωτερική ακτινοβολία

100
6. Βασικές Αρχές Οικολογικής Γεωργίας

148
7. Τα Αμινοξέα

180
8. Θερμίδες ανά 100 γραμ.

183
9.
Συγκέντρωση Ενώσεων (ppm) στα καυσαέρια αυτοκινήτων .
.... 210
10. Επιπτώσεις Βινυλοχλωριδίου στον Άνθρωπο

212
Περιεχόμενα
Σημείωμα του εκδότη

11
Πρόλογος

13
Εισαγωγή

15
ΜΕΡΟΣ 1
Οικολογία & περιβάλλον
1. Λίγα Περί Οικολογίας

21

2. Η Μόλυνση του Περιβάλλοντος

28
3. Το Νέφος - Θερμοκρασιακή Αναστροφή

32
ΜΕΡΟΣ 2

Ρυπαντές
4. Δυο Λόγια για τις Μετρήσεις

41
5. Καπνός και Αιωρούμενα Σωματίδια

45
6. Το Θείο και η Όξινη Βροχή

47
7. Διοξείδιο και Μονοξείδιο του Άνθρακα. Φαινόμενο του Θερμοκηπίου

53
8. Οξείδια του Αζώτου

58
9.
Το Όζον και οι Τρύπες του

61
10 Ρυπαντές Εσωτερικών Χώρων. Το Κάπνισμα

68

11. Απορρίμματα - Πλαστικά

72

12 Φυτοφάρμακα

76

13. Λιπάσματα - Ευτροφισμός

85
14. Ηχορύπανση

92
15. Μικροκύματα και Ηλεκτρονικό Νέφος

94
16. Ραδιενέργεια

97
ΜΕΡΟΣ 3

Απειλούμενα οικοσυστήματα
17. Η Ρύπανση των Θαλασσών

109
18. Τα Δάση

112
19. Υγροβιότοποι

118
20. Είδη υπό Εξαφάνιση

120
21. Η Σύγχρονη Πόλη

τ23
ΜΕΡΟΣ 4

Μείζονα προβλήματα
22. Πρώτες Ύλες και Ενεργειακές Πηγές

129
23. Υπερπληθυσμός

138
24. Παραγωγή Τροφίμων

146

25. Κατανάλωση

154
26. Καλλυντικά

156
27. Απορρυπαντικά

158
28. Συντήρηση & Επεξεργασία Τροφίμων

163
29. Διατροφή

178

30. Αρρώστια - Θεραπεία & Υγεία

192
31. Εκπαίδευση & Ποιότητα Ζωής

202
ΕΠΙΛΟΓΟΣ

206
ΠΑΡΑΡΤΗΜΑ Α'

Ρυπαντές
(Συνέχεια Μέρους 2)
1. Υδρογονάνθρακες - ΠΑΥ

207
2. Χλωριωμένοι Υδρογονάνθρακες

211
3. Μόλυβδος ..:

216
4. Αμίαντος

221
5. Χρώμιο

227
6. Φθόριο

229
7. Υδράργυρος

233
8. Κάδμιο

237
9. Χαλκός

240
10.
Αλουμίνιο

242
11.Άλλοι Ρυπαντές (Αρσενικό, Μαγγάνιο, Βηρύλλιο,
 Ψευδάργυρος, Σελήνιο, Νικέλιο, Βάριο, Βανάδιο).....244

ΠΑΡΑΡΤΗΜΑ Β'

Α. Βιταμίνες

248
Β. Διατροφή και Καρκίνος

252
ΒΙΒΛΙΟΓΡΑΦΙΑ

254
Σημείωμα του εκδότη
Το αδιέξοδο και η ΕΛΠΙΔΑ.

Πριν από κάμποσα χρόνια στο Λονδίνο πέθαναν μερικές χιλιάδες άνθρωποι από το νέφος και τα ψάρια στον Τάμεσι από τη μόλυνση. Εδώ και αρκετά χρόνια τώρα οι Εγγλέζοι ψαρεύουν και πάλι στον Τάμεσι, όπως παλιά.

Το καλοκαίρι του '87 χρειάστηκε να ταξιδέψω στην Αγγλία. Από μια βορινή πόλη - το Λύντς - ξεκινήσαμε για περιοδεία: Βόρεια Αγγλία και σχεδόν το μεγαλύτερο μέρος της Σκοτίας. Σύνολο διαδρομής 1.900 χιλιόμετρα, με Ι.Χ. αυτοκίνητο. Αν αφαιρέσω τις μεγάλες πόλεις -Νιούκαστλ, Γλασκόβη και Εδιμβούργο - αυτή η μεγάλη πορεία έγινε ουσιαστικά μέσα από χωριά και μικρές πόλεις. Ο χρόνος και τα χιλιόμετρα αναλώθηκαν στην πράσινη - κυριολεκτικά - γη της Αγγλίας και της Σκοτίας. Αμέτρητα κοπάδια με γελάδια, βουβάλια και πρόβατα. Αρκετά στενά δρομάκια σε απόμακρα μέρη, όπου δεν χωρούσαν δύο αυτοκίνητα. Χωρούσε όμως η ανθρώπινη φροντίδα: μια ταμπέλα σε συμβούλευε τι να κάνεις για να μη βρεθείς αντιμέτωπος με ερχόμενο αυτοκίνητο.

Σε όλη αυτή τη διαδρομή δεν συναντήσαμε ούτε μία σακούλα νάιλον πεταμένη, κανένα άχρηστο αντικείμενο εγκαταλειμμένο, κανένα οίκημα ερειπωμένο ή γκρεμισμένο. Στα χωριά και στις πόλεις η καθαριό​τητα, οι λουλουδόκηποι -σε κάθε σπίτι και δημόσιο χώρο- και ο σεβα​σμός στην αρχιτεκτονική παράδοση ήταν πέρα από κάθε προσδοκία.
Στο Πιτ-Λόχρι - μια κωμόπολη - φτάσαμε αργά το βράδυ, πήραμε κάτι πρόχειρο και απομακρυνθήκαμε απ' το κέντρο, να φάμε λίγο ρομαντικά. Και να το πρόβλημα: καλά φάγαμε, δεν βρίσκαμε όμως ένα κάπως βρώμικο σημείο για να ρίξουμε και τα δικά μας περιτυλίγματα των φαγητών. Ψάχνοντας αρκετή ώρα, καταλήξαμε - με ισχνή πλειοψηφία - στην απόφαση να τα ρίξουμε στον σκουπιδοτενεκέ της αυλής ενός σπιτιού, με κίνδυνο να μας περάσουν για κλέφτες. Με, κυριολεκτικά, κομμένη την ανάσα καταφέραμε ν' απαλλαχτούμε από ένα φορτίο που, σε όλη την «ελληνική» ζωή μας δεν το είδαμε ποτέ έτσι. Αφού απομακρυνθήκαμε γρήγορα απ' το σημείο του «εγκλήματος» μας, καθίσαμε σ' ένα παγκάκι να ηρεμήσουμε.

· Παιδιά, είμαι πολύ αισιόδοξος, είπα, διακόπτοντας την ένοχη σιωπή της παρέας.

· Τι σου συμβαίνει πάλι, μπήκε στη μέση το «καρφί» της παρέας.

Κοιτάξτε..., συνέχισα απτόητος, οι πρόγονοι αυτών των ανθρώπων -φεουδάρχες, πυργοδεσπότες - αποπατούσαν μέσα στα σαλόνια τους, όπως μας είπε η ξεναγός στο κάστρο-μουσείο του Ινβεράρυ. Οι σημερινοί απόγονοί τους δεν σου προσφέρουν ούτε ένα βρώμικο σημείο σ' ένα χωριό, να πετάξεις πέντε λαδωμένα χαρτιά! Γιατί λοιπόν να μην ελπίζω ότι και στην πανέμορφη χώρα μας, αν όχι ...ώσπου να γυρίσουμε πίσω, σε λί​γα χρόνια όμως, θα είναι και πάλι πεντακάθαρες οι παραλίες και θα έχουν εξαφανιστεί οι σακούλες νάιλον και τα κάθε είδους απορρίμματα-μπουκάλια, κουτιά, άχρηστα ψυγεία, ρόδες, καναπέδες, στρώματα, πα​πλώματα - απ' τα χαντάκια και τα χωράφια;

-Άκου, μου ρίχνει πάλι το βέλος ο ίδιος τύπος. Όπως υπάρχουν παθολογικά απαισιόδοξοι, έτσι υπάρχουν και παθολογικά αισιόδοξοι. Σε συμβουλεύω λοιπόν να πας να κοιταχτείς, όσο είναι ακόμα νωρίς.

Τι λέτε, ν’ ακούσω τη συμβουλή του;

Νοέμβρης 1988

Ο εκδότης
14

Πρόλογος
Όταν ξεκίνησα να γράφω αυτό το βιβλίο αναρωτιόμουν: υπάρχει άραγε ανάγκη για ένα ακόμη οικολογικό βιβλίο;

Απάντησα καταφατικά στο ερώτημα. Και αυτό για δυο λόγους. Ο πρώτος είναι ότι όσα οικολογικά βιβλία και να εκδοθούν στην Ελλάδα, πάλι δεν είναι αρκετά. Είναι η μοναδική περίπτωση που σαν οικολόγος δέχομαι την ύπαρξη μιας υπερπροσφοράς που θα δημιουργήσει μια ανάλογη ζή​τηση. Και αυτό γιατί οι οικολογικές ευαισθησίες του Έλληνα βρίσκονται πολύ χαμηλά, και δεν βλάπτει να τις διεγείρουμε όπως μπορούμε.

Ο δεύτερος λόγος είναι ότι αυτό το βιβλίο είναι γραμμένο από μη ει​δικό. Το επάγγελμα μου, του φιλόλογου, βρίσκεται πιο μακριά από την οι​κολογία σαν επιστήμη από ό, τι του χημικού ή του βιολόγου. Σαν μη ειδικός λοιπόν, μπορώ να βρίσκομαι πιο κοντά στον αναγνώστη που δεν είναι εξοι​κειωμένος με την οικολογία και τους όρους της και να τον διευκολύνω. Και αν σε κάποια σημεία επεκτεινόμαστε περισσότερο, το κάνουμε με την ελπίδα ότι θα είναι χρήσιμο για κάποιους που θα έχουν ένα ειδικό ενδια​φέρον, χωρίς να κουράσουμε τον μέσο αναγνώστη. Γι' αυτό άλλωστε ένα τμήμα αυτού του βιβλίου, όχι άμεσου ενδιαφέροντος, μπήκε σε παράρ​τημα.

Να προσθέσουμε ακόμη ότι το βιβλίο αυτό γράφηκε με το μεράκι του στρατευμένου στον οικολογικό χώρο. Σ' αυτό το μεράκι πιστεύω ότι οφείλονται οι όποιες αρετές που μπορεί να έχει, και χωρίς αυτό το με​ράκι, ή αν θέλετε το αίσθημα του χρέους να συμβάλλουμε κι εμείς στην εξάπλωση της οικολογικής ιδέας, δεν θα είχε γραφεί.

Θα ήθελα να αναφέρω ακόμη ότι ο εκλαϊκευτικός χαρακτήρας αυτού του βιβλίου δεν μου επέτρεψε να το φορτώσω με βιβλιογραφικές ανα​φορές. Έτσι ζητώ συγνώμη από τους συγγραφείς των άρθρων, περιο​δικών ή εντύπων, των οποίων χρησιμοποίησα τα στοιχεία χωρίς να ανα​φερθώ στο όνομα τους. Σχεδόν δεν έμεινε άρθρο σχετικό με την οικο​λογία που να μην αξιοποιήθηκε σ' αυτό το βιβλίο, από τα «Χημικά Χρονικά» και τα «Πρακτικά των Συνεδρίων της Ένωσης Ελλήνων Χημικών», την «Νέα Οικολογία», το «Περισκόπιο της Επιστήμης», την «Οικολογική Εφημερίδα» και τις «Βιοκαλλιέργειες», απ' όπου προέρχονται και οι περισσότεροι πί​νακες που παρατίθενται σ' αυτό το βιβλίο. Να αναφέρω ακόμη την σωρεία εντύπων της ΕΠΟΙΖΩ, τα οποία όμως ούτως ή άλλως, σύμφωνα με την τακτική της, είναι ανυπόγραφα. Όσο για την βιβλιογραφία στο τέλος του βιβλίου, παρατίθεται με την ελπίδα ότι ο αναγνώστης θα θελήσει να δια​βάσει και άλλα σχετικά βιβλία, ώστε να κρατηθεί ζωντανό το ενδιαφέρον του για την οικολογία.
Εισαγωγή
Το πρόβλημα της υποβάθμισης του περιβάλλοντος και της διατρο​φής, και γενικά της ποιότητας της ζωής μας, είναι ένα πρόβλημα ιδιαίτερα σύγχρονο. Είναι μάλιστα εξαιρετικά οξυμένο, και φαίνε​ται να αντιστέκεται σε κάθε προσπάθεια επίλυσης του. Η οικονομι​κή ανάπτυξη, αποτελεσματική για μια σειρά άλλα προβλήματα, φαί​νεται να λειτουργεί εδώ αντιστρόφως ανάλογα. Η υποβάθμιση αυτή αποτελεί μια από τις παρενέργειες της. Όμως αυτό δεν μειώνει στο ελάχιστο την αναπτυξιολατρεία που χαρακτηρίζει τόσο τους δύο με​γάλους συνασπισμούς, όσο και τον Τρίτο Κόσμο. Οι ιθύνοντες θεω​ρούν ότι αξίζει το τίμημα. Πλατιά στρώματα όμως λαού, ιδιαίτερα των δυτικών χωρών, αρχίζουν να έχουν τις αντιρρήσεις τους.
Χαρακτηρίζουμε κάποιες χώρες ανεπτυγμένες ή υπανάπτυ​κτες ανάλογα με το πόσο είναι το κατά κεφαλήν εισόδημα τους. Αύξηση του κατά κεφαλήν εισοδήματος σημαίνει ανάπτυξη, που συνοδεύεται όμως από μιαν υποβάθμιση του περιβάλλοντος και των προϊόντων διατροφής μας. Σημαίνει μια όλο και μεγαλύτερη ικα​νότητα κατανάλωσης, όλο και πιο υποβαθμισμένων προϊόντων. Την οικονομική ανάπτυξη την συνοδεύει μια όλο και μεγαλύτερη υποβάθμιση της ζωής.

Αυτή η αντίστροφη σχέση είναι άραγε δεδομένη και ανα​πόφευκτη;

Μερικοί το πιστεύουν, και προτείνουν σαν αντίδοτο μια μηδενική ανάπτυξη. Οι περισσότεροι· όμως έχουν διαφορετική γνώμη. Η ίδια η φράση «ποιότητα ζωής», που τόσο συχνά ακούγεται τελευταία, δεν αντανακλά τόσο τη νοσταλγία κάποιων «παλιών καλών ημερών» (αν και μπορεί να την εμπεριέχει), όσο την πίστη ότι η υποβάθμιση της ζωής μας μπορεί να ξεπεραστεί, με μια διαφορετικού όμως τύπου ανάπτυξη από αυτή που ακολουθείται σήμερα.
16
Οι πολιτικές ηγεσίες και οι οικονομικές ολιγαρχίες την κρίση αυτή, που την λέμε και οικολογική, την αντιμετωπίζουν με μια σειρά ημίμετρα. Η οικονομική ανάπτυξη έχει κάθε προτεραιότητα: με λιγότερο κόστος, περισσότερο προϊόν. Στην έννοια του κόστους όμως οι κλασικοί οικονομολόγοι ξεχνούν να συμπεριλάβουν και το κοινωνικό κόστος, που είναι η μόλυνση και η ρύπανση, και γενικά η υποβάθμιση της ζωής μας. Τα όποια μέτρα παίρνονται, παίρνονται όχι με την προοπτική ανεβάσματος της ποιότητας της ζωής μας, αλλά για την αποφυγή μιας μελλοντικής οικονομικής κρίσης, που είναι ορατή στο εγγύς μέλλον, με την κατασπατάληση των πόρων και των ενεργειακών πηγών. Ακόμη, η υποβάθμιση της ποιότητας της ζωής έχει αρνητικές επιπτώσεις πάνω στην υγεία των ερ​γαζομένων, συνεπάγεται δηλαδή ένα οικονομικό κόστος το οποίο βαρύνει σε τελευταία ανάλυση το κράτος, αφού συμπεριλαμ​βάνεται στα γενικά έξοδα του για την αναπαραγωγή της εργατικής δύναμης, χωρίς να υπολογίσουμε το κόστος από τη μείωση της παραγωγικότητας (μειωμένη απόδοση, αναρρωτικές άδειες κλπ). Έχει μάλιστα υπολογιστεί ότι στις ανεπτυγμένες χώρες το κόστος προστασίας του περιβάλλοντος ανέρχεται σε 1-2% του ακαθάρι​στου εθνικού εισοδήματος, ενώ το κόστος καταστροφής σε χαμένη παραγωγή, δαπάνες νοσηλείας και ζημιές στη γεωργία από τη ρύπανση φτάνει το 5% όταν δεν λαμβάνονται μέτρα προστασίας.

Η αλήθεια των παραπάνω παρατηρήσεων είναι τόσο προ​φανής, που μόνο μια κοντόφθαλμη πολιτική είναι η αιτία για τη μη λήψη πιο ουσιαστικών μέτρων. Όσο γα τις διάφορες καμπάνιες (έτος περιβάλλοντος κλπ.) αυτές έχουν σαν στόχο όχι τόσο την περιβαλλοντική συνειδητοποίηση του κόσμου, όσο την προσπάθεια να αναλάβει αυτός την προστασία του περιβάλλοντος, μέσα βέβαια στα πλαίσια των περιορισμένων δυνατοτήτων που έχει. Είναι χαρακτηριστικό ότι το έτος περιβάλλοντος για την Ελλάδα συνέ​πεσε με την ψήφιση του περιβαλλοντοκτόνου νόμου για τους βοσκότοπους (1987).

Μπροστά α' αυτή την κατάσταση πώς αντιδρά ο λαός; Στην Ελλάδα, με παθητικότητα. Μπορεί να διαδηλώνει ακόμη για την εισοδηματική πολιτική της κυβέρνησης, γιατί θίγει το καταναλωτικό του επίπεδο, όμως μπροστά στο νέφος μένει απαθής. Οι μόνες κινητοποιήσεις που έγιναν ήσαν από κάποιες συντεχνίες που τους έθιξαν τα (ελάχιστα και αμφίβολης αποτελεσματικότητας εξάλλου) μέτρα που επιτέλους εδέησε να πάρει η κυβέρνηση.
17

Να φταίει άραγε το οικολογικό κίνημα; Μα κάθε κίνημα δεν αποτελεί παρά δείκτη της αντίστοιχης ευαισθητοποίησης του κοινού. Δεν μπορεί να υπάρχει πρωτοπορία, χωρίς «πορεία» από τον λαό. Μια φούχτα ευαισθητοποιημένοι, σε μικρό μόνο βαθμό μπορούν να δράσουν καταλυτικά. Το παρήγορο είναι ότι αυτός ο μικρός αριθμός όλο και διευρύνεται. Οικολογικές πρωτοβουλίες συστήνονται και στις πιο απίθανες γωνιές της Ελλάδας. Σε περιο​χές μάλιστα όπου παρουσιάζονται οξυμένα προβλήματα, όπως στη Θεσπρωτία με το θέμα του ποταμού Καλαμά (όπου αποφασίστηκε να ρίχνονται τα λύματα της πόλης των Ιωαννίνων) οι πρωτοβουλίες διογκώνονται σε ολόκληρα κινήματα που παίρνουν εκρηκτικές δια​στάσεις. Βέβαια ο δρόμος είναι ακόμη μακρύς. Είναι δύσκολο να καταπολεμηθεί η καταναλωτική νοοτροπία. Στόχος δεν είναι «να φτάσουμε και να ξεπεράσουμε» το καταναλωτικό πρότυπο των ανεπτυγμένων χωρών, αλλά να το παρακάμψουμε πριν είναι πολύ αργά. Σ' αυτή την προσπάθεια κατατίθεται και αυτό το έργο.

Δεν πρόκειται για πολιτικό βιβλίο. Η πολιτική διάσταση θίγεται ελάχιστα. Σκοπό έχει να δείξει το μέγεθος της υποβάθμισης του περιβάλλοντος - κατά συνέπεια και της ζωής μας - και τους κινδύνους που εγκυμονεί για τον καθένα μας. Από εκεί και πέρα, ας κάνει ο καθένας μόνος του τις επιλογές του (πολιτικές ή άλ​λες) που θα εκφράσουν ή θα υλοποιήσουν την ευαισθητοποίη​ση του.
Μέρος 1

Οικολογία και Περιβάλλον

21

1.

Λίγα Περί Οικολογίας
Τα περιβαλλοντικά προβλήματα χαρακτηρίζονται πολλές φορές και σαν οικολογικά προβλήματα. Και αυτό γιατί η οικολογία προσφέρει το θεωρητικό υπόβαθρο για μια πληρέστερη μελέτη τους. Αυτός είναι ο λόγος που κρίναμε σκόπιμο να προτάξουμε στο θέμα μας κάποια στοιχεία οικολογίας, που θα διευκολύνουν περισσότερο στη διαπραγμάτευση του.

Η οικολογία αποτελεί τον επιστημονικό εκείνο κλάδο που επιτρέπει μια σφαιρική αντιμετώπιση των προβλημάτων που αντιμε​τωπίζει ο άνθρωπος σε σχέση με το περιβάλλον του (ή, κατά μιαν άλλη αντίληψη, των προβλημάτων που αντιμετωπίζει το περιβάλλον εξαιτίας του ανθρώπου).

Έχουν προταθεί κάποιοι ορισμοί, από τους οποίους εμείς επιλέξαμε αυτόν του R. Dajor σαν πιο περιεκτικό.

«Οικολογία είναι η επιστήμη που μελετά τις συνθήκες που είναι απαραίτητες για την επιβίωση των οργανισμών και τις κάθε είδους αλληλεπιδράσεις ανάμεσα σ' αυτούς και το περιβάλλον τους».
22

Τα είδη δεν ζουν ποτέ μόνα τους, αλλά πολλά μαζί, και δημιουργούν ποικίλες σχέσεις αλληλεξάρτησης. Ο αριθμός των ατόμων ενός είδους ονομάζεται πληθυσμός, και όλα μαζί τα είδη συνιστούν την βιοκοινότητα (φυτοκοινότητα και ζωοκοινότητα) η οποία ζει σε ένα βιότοπο. Σαν βιότοπος ορίζεται το έδαφος με τα χαρα​κτηριστικά του (θρεπτικά συστατικά, νερό, τοξίνες κλπ.) και το κλί​μα του (φως, θερμοκρασία, υγρασία, άνεμο, κλπ). Βιοκοινότητα και βιότοπος συνιστούν το οικοσύστημα, αν και συχνά αναφέρονται στον βιότοπο με την έννοια του οικοσυστήματος. Οικοσύστημα είναι ένα δάσος, μια λίμνη, οι εκβολές ενός ποταμού με το σύνολο των πληθυσμών τους, αν και πολλές φορές τα όρια αυτά είναι ολό​τελα συμβατικά.

Όλα τα οικοσυστήματα σήμερα έχουν λίγο πολύ διαταραχθεί από την ανθρώπινη επέμβαση, λιγότερο οι βοσκότοποι, περισσότε​ρο οι αγροτικές εκτάσεις, και στο μάξιμουμ οι οικιστικές και βιομηχανικές περιοχές. Το κύριο χαρακτηριστικό αυτής της επέμ​βασης είναι ο περιορισμός της χλωρίδας και της πανίδας, δηλαδή του φυτικού και του ζωικού πλούτου.

Ο άνθρωπος μπορεί να τα έχει όλα, όμως αν για τρία λεπτά του λείψει το οξυγόνο πεθαίνει. Η ανάπτυξη πολλών οργανισμών εξαρτάται πολλές φορές από ένα συστατικό που βρίσκεται σε μικρή ποσότητα, και που, αν πέσει κάτω από ένα όριο, ο οργανισμός δεν μπορεί να επιβιώσει. Το συστατικό αυτό λέγεται περιοριστικός παράγοντας. Τέτοιοι περιοριστικοί παράγοντες είναι κυρίως τα διάφορα ιχνοστοιχεία, τα οποία ο οργανισμός χρειάζεται σε πολύ μικρές ποσότητες, και που συχνά διατίθενται επίσης σε μικρές ποσότητες. Την ανακάλυψη του περιοριστικού παράγοντα την έκα​νε πρώτος ο Liebig, όταν διαπίστωσε ότι η παραγωγή μιας σοδειάς ήταν περιορισμένη όχι λόγω έλλειψης βασικών θρεπτικών συ​στατικών, αλλά λόγω έλλειψης βόρίου.

Κάτι άλλο που χαρακτηρίζει σε σημαντικό βαθμό τους οργανισμούς είναι τα όρια αντοχής τους. Κάποιοι αντέχουν σε μεγάλες θερμοκρασιακές μεταβολές και λέγονται ευρύθερμοι, (π.χ. τα θηλαστικά), ενώ κάποιοι άλλοι δεν αντέχουν και λέγονται στενόθερμοι (π.χ. τα ερπετά, που τον χειμώνα πέφτουν σε χειμερία νάρκη). Κάποιοι τρέφονται με περιορισμένα είδη τροφής και λέγονται στενότροφοι (π.χ. τα σαρκοφάγα), ενώ κάποιοι άλλοι έχουν μεγαλύτερη τροφική ποικιλία στη δίαιτα τους και λέγονται ευρύτροφοι (π.χ. τα παμφάγα). Έτσι διακρίνουμε ακόμη, στενό-
23
υδρους και ευρύυδρους οργανισμούς, στενύαλους και ευρύαλους (όσον αφορά την αλμυρότητα του νερού), στενόοικους και ευρύοικους κλπ.

Είναι ολοφάνερο ότι οι οργανισμοί που χαρακτηρίζονται σαν «ευρύ»-διαθέτουν) μια μεγαλύτερη προσαρμοστικότητα και περισ​σότερες πιθανότητες επιβίωσης σε περίπτωση μεταβολής των συνθηκών του περιβάλλοντος. Ένα ευρύθερμο μικρόσωμο θηλα​στικό επέπρωτο να κυριέψει τον πλανήτη με τους απογόνους του, ενώ οι στενόθερμοι γιγαντόσωμοι δεινόσαυροι και τα παρόμοια ερπετά, που για χιλιετηρίδες ήσαν βασιλιάδες στο γήινο οικοσύ​στημα, έμελλε να εξαφανιστούν.

Οι βιολογικές προσαρμογές ορισμένων οργανισμών, προκει​μένου να διευρύνουν τα όρια ανοχής τους, είναι πράγματι εκπληκτικές. Τι να πρωτοθαυμάσουμε, τις κάμπιες που μετα​μορφώνονται σε χρυσαλίδες, ή τα αποδημητικά πουλιά, που, διαθέτοντας μιαν εσωτερική πυξίδα, διανύουν τεράστιες αποστά​σεις χωρίς να κάνουν λάθος;

Για τον άνθρωπο, ο τεχνολογικός και πνευματικός του πολιτισμός, η ίδια η κοινωνική του φύση, δεν αποτελούν παρά παράγοντες διεύρυνσης των προσαρμοστικών του δυνατοτήτων, ή αλλιώς, διεύρυνσης της ανοχής του, από την έλλειψη βαρύ​τητας στη σελήνη και την έκθεση στην κοσμική ακτινοβολία του διαστήματος, μέχρι τις υψηλές πιέσεις των βυθών των ωκεανών.

Σε ένα βιότοπο ζουν πολλοί οργανισμοί, που ο καθένας έχει την οικολογική φωλιά του (niche). Η οικολογική αυτή φωλιά δεν ορίζεται τόσο τοπογραφικά, όσο από τις διατροφικές συνήθειες και τις ανταγωνιστικές σχέσεις που αναπτύσσει ένας οργανισμός. Είναι φανερό ότι δύο είδη δεν χωρούν στην ίδια οικολογική φωλιά, και αν προς στιγμήν βρεθούν, το ένα θα διώξει το άλλο. Ο άνθρωπος έγινε ο μέγας ανταγωνιστής, και συνεχώς περιορίζει ή οριοθετεί την οικολογική φωλιά άλλων οργανισμών.

Ο ανταγωνισμός για την οικολογική φωλιά ανάμεσα στα είδη, αποτελεί μόνο πρόσκαιρο φαινόμενο, αφού η ισορροπία αποκαθί​σταται γρήγορα και όλοι ζουν σε ένα καθεστώς συνύπαρξης.

Όμως, αν η συνύπαρξη αποτελεί μόνο μια έμμεσης μορφής σχέση, μια πιο άμεση σχέση είναι αυτή που διαμορφώνεται με τη λεγόμενη «τροφική αλυσίδα».

Οι οργανισμοί κατατάσσονται σε τρία τροφικά επίπεδα. Στο πρώτο επίπεδο βρίσκονται τα φυτά, που λέγονται και παραγωγοί,
24

γιατί παράγουν από ανόργανες ουσίες οργανικές. Στο δεύτερο επίπεδο είναι τα φυτοφάγα ζώα που τρέφονται με τα φυτά, και στο τρίτο τα σαρκοφάγα, που τρέφονται με φυτοφάγα ή και με άλλα σαρκοφάγα. Τα παμφάγα βρίσκονται στο τρίτο επίπεδο. Οι οργανι​σμοί που ανήκουν στο δεύτερο και στο τρίτο επίπεδο λέγονται και καταναλωτές, γιατί καταναλώνουν για τη συντήρηση τους τις οργανικές ουσίες που παράγουν τα φυτά.

Οι τροφικές αλυσίδες αποτελούνται συνήθως από τρεις κρίκους: φυτό, φυτοφάγο, σαρκοφάγο. Μπορούν όμως να υπάρξουν και παραπάνω κρίκοι, όταν ένα σαρκοφάγο «καταναλώνεται» από κάποιο άλλο σαρκοφάγο, ιδίως στον κόσμο της θάλασσας, όπου «το μεγάλο ψάρι τρώει το μικρό». Μπορεί να υπάρξει τροφική αλυσίδα μόνο με δυο κρίκους, όταν ο δεύτερος κρίκος, το φυτοφάγο, δεν αποτελεί με τη σειρά του τροφή για κάποιο σαρκοφάγο, όπως συμβαίνει π.χ. με τους ελέφαντες. Ο άνθρωπος βρίσκεται σε τροφικές αλυσίδες με δυο κρίκους σαν χορτοφάγος, και με τρεις ή περισσότερους σαν σαρκοφάγος. Σαν κυρίαρχος της γης κατέχει πάντα τον τελευταίο κρίκο, και κατ' εξαίρεση τον προτελευταίο.

Η υπεροχή των ανώτερων κρίκων έχει και την πίσω όψη της: τη μεγαλύτερη εξάρτηση. Τα φυτοφάγα έχουν ανάγκη από τα φυτά, και τα σαρκοφάγα από τα φυτοφάγα, και κατ' επέκταση και από τα φυτά, μια και χωρίς αυτά δεν μπορούν να υπάρξουν τα φυτοφάγα από τα οποία τρέφονται.

Ακόμη, κάθε τροφικό επίπεδο είναι ανεξάρτητο από την ύπαρξη του επομένου: τα φυτοφάγα μπορούν να υπάρξουν και χωρίς τα σαρκοφάγα, όμως τα σαρκοφάγα είναι εξαρτημένα από την ύπαρξη των φυτοφάγων (και τα φυτά είναι ανεξάρτητα από την ύπαρξη και των δυο). Ακόμη και αν υποθέσουμε ότι ο καταναλωτής τους συντελεί στη ρύθμιση του πληθυσμού τους, αυτή η ρύθμιση θα μπορούσε να επιτευχθεί και αλλιώς, π.χ. από έλλειψη τροφής, με μόνο ίσως τίμημα μια μεγαλύτερη ταλάντωση στην αυξομείωση του πληθυσμού τους.

Ο πρώτος κρίκος της τροφικής αλυσίδας δεν είναι ανοιχτός, αλλά εξαρτάται και αυτός από κάπου. Και πρώτα πρώτα από το ηλιακό φως και το διοξείδιο του άνθρακα (ِِCO2). Μέσω μιας διαδικασίας που ονομάζεται φωτοσύνθεση, και που την κάνουν τα πράσινα φύλλα με τη χλωροφύλλη τους, καταφέρνουν τα φυτά να δεσμεύουν τον άνθρακα, το κύριο δομικό στοιχείο κάθε οργανικής ένωσης, αποδίδοντας ταυτόχρονα οξυγόνο, διατηρώντας έτσι σε
25
ισορροπία το ισοζύγιο κατανάλωσης και αναδημιουργίας του, μια και αποτελεί το δεύτερο σε σημασία στοιχείο για τη ζωή.

Τα φυτά επίσης παίρνουν άζωτο, με τη μορφή νιτρικών οξέων, που είτε τα προσφέρει κατευθείαν το έδαφος, είτε τα δημιουργούν κάποιοι μικροοργανισμοί που, έχοντας την ικανότητα να δεσμεύουν το άζωτο απευθείας από την ατμόσφαιρα, το προσφέρουν σε κάποια φυτά, όπως τα ψυχανθή (κουκιά, μπιζέλια κλπ) στις ρίζες των οποίων ζουν, εμπλουτίζοντας ταυτόχρονα και το έδαφος. Τα νιτρικά αυτά διαλύονται στο νερό (που θυμίζουμε ότι είναι ένωση οξυγόνου και υδρογόνου, Η20) και απορροφώνται από το ριζικό σύστημα του φυτού. ' Έχοντας το φυτό στη διάθεση του αυτά τα τέσσερα στοιχεία, τον άνθρακα (Ο), το άζωτο (Ν), το οξυ​γόνο (Ο) και το υδρογόνο (Η), φτιάχνει τα λεγόμενα αμινοξέα (τριά​ντα περίπου τον αριθμό). Τα αμινοξέα είναι ενώσεις αμινών και οξέων, που έχουν δηλαδή οπωσδήποτε στο μόριο τους μια αμινική ομάδα (-ΝΗ2) και ένα καρβοξύλιο (-CΟΟΗ). Με τα τριάντα αυτά αμινοξέα, σε διάφορες αναλογίες και συνδυασμούς, σχηματίζονται οι πρωτεΐνες, που είναι το κύριο συστατικό των κυττάρων (των δο​μικών λίθων κάθε οργανισμού).

Στη σύνθεση πολλών αμινοξέων συμμετέχουν μόνο αυτά τα τέσσερα στοιχεία, πολλά άλλα όμως αμινοξέα χρειάζονται για τον σχηματισμό τους και άλλα στοιχεία, όπως φώσφορο (Ρ), θείο (S), σίδηρο (Fe), ασβέστιο (Ca) κλπ. Ορισμένα από αυτά είναι σε πολύ μικρές ποσότητες, γι' αυτό αποκαλούνται, όπως είπαμε, ιχνο​στοιχεία.

Τα ζώα δεν μπορούν να συνθέσουν απ' ευθείας όλα αυτά τα αμινοξέα, και γι' αυτό τα παίρνουν έτοιμα από τα φυτά που τα παράγουν.

Ενώ όμως τα αμινοξέα μεταβιβάζονται μέσω της τροφικής αλυσίδας, υπάρχουν δύο συστατικά που δεν μεταβιβάζονται, και τα οποία είναι εντελώς απαραίτητα για τη ζωή: το οξυγόνο και το νερό. Ένας άνθρωπος χωρίς τροφή μπορεί να ζήσει γύρω στις εξήντα μέρες (ο Μπόμπυ Σαντς, ο Ιρλανδός απεργός πείνας κράτησε 64). Χωρίς νερό όμως μπορεί να ζήσει μόλις 5-6 μέρες, ενώ χωρίς οξυγόνο ούτε πέντε λεπτά.

Ας θέσουμε τώρα το εξής ερώτημα: όλα τα παραπάνω συστατικά που χρησιμοποιούν οι ζωντανοί οργανισμοί δεν τε​λειώνουν ποτέ;

Αν τέλειωναν, η ζωή θα είχε ήδη σταματήσει να υπάρχει εδώ
26

και εκατομμύρια χρόνια, με τους τόσους οργανισμούς που φιλοξέ​νησε ο πλανήτης μας, από την εμφάνιση της ζωής πάνω σ' αυτόν. Αυτό όμως δεν συνέβη, όχι γιατί είναι ανεξάντλητα, αλλά γιατί είναι ανακυκλώσιμα. Τα παίρνει για λίγο κάποιος οργανισμός, τα χρη​σιμοποιεί, και κατόπιν τα απορρίπτει για να τα χρησιμοποιήσει κάποιος άλλος, και πάει λέγοντας. Έτσι μιλάμε για κύκλους των συστατικών εκείνων που είναι απαραίτητα για τη ζωή.

Καθετί που χρησιμοποιεί ένας οργανισμός για τις βιολογικές του ανάγκες είναι ανακυκλώσιμο, και βρίσκεται σε σχετική αφθονία πάνω στη γη. Τα μόνα πράγματα που δεν είναι ανακυκλώσιμα (ή τουλάχιστον σε βαθμό που να προλαβαίνεται η ζήτηση) είναι αυτά που χρησιμοποιεί ο άνθρωπος, όχι για τις βιολογικές του ανάγκες αλλά για τη διαβίωση το. Τέτοια πράγματα είναι οι ενεργειακές του πηγές και οι πρώτες ύλες, από το πετρέλαιο μέχρι το χαρτί, για τις οποίες θα μιλήσουμε αργότερα.

Ο σημαντικότερος κύκλος είναι ο κύκλος του οξυγόνου, που το χρειάζονται όλοι οι οργανισμοί για την αναπνοή τους. Το παίρνουν με την εισπνοή, καίγεται στους ιστούς, και το αποδίδουν κατόπιν με την εκπνοή σαν διοξείδιο του άνθρακα, το οποίο δια​σπούν με τη σειρά τους τα φυτά μέσω της φωτοσύνθεσης σε άνθρακα και οξυγόνο, όπως είπαμε και πιο πριν. Στα νερά, όπου τα φυτά σπανίζουν, ένα μέρος των αναγκών των οργανισμών σε οξυγόνο καλύπτεται με διάχυση από την ατμόσφαιρα. Το άλλο μέ​ρος καλύπτεται με τη φωτοσύνθεση του φυτοπλαγκτόν. Το πλαγκτόν (ζωοπλαγκτόν και φυτοπλαγκτόν) είναι μικροσκοπικοί ορ​γανισμοί που ζουν κυρίως στα θαλασσινά νερά και αποτελούν τον πρώτο κρίκο των τροφικών αλυσίδων που αναπτύσσονται εκεί.

Σημαντικός είναι και ο" κύκλος του νερού. Οι ζωντανοί οργανισμοί αποτελούνται κατά 70-90% από νερό. Οι περισσότερες βιολογικές διεργασίες στο εσωτερικό ενός οργανισμού γίνονται παρουσία ύδατος. Μέσω του ουροποιητικού συστήματος απομα​κρύνεται ένα μέρος του, αποτελώντας τον μεταφορέα διαφόρων τοξινών που πρέπει να αποβάλλει ο οργανισμός, ενώ ένα άλλο μέρος βγαίνει με τα κόπρανα, και ένα άλλο ακόμη με την εκπνοή, σαν υδρατμός. Τέλος, οι νεκροί οργανισμοί, πριν αποσυντεθούν, αφυδατώνονται, και το νερό επιστρέφει πάλι στη φύση.

Εκτός από τις αποβολές μέσω των ούρων και των κοπράνων, που συντελούν επί πλέον στο να διατηρείται η σταθερότητα ενός ισοζυγίου στον οργανισμό από τα συστατικά που χρειάζεται (π.χ.

27
αποβάλλεται το πλεόνασμα των πρωτεϊνών και των ιχνοστοιχείων) το σύνολο των συστατικών που αποτελούν έναν οργανισμό, επιστρέφει στη φύση με την αποσύνθεση του μετά τον θάνατο.

Στην αποσύνθεση αυτή συντελούν κάποιοι μικροοργανισμοί, οι οποίοι καταναλώνουν επίσης οξυγόνο. Τι γίνεται όμως αν από έλλειψη οξυγόνου δεν μπορούν να αναπτυχθούν αυτοί οι μικρο​οργανισμοί;

Επειδή η διατήρηση του κύκλου όλων των στοιχείων έχει ζωτική σημασία για τη διατήρηση της ζωής πάνω στον πλανήτη μας, η φύση έχει φροντίσει να αναλάβουν τη δουλειά της αποσύνθεσης, ή αλλιώς της διάσπασης ενός νεκρού οργανισμού στα ανόργανα συστατικά του, κάποιοι άλλοι μικροοργανισμοί, οι οποίοι μπορούν και ζουν χωρίς οξυγόνο, και γι' αυτό λέγονται και αναερόβιοι, σε αντίθεση με τους πρώτους που λέγονται αερόβιοι. Έτσι ολοκληρώ​νεται ο κύκλος των στοιχείων που συμμετέχουν στη σύνθεση της ζωής.

Οι παραπάνω κύκλοι είναι βέβαια ευρύτεροι. Εμείς εδώ απλώς δώσαμε απλοποιημένα τη συμμετοχή των ζωντανών οργανι​σμών σ' αυτούς, μια και αυτό είναι που μας ενδιαφέρει πιο άμεσα. Για παράδειγμα, στον κύκλο του νερού, εκτός από τους υδρατμούς της εκπνοής, υπάρχουν οι υδρατμοί της εξάτμισης από την επιφά​νεια της θάλασσας, που συμπυκνώνονται σαν σύννεφα για να δώ​σουν αργότερα βροχή, που θα προμηθεύσει με καινούργιο καθαρό νερό το γήινο οικοσύστημα. Εμείς, αυτό που μπορούμε να σημειώ​σουμε εδώ, είναι ότι η συμμετοχή των ζωντανών οργανισμών στους κύκλους αυτούς είναι εξασφαλισμένη. Μπορεί να υπάρξουν δια​ταραχές στα κατά τόπους οικοσυστήματα με επιπτώσεις στην χλωρίδα και την πανίδα, το έδαφος, το κλίμα κλπ. μιας περιοχής, όμως ο κύκλος στο σύνολο της γήινης οικόσφαιρας είναι εξασφαλισμένος, και δεν κινδυνεύουμε να βρεθούμε σε έλλειψη κανενός από αυτά τα βασικά συστατικά ζωής. Αυτό όμως αποτελεί μικρή πα​ρηγοριά μπροστά στις διαταραχές που είναι δυνατόν να αντιμετω​πίσουν (και αντιμετωπίζουν σε μεγάλη έκταση σήμερα) αυτοί οι κύ​κλοι. Θα αναπτύξουμε το γιατί.
28

2

Η Μόλυνση του Περιβάλλοντος
Ό, τι χρειάζεται ένας οργανισμός δεν το παίρνει ποτέ μόνο του, σε καθαρή μορφή, αλλά σε προσμείξεις. Το οξυγόνο π.χ. το παίρνουμε μαζί με τον ατμοσφαιρικό αέρα, του οποίου αποτελεί το 20%. Τον διαχωρισμό τον κάνουν οι πνεύμονες. Οι υδρόβιοι οργανισμοί το παίρνουν μαζί με το νερό, το οποίο φιλτράρουν με τα βράγχιά τους. Όμως και ο αέρας και το νερό, εκτός από το οξυγόνο, περιέχουν και πολλούς ρύπους. Έτσι με την αναπνοή, μαζί με το οξυγόνο, μπάζουμε μέσα μας και ένα σωρό τοξικές ουσίες*.

Ό, τι συμβαίνει με τον αέρα που αναπνέουμε, συμβαίνει και με το νερό που πίνουμε και με τις τροφές που τρώμε. Μαζί με τα απαραίτητα αμινοξέα, ιχνοστοιχεία κλπ, παίρνουμε ένα σωρό άλλα τοξικά συστατικά, από φυτοφάρμακα και ορμόνες μέχρι συντη​ρητικά.

* Η αναπνοή αποτελεί την πιο συνηθισμένη δίοδο τοξικών ουσιών. Αρκεί να σκεφθεί κανείς ότι ένας άνθρωπος, που κάνει ένα μέσης βαρύτητας επάγγελμα εισπνέει το 24ωρο περίπου 12.000 λίτρα αέρα.

29

Τοξικές ουσίες δεχόμαστε και με τρόπο καθαρά μηχανικό. Αν κάνουμε μπάνιο σε μολυσμένη θάλασσα, ο μικρότερος κίνδυνος που διατρέχουμε είναι να βγάλουμε εξανθήματα στο δέρμα μας. Όταν υπάρχει νέφος, νιώθουμε τα μάτια μας να μας τσούζουν.

Ανάλογες επιπτώσεις υπάρχουν και στους υπόλοιπους ζω​ντανούς οργανισμούς. Τα ψάρια ψοφάνε, τα δάση καταστρέφονται με την όξινη βροχή, και γενικά τα γήινα οικοσυστήματα διαταράσ​σονται ποικιλότροπα.

Και οι επιπτώσεις δεν σταματούν εδώ. Οι αγρότες μετά το ατύχημα του Τσερνομπίλ, είδαν τα προϊόντα τους απούλητα στους πάγκους, οι κτηνοτρόφοι δεν μπόρεσαν να πουλήσουν το γάλα τους, και ο τουρισμός έπεσε.

Ο κάτοικος μιας κεντρικής συνοικίας της Αθήνας δεν υποφέρει απλώς από το νέφος. Εισπράττει λιγότερο νοίκι από το δεύτερο διαμέρισμα που έχει από ό, τι εισέπραττε εικοσιπέντε χρόνια πριν (σε σταθερές τιμές), ενώ αν αποφασίσει να τα πουλήσει και τα δυο, για να πάρει ένα άλλο διαμέρισμα σε μια εξωτερική συνοικία των Αθηνών, όπου το νέφος δεν έχει κάνει ακόμα τόσο έντονη την παρουσία του, είναι αμφίβολο αν καταφέρει να μαζέψει τα αναγκαία χρήματα. Η διαφορά στο τετραγωνικό πολλές φορές φτάνει πολύ πάνω απ' το διπλάσιο.

Ακόμη, νιώθει την ανάγκη να ξεφύγει το Σαββατοκύριακο σε ένα εξοχικό σπίτι, για να αναπνεύσει για δυο μέρες τουλάχιστον καθαρό αέρα και να χαλαρώσει από το στρες της πόλης. Αν καταφέρει να μαζέψει χρήματα να το αγοράσει θα του στοιχίσει πολλές ώρες πρόσθεσης εργασίας και θα αγχώνεται με την κυκλοφοριακή συμφόρηση κατά τη μετάβαση και την επιστροφή.

Οι οικονομικές επιπτώσεις και οι επιπτώσεις πάνω στην εργασία μας και την αναψυχή μας είναι οι ελάχιστες. Σημαντικό​τερες είναι οι επιπτώσεις πάνω στην υγεία μας. Σ' αυτές τις επιπτώσεις θα αναφερθούμε αρκετά διεξοδικά, όχι μόνο γιατί είναι πολύ σημαντικές, αλλά και γιατί κανείς δεν είναι άμοιρος αυτών των επιπτώσεων. Πολλοί δε τις υφίστανται σε μοιραίο βαθμό. Εξάλλου, όλους μας διακρίνει μια ιδιαίτερη ευαισθησία απέναντι στην υγεία μας.

Ο άνθρωπος, καθώς κατέχει την κορυφή της τροφικής πυραμίδας, υφίσταται αλυσιδωτά τις συνέπειες που δέχονται από την μόλυνση οι κατώτεροι οργανισμοί. Αυτό εκφράζεται με τον
30
νόμο της συγκέντρωσης. Αν υπάρχει μια ορισμένη συγκέντρωση μιας τοξικής ουσίας στο περιβάλλον, στον πρώτο κρίκο της τροφικής αλυσίδας η συγκέντρωση θα είναι μεγαλύτερη, στον δεύτερο κρίκο ακόμη μεγαλύτερη, και στον άνθρωπο ακόμη πιο μεγάλη. Μια μελέτη που έγινε στον ποταμό Κολούμπια των ΗΠΑ, έδειξε ότι το πλαγκτόν περιείχε 2.000 φορές περισσότερη ραδιενέργεια από το νερό, τα ψάρια 40.000 φορές, οι νύμφες των εντόμων 350.000 φορές, τα πουλιά που έτρωγαν τις νύμφες 500.000, και ο κρόκος των αυγών τους 1.000.000 φορές.

Ο νόμος της συγκέντρωσης οφείλεται στην ενεργειακή απώλεια που έχουμε κάθε φορά που ανεβαίνουμε σε ένα ανώτερο τροφικό επίπεδο και που υπολογίζεται της τάξης του 90%. Αν ένας οργανισμός περιέχει μιαν ορισμένη ποσότητα μιας χημικής ένωσης ανά κιλό βάρους του, τότε ο καταναλωτής του, που για να αποκτήσει ένα κιλό πρέπει να καταναλώσει δέκα, θα την προσλάβει σε δεκαπλάσια ποσότητα. Αν λάβουμε τώρα υπόψη ότι οι περισ​σότερες τοξικές ουσίες μεταβολίζονται δύσκολα (όπως π.χ. το DDT), καταλαβαίνουμε γιατί βρίσκουμε υψηλότερες συγκεντρώ​σεις όσο ανεβαίνουμε την τροφική πυραμίδα.*

Συνήθως αναφερόμαστε στη μόλυνση και στη ρύπανση αδιάκριτα. Και αυτό γιατί οι περισσότεροι ρυπαντές είναι και μολυντές, επιβαρύνουν δηλαδή την υγεία μας.

Όμως τι είναι η ρύπανση; Ο Αύγουστος Αναγνωστόπουλος παραθέτει έναν ακριβή και περιεκτικό ορισμό. Ως ρύπανση του περιβάλλοντος ορίζουμε:

«την δυσμενή αλλαγή των φυσικών, χημικών και βιολογικών χαρακτηριστικών του αέρα, του εδάφους και των υδάτων, που οφείλεται εξ ολοκλήρου στις δραστηριότητες του ανθρώπου και επιδρά βλαβερό στον άνθρωπο, τα ζώα, τα φυτά, τα υλικά αγαθά και τις πολιτιστικές αξίες του ανθρώπου».
Οι περισσότεροι από τους ρυπαντές για τους οποίους θα μιλήσουμε παρακάτω δεν είναι καινούργιοι, απλώς οι συγκεντρώ​σεις τους έχουν φτάσει σήμερα σε επικίνδυνα επίπεδα. Βρίσκονται δε παντού, στα νερά, στο έδαφος, στον αέρα.

* Οι υψηλές συγκεντρώσεις οφείλονται επίσης και στην ιδιαίτερη σημασία που έχει μια τοξική ουσία, όπως π.χ. το στρόντιο με τα οστά, το ραδιενεργό ιώδιο με το θυρεοειδή κλπ.

31
Η ατμοσφαιρική ρύπανση είναι αυτή που πρώτη άρχισε να ευαισθητοποιεί τον κόσμο. Η ιστορία του νέφους της Αθήνας ανάγεται τουλάχιστον σε μια δεκαπενταετία πριν, όμως μόλις τα τελευταία χρόνια πήρε πραγματικά δραματικές διαστάσεις. Π' αυτό το νέφος θα μιλήσουμε αμέσως παρακάτω.

32

Το Νέφος
Θερμοκρασιακή Αναστροφή
Με τη λέξη «νέφος» χαρακτηρίζουμε την οξυμένη ατμοσφαιρική ρύπανση, που είναι πράγματι ορατή σαν ένα σύννεφο που κάθεται πάνω από την πόλη.

Η πιο απλή περίπτωση νέφους είναι η λεγόμενη καπνομίχλη. Τον Δεκέμβρη του 1952, στο Λονδίνο, σε μια έξαρση, σκότωσε 4.000 άτομα σε μια βδομάδα. Η άλλη περίπτωση είναι το φωτο​χημικό νέφος.

Αυτό αποτελεί μια μετεξέλιξη της καπνομίχλης όταν υπάρχει μεγάλη ηλιοφάνεια. Είναι το νέφος του Λος Άντζελες, όπου πρωτοπαρατηρήθηκε το 1934. Στην Αθήνα έχουμε και τους δυο τύπους, ανάλογα με την ηλιοφάνεια.

Υπεύθυνες για το νέφος είναι κυρίως οι διάφορες καύσεις. Οι κυριότερες πηγές είναι τα αυτοκίνητα, οι βιομηχανίες και οι κεντρικές θερμάνσεις. Η συμβολή κάθε μιας από αυτές τις πηγές για την Αθήνα, σύμφωνα με στοιχεία του ΠΕΡΠΑ, είναι 75% για τα αυτοκίνητα, 22% για τις βιομηχανίες, και 3% για τις κεντρικές θερμάνσεις. Το πόσο ενοχοποιείται η κάθε πηγή στην εκπομπή συγκεκριμένων ρυπαντών, φαίνεται στον πίνακα 1.

33
ΠΙΝΑΚΑΣ 1*.
 Επί τοις % συμμετοχή των διαφόρων πηγών στη ρύπανση
	Ρύπος-Πηγή
	Κυκλοφορία
	Κεντρική θέρμανση
	Βιομηχανία

	Καπνός
	50
	12
	38

	Σωματίδια
	51
	7,5
	41,5

	Διοξείδιο θείου
	5,8
	6
	88,2

	Οξείδια αζώτου
	51
	1
	48

	Μονοξείδιο άνθρακα
	99,5
	0,1
	0,4

Υδρογονάνθρακες
50
0,6
49,4
* Από φυλλάδιο της ΕΠΟΙΖΩ.
(Παιδιά, συγνώμη, το σκανάρισμα στους πίνακες δεν τα πολυκαταφέρνει, κι εγώ ακόμη λιγότερο. Τα νούμερα πάντως φαίνονται)
Το πρόβλημα της κεντρικής θέρμανσης έχει λυθεί μερικά με την αποθείωση του μαζούτ (η περιεκτικότητα του σε θείο από 3,5% έπεσε στο 1%, με αύξηση του κόστους περίπου 20%) και τον έλεγχο των καυστήρων (με καλύτερη καύση έχουμε γενικά λιγό​τερους ρύπους). Οξυμένο υπήρξε το πρόβλημα για τα μάρμαρα της Ακρόπολης από τις εκπομπές των κεντρικών θερμάνσεων, που οδήγησε στην κατάργηση της χρήσης μαζούτ από τον Νοέμβρη του 1977.

Από τα παραπάνω ποσοστά φαίνεται ότι κύριος αίτιος της δημιουργίας του νέφους είναι το αυτοκίνητο. Ο στόλος των αυτοκινήτων συνεχώς αυξάνεται. Τα περισσότερα αυτοκίνητα είναι παλιά, γιατί οι κάτοχοι τους δεν έχουν την οικονομική δυνατότητα να τα αντικαταστήσουν με καινούργια, και πολλοί από τους νέους αγοραστές, για οικονομικούς επίσης λόγους, προτιμούν τα μετα​χειρισμένα. Σε ένα παλιό όμως αυτοκίνητο οι εκπομπές διαφόρων ρυπαντών είναι πολλοί μεγαλύτερες από ότι σε ένα καινούργιο. Αν αναλογισθούμε μάλιστα τις κυκλοφοριακές συνθήκες της Αθήνας, με τα μποτιλιαρίσματα και τις άσκοπες διαδρομές προς ανεύρεση
34

χώρου παρκαρίσματος, που ευνοούν τις ατελείς καύσεις, καταλα​βαίνουμε γιατί το πρόβλημα παρουσιάζεται τόσο οξυμένο.

Οι κύριοι ρυπαντές που εκπέμπουν τα αυτοκίνητα, και για τους οποίους θα μιλήσουμε αναλυτικά παρακάτω, είναι το μονοξεί​διο και το διοξείδιο του άνθρακα (CO, CO2), τα οξείδια του αζώτου (ΝΟx), οξείδια του θείου, άλλες αέριες θειούχες ενώσεις, αλδεΰδες, υδρογονάνθρακες κ.α. Ακόμη, τα βενζινοκίνητα αυτοκίνητα, που είναι και τα περισσότερα, αποβάλλουν επί πλέον σύνθετες ενώσεις που περιέχουν χρώμιο, βρώμιο κ.α., αλλά κυρίως μόλυβδο, που προέρχεται από τον τετρααιθυλιούχο μόλυβδο που προστίθεται στην βενζίνη σαν αντικροτικό. Τελευταία κατασκευάζονται αυτοκί​νητα που χρησιμοποιούν αμόλυβδη βενζίνη (χωρίς την οποία εξάλλου δεν μπορούν να τοποθετηθούν σ' αυτά καταλυτικοί μετατροπείς για την μείωση των υπόλοιπων ρυπαντών), όμως η αντικατάσταση των αυτοκινήτων δεν μπορεί να γίνει από τη μια μέρα στην άλλη.

Η γρήγορη κίνηση των οχημάτων δημιουργεί ρεύματα αέρα που υποβοηθούν την διασπορά των ρύπων. Στις χαμηλές όμως ταχύτητες που κινούνται στους δρόμους της Αθήνας, κάτι τέτοιο είναι δύσκολο να γίνει. Το πρόβλημα είναι πιο οξυμένο στις ώρες αιχμής, με τις χαμηλές καύσεις που αναφέραμε πιο πριν. Ειδικά οι τιμές σε μονοξείδιο του άνθρακα και μόλυβδο είναι τότε 40% πιο πάνω από τις μεταμεσονύκτιες.

Όταν υπάρχει μεγάλη συγκέντρωση ρυπαντών, με την επί​δραση του ηλιακού φωτός γίνονται κάποιες χημικές αντιδράσεις, οι λεγόμενες φωτοχημικές αντιδράσεις, τα αποτελέσματα των οποίων είναι η δημιουργία ενώσεων συχνά πιο τοξικών από τους αρχικούς ρυπαντές. Οι αρχικοί ρυπαντές είναι κυρίως υδρογονάνθρακες και οξείδια του αζώτου, και κατά δεύτερο λόγο μονοξείδιο του άνθρακα, διοξείδιο του θείου, φθοριωμένοι υδρογονάνθρακες, εντομοκτόνα κλπ. Οι δευτερογενείς ρύποι είναι κυρίως αλδεΐδες, κετόνες, όζον, διοξείδιο του αζώτου, νιτρώδεις και νιτρικοί εστέρες, νιτρικοί ανυδρίτες κ.α. Ανάμεσα τους υπάρχουν ουσίες με πολύ μεγάλη οξειδωτική ικανότητα, όπως το όζον, η φορμαλ​δεΰδη, τα νιτρικά υπεροξυακύλια (ΠΑΝ) κλπ, που λέγονται φωτο​χημικά οξειδωτικά.

Οι τιμές των πρωτογενών και των δευτερογενών ρύπων δεν είναι σταθερές στη διάρκεια της ημέρας. Το πρωί, με τη μεγάλη κυκλοφορία αυτοκινήτων, επικρατούν οι πρωτογενείς ρύποι, μο-
35

νοξείδιο του αζώτου και υδρογονάνθρακες. Με την πάροδο της ημέρας και με την επίδραση του ηλιακού φωτός το μονοξείδιο του αζώτου μετατρέπεται σε διοξείδιο του αζώτου, η συγκέντρωση των υδρογονανθράκων ελαττώνεται, ενώ σχηματίζονται αλδεΰδες, φωτοχημικά οξειδωτικά και άλλες ουσίες. Τις απογευματινές ώρες πάλι παρατηρείται μείωση των δευτερογενών ρύπων.

Η συνδυασμένη δράση όλων αυτών των ρύπων, πολλοί από τους οποίους δρουν συνεργικά, κάνει πιο έντονο το πρόβλημα της υγείας μας. Όταν λέμε συνεργική δράση εννοούμε ότι η συνολική επίπτωση στην υγεία μας δεν είναι ένα απλό άθροισμα των επιπτώσεων των επί μέρους ρυπαντών, αλλά κάτι πολλαπλάσιο. Παρακάτω θα αναφέρουμε παραδείγματα συνεργικών φαινομένων.
Οι συγκεκριμένοι ρύποι από κάθε εκπομπή δεν μένουν βέβαια εφόρου ζωής πάνω από τα κεφάλια μας. Υπάρχει ένας μηχανισμός απομάκρυνσης τους, που λειτουργεί ως εξής:

Η θερμοκρασία του αέρα που βρίσκεται κοντά στο έδαφος και που φέρει τους ρυπαντές, όσο προχωρεί η μέρα αυξάνει και γίνεται μεγαλύτερη από τη θερμοκρασία των ανώτερων στρωμάτων, που συνήθως είναι ψυχρά. Έτσι τα κάτω στρώματα ανεβαίνουν προς τα πάνω, και τα πάνω στρώματα έρχονται προς τα κάτω καταλαμβάνο​ντας το κενό. Μ' αυτόν τον τρόπο ανανεώνεται ο αέρας, ενώ οι ρυπαντές που ανέβηκαν ψηλά διασκορπίζονται με τους ανέμους (κάθετη διασπορά ρύπων).

Ομως τα πράγματα δεν συμβαίνουν πάντα έτσι. Πολλές φορές ο ρυπασμένος αέρας του εδάφους παραμένει ψυχρότερος από τον αέρα των ανώτερων στρωμάτων, με αποτέλεσμα να φρα​κάρεται στην επιφάνεια του εδάφους. Τότε η ανανέωση δεν γίνεται, οι ρύποι παγιδεύονται, και έχουμε τότε το φαινόμενο της θερμοκρασιακής αναστροφής.

Τρεις είναι οι κυριότεροι τρόποι με τους οποίους προκαλείται η θερμοκρασιακή αναστροφή:
α) Η ακτινοβολία του εδάφους θερμαίνει υπερβολικά τα ανώτερα στρώματα του αέρα, όταν υπάρχουν σταθερές ατμοσφαι​ρικές συνθήκες και ο ουρανός είναι καθαρός. Η αναστροφή αυτή συμβαίνει σε χαμηλό ύψος, και διαρκεί συνήθως μόνο τις πρωινές ώρες, γιατί σιγά σιγά το έδαφος αρχίζει πάλι να θερμαίνεται από τις ηλιακές ακτίνες. Η αναστροφή αυτή λέγεται αναστροφή ακτι​νοβολίας.
36

β) Πολλές φορές μεγάλες μάζες αέρα κατεβαίνουν από τα ψηλότερα στρώματα της ατμόσφαιρας στα χαμηλότερα. Με την κάθοδο τους αυτή συμπιέζονται και αυξάνει η θερμοκρασία τους. Όταν η θερμοκρασία αυτή γίνει μεγαλύτερη από τη θερμοκρασία του στρώματος που υπάρχει από κάτω, τότε έχουμε θερμοκρα​σιακή αναστροφή. Αυτού του είδους η θερμοκρασιακή αναστροφή βρίσκεται συνήθως σε ύψος 200-1500 μέτρα και μπορεί να διαρκέσει πολλές μέρες. Αυτό την κάνει πολύ επικίνδυνη. Η θερμοκρασιακή αναστροφή που προκάλεσε τη μεγάλη καταστροφή στο Λονδίνο το Δεκέμβρη του 1952 ήταν αυτού του τύπου.

γ) Όταν κινηθούν αντίθετα ένα ψυχρό και ένα ζεστό στρώμα αέρα, το ψυχρό στρώμα μπορεί να καλυφθεί από το ζεστό. Έχουμε τότε θερμοκρασιακή αναστροφή, που διαρκεί όμως μικρό χρονικό διάστημα χωρίς μεγάλες συγκεντρώσεις ρυπαντών.

Οι τρόποι με τους οποίους εξουδετερώνεται η θερμοκρα​σιακή αναστροφή είναι συνήθως ένας δυνατός άνεμος ή μια βροχή. Δυστυχώς όμως η βροχή είναι μάλλον σπάνιο φαινόμενο (το καλοκαίρι δεν μπορούμε να στηριζόμαστε καθόλου σ' αυτήν) και ο άνεμος δεν μας έρχεται πάντα όταν τον χρειαζόμαστε. Ακόμη, υπάρχουν γεωγραφικές συνθήκες που δεν ευνοούν τη διασπορά των ρύπων με τον άνεμο. Τέτοια είναι η περίπτωση του Λος Άντζελες, που περιβάλλεται από τις τρεις πλευρές του από ψηλές οροσειρές, ενώ από την τέταρτη πλευρά, που είναι ανοιχτή προς τη θάλασσα, πνέει συνήθως ένα θαλασσινό αεράκι. Παρόμοια γεωγρα​φική διαμόρφωση έχει και η Αθήνα, με μόνο ευτύχημα ότι εδώ έχουμε αρκετούς βοριάδες που διώχνουν τους ρύπους προς τη θάλασσα. Οι νοτιάδες είναι συνήθως καλοκαιρινοί, οπότε οι περισσότεροι Αθηναίοι βρίσκονται σε διακοπές, και η κυκλοφορία είναι μειωμένη.

Όταν υπάρχει νέφος, οι περισσότεροι το νιώθουμε σαν τσούξιμο στα μάτια, στη μύτη, ίσως και από μια σχετική δυσκολία στην αναπνοή. Λίγοι όμως ξέρουν τις συνέπειες που έχει πάνω μας, και αυτό γιατί ενώ οι άμεσες συνέπειες είναι μικρές και αμελητέες, οι μακροπρόθεσμες είναι πιο σοβαρές, καθώς υπονο​μεύεται σταδιακά η υγεία μας και κυρίως το αναπνευστικό μας σύστημα. Έχει διαπιστωθεί ότι το 30% των κατοίκων μιας μεγαλούπολης πάσχουν από βρογχίτιδα, ποσοστό αρκετά υψηλό. Οι συνέπειες βέβαια είναι άμεσες και σοβαρότερες για κείνους που η υγεία τους έχει ήδη κλονισθεί. Όμως για τις επιπτώσεις

37
πάνω στην υγεία θα μιλήσουμε πιο διεξοδικά παρακάτω, μιλώντας για κάθε ρυπαντή χωριστά.

Τα μέτρα που παίρνουν οι εκάστοτε κυβερνήσεις για την αντιμετώπιση του νέφους, στην ουσία δεν είναι παρά ημίμετρα. Κι αυτό γιατί, αφενός δεν αποφασίζουν την μετεγκατάσταση των πλέον ρυπογόνων βιομηχανιών απ' το λεκανοπέδιο της Αττικής, και αφετέρου γιατί δεν θέλουν - για ψηφοθηρικούς λόγους - να θίξουν την αυτοκίνηση των Ι.Χ. Τέτοια μέτρα είναι η απομάκρυνση μέσω του ελέγχου των ΚΤΕΟ των οχημάτων, που επιβαρύνουν περισσότερο, η κατασκευή του μετρό, και μέτρα ρύθμισης της κυ​κλοφορίας, όπως ο μεγάλος δακτύλιος, η αύξηση του χρόνου απαγόρευσης στον μικρό δακτύλιο, μονά ζυγά στα ταξί, απαγόρευ​ση της κυκλοφορίας στο εμπορικό τρίγωνο κ.α. Όσον αφορά το μετρό αναρωτιέται κανείς αν αξίζει να διατεθούν γι' αυτό τόσα χρήματα, η επένδυση των οποίων αλλού θα ήταν πιο παραγωγική. Και τα μονά ζυγά ελάχιστα λύνουν το πρόβλημα, αφού οι καλομαθη​μένοι Αθηναίοι αντικαθιστούν το IX με το ταξί (η επέκταση του μέτρου μονά ζυγά και στα ταξί απλώς θα τους ταλαιπωρεί λίγο περισσότερο) ή αγοράζουν δεύτερο IX, όσοι έχουν την οικονομική δυνατότητα. Μέτρα όπως η δημιουργία χώρων πάρκιν (πολύς χρόνος χάνεται άσκοπα σε αναζήτηση χώρου παρκαρίσματος, που σημαίνει πρόσθετη ρύπανση) περιφερειακή δακτύλιοι, ανισόπεδοι κόμβοι, καλύτερη σηματοδότηση κλπ, ελάχιστη ανακούφιση θα προσέφεραν. Καθώς μάλιστα διευκολύνουν, αντί να απογοητεύουν την παραπέρα χρήστη του IX, οδηγούν στη διαιώνιση του προβλήμα​τος. Επίσης συντηρούν τον υδροκεφαλισμό της πρωτεύουσας. Αφού θα έχουν γίνει τόσες επενδύσεις η αποκέντρωση γίνεται πιο ασύμφορη. Απεναντίας το συνεχές ωράριο, που μειώνει τις μετα​βάσεις στο κέντρο, είναι πολύ πιο αποτελεσματικό και εντελώς ανέξοδο. Η δημιουργία χώρων πράσινου (τα δέντρα «φιλτράρουν» τους ρύπους) είναι επίσης αποτελεσματικό μέτρο, μόνο που αντα​γωνίζεται τα πάρκιν. Γι' αυτό πιο αποτελεσματική είναι η ολοκλη​ρωτική απαγόρευση της κυκλοφορίας των IX στο κέντρο της Αθήνας, με παράλληλη ενίσχυση των αστικών συγκοινωνιών, και περισσότερο των «καθαρών», όπως είναι το τρόλεϊ. Επειδή όμως το πολιτικό κόστος φαίνεται πολύ υψηλό (σε αντίστροφη σχέση με το ύψος της περιβαλλοντικής συνείδησης του κόσμου), σαν ενδιάμεσο μέτρο θα προτείναμε την μετάβαση στο κέντρο τρεις φορές μόνο το μήνα για κάθε IX, ανάλογα με το τελευταίο ψηφίο του αριθμού του. Είναι
38

αρκετές μέρες για ψώνια ή για άλλες δουλειές, για όσους δεν θέλουν να συγχρωτίζονται στα λεωφορεία με τον λαουτζίκο. Η καθημερινή χρήση του IX για μεταβάσεις στο κέντρο είναι περισσότερο ζήτημα νοοτροπίας παρά πραγματικής εξυπηρέτησης. Ένα τελευταίο μέτρο που πρέπει να παρθεί είναι η σταδιακή μετεγκατάσταση όλων των βιομηχανικών δραστηριοτήτων εκτός του λεκανοπεδίου της Αττικής. Και ενώ πράγματι η μετεγκατάστα​ση αυτή προβλέπεται από το ρυθμιστικό σχέδιο της Αθήνας, στην πράξη πηγαίνει να καταστρατηγηθεί μέσω του λεγόμενου εκσυγ​χρονισμού, που αφενός είναι αμφιλεγόμενο κατά πόσο θα μειώσει τις εκπομπές (ίσως μειώσει απλώς τους εργαζόμενους) και αφετέρου θα αποτελεί ένα καλό προκάλυμμα για επέκταση. Η πρώτη απόπειρα επιχειρείται ήδη στη βιομηχανία λιπασμάτων στη Δραπετσώνα. Η έκβαση της είναι άγνωστη. Μια μικρή νίκη στο πρόβλημα του νέφους κερδίθηκε με τα μέτρα που πήρε η κυ​βέρνηση στις αρχές του 88 (συνεχές ωράριο, ο μικρός δακτύλιος μέχρι τις 8 το βράδυ και μονά-ζυγά στα ταξί). Εδώ θα πρέπει να κερδιθεί η δεύτερη νίκη.

Να πούμε ακόμη ότι τα έκτακτα μέτρα (μεγάλος δακτύλιος, μείωση βιομηχανικής δραστηριότητας κ.λπ.) θα πρέπει να παίρ​νονται πριν την έξαρση της ρύπανσης. Πολλοί μετεωρολόγοι υποστηρίζουν ότι με κατάλληλα όργανα μέτρησης θα μπορούσε να γίνει πρόβλεψη μέχρι και σε ποσοστό 90%.

Οι εργαζόμενοι στο κέντρο της Αθήνας θα μπορούσαν να προβούν σε μια ενεργή εκδήλωση διαμαρτυρίας, αρνούμενοι να πηγαίνουν στη δουλειά τους όταν το πρόβλημα του νέφους είναι τόσο οξυμένο, ώστε να παίρνονται έκτακτα μέτρα. Ένας σύλ​λογος πιθανώς θα μπορούσε να τους καλύψει νομικά, όπως κάνει κάθε συνδικαλιστικός φορέας.
ΜΕΡΟΣ 2

Ρυπαντές

42

4

Δυο Λόγια για τις Μετρήσεις
Πριν προχωρήσουμε στους διάφορους ρυπαντές, καλό είναι να πούμε δυο λόγια σχετικά με τις μετρήσεις.

Οι μετρήσεις συνήθως γίνονται με δύο τρόπους.

Α. μετράμε τη σχέση όγκου ανάμεσα σε ένα ρυπαντή και στον περιέχοντα φορέα (συνήθως το νερό ή τον αέρα). Τότε η σχέση εκφράζεται σε ppm, parts per million, μέρη ανά εκατομμύ​ριο) ή σε ppb, parts per billion, μέρη ανά δισεκατομμύριο*.

Β. Μετράμε το βάρος του ρυπαντή σε σχέση με μια σταθερή ποσότητα του περιέχοντος φορέα, συνήθως κιλό (kg) ή λίτρο (lt) ή μιλιλίτρ (ml) αν πρόκειται για νερό, και κυβικό μέτρο (m3) αν πρόκειται για αέρα (1 lt = 1000 ml). Το βάρος του ρυπαντή, ανάλογα με τη συγκέντρωσή του, το μετράμε σε γραμμάρια (gr, σε μιλιγκράμ (1 gr=1000 mg και σε μικρά ή μικρογκράμ. (1 mg=1000 μg). Σχηματικά παραθέτουμε τις μονάδες μέτρησης στον παρακάτω ειδικό πίνακα.

42

42

ΕΙΔΙΚΟΣ ΠΙΝΑΚΑΣ
Συντομογραφίες συνήθων μονάδων μέτρησης

m=μέτρο

 mm=μιλιμέτρ.
1000 mm
=
1
μέτρο

 μm=μικρομέτρ.
1000 μm=1
mm
 nm=νανομέτρ.
 1000 nm
=
1
μm>
Η ίδια σχέση (1 προς 1.000) ισχύει για τις παρακάτω μονάδες βάρους:
g/lt
=
γραμμάριο ανά λίτρο

mg/lt
=
μιλιγκράμ ανά λίτρο

μg/lt
=
μικρογκράμ ανά λίτρο

ng/lt
=
νανογκράμ ανά λίτρο

Στη θέση του lt μπορεί να είναι kgr (κιλογκράμ, κιλό) ή m3 (κυβικό μέτρο). Επίσης αντί για lt μπορεί να χρησιμοποιηθεί το ml (μιλιλίτρ, χιλιοστό του λίτρου) ή τα 100 ml (η dl).

 ppm = μέρη στο εκατομμύριο
 ppb = μέρη στο δισεκατομμύριο
 ppt = μέρη στο τρισεκατομμύριο

Για την ραδιενέργεια υπάρχουν τα beckerel, rad και rem (ή μιλιράντ και μιλιρέμ, που είναι το 1/1.000 των παραπάνω μονάδων) για τα οποία μιλάμε στο οικείο κεφάλαιο. Για τον αμίαντο υπάρχει η μονάδα μέτρη​σης f/m3 (fiber= ίνα)

Χρειάζεται προσοχή στην ανάγνωση, για να μην συγχέει ο αναγνώστης το mg με το μg, ή το ppm με το ppb ή το ppt (μέρη ανά τρισεκατομμύριο). Το πρόβλημα είναι ότι δεν είναι εύκολα πραγμα​τοποιήσιμη η μετατροπή του ενός μεγέθους στο άλλο. Υπάρχουν βέβαια και ρυπαντές που μετρούνται με διαφορετικό τρόπο, όπως η ραδιενέργεια ή ο αμίαντος.

Όταν μας δίνεται μια συγκέντρωση, θα πρέπει να ξέρουμε σε πόσο χρόνο αναφέρεται (συνήθως ώρα ή εικοσιτετράωρο). Πολλές φορές δίνεται μια ημερήσια μέση συγκέντρωση, καθώς και μια μάξιμουμ και η διάρκεια της. Και τα δυο στοιχεία είναι απαραίτητα, γιατί οι μάξιμουμ ολιγόχρονες συγκεντρώσεις συχνά είναι πιο επικίνδυνες από τις μακρόχρονες μέσες συγκεντρώσεις, ή και το αντίστροφο.

43

Τα νούμερα που θα μας δώσουν δεν μας λένε τίποτα αν δεν ξέρουμε τα αντίστοιχα επιτρεπτά όρια. Καλό είναι να ξέρουμε τα επιτρεπτά όρια της χώρας μας, της ΕΟΚ, καθώς και άλλων χωρών, και μάλιστα αν τα δικά τους επιτρεπτά όρια είναι κατώτερα από τα δικά μας. Και βέβαια πρέπει να ξέρουμε ποια επίπεδα δημιουργούν ποια προβλήματα στην υγεία μας και τι επιπτώσεις έχουμε στο περιβάλλον.

Ας μη ξεχνάμε ακόμη ότι οι επιπτώσεις από ένα ρυπαντή μπορεί να είναι εντελώς ασήμαντες για ένα άτομο, αλλά πολύ σημαντικές για κάποιο άλλο, και ιδιαίτερα για ομάδες πληθυσμού όπως είναι οι άρρωστοι, οι ηλικιωμένοι και τα παιδιά.

Τέλος δεν πρέπει να μας καθησυχάζει καθόλου το γεγονός ότι οι τιμές που μας δίνονται μπορεί να είναι πιο χαμηλές από τα επιτρεπτά όρια. Οι επιπτώσεις των ρυπαντών στην υγεία μας είναι μακρόχρονες, και γι' αυτό δύσκολα μπορούν να προσδιορισθούν, συχνά ακόμη και να ανιχνευθούν. Αν μάλιστα λάβουμε υπόψη μας και τους συνεργικούς παράγοντες, συχνά δεν ξέρουμε ποιον ρυπαντή να ενοχοποιήσουμε και πόσο. Εξάλλου επιδημιολογικές έρευνες για τις μακρόχρονες επιδράσεις είναι πολύ δύσκολο να γίνουν, και η αξιοπιστία τους δεν είναι πάντα μεγάλη. Ενδεικτική είναι η τάση να μειώνονται τα όρια ασφαλείας, καθώς και τα επιτρεπόμενα όρια εκπομπής, μπροστά στα νέα δεδομένα που ανακύπτουν κάθε φορά. Είναι χαρακτηριστικό ότι στη Μεγάλη Βρετανία τα επιτρεπόμενα όρια έκλυσης σκόνης από τη βιομηχανία τσιμέντου μειώθηκαν κατά 7 φορές (700%) μέσα σε εικοσιπέντε μόλις χρόνια (1950-1975).

Καλό επίσης είναι να έχουμε τιμές και για τα πριν επίπεδα, και μάλιστα όσο γίνεται πιο παλιά. Έτσι μπορούμε να ξέρουμε το μέγεθος της υποβάθμισης. Το πρόβλημα βέβαια είναι ότι, όσο πιο παλιά ανατρέχουμε, τόσο πιο δύσκολο είναι να βρούμε στοιχεία. Οι μετρήσεις και το κράτημα στοιχείων άρχισαν να γίνονται, όταν το πρόβλημα ήταν ήδη αρκετά οξυμένο.

Τέλος, μια σύγκριση τιμών πόλης και χωριού είναι πολύ χρήσιμη. Έτσι θα γνωρίσουμε το τίμημα που πληρώνουμε για να ζούμε στην πόλη.

Πριν μιλήσουμε συγκεκριμένα για τους διάφορους ρυπαντές, παραθέτουμε τον πίνακα 2 με τα όρια των κυρίων ρύπων του νέφους της Αθήνας, για το οποίο μιλήσαμε στο προηγούμενο κεφάλαιο.
44

	ΟΡΙΑ
	ΠΙΝΑΚΑΣ 2*
ΟΡΙΑ ΡΥΠΑΝΣΗΣ
Είδος και επίπεδα ρύπων
	

	Επιτρεπτά όρια (Όταν τα όρια αυτά ξεπεραστούν τίθεται σε επιφυλακή ο μηχανισμός του του ΠΕΡΠΑ
	
	Καπνός (ΟΟΗ)**
3
	Διοξείδιο του θείου 502 μα/ιτι3
(σε 24ωρη βάοη)

200
	Διοξείδιο

Αζώτου

ΝΟ, μα/πι3
(οε ωριαία

βάοη)

200
	Μονοξείδιο

Άνθρακος

00 ιτια/πι3
(σε 8ωρη

βάση)

15

	Β. Κατάοταοη περιορισμών (Δ' βαθμίδα)
	
	5
	400
	500
	25

	Γ. Κατάοταοη έκτακτης ανάγκης (Β' βαθμίδα)
	
	7
	500
	700
	35

	
	
	
	
	
	

* Από φυλλάδιο της ΕΠΟΙΖΩ.
** Η μονάδα μέτρησης του καπνού λέγεται Μονάδα Μέτρησης Συντελεστού Σκοτεινότητας ανά 1000 πόδια (CΟΗ/1000 lt).
Άντε, να μη σας ταλαιπωρώ, κάντε κλικ εδώ.
Αξίζει να σημειώσουμε ότι τα όρια που προτείνει η Παγκό​σμια Οργάνωση Υγείας είναι, για μεν το διοξείδιο του θείου 100-150 μα/πι3 σε 24ωρη βάση, ενώ για το διοξείδιο του αζώτου είναι 190-320 μα/πη3 σε ωριαία βάση, που δεν πρέπει να ξεπερνιέται πά​νω από μια φορά το 24ωρο.

Αυτό που πρέπει να επισημάνουμε όμως είναι ότι οι τιμές για την πρώτη βαθμίδα περιοριστικών μέτρων είναι διπλάσιες περίπου των επιτρεπομένων. Αν αναλογισθούμε πόσο συχνά παίρνονται περιοριστικά μέτρα, μπορούμε να φανταστούμε πόσο πιο συχνά υπερβαίνονται τα επιτρεπόμενα όρια.

45

5.
Καπνός
και Αιωρούμενα Σωματίδια
Σαν καπνός χαρακτηρίζονται συνήθως τα αιωρούμενα στερεά και υγρά σωματίδια στην ατμόσφαιρα που έχουν μαύρο χρώμα, διάμε​τρο μικρότερη από 1 μm και προέρχονται από ατελείς καύσεις ενώ τα στερεά και υγρά σωματίδια, με διάμετρο συνήθως μέχρι 10 μm ονομάζονται αιωρούμενα σωματίδια.

Το μέγεθος των σωματιδίων έχει επίσης σημασία για το μέγεθος της βλαπτικής τους επίδρασης. Σωματίδια πάνω από 5 μm όταν εισπνέονται κατακρατούνται από την μύτη και τους βρόγχους. Κάτω από 5 μm εισδύουν βαθύτερα, στις κυψελίδες των πνευμό​νων, ενώ όταν είναι κάτω από 1 μm η κατακράτηση τους στο επιθή​λιο είναι πολύ μικρή.

Στο επίπεδο των κυψελίδων, και τα πολύ μικρά σωματίδια (0,01-0,5 μm) δρουν εξίσου βλαπτικά με τα μεγαλύτερα, ενώ επί πλέον συμβάλλουν στη βαθύτερη διείσδυση άλλων ρυπαντών, των οποίων όλα τα σωματίδια αποτελούν μεταφορείς, όπως π.χ. το διοξείδιο του θείου που είναι πολύ ευδιάλυτο. Συνολικά έχουν ανιχνευθεί 27 τοξικές ουσίες σε σωματίδια. Όσες απ' αυτές είναι διαλυτές, και τα σωματίδια-μεταφορείς τους μικρότερα από 5 μm, μεταφέρονται στο πλάσμα του αίματος και στο λεμφικό υγρό.
46

Όσο πιο μικρά είναι τα σωματίδια, τόσο πιο δύσκολη είναι κατόπιν η απομάκρυνση τους από τους πνεύμονες. Όσα σωματίδια έχουν διάμετρο 0,01-0,1 μm, μόλις το 50% απ' αυτά απομακρύνε​ται ενώ τα υπόλοιπα κατακρατούνται.

Τα μεγάλα σωματίδια, πάνω από 20 μm, που δεν ευνοείται η είσοδος τους στους πνεύμονες, έχουν αρνητικές επιπτώσεις μόνο όταν είναι σε μεγάλες συγκεντρώσεις ή όταν μεταφέρουν καυστι​κές, ερεθιστικές ή αλλεργιογόνες ουσίες. Προκαλούν όμως, όπως εξάλλου και όλα τα σωματίδια, αισθητική υποβάθμιση του περιβάλ​λοντος, καθώς και οικονομικά προβλήματα, από την επιβάρυνση για τον καθαρισμό των ρούχων, τοίχων κλπ. Μεγάλο πρόβλημα δημιουργεί ακόμη η επικάθισή τους σε αρχαία μνημεία, γιατί δρουν καταλυτικά σε διάφορες αντιδράσεις φθοράς τους.

Προβλήματα προκαλούν επίσης τα σωματίδια στα φύλλα των δέντρων. Καθώς κάθονται πάνω στα φύλλα εμποδίζουν την κυκλοφορία του διοξειδίου του άνθρακα και του οξυγόνου, δηλαδή

δυσχεραίνουν τη φωτοσύνθεση. Επίσης προκαλούν διάθλαση και διασπορά των ηλιακών ακτινών, ελαττώνουν την ορατότητα, ενώ παράλληλα αυξάνουν την θερμοχωρητικότητα της ατμόσφαιρας και επηρεάζουν το κλίμα. Επίσης προκαλούν διάβρωση υλικών και αλλοιώνουν τους διάφορους χρωματισμούς.

Εντονότερα είναι τα προβλήματα υγείας που προκαλούνται από τα σωματίδια, όπως άλλωστε και από τους υπόλοιπους ρυπαντές, στα παιδιά, στους ηλικιωμένους και στους εξασθενισμέ​νους οργανισμούς, καθώς και σ' αυτούς που υποφέρουν από αναπνευστικά προβλήματα. Μεγαλύτερα όμως είναι τα προβλήματα που αντιμετωπίζουν οι εργαζόμενοι στις σχετικές βιομηχανίες, (επαγγελματική έκθεση) όπως κατεργασίας ξύλου, υφαντουργία, τσιμεντοβιομηχανίες, λατομεία κλπ, όπου οι υψηλές συγκεντρώ​σεις προκαλούν επαγγελματικές νόσους πνεύμονος, τις αποκαλού​μενες πνευμονοκονιώσεις, καρκίνους, καθώς και διάφορα άλλα νο​σήματα, κυρίως του δέρματος και των ματιών.

47

6.
Το Θείο
και η Όξινη Βροχή
Το θείο (S) είναι ένας από τους κύριους ρυπαντές της ατμόσφαι​ρας. Προέρχεται κυρίως από τις διάφορες καύσεις, καθώς βρίσκε​ται σε διάφορες αναλογίες στις καύσιμες ύλες. Ο άνθρακας και το μαζούτ περιέχουν γύρω στο 3%, ενώ το πετρέλαιο περιέχει λιγό​τερο, ανάλογα με την προέλευση του. Η καύση των ορυκτών καυ​σίμων μόνη της είναι υπεύθυνη για πάνω από τα 3/4 του διοξει​δίου του θείου (SO2) που υπάρχει στην ατμόσφαιρα. Γι αυτό, ένας αποτελεσματικός τρόπος μείωσης των εκπομπών σε διοξείδιο του θείου είναι η αποθείωση των καυσίμων.

Με τη μέθοδο της άμεσης αποθείωσης του μαζούτ και με αύξηση του κόστους κατά 20% έχουμε μείωση της περιεκτικότητας του σε θείο από 3,5% σε 1%. Με μεθόδους έμμεσης αποθείωσης έχουμε ελαφρά μικρότερο κόστος, και πτώση της περιεκτικό​τητας σε θείο στο 0,3%, εφόσον όμως η αρχική περιεκτικότητα δεν υπερβαίνει το 2,5%.

Αποτελεσματική επίσης είναι η αποθείωση των αερίων, εκεί όπου υπάρχουν μεγάλες εκπομπές, όπως στους θερμοηλεκτρι​κούς σταθμούς και σε μονάδες αποθείωσης καυσίμων.
48

Το διοξείδιο του θείου μαζί με το υδρόθειο (ΗS) είναι οι κύριες ενώσεις του θείου που περιέχονται στον ατμοσφαιρικό αέρα. Στην ατμόσφαιρα το διοξείδιο του θείου οξειδώνεται σε τριοξείδιο του θείου (SO3) που καθώς συμπαρασύρεται από τη βροχή, μετατρέπεται σε θειικό οξύ (Η2S04) ή σε όξινα θειικά άλατα, κατά τη χημική αντίδραση SO3+Η2O→ Η2504.

Το 95% των παραγώγων του θείου που προέρχεται από ανθρωπογενείς πηγές είναι με τη μορφή του διοξειδίου του θείου. Οι τοξικές επιδράσεις του είναι πολλές και διάφορες. Σε υψηλές δόσεις μπορεί προκαλέσει επιπεφυκίτιδα, νέκρωση του κερατοει​δούς, ρινοφαρυγγίτιδα, απώλεια της αίσθησης της γεύσης, λαρυγ​γικό οίδημα, τραχειίτιδα, βρογχίτιδα, πόνους στο στήθος, βήχα, δύσπνοια, κυάνωση, πνευμονία, πνευμονικό οίδημα, εμετό, εξά​ντληση και κάψιμο στο δέρμα. Μετά από έκθεση σε 2-5 ppm (600-1500 μg/m3) παρατηρήθηκε ασυνήθιστα σοβαρή βλάβη των πνευμόνων ή μετρίως ισχυρή κρίση άσθματος σε άτομα που δεν είχαν παρεμφερή προβλήματα στο παρελθόν. Συγκεντρώσεις 5-10 ppm προκαλούν βρογχικούς σπασμούς. Σε χαμηλές συγκε​ντρώσεις (0,5 ppm) γίνεται αντιληπτή η δυσάρεστη οσμή του. Συ​νεχείς εκθέσεις έχουν σαν αποτέλεσμα χρόνιο βήχα και έκκριση βλέννας. Τέλος διαπιστώθηκε αυξημένο ποσοστό χρονιών ανα​πνευστικών συμπτωμάτων στους πληθυσμούς με μεγαλύτερη έκθεση.

Και δεν είναι μόνο οι επιδράσεις του πάνω στον άνθρωπο. Σε συγκεντρώσεις 1-2 ppm προκαλεί σημαντικές βλάβες στα φυτά, επειδή αναστέλλεται η φωτοσύνθεση λόγω καταστροφής της χλωροφύλλης. Επίσης διαβρώνονται τα άβαφα ξύλα και ελαττώνεται η μηχανική αντοχή τους, ενώ το χαρτί κιτρινίζει. Ελάττωση της μηχα​νικής αντοχής και ευκαμψίας μπορεί να προκαλέσει το διοξείδιο του θείου και σε άλλα είδη. Ακόμη ενισχύει τη διαδικασία διάβρω​σης του σιδήρου και του ασβεστόλιθου, που χρησιμοποιούνται σαν οικοδομικά υλικά. (Για τα όριά του βλέπε πίνακα 2).

Το τριοξείδιο του θείου είναι εξαιρετικά τοξικό. Είναι πολύ ερεθιστικό και καυστικό για το δέρμα και τους βλεννογόνους. Σε συγκεντρώσεις μόλις 1 ppm μπορεί να προκαλέσει βήχα, αίσθημα πνιγμού και σοβαρή δυσφορία.

Τα θειικά άλατα βρίσκονται στην ατμόσφαιρα με τη μορφή βελονοειδών μικροκρυστάλλων, και στο έδαφος ανακατεμένα με σκόνη. Όμως ένας άνεμος μπορεί να σηκώσει σκόνες από τον

49

δρόμο, και έτσι η ατμόσφαιρα να εμπλουτισθεί ακόμη περισσότερο με θειικά άλατα. Οι θειικοί αυτοί μικροκρύσταλλοι με την αναπνοή εισέρχονται στους πνεύμονες και προκαλούν μικροτραυματισμούς.
Το θειικό οξύ (βιτριόλι) σχηματίζεται πολύ εύκολα όταν υπάρχουν στην ατμόσφαιρα αιωρούμενα σωματίδια και σταγονίδια ύδατος. Τα σωματίδια το μεταφέρουν στους πνεύμονες και στη συνέχεια στο αίμα μας. Μεγάλες συγκεντρώσεις σε θειικό οξύ προκαλούν μεγάλη έκκριση υγρών για τη διάλυση τους. Ακόμη, οι βρόγχοι συσπώνται για να εμποδίσουν την είσοδο σε ερεθιστικά σωματίδια. Έτσι η αναπνοή γίνεται πιο δύσκολη, η καρδιά βρίσκε​ται σε ένταση, και το αποτέλεσμα είναι οξεία ή χρόνια βλάβη της υγείας μας. Υψηλές συγκεντρώσεις θειούχων ουσιών μπορούν να προκαλέσουν μέχρι και χρόνιο άσθμα.

Η πιο σοβαρή όμως συνέπεια των θειούχων ενώσεων στην ατμόσφαιρα είναι η κατακρήμνισή τους με τη μορφή της όξινης βροχής.

Η οξύτητα ή η αλκαλικότητα ενός υγρού μετριέται με μια δεκατετράβαθμη κλίμακα που λέγεται ph (πε χα). Πάνω από 7 βαθ​μούς το νερό είναι αλκαλικό, ενώ κάτω από 7 είναι όξινο. Οι θειού​χες ενώσεις μετατρέπουν το νερό της βροχής σε όξινο, και η βροχή αυτή λέγεται «όξινη βροχή». Ενώ φυσιολογικά το βρόχινο νερό είναι ελαφρά όξινο (με ph γύρω στο 5,6), με την επίδραση των ενώσεων του θείου γίνεται ακόμη πιο όξινο. Έχει μετρηθεί βρόχινο νερό με ph μόλις 2.

Πρέπει ακόμη να σημειώσουμε ότι στην όξινη βροχή, εκτός από τις θειούχες ενώσεις συμβάλλουν και τα οξείδια του αζώτου (ΝΟx) (κατά το 1/3) οξείδια αμετάλλων και το υδροχλωρικό οξύ, τα οποία με ατμοσφαιρικές διεργασίες οξειδώνονται ακόμη πε​ρισσότερο και μετατρέπονται σε ισχυρά οξέα. Στις βορειοανα​τολικές ΗΠΑ υπολογίσθηκε ότι στη δημιουργία της όξινης βροχής συμμετείχαν κατά 65% το θειικό οξύ, κατά 30% το νιτρικό οξύ και κατά 5% το υδροχλωρικό οξύ. Αυτό βέβαια δεν σημαίνει ότι παντού υπάρχουν οι ίδιες αναλογίες.

Η όξινη βροχή δρα πάνω στους ζωντανούς οργανισμούς ποικιλότροπα. Κατ' αρχήν, δρα απευθείας πάνω στα φύλλα, καταστρέφοντας το εξωτερικό, προστατευτικό τους κάλυμμα, με αποτέλεσμα να εισχωρούν μέσα από τα στωμάτια τοξικά συστατικά. Έπειτα διαλύει και παρασύρει χρήσιμα συστατικά για την ανάπτυξη του φυτού, όπως είναι το ασβέστιο, το μαγνήσιο και το
50
κάλιο, με αποτέλεσμα να μην μπορεί το φυτό να τα προσλάβει σε επαρκείς ποσότητες. Το ασβέστιο π.χ. σχετίζεται με τον σχημα​τισμό των κυττάρων και με διεργασίες που αφορούν τη μεταφορά σακχάρων, νερού και θρεπτικών συστατικών από τις ρίζες στα φύλλα. Το μαγνήσιο επίσης είναι σημαντικό στοιχείο για την φωτοσύνθεση και τη σύνθεση του DΝΑ, και είναι επίσης απαραί​τητο συστατικό των σπόρων.

Η όξινη βροχή διαλύει όμως και τοξικά στοιχεία, όπως είναι το αργίλιο, ο ψευδάργυρος, ο υδράργυρος, το χρώμιο, το μαγγάνιο, το βανάδιο, το κάδμιο και, κυρίως από τις σωληνώσεις του πόσιμου νερού, αλουμίνιο, μόλυβδο και χαλκό. Στους ανθρώπους μπορεί να φτάσουν μέσω του πόσιμου νερού και να προκαλέσουν ακόμη και τον θάνατο. Καθώς περνάνε μέσα από την τροφική αλυσίδα, μπορούν να φτάσουν πάλι από άλλο δρόμο στον άνθρωπο. Μαρούλια για παράδειγμα που είχαν εκτεθεί στην όξινη βροχή παρουσίασαν μετά αυξημένες ποσότητες καδμίου. Φυσικά καθώς απορροφώνται από τα φυτά, προκαλούνται και σ' αυτά διάφορες βλάβες.

Το πιο τοξικό από αυτά τα στοιχεία για τα φυτά είναι το αλουμίνιο. Αυτό προσβάλλει τα μικροριζίδια και τους προκαλεί νέκρωση. Έτσι εμποδίζεται η απορρόφηση από τα δέντρα θρεπτικών συστατικών και του νερού, πράγμα που μπορεί να τους προκαλέσει ακόμη και το θάνατο, ιδιαίτερα σε περιόδους ξηρασίας.
Από εδώ και πέρα αρχίζει ένας φαύλος κύκλος: τα εξασθενι​σμένα φυτά έχουν μειωμένη φωτοσυνθετική ικανότητα, που επι​βαρύνει τη συνολική τους κατάσταση. Ακόμη, τα προϊόντα αυτής της ελαττωματικής φωτοσύνθεσης μετατρέπονται σε δευτερεύοντες μεταβολίτες που πιθανώς είναι τοξικοί για το φυτό. Οι ρίζες καταστρέφονται ακόμη περισσότερο. Στους υπέργειους ιστούς αυξάνονται οι τοξίνες και αρχίζουν να πέφτουν τα φύλλα και οι βελόνες από τα κωνοφόρα δένδρα. Αυτή η γενική κατάσταση της υγείας του δέντρου το κάνει πιο ευάλωτο στην ξηρασία, στην παγωνιά και στην προσβολή παθογόνων μικροοργανισμών. Άμεση συνέπεια είναι η καταστροφή των δασών, που στις χώρες της βόρειας Ευρώπης, ιδιαίτερα τα τελευταία χρόνια, έχει πάρει ενδημικές διαστάσεις. Υπολογίζεται ότι στη Γερμανία το 40% των δασών έχουν ήδη προσβληθεί ή καταστραφεί.
51
Η όξινη βροχή παρεμποδίζει ακόμη τη λειτουργία της αποσύνθεσης (βιοαποικοδόμησης)*. Είπαμε ότι υπεύθυνοι για την αποσύνθεση των νεκρών οργανισμών και γενικά των οργανικών ουσιών είναι κάποιοι μικροοργανισμοί. Η όξινη βροχή τώρα επιδρά καταστρεπτικά πάνω σ' αυτούς τους μικροοργανισμούς, παρεμπο​δίζοντας την τόσο σπουδαία λειτουργία τους για την ανακύκλωση της ύλης.

Και αυτό δεν συμβαίνει μόνο στο χερσαίο περιβάλλον αλλά και στα υδάτινα οικοσυστήματα. Στις λίμνες με χαμηλό ph, για παράδειγμα, επειδή παρεμποδίζεται η διάσπαση της οργανικής ύλης για να επαναχρησιμοποιηθεί, προκαλείται μείωση της γονι​μότητας τους.

Από την όξινη βροχή καταστρέφεται ακόμη το πλαγκτόν, που είναι, όπως είπαμε, ο πρώτος κρίκος της τροφικής αλυσίδας στα υδάτινα συστήματα. Τέλος παρεμποδίζεται η παραγωγή και η γονιμοποίηση των αυγών των ψαριών. Αλλά ακόμη και αν γονιμο​ποιηθούν, τα μικρά ψαράκια δεν μπορούν να αναπτυχθούν κανονι​κά μέσα σε τόσο όξινο περιβάλλον. Η έλλειψη ασβεστίου έχει επίσης σαν αποτέλεσμα να μη σχηματίζεται κανονικά ο σκελετός τους. (Το ασβέστιο προσδίδει αλκαλικότητα σε ένα υγρό. Για να αυξήσουν το ph σε πολλές λίμνες, ρίχνουν μέσα ασβεστόλιθο). Το υπεροξείδιο του αλουμινίου, που φτάνει διαλυμένο από την όξινη βροχή, όπως είπαμε λίγο πριν, φράζει τα βράγχια των ψαριών με αποτέλεσμα να πεθαίνουν από ασφυξία.

Η όξινη βροχή διαβρώνει επίσης τις μεταλλικές κατασκευές, και μάλιστα όσες είναι από σίδηρο ή από κράμα σιδήρου. Ιδιαίτερα πλήττονται οι λαμαρίνες των αυτοκινήτων.

Μεγάλη ζημιά κάνει επίσης η όξινη βροχή στα μάρμαρα, κάτι που ενδιαφέρει ιδιαίτερα εμάς τους Έλληνες με τους τόσο πλούσιους αρχαιολογικούς μας θησαυρούς. Το αδιάλυτο ανθρακικό ασβέστιο (μάρμαρο) με την επίδραση της όξινης βροχής μετα​τρέπεται σε ευδιάλυτο θειικό ασβέστιο (γύψο) το οποίο αποπλύνει η βροχή κατόπιν και πάει λέγοντας. Τα μάρμαρα της Ακρόπολης ιδιαίτερα έχουν υποστεί μεγάλη ζημιά.

Να σημειώσουμε ακόμη ότι σε κάποια ανακοίνωση δυο ερευ​νητών, των Σέντρικ και Φραν Γκάρλαντ, πιθανολογείται η ενοχο-

* Η αποσύνθεση οργανικών ουσιών στα ανόργανα συστατικά τους με τη δράση μικροοργανισμών.

52

ποίηση της όξινης βροχής για ένα ορισμένο ποσοστό καρκίνων του παχέως εντέρου στις βόρειες βιομηχανικές περιοχές των ΗΠΑ. Η όξινη βροχή δείχνει επίσης πολύ χαρακτηριστικά αυτό που λέγεται γενικά για την ρύπανση, ότι δεν έχει σύνορα. Έχει υπολογι​σθεί ότι το 56% του θείου που πέφτει με την όξινη βροχή στη Σουη​δία και τη Νορβηγία προέρχεται από άλλες χώρες, κυρίως από τις βιομηχανικές περιοχές της Βόρειας Ευρώπης.

Έχει διαπιστωθεί ότι ο χρόνος παραμονής των οξειδίων του θείου στην ατμόσφαιρα κυμαίνεται από μία μέχρι τρεις μέρες, ενώ των οξειδίων του αζώτου πέντε με οχτώ μέρες. Με τόσο χρόνο παραμονής και με δυνατούς ανέμους καταλαβαίνει κανείς πόσο μακριά μπορεί να φτάσουν οι ρύποι. Υπάρχουν παραδείγματα μεταφοράς ατμοσφαιρικής ρύπανσης σε αποστάσεις μεγαλύτερες από χίλια χιλιόμετρα. Οι υψηλές καμινάδες δεν είναι λοιπόν η λύση, γιατί απλώς μεταθέτουν και μεταφέρουν το πρόβλημα. Η καλύτερη λύση στο πρόβλημα της ρύπανσης είναι κατά πρώτο λόγο μια μη ρυπαίνουσα τεχνολογία, και μόνο κατά δεύτερο λόγο συστήματα καθαρισμού, όπως φίλτρα ή άλλες ανάλογες τεχνικές.
52
Διοξείδιο

και Μονοξείδιο του Άνθρακα.
Φαινόμενο του θερμοκηπίου
Το διοξείδιο του άνθρακα (CO2) είναι προϊόν της αναπνοής, ζώων και φυτών, καθώς και διαφόρων άλλων καύσεων. Σαν προϊόν της αναπνοής διατηρείται σε σταθερά επίπεδα μέσω της φωτοσύνθε​σης, που το διασπά σε άνθρακα και οξυγόνο. Όμως το ισοζύγιο σήμερα ανατρέπεται λόγω καύσης πετρελαιοειδών και κάρβουνου, τα οποία δεν είναι παρά οργανικός άνθρακας «αποταμιευμένος» εδώ και δεκάδες χιλιάδες χρόνια στα βάθη της γης. Αυτός ο άνθρακας αποδεσμεύεται σήμερα στην ατμόσφαιρα με πάρα πολύ γρήγορους ρυθμούς (για το διάστημα 1958-1962 ο ρυθμός ήταν 2% το χρόνο, σήμερα θα είναι ασφαλώς μεγαλύτερος).

Το διοξείδιο του άνθρακα με παρουσία υγρασίας μετατρέ​πεται σε ανθρακικό οξύ που προσβάλλει τις πέτρες και τα μέταλλα στις κατασκευές. Το ανθρακικό αυτό οξύ είναι που μειώνει το ph της βροχής στο 5,6 (που θεωρείται η κανονική τιμή του βρόχινου νερού).

Το διοξείδιο του άνθρακα, παρόλο που δεν θεωρείται ρυπαντής, μια και δεν είναι τοξικό αέριο, έχει κάποιες επιπτώσεις πάνω στην ανθρώπινη υγεία. Η κυριότερη είναι ότι ερεθίζει το κέντρο του αναπνευστικού συστήματος με αποτέλεσμα, όταν ο
54

ερεθισμός είναι συνεχής, όπως συμβαίνει στις πόλεις, που παρουσιάζουν υψηλές τιμές ρύπανσης, να προκαλείται βλάβη στο κέντρο αυτό. Οι κάτοικοι των αστικών περιοχών για παράδειγμα, όταν πηγαίνουν ξαφνικά στην εξοχή, τις πρώτες ώρες δεν μπορούν να αναπνεύσουν με άνεση, γιατί έχουν συνηθίσει να αναπνέουν αέρα με υψηλή συγκέντρωση σε διοξείδιο του άνθρακα. Μια άλλη επίπτωση, έμμεση αυτή, είναι ότι, όταν η συγκέντρωση του στην ατμόσφαιρα αυξάνει, ελαττώνεται η ποσότητα του οξυγόνου που εισπνέεται.

Αν όμως τα παραπάνω προβλήματα στην υγεία μας από το διοξείδιο του άνθρακα θεωρούνται αμελητέα, η συμβολή του στο λεγόμενο «φαινόμενο του θερμοκηπίου» - ένα από τα σοβαρότερα οικολογικά προβλήματα σήμερα - είναι πολύ σημαντική. Ας περι​γράψουμε αυτό το φαινόμενο.

Το διοξείδιο του άνθρακα έχει την ιδιότητα να απορροφά την γήινη ακτινοβολία, που είναι κατά βάση υπέρυθρη, και να την αντανακλά κατά ένα σημαντικό ποσοστό πίσω στη γη. Όταν τώρα η περιεκτικότητα της ατμόσφαιρας σε διοξείδιο του άνθρακα αυξά​νει, το αποτέλεσμα είναι να αυξάνει και η μέση θερμοκρασία της επιφάνειας της γης. Δύο ενδεικτικά στοιχεία που έχουμε στα χέρια μας είναι ότι από τα 130 τελευταία χρόνια η μέση θερμοκρασία της γης αυξήθηκε κατά 0,5° και ότι η ποσότητα σε διοξείδιο του άν​θρακα από 290 ppm πού ήταν το 1900, ανέρχεται σήμερα σε 350. Άλλοι πάλι υπολογισμοί δείχνουν ότι με ένα διπλασιασμό της πο​σότητας του διοξειδίου του άνθρακα που περιέχει σήμερα η ατμό​σφαιρα, θα είχαμε σαν αποτέλεσμα την αύξηση της θερμοκρασίας της γης κατά 2° έως 4°, πράγμα που θα είχε τρομακτικές επιπτώ​σεις πάνω στη γη, όπως υποστηρίζουν ορισμένοι ερευνητές. Κυ​ριότερη επίπτωση θα ήταν να λιώσουν οι πάγοι στους πόλους, με αποτέλεσμα να ανέβει η στάθμη της θάλασσας και να κατακλύσει τα πεδινά της γης. Ήδη διαπιστώθηκε ότι η επιφάνεια της θάλασ​σας τα τελευταία 50 χρόνια ανεβαίνει κατά 22,5 mm το χρόνο. Άλλες συνέπειες θα ήταν η υπερβολική ανάπτυξη κάποιων φυτών σε βάρος κάποιων άλλων, ανακατανομή των υγρών και άνυδρων περιοχών της γης, ένταση της ερημοποίησης καθώς και άλλες πλα​νητικού επιπέδου κλιματικές αλλαγές. Υπάρχει βέβαια και η παρή​γορη εκδοχή, ότι εξαιτίας της αύξησης των ρύπων σε σωματίδια, αλλά και του ίδιου του διοξειδίου του άνθρακα, η ηλιακή ακτινοβολία που φτάνει στην επιφάνεια της γης είναι μειωμένη, περιορί​ζοντας έτσι το φαινόμενο του θερμοκηπίου.
55
Αντίθετα από το διοξείδιο του άνθρακα, το μονοξείδιο του άνθρακα (00) είναι τοξικό αέριο. Οι μεγαλύτερες πηγές του είναι φυσικές (εκρήξεις ηφαιστείων, πυρκαγιές κλπ) και όχι ανθρωπογενείς (όταν βέβαια οι πυρκαγιές δεν είναι ανθρωπογενείς). Μια μεγάλη πηγή του είναι τα επιφανειακά στρώματα των ωκεανών, όπου παράγεται μονοξείδιο του άνθρακα, πιθανότατα από φωτοχη​μική οξείδωση οργανικής ύλης και από βιολογική οξείδωση που συντελείται από θαλάσσιους οργανισμούς.

Ομως το πρόβλημα δεν είναι τόσο η απόλυτη ποσότητα του, όσο οι συγκεντρώσεις του. Και στις πόλεις έχουμε υψηλές συγκεντρώσεις εξαιτίας των αυτοκινήτων, για τις εκπομπές των οποίων μιλήσαμε στο κεφάλαιο το σχετικό με το νέφος. Εδώ θα αναφέρουμε απλώς ότι το 99,5% της ατμοσφαιρικής ρύπανσης της Αθήνας σε μονοξείδιο του άνθρακα οφείλεται στις εκπομπές των αυτοκινήτων, και ότι το μονοξείδιο του άνθρακα αποτελεί έναν από τους πρωτογενείς ρυπαντές στην φωτοχημική ρύπανση.

Η κύρια βλαπτική επίδραση του μονοξείδιου του άνθρακα γίνεται με τον εξής τρόπο: όπως είναι γνωστό, το οξυγόνο ενώνεται με την αιμοσφαιρίνη του αίματος και μεταφέρεται στους διάφορους ιστούς. Όμως το μονοξείδιο του άνθρακα έχει 245 φο​ρές πιο πάνω την ικανότητα να δεσμεύεται με την αιμοσφαιρίνη από ότι το οξυγόνο, και έτσι το υποκαθιστά. Μάλιστα, ακόμη και το οξυ​γόνο που δεσμεύεται μ' αυτές τις συνθήκες αποδίδεται με δυσκο​λία. Έτσι υψηλές συγκεντρώσεις μπορούν να προκαλέσουν ακόμη και τον θάνατο. Συχνά διαβάζουμε στις εφημερίδες για ανθρώπους που πέθαναν επειδή κοιμήθηκαν με αναμμένη σόμπα, που εκλύει μεγάλες ποσότητες μονοξειδίου του άνθρακα. Όμως και χαμηλές συγκεντρώσεις προκαλούν συχνά ασθενή συμπτώματα ασφυξίας. Καθώς δε είναι αέριο άοσμο και άχρωμο, δεν προσφέρει καμιά προειδοποίηση, ώστε να λάβει κανείς τα μέτρα του.

Το μονοξείδιο του άνθρακα προκαλεί διάφορες βλάβες, κυρίως στην καρδιά και στο κυκλοφοριακό σύστημα εν γένει, καθώς και στο νευρικό σύστημα. Το μυοκάρδιο είναι ιδιαίτερα ευπρόσ​βλητο, γιατί απορροφά ένα μεγάλο μέρος του οξυγόνου που μεταφέρεται από το αίμα. Τα περισσότερα όργανα του σώματος έχουν τη δυνατότητα, ανάλογα με τις ανάγκες τους, να ρυθμίζουν το ποσό του οξυγόνου που παραλαμβάνουν. Αυτό δεν συμβαίνει στο μυοκάρδιο, με αποτέλεσμα η αυξημένη του ανάγκη σε οξυγόνο να απαιτεί αύξηση της ροής του αίματος. Γι αυτό το λόγο, σε
56

άτομα με στεφανιαία καρδιακή πάθηση, εξαιτίας του εφοδιασμού του μυοκαρδίου από σκληρυμένα αιμοφόρα αγγεία, είναι δύσκολη η μεταφορά περισσότερου οξυγόνου όταν χρειάζεται.

Όταν η ποσότητα του μονοξειδίου του άνθρακα είναι τόση που ανεβάζει την καρβοξυαιμοσφαιρίνη σε 9%, ελαττώνεται η ποσότητα του οξυγόνου που προσλαμβάνει η καρδιά, και άτομα με αγγειακές παθήσεις δεν μπορούν να αυξήσουν την αιματική ροή για να αντισταθμίσουν το έλλειμμα.

Το μονοξείδιο του άνθρακα μπορεί ακόμη να προκαλέσει διάφορα προβλήματα στον καρδιακό μυ, που δεν έχουν σχέση με την ένωση του με την αιμοσφαιρίνη, αλλά με άλλες ουσίες που υπάρχουν στον μυϊκό ιστό καθαυτό.

Από έρευνες σε ασθενείς με στεφανιαία νόσο αποδείχθηκε ότι ο ρυθμός θανάτων ήταν υψηλότερος σε περιοχές με υψηλή ρύπανση.

Συχνή ακόμη έκθεση σε μονοξείδιο του άνθρακα φαίνεται να συντελεί στη δημιουργία ή επιδείνωση αρτηριοσκλήρωσης. Από το νέφος της Αθήνας βγαίνει λοιπόν το συμπέρασμα ότι δεν επιβαρύ​νονται μόνο οι πνευμονοπαθείς αλλά και οι καρδιοπαθείς. Επίσης οι καπνιστές είναι από τις πιο επικίνδυνες ομάδες πληθυσμού, γιατί αυτοί δέχονται επί πλέον δόσεις μονοξειδίου του άνθρακα από το τσιγάρο, σε δόσεις μάλιστα πολλαπλάσιες από ότι από το νέφος.

Οι επιδράσεις στο κεντρικό νευρικό σύστημα είναι επίσης σημαντικές. Συγκέντρωση καρβοξυαιμοσφαιρίνης 5% έχει επιπτώ​σεις στην όραση, ενώ μεταβολές στην απόδοση διαπιστώθηκαν ακόμη και σε συγκεντρώσεις μόλις 2%. Κάποια άτομα που εκτέθη​καν για 90 λεπτά σε επίπεδο μονοξειδίου του άνθρακα 50 ppm (40 ppm ήταν το όριο σε ωριαία βάση στην Καλιφόρνια το 1972) είχαν σαν αποτέλεσμα τη μείωση της ικανότητας αντίληψης ακουστι​κών ερεθισμάτων, που αποδείχθηκε όμως ότι οφειλόταν σε εξα​σθένηση της ικανότητας τους να διακρίνουν τη χρονική διάρκεια και όχι σε βλάβη της ακοής. Από άλλες μελέτες τέλος συμπεραί​νεται ότι το μονοξείδιο του άνθρακα συντελεί στην αύξηση του αριθμού των τροχαίων ατυχημάτων και στη λαθεμένη λήψη ατο​μικών ή συλλογικών αποφάσεων.

Το μονοξείδιο του άνθρακα δεν μένει βέβαια εσαεί στην ατμόσφαιρα μετά την εκπομπή του. Ένας μηχανισμός απομά​κρυνσης του είναι η απορρόφηση του από κάποιους μύκητες του εδάφους, καθώς και από τα φύλλα των δένδρων. Όμως και τα δυο
57
σπανίζουν στις πόλεις, εκεί ακριβώς που έχουμε τις μεγαλύτερες συγκεντρώσεις. Έτσι το μονοξείδιο του άνθρακα εξουδετερώνεται τελικά μόνο μετά από παραμονή του στην ατμόσφαιρα για δύο έως τέσσερις μήνες, οπότε οξειδώνεται σιγά σιγά προς διοξείδιο του άνθρακα.
58

8

Οξείδια του Αζώτου
Από τους σοβαρότερους ρυπαντές είναι τα οξείδια του αζώτου (ΝΟx), επτά τον αριθμό. Από αυτά το διοξείδιο του αζώτου είναι το σοβαρότερο. Κατά το μεγαλύτερο μέρος παράγεται στην ατμό​σφαιρα, κατά την οξείδωση του μονοξειδίου του αζώτου, κυρίως με φωτοχημική δράση και παρουσία υδρογονανθράκων. Επίσης παρά​γεται από βιομηχανικές κατεργασίες, σαν παραπροϊόν του νιτρικού και του θειικού οξέως, κατά την παραγωγή νάιλον, τη νίτρωση οργανικών συνθέσεων κλπ. Κύρια πηγή του όμως στις αστικές περιοχές είναι το αυτοκίνητο, που είναι υπεύθυνο για το 50% των εκπομπών σε οξείδια του αζώτου.

Το διοξείδιο του αζώτου έχει γλυκίζουσα οσμή και καφε-κίτρινο χρώμα, χρωματίζοντας ανάλογα το φωτοχημικό νέφος, του οποίου αποτελεί έναν από τους πρωτογενείς ρυπαντές. Επίσης, καθώς απορροφά την ηλιακή ακτινοβολία στην ορατή περιοχή, συμβάλλει παραπέρα στην ελάττωση της ορατότητας που προκαλεί το φωτοχημικό νέφος, στο οποίο συμμετέχει σε συγκεντρώσεις γύρω στο 0,3 mg/kgr
Η βλαπτική επίδραση του διοξειδίου του αζώτου στα φυτά ξεκινά από συγκεντρώσεις 0,6 mg/kgr, οπότε έχουμε παρεμπόδιση
59

της φωτοσύνθεσης. Σε συγκεντρώσεις 2 mg/kgr καταστρέφονται τα φύλλα.

Ομως οι μεγαλύτερες βλαπτικές επιδράσεις του ασκούνται πάνω στον άνθρωπο. Η περιορισμένη του διαλυτότητα του επιτρέ​πει να διεισδύει βαθιά στο κατώτερο αναπνευστικό σύστημα. Οι ενοχλήσεις μπορούν να αρχίσουν από χαμηλές συγκεντρώσεις των 15 ppm, με τσούξιμο στα μάτια και στη μύτη. Από 25 ppm αρχί​ζουν οι αναπνευστικές ενοχλήσεις, με βήχα, δύσπνοια, πόνους στο στήθος, βήχα με κίτρινο επίχρισμα ή αίμα, κυάνωση, πυρετό, κρίση άσθματος, αυξημένο αναπνευστικό ρυθμό, τραχειοβρογχίτιδα, βρογχοπνευμονία και πνευμονικό οίδημα. Έκθεση σε 150-200 ppm μπορεί να οδηγήσει σε θανατηφόρα πνευμονική ίνωση.

Το διοξείδιο του αζώτου αντιδρά επίσης με την αιμοσφαιρίνη δημιουργώντας αδρανείς ενώσεις, με κύρια την μεθαιμοσφαιρίνη, της οποίας τα επίπεδα χρησιμοποιούνται και σαν ένδειξη του ύψους της ατμοσφαιρικής ρύπανσης σε μονοξείδιο και διοξείδιο του αζώτου. Μ' αυτό τον τρόπο εμποδίζεται η οξυγόνωση των ιστών. Το αποτέλεσμα είναι ταχυπαλμία, υπέρταση και καρδιακή αρρυθμία.

Άλλα συμπτώματα που προκαλούνται είναι: πονοκέφαλος, ζαλάδα, εξάντληση, δυσκολία στον έλεγχο των μυών, ντελίριουμ, αναισθησία, σπασμοί, ναυτία, εμετός και πόνοι στην κοιλιά. Χρονιά έκθεση, έστω και σε χαμηλές συγκεντρώσεις, προκαλεί επίσης πονοκέφαλο, αϋπνία, έλκη στη μύτη και στο στόμα, ανορεξία και δυσπεψία, καταστροφή των δοντιών, χρόνια βρογχίτιδα και εμφύ​σημα. Ακόμη προκαλούνται τοπικά συμπτώματα όπως επιπεφυκί​τιδα, οίδημα στις βλεφαρίδες, έλκωση του κερατοειδούς, ερεθι​σμός του δέρματος και καφε-κίτρινος χρωματισμός των μαλλιών, των δοντιών και του δέρματος.

Να σημειώσουμε επίσης ότι πολλά από τα συμπτώματα αυτά μπορούν να εμφανιστούν αρκετές ώρες μετά την έκθεση, όπως π.χ. το πνευμονικό οίδημα. Και τέλος, ότι η εισπνοή διοξειδίου του αζώτου από τον περιβάλλοντα αέρα μπορεί να διευκολύνει την εξάπλωση καρκινογόνων κυττάρων που κυκλοφορούν διαμέσου του αίματος στον ανθρώπινο πνεύμονα.

Το μονοξείδιο του αζώτου (ΝΟ) σχηματίζεται κατά τις καύσεις σε πολύ υψηλές θερμοκρασίες. Σε αντίθεση με το διοξείδιο του αζώτου, δεν έχει πολύ μεγάλη τοξικότητα. Η δράση του αφορά κυρίως τη συμμετοχή του στις φωτοχημικές αντιδρά-
60

σεις. Οξειδώνεται σε διοξείδιο του αζώτου, το οποίο με υδρατμούς σχηματίζει νιτρικό οξύ (ΗΝΟ3) που προκαλεί και διάβρωση των μετάλλων. Όπως έχουμε ήδη αναφέρει, τα οξείδια του αζώτου αποτελούν, μαζί με τα οξείδια του θείου, τους κύριους συντε​λεστές της όξινης βροχής. Συντελούν ακόμη στην ελάττωση του όζοντος της στρατόσφαιρας.

Αζωτούχα συστατικά της φωτοχημικής καπνομίχλης είναι και τα νιτρικά υπεροξυακύλια, γνωστά σαν ΠΑΝ, που, μαζί με το όζον, αποτελούν τους δευτερογενείς φωτοχημικούς ρυπαντές. Η συνη​θισμένη συγκέντρωση ΠΑΝ στην φωτοχημική καπνομίχλη είναι 0,03 έως 0,04 mg/kgr Σε συγκεντρώσεις 0,5 mg/kgr προκαλούνται ερεθισμοί του αναπνευστικού συστήματος. Στην ίδια συγκέντρωση και με δωδεκάλεπτη έκθεση παρατηρήθηκε ερεθισμός των ματιών. Σε συγκεντρώσεις 0,3 mg/kgr μεταβάλλεται ο ρυθμός των καρ​διακών παλμών. Συγκέντρωση της τάξης του 0,1 ppm προκαλεί ερεθισμό των ματιών, ενώ μέση ωριαία τιμή 0,15 ppm αυξάνει τις ασθματικές προσβολές στους ανθρώπους. Η βλάστηση, κυρίως στα νεαρά φυτά, καταστρέφεται σε συγκεντρώσεις μόλις 0,01 mg/kgr.
Τέλος, τα ΠΑΝ μαζί με το όζον, συντελούν στην πρόωρη πτώση των βελόνων των κωνοφόρων δένδρων, και επιφέρουν βλάβες στα υφάσματα και στα ελαστικά, προκαλώντας ρήγματα στα μόρια τους.
61

9

Το Όζον και οι Τρύπες του
Το όζον (O3) είναι ένα κυανωπό αέριο, πολύ τοξικό. Όπως έχουμε ήδη αναφέρει, αποτελεί δευτερογενή ρυπαντή στο φωτοχημικό νέφος. Σχηματίζεται λίγες ώρες μετά τις εκπομπές των πρωτο​γενών ρυπαντών (τρεις ώρες περίπου το καλοκαίρι) και επειδή αυτοί που στο μεταξύ διασπείρονται στην περιφέρεια, ανιχνεύεται εκεί σε πολύ υψηλές τιμές. Επιπλέον το μονοξείδιο του αζώτου -με το οποίο αντιδρώντας το όζον, θα μπορούσε να εξουδετερω​θεί - εκπέμπεται στην περιφέρεια σε μικρές ποσότητες. Ο λόγος είναι η περιορισμένη κυκλοφορία των αυτοκινήτων εκεί. Στην Αθή​να για παράδειγμα, στα βόρεια προάστια ανιχνεύονται πολύ υψηλές τιμές όζοντος.

Το όζον επιδρά αρνητικά πάνω στην βλάστηση, κυρίως απομακρύνοντας το ασβέστιο και το μαγνήσιο από τα φύλλα των δέντρων. Η επίδραση στα φυτά μάλιστα χρησιμοποιείται στις ΗΠΑ σαν δείκτης ρύπανσης από το όζον.

Σημαντικές όμως είναι και οι επιδράσεις του πάνω στην ανθρώπινη υγεία. Τα συμπτώματα που προκαλεί είναι ερεθισμός
62

στα μάτια, ρινίτιδα, δύσπνοια, βήχας, βρογχίτιδα, πνευμονία, πνευμονικό οίδημα, πονοκέφαλος, ζαλάδα, υπνηλία, ανορεξία, ναυτία, εμετός και γενική εξάντληση. Έχει διαπιστωθεί σημαντική συσχέτιση μεταξύ ασθματικών προσβολών και επιπέδου οξειδω​τικών (όζον και ΠΑΝ) πάνω από 500 μα/πι3. Διαπιστώθηκε επίσης ότι επί δίωρο έκθεση σε 0,37 ppm όζοντος μπορεί να προκαλέσει εξασθένιση ή βλάβη της πνευμονικής λειτουργίας, επιδρώντας πάνω στους μικρούς αεραγωγούς. Να προσθέσουμε ακόμη ότι το όζον παρουσιάζει αυξημένη συνεργική δράση με το διοξείδιο του θείου.

Σε πειράματα με ζώα διαπιστώθηκε ότι το όζον ελαττώνει την αντίσταση του οργανισμού στις διάφορες λοιμώξεις. Τέλος προ​καλεί βλάβες στα συνθετικά ελαστικά, προσβάλλει την κυτταρίνη στα υφάσματα και ξεθωριάζει τα χρώματα.

Ενώ το όζον είναι στην ατμόσφαιρα ρυπαντής, παίζει ένα πολύ θετικό ρόλο στην στρατόσφαιρα (20-35 χιλιόμετρα). Αυτό οφείλεται στην ιδιότητα του να απορροφά την υπεριώδη ακτινο​βολία, η οποία βλάπτει ποικιλότροπα τους ζωντανούς οργανισμούς. Οι υπεριώδεις ακτίνες «αναλώνουν» την ενέργεια τους διασπώ​ντας το όζον (Ο3) που είναι εξαιρετικά ασταθές, σε οξυγόνο (Ο2) και ατομικό οξυγόνο (Ο), που συντίθενται ξανά σε όζον, σε μια αέναη και ισόρροπη αντίδραση. Η ισορροπία όμως αυτή είναι πολύ εύθραυστη. Με την επίδραση χλωροφθορανθράκων, μονοξειδίου του άνθρακα, βρωμιωμένων υδρογονανθράκων, υδροφθορίου κλπ.*, το όζον διασπάται με μεγαλύτερη ταχύτητα από ότι σχηματίζεται, και γι' αυτές τις επί πλέον διασπάσεις δεν ευθύνεται η υπεριώδης ακτινοβολία, η οποία ανεμπόδιστη κατευθύνεται τώρα στην επι​φάνεια της γης.

Προβλήματα που μπορούν να προκληθούν από την υπεριώδη ακτινοβολία (Υ.Α.) είναι τα παρακάτω:

1. Η συνεχής έκθεση σε αυξημένα επίπεδα υπεριώδους ακτινοβολίας διασπά τελείως τις υπάρχουσες τροφικές αλυσίδες μέσα στο οικοσύστημα γιατί οι απλοί οργανισμοί (π.χ. φυτοπλαγκτόν στο νερό) είναι εξαιρετικά ευαίσθητοι στην ακτινοβολία. Αυτό επιδρά με τη σειρά του σε άλλους ανώτερους οργανισμούς κ.ο.κ.

* Οι φθοριο-χλωριο-και βρωμιο-υδρογονάνθρακες λέγονται και αλογονωμένοι υδρογονάνθρακες, από το όνομα της χημικής ομάδας όπου ανήκουν τα στοιχεία F, Cl και Br.
63
2. Δεκαπενθήμερη έκθεση σε υπεριώδη ακτινοβολία Β 20% υψηλότερη του κανονικού, μπορεί να σκοτώσει ολοκληρωτικά όλες τις νύμφες ορισμένων ψαριών μέχρι 10 μέτρα βάθος.
3. Υπερβολική ποσότητα της Υ.Α. μπορεί να κάνει ζημιά στα στάδια νύμφης των ψαριών, των γαρίδων, των καβουριών και στους κύκλους αναπαραγωγής των φυτών και κατά συνέπεια σε ανώτε​ρους οργανισμούς.
4. Καταστρέφονται οι χλωροπλάστες των φυτών, πράγμα που επιδρά στη φωτοσυνθετική τους ικανότητα. Πειράματα στις ΗΠΑ έδειξαν ότι μείωση του στρώματος του όζοντος κατά 25% και ανάλογη φυσικά αύξηση της Υ. Α. προκαλεί μείωση της αγροτικής παραγωγής κατά 20% ενώ η ποιότητα των προϊόντων χειροτερεύει. Παράλληλα τα φυτά υποφέρουν και καθώς χάνουν την δύναμη τους από την έκθεση στην ακτινοβολία γίνονται πιο ευάλωτα στις ασθένειες με μεγαλύτερες ακόμα συνέπειες.
5. Η δράση της Υ. Α. Β στα τεχνητά λιπάσματα περιορίζει την αποτελεσματικότητα τους και έτσι απαιτούνται μεγαλύτερες ποσό​τητες με τις ανάλογες συνέπειες.
Ενώ η έκθεση του σώματος σε μικρές ποσότητες Υ.Α. είναι ευχάριστη ή και ευεργετική και βοηθά στη σύνθεση της βιταμίνης D, η υπερβολική έκθεση (που γίνεται όλο και περισσότερο πραγματικότητα λόγω της μείωσης του στρώματος όζοντος όπως ήδη είπαμε) έχει εξαιρετικά δυσάρεστες συνέπειες.

1. Καρκίνος του δέρματος. Σύμφωνα με την Ακαδημία Επι​στημών των ΗΠΑ για κάθε 1% μείωση του όζοντος αναμένεται αύξηση της συχνότητας καρκίνων του δέρματος κατά 2%. Αυτό σημαίνει ότι ήδη στον παρόντα πληθυσμό των ΗΠΑ θα εμφανιστούν 1 εκατομμύριο επιπλέον καρκίνοι του δέρματος και εξ αυτών 20.000 θανατηφόροι (μελάνωμα). Ανάλογα φαινόμενα θα παρατη​ρηθούν σ' όλο τον κόσμο
2. Καταρράκτης και αμφιβληστροπάθειες στα μάτια. Επίσης μελανώματα του οφθαλμού (π.χ. όγκος κερατοειδούς) καθώς και οξεία φωτοκερατίτιδα που συνοδεύεται από θόλωμα των φακών.
3. Βλάβες στο ανοσοποιητικό σύστημα, μειώνοντας του τη δυνατότητα να καταπολεμά τις μολύνσεις.
4. Επιδεινώνει ιογενείς φλεγμονές του δέρματος όπως τον απλό έρπητα και την τροπική δερματική ασθένεια λεϊσμανίαση.
5. Αυξάνει τη συχνότητα ηλιάσεων και εγκαυμάτων ενώ προκαλεί πρόωρη γήρανση και πάχυνση του δέρματος καθώς και υπερπαραγωγή της βιταμίνης D.
64
 Το όζον δεν απορροφά μόνο την υπεριώδη ακτινοβολία αλλά και την υπέρυθρη και την ορατή. Έτσι αποτελεί μια θερμαντική πηγή, κάθε αναστάτωση της οποίας μπορεί να έχει σημαντικές συνέπειες στο κλίμα, όπως αλλαγές στις εποχές ανάπτυξης των φυτών, στις ζώνες βροχής και στις έρημους, καθώς και στη στάθμη των ωκεανών.

Το πόσο σοβαρό είναι το πρόβλημα φαίνεται από τα παρακάτω στοιχεία:

α) Σύμφωνα με τις εκτιμήσεις των ειδικών, προς το παρόν μόλις το 1% της ηλιακής υπεριώδους ακτινοβολίας φτάνει στη γη, ενώ το υπόλοιπο 99% κατακρατείται.

β) Για κάθε μείωση 1% του όζοντος δεχόμαστε 2% περισσό​τερες υπεριώδεις ακτίνες πάνω στη γη.

γ) Σύμφωνα με υπεύθυνους της ΝΑ5Α, το όζον σε ύψος 40 χιλιόμετρα έχει μειωθεί κατά 5% μέσα σε δέκα χρόνια.

δ) Οι υπεύθυνοι για την καταστροφή του όζοντος παράγοντες ανεβαίνουν πολύ αργά στη στρατόσφαιρα. Αυτοί που εκπέμπονται τώρα θα φτάσουν εκεί μετά από 15 χρόνια ή και περισσότερο.

ε) Η μέση ζωή των χλωροφθορανθράκων είναι περίπου 100 χρόνια.

Το όζον στη στρατόσφαιρα είναι εκατό φορές πιο πυκνό από ό, τι στην επιφάνεια της γης. Παρολαυτά σε θερμοκρασία και πίεση της επιφάνειας της θάλασσας το όζον αυτό δεν θα είχε πάχος πάνω από ένα δέκατο της ίντσας.

Εκτός όμως από τη γενική μείωση του στρατοσφαιρικού όζο​ντος, ανησυχητικές και οι λεγόμενες «τρύπες του όζοντος». Πιο γνωστή είναι αυτή της Ανταρκτικής, όπου παρατηρείται μια μείωση του όζοντος κατά 50% στους μήνες Αύγουστο και Σεπτέμβριο, σε μια έκταση που ξεπερνάει αυτή των ΗΠΑ. Τα ατμοσφαιρικά νέφη που αφθονούν στην Ανταρκτική ιδιαίτερα αυτούς τους μήνες, κα​θώς και το ψύχος που επικρατεί, αυξάνουν την ικανότητα του χλω​ρίου, του βρώμιου και των οξειδίων του αζώτου να διασπούν το όζον.

Η ελάττωση του όζοντος είναι αποτέλεσμα πολλών αντιδρά​σεων. Στη διάσπαση του όζοντος συντελεί καταρχήν το μονοξεί​διο του αζώτου, σημαντική πηγή του οποίου είναι οι πτήσεις υπερηχητικών αεροπλάνων που γίνονται σε μεγάλο ύψος (πάνω από 20 χιλιόμετρα) κατά τις αντιδράσεις ΝΟ+Ο3 → ΝΟ2 + Ο2 ΝΟ2 + Ο→ΝΟ + Ο2
65
 Τα φθοριοχλωριωμένα παράγωγα του μεθανίου, γνωστά σαν φθοροχλωράνθρακες (ΦΧΑ) ή φρέον*, συντελούν επίσης στη διάσπαση του στρατοσφαιρικού όζοντος. Με την επίδραση της ιονίζουσας ακτινοβολίας διασπώνται προς χλώριο, το οποίο κατα​στρέφει το όζον κατά την αντίδραση Cl + Ο3 → ClΟ + O2 ClΟ+Ο→Cl + Ο2.

Το σημαντικότερο στις αντιδράσεις που παραθέσαμε είναι ότι το χλώριο και το μονοξείδιο του αζώτου παραμένουν σταθερά, με αποτέλεσμα οι αντιδράσεις αυτές να ανανεώνονται συνεχώς.

Γενικά οι ΦΧΑ και όλες οι ιχνοενώσεις που φτάνουν μέχρι τη στρατόσφαιρα. έχουν πολλαπλάσια ικανότητα, σε σχέση με το διοξείδιο του αζώτου, να απορροφούν την θερμική ακτινοβολία, δημιουργώντας ένα φαινόμενο θερμοκηπίου, στη στρατόσφαιρα αυτή τη φορά, που με τον τρέχοντα ρυθμό εκπομπής τους κινδυνεύει να γίνει της ίδιας τάξης με του αντίστοιχου της ατμόσφαιρας μέχρι το τέλος του αιώνα. Οι ΦΧΑ απορροφούν για παράδειγμα την θερμική ακτινοβολία κατά ένα παράγοντα 16.000 φορές μεγαλύτερο από το διοξείδιο του άνθρακα.

Οι ΦΧΑ χρησιμοποιούνται:
-
σαν προωθητικά αέρια σε σπρέι: αποσμητικά σώματος, χώρων, σπρέι μαλλιών, χρώματα-βαφές, αφρός ξυρίσματος κλπ.
· σαν ψυκτικό μέσο σε ψυγεία, σε ψυκτικές εγκαταστάσεις, σε αντλίες, θερμότητας, σε εγκαταστάσεις και συστήματα κλιματι​σμού κτιρίων, φορτηγών αυτοκινήτων, νοσοκομείων, βιομηχανικών εγκαταστάσεων κλπ.

· για την παραγωγή αφρωδών συνθετικών υλικών (πολυουρεθάνης) για σκοπούς συσκευασίας (π.χ. συσκευές τηλεόρασης, μαγνητοφώνων κ.λπ.), μόνωσης σε χώρους, συσκευές, αυτοκίνη​τα, συσκευασίες φρούτων και λαχανικών, σε σούπερ-μάρκετ, στην κατασκευαστική βιομηχανία (π.χ. εσωτερική επένδυση αυτοκινήτων κλπ.).

· για την κατασκευή προϊόντων μιας χρήσης, όπως πιάτα και ποτήρια από πλαστικό για φαστ-φουντ, καντίνες κλπ.
 * Κύριοι φορείς του χλωρίου είναι τα αέρια τριχλωρο-μονοφθόρο-μεθάνιο, ή freon 11 και διχλωρο-διφθορο-μεθάνιο, ή freon 12. Ο J. E. Lovelock διαπίστωσε ότι το σύνολο της βιομηχανικής παραγωγής του freon 11 παραμένει εξολοκλήρου στην τροπόσφαιρα, καθώς δεν υπάρχει κανένας μηχανισμός απομάκρυνσης του.

66

 - για την κατασκευή στρωμάτων.

· σαν διαλύτες στην βιομηχανία ηλεκτρικών (γαλβανισμός) και ηλεκτρονικών.

· στον χημικό καθαρισμό στεγνό καθάρισμα υφασμάτων, δερμάτων σε βιομηχανικό ή οικιακό επίπεδο, για την απομάκρυνση λίπους.

· σε πυροσβεστικές αντλίες (φορητοί πυροσβεστήρες ή μεγάλες εγκαταστάσεις), σαν μέσο για την κατάσβεση πυρκαγιών.
Τον Σεπτέμβρη του '87 υπογράφηκε στο Μόντρεαλ του Καναδά ένα πρωτόκολλο 31 χωρών με κύριο σημείο τη συμφωνία για μια μείωση της παραγωγής ΦΧΑ κατά 50%. Σήμερα όμως, νέες έρευνες της ΝΑSΑ δείχνουν ότι ο κίνδυνος δεν είχε εκτιμηθεί σε όλη του την έκταση. Έτσι σήμερα το Ευρωπαϊκό Γραφείο Περιβάλ​λοντος (ΕΕΒ) και το Ευρωπαϊκό Γραφείο της Ένωσης Καταναλωτών (ΒΕUC) υποστηρίζουν την ολοσχερή κατάργηση της χρήσης των ΦΧΑ.

Οι διαπραγματεύσεις μεταξύ ΕΕΒ/ΒΕUC και Ευρωπαϊκής Ομοσπονδίας Ενώσεων Αεροζόλ (ΕFΑΑ) κατέληξαν στη συμφωνία να πιέσει η ΕFΑΑ τα μέλη της να μειώσουν τουλάχιστον κατά 50% τη χρήση ΦΧΑ στα σπρέι και να αναγράφουν στα προϊόντα τους την ονομασία των προωθητικών που χρησιμοποιούνται. Αλλιώς το ΕΕΒ και η ΒΕUC συστήνουν μποϋκοτάζ για τα ανάλογα προϊόντα.
Τώρα εμείς τι κάνουμε;

Κλείνουμε με ένα κατάλογο μέτρων που προτείνει η Οικολο​γική Εφημερίδα.

· Να απαγορευτεί άμεσα στη χώρα μας η χρησιμοποίηση ΦΧΑ σαν προωθητικών αερίων σε σπρέι (εξαίρεση μπορεί να γίνει μόνο σε σπρέι για ιατρικές εφαρμογές στο βαθμό που δεν υπάρχει εναλλακτική λύση). Να απαγορευτεί άμεσα επίσης η παραγωγή, εμπορία και πώληση σπρέι και προωθητικών αερίων που βασίζονται σε ΦΧΑ (φθοροχλωράνθρακες). Τα διαθέσιμα προϊόντα να επιστρα​φούν στους παραγωγούς τους με την απαίτηση αποζημίωσης, λόγω του κινδύνου που προκαλούν τα προϊόντα αυτά στο περιβάλλον και στη ζωή, στη βάση της νέας νομοθεσίας για την προστασία του καταναλωτή από επικίνδυνα προϊόντα.

· Να δημοσιευτεί άμεσα μια λίστα με όλα τα προϊόντα (ονομασία, χρήση, παραγωγός) που περιέχουν ΦΧΑ. Έτσι θα

67

μπορούν να αποφεύγουν οι καταναλωτές την αγορά προϊόντων που περιέχουν ΦΧΑ.

· Να επιβληθεί ειδική φορολογία, σε κάθε προϊόν που θα περιέχει ΦΧΑ ή η παραγωγή του, καθιστά αναγκαία την χρησιμο​ποίηση ΦΧΑ επικίνδυνων για το στρώμα όζοντος, και υπεύθυνων για το φαινόμενο του θερμοκηπίου.

· Να αντικατασταθούν οι τρόποι βαφής αυτοκινήτων και γενικά αντικειμένων σε συνεργεία και εργαστήρια με άλλους που δεν χρησιμοποιούν ΦΧΑ. Ήδη η φορολογική επιβάρυνση τέτοιων βαφών θα ήταν ένα μέσο για τη μεταστροφή σε άλλες φιλικότερες προς το περιβάλλον μεθόδους.

· Να προβλεφθούν και να εξοπλιστούν ειδικά εργαστήρια από τους δήμους που θα αναλαμβάνουν την ανακύκλωση των ΦΧΑ από οικιακά ψυγεία (ειδική συλλογή άχρηστων ψυγείων), ή από εγκα​ταστάσεις κλιματισμού, ψυκτικές εγκαταστάσεις κλπ.

· Να απαγορευτεί η παραγωγή ΦΧΑ στη χώρα μας, και να επιτραπεί μόνο η ανακύκλωση ΦΧΑ για συγκεκριμένες εφαρμογές (ψυγεία, ιατρικά σπρέι). Οι εταιρείες που παράγουν σήμερα ΦΧΑ (Χημικές Βιομηχανίες Β. Ελλάδος κλπ.) θα μπορούσαν να ανα​λάβουν την ανακύκλωση αλλά όχι πια την παραγωγή ΦΧΑ.

· να δημιουργηθεί ειδικό γραφείο πληροφόρησης σε συνερ​γασία δήμων και οικολογικών κινήσεων που θα πληροφορεί το κοινό σχετικά με το πρόβλημα και τις εναλλακτικές λύσεις.

· Να απαγορευθεί σαν περιττή η χρήση ΦΧΑ σαν υλικών συσκευασίας, προϊόντων μιας χρήσης σε φαστ-φουντ, καντίνες, στην παραγωγή αφρωδών υλικών. Η χρησιμοποίηση υλικών φιλικών προς το περιβάλλον, όπου αυτό είναι αναγκαίο, είναι δυνατή σήμερα.

· Να απαγορευθεί η χρησιμοποίηση ΦΧΑ σαν διαλυτικών και καθαριστικών μέσων.

-
Να αναπτυχθούν εναλλακτικές λύσεις φιλικές προς το περιβάλλον.
68
10

Ρυπαντές Εσωτερικών Χώρων
Το Κάπνισμα
Η φορμαλδεΰδη υπάρχει στην ατμόσφαιρα των αστικών κέντρων, και μαζί με άλλες ανώτερες αλδεΰδες, συντελεί στη φωτοχημική ρύπανση. Κατά βάση όμως θεωρείται ρυπαντής εσωτερικού χώρου. Ατμοί φορμαλδεΰδης εκλύονται από ορισμένους τύπους μονώσεων που περιέχουν ρητίνες, από κόλλες, σανίδια, έπιπλα και ξύλινες επενδύσεις. Φορμαλδεΰδη περιέχεται επίσης σε καλλυντικά και σε ρούχα που δεν τσαλακώνουν. Εκλύεται ακόμη κατά το κάπνισμα και κατά τη θέρμανση ή το μαγείρεμα με φυσικό αέριο (γκάζι). Σε σπίτια χωρίς φανερή πηγή φορμαλδεΰδης μετρήθηκαν συγκεντρώσεις 0,1-0,5 ppm. Το προτεινόμενο όριο για τους εσω​τερικούς χώρους στις ΗΠΑ είναι 0,4 ppm, ενώ το αντίστοιχο για τους βιομηχανικούς χώρους στην Αγγλία είναι 2 ppm. Συγκεντρώ​σεις 0,5 ppm προκαλούν ελαφρό ερεθισμό του λαιμού, ενώ ελαφρός ερεθισμός των ματιών μπορεί να προκληθεί και με συγκέντρωση μόλις 0,01 ppm. Άλλα συμπτώματα έκθεσης σε χαμηλές συγκεντρώσεις είναι, ναυτία, πονοκέφαλος, δερματίτιδες κλπ. Μικρά παιδιά και ασθματικοί είναι πιο ευπαθείς. Υψηλές συ​γκεντρώσεις επιδρούν στο νευρικό σύστημα, και σε μακροχρόνια

69

έκθεση μπορούν να προκαλέσουν καρκίνωμα του εσωτερικού της μύτης και του φάρυγγα.

Οξύτερο παρουσιάζεται το πρόβλημα της φορμαλδεΰδης" στις νεότερες οικοδομές, όπου για εξοικονόμηση ενέργειας δεν υπάρχει φυσικός αερισμός αλλά συστήματα κλιματισμού που ανα​κυκλώνουν τον αέρα, συνήθως ελλιπώς, με αποτέλεσμα τη συσ​σώρευση ρυπαντών που εκλύονται συνεχώς, είτε από το κτίριο είτε από τις ανθρώπινες δραστηριότητες.

Και το πρόβλημα αυτό δεν είναι μόνο για τη φορμαλδεΰδη αλλά για όλους τους ρυπαντές εσωτερικού χώρου. Αν μάλιστα λά​βει κανείς υπόψη του ότι οι περισσότεροι άνθρωποι περνούν 90-95% του χρόνου τους σε εσωτερικούς χώρους, καταλαβαίνει κανείς το μέγεθος του προβλήματος. Το διοξείδιο του αζώτου και το μονοξείδιο του άνθρακα βρίσκονται σε ψηλότερες συγκεντρώσεις σε εσωτερικούς χώρους παρά σε εξωτερικούς. Μια μελέτη έδειξε πενταπλάσιο επίπεδο διοξειδίου του αζώτου κατά τη διάρκεια μαγειρέματος με υγραέριο από τα ανώτατα επιτρεπτά όρια για τους εξωτερικούς χώρους, (500 μg/m3 με όριο 100 μg/m3 σε 24ωρη βάση) ενώ για το μονοξείδιο του άνθρακα μετρήθηκαν ίδια επίπεδα με το ανώτατο επιτρεπτό όριο (15 μg/m3).

Ο πιο επικίνδυνος ρυπαντής εσωτερικού χώρου όμως είναι το ραδόνιο, ένα αέριο που προέρχεται από το ουράνιο και το ράδιο, ραδιενεργά στοιχεία, τα οποία σε πολύ μικρές συγκεντρώσεις, βρίσκονται στα οικοδομικά υλικά. Το αέριο αυτό μεταφέρεται στους πνεύμονες μέσω σωματιδίων. Πιστεύεται μάλιστα ότι οι μισοί καρκίνοι των πνευμόνων οφείλονται σ' αυτό.

Ο Douglas Mose και ο George Mushrush, του Πανεπιστημίου George Mason του Fairfax της Virginia, μελέτησαν 1.500 σπίτια στη Βόρεια Virginia και στο κεντρικό Maryland κοντά στην Washington, D.C. Τα αποτελέσματα της έρευνάς τους ανακοινώθηκαν στις 19 Μαΐου του 1988 στο Συνέδριο της Αμερικανικής Γεωφυσικής Ένωσης στη Βαλτιμόρη.

Τα αποτελέσματα της παραπάνω έρευνας δείχνουν ότι περίπου 36% των σπιτιών είχαν μέση ετήσια συγκέντρωση ραδονίου πάνω από 4 piko-Curies ανά λίτρο (pCi/lt.), δηλ. το επίπεδο στο οποίο η Υπηρεσία Περιβαλλοντικής Προστασίας των ΗΠΑ θεωρεί ότι πρέπει να παίρνονται μέτρα για τη μείωση του. Στο επίπεδο 4-10 pCi/lt. έχει υπολογισθεί ότι πρέπει ν’ αναμένονται 13-120 θάνατοι από καρκίνο σε κάθε 1.000 εκτεθειμένα άτομα. Ακόμη στα ισόγεια
70

οι συγκεντρώσεις ήταν 30% υψηλότερες απ' ό, τι στους υψηλό​τερους ορόφους, και τα ισόγεια είχαν υψηλότερες συγκεντρώσεις ραδονίου.

Πολλές οργανικές ενώσεις, όπως χλωροφόρμιο, βινυλοχλωρίδιο κλπ. εκλύονται επίσης στο εσωτερικό ενός σπιτιού από χρώματα, έπιπλα κλπ., ακόμη και από την εξάτμιση ζεστού νερού στην μπανιέρα το οποίο περιέχει πάντοτε ελάχιστες ποσότητες χλωριωμένων ενώσεων.

Μικροοργανισμοί που προκαλούν φυματίωση, ιλαρά, ευλογιά, και διάφοροι σταφυλόκοκκοι, μπορούν επίσης να διασκορπιστούν σε εσωτερικούς χώρους από το σύστημα κλιματισμού σε σχολεία και νοσοκομεία. Μηχανήματα .κλιματισμού για ψύξη, καζανάκια τουαλετών, ψύκτες νερού και μηχανήματα καθαρισμού χαλιών σε γραφεία, σχολεία και νοσοκομεία μπορούν να γίνουν φορείς επώασης και διασποράς βιολογικών ουσιών.

Η ασθένεια των λεγεωνάριων είναι από τις πιο γνωστές. Η πρώτη επιδημία από το μικρόβιο αυτό παρουσιάστηκε το 1976 σ' ένα συνέδριο της οργάνωσης των Αμερικάνων λεγεωνάριων σε ξενοδοχείο της Φιλαδέλφειας των ΗΠΑ Διακόσιοι περίπου σύνε​δροι αρρώστησαν και τριάντα απ' αυτούς πέθαναν. Η μεταφορά του μικροβίου είχε γίνει μέσω του συστήματος κλιματισμού του ξενοδοχείου. Η καλύτερη προφύλαξη είναι η χλωρίωση του νερού των μηχανημάτων, αλλά και ο συχνός καθαρισμός και απολύμανση.
Για τις ίνες του αμίαντου, που εκλύονται άφθονες από τα οικοδομικά υλικά μιλάμε παρακάτω.

Το ευτύχημα με την εσωτερική ρύπανση είναι ότι μπορεί να αντιμετωπιστεί σχετικά εύκολα, αρκεί να έχει κανείς συνειδητο​ποιήσει το μέγεθος του προβλήματος. Και η πιο αποτελεσματική αντιμετώπιση είναι να φροντίζουμε να υπάρχει επαρκής εξαερι​σμός, ώστε να ανανεώνεται ο αέρας. Το πρόβλημα βέβαια είναι πιο δύσκολο σε χώρους που δεν ελέγχουμε οι ίδιοι άμεσα, όπως ο χώρος δουλειάς. Στο σπίτι μας όμως μπορούμε να φροντίσουμε ώστε να υπάρχει επαρκής και συνεχής αερισμός.

Ο καπνός από το τσιγάρο θεωρείται και αυτός σαν ένας ρυπαντής εσωτερικού χώρου. Και αυτό γιατί οι συνέπειες από το κάπνισμα δεν περιορίζονται μόνο στον ίδιο τον καπνιστή αλλά και σ' αυτούς που βρίσκονται γύρω του και είναι εκτεθειμένοι στον καπνό του. Οι συνέπειες από το παθητικό κάπνισμα, όπως ονομά​ζεται, είναι ίδιες με αυτές που υφίστανται οι ίδιοι οι καπνιστές. Θα τις παραθέσουμε σύντομα.
71
Από το κάπνισμα εκλύεται κατ' αρχήν μονοξείδιο του άνθρακα, τις συνέπειες του οποίου τις έχουμε εκθέσει στο οικείο κεφάλαιο. Ακόμη προκαλείται υπερέκριση βλέννας από τους βλεννογόνους αδένες του βρογχικού δένδρου, και υπερτροφία των εκκρινόντων την βλέννα στοιχείων, τα οποία αναπόφευκτα κατα​λαμβάνουν μέρος του αυλού των αεροφόρων οδών. Όταν αυξάνεται η απόφραξη των αεροφόρων οδών επέρχεται διαταραχή της αρχιτεκτονικής και της λειτουργικότητας των πνευμόνων, με αποτέλεσμα αναπνευστική ανεπάρκεια. Έπειτα, η νικοτίνη του καπνού απορροφάται από όλους τους βλεννογόνους και δρα σαν γαγγλιοπληγικό, τόσο του συμπαθητικού όσο και του παρασυ​μπαθητικού συστήματος. Ακόμη, κατά την καύση του τσιγάρου - η οποία είναι ατελής - παράγονται δύο κατηγορίες καρκινογόνων ουσιών, οι νιτροζαμίνες και οι πολυκυκλικοί αρωματικοί υδρογονάν​θρακες (ΠΑΥ). Και οι δύο είναι καρκινογόνες. Ο καρκίνος του πνεύμονα προσβάλλει με απίστευτα μεγαλύτερη συχνότητα τους καπνιστές από τους μη καπνιστές. Και πολλών άλλων καρκίνων η συχνότητα επίσης είναι μεγαλύτερη στους καπνιστές από τους μη καπνιστές, όπως π.χ. καρκίνος του στομάχου.

Μεγαλύτερο ποσοστό καρκίνων παρουσιάζουν επίσης μέλη οικογενειών καπνιστών παρά μη καπνιστών. Είναι κατανοητό να αδιαφορεί κανείς για την υγεία του, όχι όμως και για την υγεία των παιδιών του.

Εξάλλου, αποτελεί συνταγματικό δικαίωμα να μην ανεχόμα​στε τον καπνό των άλλων σε κλειστούς χώρους.

Σε πολλές χώρες του εξωτερικού απαγορεύεται το κάπνισμα σε δημόσιους κλειστούς χώρους, σε γραφεία κλπ. Στις ΗΠΑ απαγορεύθηκε πρόσφατα το κάπνισμα σε αεροπορικές πτήσεις εσωτερικού μικρότερες των δύο ωρών. Στην Ελλάδα, μια αντι​καπνιστική εκστρατεία που ξεκίνησε ο Σ. Δοξιάδης το 1978, και που για τα επόμενα δυο χρόνια είχε σαν αποτέλεσμα τη μείωση της κατανάλωσης κατά 15%, δυστυχώς δεν συνεχίστηκε. Στα σχολεία το κάπνισμα από τα ουρητήρια επεκτάθηκε και στις αυλές των σχολείων. Πολύ σοβαρά ένας πρόεδρος συλλόγου γονέων και κηδεμόνων ζήτησε να γίνουν καπνιστήρια για τους μαθητές. Τα πράγματα σκουραίνουν. Μη καπνίζοντες όλου του κόσμου, λοιπόν, ενωθείτε.

72

11.
Απορρίμματα – Πλαστικά
Στα απορρίμματα περιέχεται ένας μεγάλος αριθμός ρυπαντών, γι αυτό και αποτελούν μια πολύ σοβαρή πηγή ρύπανσης. Η κλασική μέθοδος αντιμετώπισης τους είναι η απόθεση τους - άλλοτε ελεγχόμενη, άλλοτε μη - σε ειδικούς χώρους. Στην Ελλάδα, το 60% των απορριμμάτων αποτίθεται ελεγχόμενα και το 40% μη ελεγχόμενα.

Τα μειονεκτήματα που παρουσιάζει η απόθεση, ελεγχόμενη και μη, εκτός από τη ρύπανση του περιβάλλοντος και κυρίως των υπογείων υδάτων, είναι οι δυσκολίες εξεύρεσης κατάλληλων χώρων (στις οποίες συμπεριλαμβάνονται και οι διαμαρτυρίες των γειτονικών περιοχών) και το υψηλό κόστος μεταφοράς. Έτσι άρχισαν να αναπτύσσονται εναλλακτικές μέθοδοι για τη διάθεση τους. Από αυτές, ο διαχωρισμός των υλικών και η παραγωγή καυσίμου ύλης έχουν αρκετές δυσκολίες και δεν χρησιμοποιούνται πλατιά. Η λιπασματοποίηση επίσης ρυπαίνει το έδαφος και τα υπόγεια νερά, το ίδιο όπως και η απόθεση, και γι αυτό πρέπει να χρησιμοποιείται μόνο όταν τα απορρίμματα έχουν τέτοια σύσταση που να ενδείκνυνται για μια τέτοιου είδους κατεργασία.

73

Μια άλλη μέθοδος είναι η πυρόλυση, που αποτελεί ιδανικό τρόπο αντιμετώπισης των απορριμμάτων. Πρόκειται για μια θερμική μέθοδο επεξεργασίας, κατά την οποία τα απορρίμματα εκτίθενται σε υψηλές θερμοκρασίες χωρίς παροχή αέρα. Μ' αυτό τον τρόπο επανέρχονται στα συστατικά από τα οποία είχαν δημιουργηθεί, και τα οποία διαχωρίζονται. Προς το παρόν όμως η μέθοδος αυτή βρίσκεται σε πειραματικό στάδιο και καταβάλλονται προσπάθειες για να τελειοποιηθεί.

Ο τρόπος αντιμετώπισης των απορριμμάτων που συγκεντρώ​νει προς το παρόν τις προτιμήσεις είναι η καύση. Και δεν μιλάμε βέβαια για την απλή καύση, αλλά για την καύση σε ειδικές εγκαταστάσεις.

Η απλή καύση που χρησιμοποιούνταν ανέκαθεν, κυρίως σε ατομική βάση (στην Ιεράπετρα π.χ. οι παραγωγοί καίνε τα πλαστικά μπουκάλια και τα νάιλον των θερμοκηπίων) οδηγεί απλώς στη μετάθεση του προβλήματος. Βέβαια εξουδετερώνει τη δυσοσμία καθώς και τους παθογόνους μικροοργανισμούς, όμως διασκορπί​ζονται στην ατμόσφαιρα και διάφοροι άλλοι ρυπαντές. Εκτός των ρυπαντών που περιέχονται στα απορρίμματα και που τώρα εκπέ​μπονται σε αέρια φάση, εκλύονται και μονοξείδιο του άνθρακα, υδρογονάνθρακες και αιθάλη, που αποτελούν προϊόντα κάθε ατελούς καύσης. Σε συνθήκες πλήρους καύσης, σε ειδικές εγκαταστάσεις, όλες οι παραπάνω εκπομπές ελαχιστοποιούνται, και κυρίως βέβαια το μονοξείδιο του άνθρακα, οι υδρογονάνθρακες και η αιθάλη, στη θέση των οποίων εκπέμπονται τώρα διοξείδιο του άνθρακα και υδρατμοί. Μεγάλο όμως πρόβλημα, ακόμη και στις ελεγχόμενες καύσεις, αποτελεί η εκπομπή βαρέων μετάλλων, η ποσότητα των οποίων εξαρτάται από την συγκέντρωση τους στην καύσιμη ύλη, και είναι 10-100 φορές υψηλότερη από εκείνη που βρίσκεται στα κάρβουνα. Υπολογίζεται ότι το 15-20% της συνολι​κής εκπομπής βαρέων μετάλλων στο περιβάλλον προέρχονται από τις εγκαταστάσεις καύσης των απορριμμάτων. Επίσης, ενώ για στοιχεία όπως το χρώμιο και το νικέλιο, το ποσοστό εκπομπής τους επί της περιεχόμενης ποσότητας στα απορρίμματα είναι 0,03% και 0,02% αντίστοιχα, για στοιχεία όπως το κάδμιο και ο μόλυβδος το ποσοστό αυτό φτάνει το 50% και 60%, ενώ για τον ψευδάργυρο το ποσοστό είναι 100%.

Οι υψηλές αυτές τιμές εκπομπής δείχνουν πολύ χαρακτηρι​στικά αυτό που έχει ειπωθεί κατά κόρον, ότι η αντιρρυπαντική
74

τεχνολογία δεν είναι πανάκεια, και ότι μόνο μια μείωση της κατανάλωσης θα μείωνε ουσιαστικά και τις εκπομπές σε ρυπαντές. Η μείωση αυτή επιβάλλεται και για άλλους λόγους. Πρώτον, το καταναλωτικό ιδανικό είναι ένα ψεύτικο ιδανικό, που έχει επιβληθεί από ένα οικονομικό σύστημα, το οποίο μόνο με μια διαρκή ζήτηση καταναλωτικών προϊόντων μπορεί να συντηρηθεί. Έπειτα, η αντιρρυπαντική τεχνολογία είναι και αυτή ρυπογόνα, κατά τη διάρκεια της παραγωγής της, και συντηρεί την ψευδαίσθηση ότι οι επιπτώσεις της ρύπανσης είναι αντιστρεπτές. Αντί να μειώνεται η βιομηχανική δραστηριότητα, εντείνεται, αναπτύσσοντας έναν ακό​μη προσοδοφόρο τομέα. Όσο για την κατασπατάληση ενεργειακών πόρων και πρώτων υλών, θα μιλήσουμε στο οικείο κεφάλαιο.

Τα πλαστικά αποτελούν ένα σημαντικότατο ρυπαντή από αυτούς που περιέχονται στα απορρίμματα. Η τεχνική της απόθεσης δεν είναι καθόλου αποτελεσματική γι' αυτά, καθώς δεν βιοδιασπώνται αλλά συσσωρεύονται συνεχώς στο περιβάλλον. Επίσης η ποσότητα τους δεν είναι καθόλου αμελητέα. Τα πλαστικά φτάνουν πολλές φορές και το 50% των οικιακών απορριμμάτων.

Όμως αν η απόθεση δεν είναι λύση, το ίδιο αναποτελεσματική είναι και η καύση τους. Και αυτό γιατί, οι εκπομπές τους, ακόμη και στις πιο τελειοποιημένες εγκαταστάσεις καύσης, δεν είναι καθό​λου ασήμαντες. Αυτές οι εκπομπές είναι οξείδια του αζώτου για πλαστικά που περιέχουν άζωτο, και υδροχλώριο για πλαστικά που περιέχουν χλώριο, (κυρίως το PVC. Όμως και το χαρτί περιέχει χλώριο σε ποσοστά, 0,04-0,16%), και υδροφθόριο για πλαστικά που περιέχουν φθόριο (π.χ. το τεφλόν). Οι ενώσεις του φθορίου είναι δέκα φορές πιο δηλητηριώδεις από εκείνες του χλωρίου, όμως το χλώριο εκλύεται συνήθως σε υπερδεκαπλάσια ποσότητα. Επί πλέον το υδροχλώριο σχηματίζει με τους υδρατμούς της ατμόσφαιρας υδροχλωρικό οξύ, που εκτός από τη γενικότερη ρύπανση του περιβάλλοντος οδηγεί και σε διάβρωση των εγκαταστάσεων καύ​σης των απορριμμάτων. Ακόμη, από την καύση του ΡVC πιστεύεται ότι εκλύεται διοξίνη. Στη Σουηδία δεν επιτρέπεται η καύση πλαστικών που περιέχουν χλώριο και φθόριο κοντά σε κατοικημέ​νες περιοχές.

Εξαιτίας αυτού του προβλήματος που δημιουργούν τα πλα​στικά έχει προταθεί η ανακύκλωση τους. Υποστηρίζεται μάλιστα ότι οι μέθοδοι αξιοποίησης των πλαστικών απορριμμάτων είναι πολύ πιο συμφέρουσες από τις μεθόδους αξιοποίησης όλων των άλλων

75

απορριμμάτων. Μάλιστα, η μείωση του PVC στα υλικά συσκευασίας, εξαιτίας της μεγάλης ποσότητας χλωρίου που περιέχει, θα αύξανε κατά πολύ την αξιοποίηση των πλαστικών απορριμμάτων.
Η συλλογή των πλαστικών σε ειδικούς κάδους, όπως και των γυαλιών και των χαρτικών, θα διευκόλυνε πολύ την ανακύκλωση. Σαν αποτελεσματική επίσης λύση, που θα προσφέρει πλαστικό για ανακύκλωση χωρίς ακαθαρσίες (που είναι σχεδόν αναπόφευκτες όταν η συλλογή τους γίνεται από δοχεία απορριμμάτων) είναι η επιβολή του λεγόμενου τιμήματος επιστροφής συσκευασίας πο​τών, καθώς τα πλαστικά μπουκάλια αποτελούν τον κύριο όγκο των πλαστικών των οικιακών απορριμμάτων.

Το τίμημα αυτό είναι σαν το αντίτιμο που εισπράττουμε από τα γυάλινα μπουκάλια μπύρας ή αναψυκτικών στην Ελλάδα. Η διαφορά είναι ότι τα πλαστικά μπουκάλια εδώ δεν θα πλυθούν για να ξαναχρησιμοποιηθούν, όπως συμβαίνει με τα γυάλινα, γιατί κάθε καινούργια χρήση τους αυξάνει την ποσότητα βινυλοχλωριδίου που περνάει από το πλαστικό στο περιεχόμενο ποτό, αλλά θα πάνε κατευθείαν \«α ανακύκλωση. Ο τρόπος αυτός έχει χρησιμοποιηθεί με επιτυχία στη Γερμανία από την Κόκα κόλα, καθώς και σε κάποιες πολιτείες των ΗΠΑ. Καθώς όμως κάθε ανακύκλωση είναι ενεργειοβόρα, εμείς δεν μπορούμε να συστήσουμε τις συσκευασίες μιας χρήσης, έστω κι αν με κάποιες τεχνικές ελαχιστοποιείται η ρύπανση απ' αυτές. Το γυάλινο μπουκάλι είναι προτιμότερο, και από την άποψη της υγείας. Και μια και στην Ελλάδα υπάρχει και η πλαστική και η γυάλινη συσκευασία, εμείς θα συστήνουμε τη δεύτερη. Όσο για τις πλαστικές σακούλες, συνήθως μιας χρήσης, είναι καιρός να τις εγκαταλείψουμε και να γυρίσουμε στο καλάθι της νοικοκυράς.

Κάποια καλάθια που έκαναν την εμφάνιση τους σε λαϊκές αγορές έγιναν κυριολεκτικά ανάρπαστα. Το ζήτημα είναι ότι καθετί που αποτελεί αντικείμενο μιας βιοτεχνικής δραστηριότητας αναπό​φευκτα θα αντιμετωπίσει τον πόλεμο των μεγάλων βιομηχανικών συγκροτημάτων. Ήδη τα προϊόντα διαρκείας αντιμετωπίζουν τον πόλεμο των προϊόντων «μιας χρήσης». (Τραπεζομάντιλα μιας χρή​σης, πιάτα και ποτήρια μιας χρήσης, ακόμη και σώβρακα μιας χρή​σης - αυτά στην Αμερική.)
76

12.
Φυτοφάρμακα
Τα φυτοφάρμακα κατέχουν την τέταρτη θέση στο σύνολο των ρυ​παντών. Χωρίζονται σε τρεις κύριες κατηγορίες, τα εντομοκτόνα-παρασιτοκτόνα, τα ζιζανιοκτόνα και τα μυκητοκτόνα. Διασπείρονται παντού, και μέσω της τροφικής αλυσίδας μεταφέρονται και στον άνθρωπο. Αποικοδομούνται πολύ δύσκολα, και καθώς ο ρυθμός πα​ραγωγής τους ξεπερνάει τον ρυθμό αποικοδόμησης τους, φορτί​ζουν επικίνδυνα το περιβάλλον. Ο χρόνος ημιζωής* για παράδειγ​μα των χλωριωμένων ενώσεων σε 20 βαθμούς Κελσίου κυμαίνε​ται από 9 μέχρι 116 χρόνια.

Η επιλεκτική συσσώρευσή τους σε διάφορους ιστούς, η χημική τους σταθερότητα, η περιορισμένη δυνατότητα μεταβο​λισμού τους και η βιοσυσσώρευσή τους μέσω των τροφικών αλυσίδων, που ανεβάζει πολύ τις τιμές συγκέντρωσης, κάνουν τα διάφορα φυτοφάρμακα ιδιαίτερα επικίνδυνα. Είναι χαρακτηριστικό
* Ο χρόνος τον οποίο χρειάζεται γα να μείνει από μια αρχική ποσότητα η μισή.
77

ότι η μέση συγκέντρωση στο σώμα των Αμερικανών είναι 12 ppm, δηλ. διπλάσια από το ανώτατο επιτρεπτό όριο στα περισσότερα τρόφιμα (6 ppm).

Από τις ήπιες συνέπειες των φυτοφαρμάκων είναι, υπερευαι​σθησία και αλλεργία, νευροτοξικότητα και τοξικότητα, ενώ από τις πιο σοβαρές είναι οι διάφορες μεταλλάξεις, που οδηγούν σε τερατογένεση και καρκινογένεση. Ακόμη προάγουν την σύνθεση ενζύμων του ενδοπλασματικού δικτύου των ηπατικών κυττάρων, τα οποία είναι υπεύθυνα για τον μεταβολισμό τους, σε μια προσπάθεια του οργανισμού να τα αποβάλλει όσο γίνεται πιο σύντομα. Τα ίδια ένζυμα όμως επιταχύνουν τον μεταβολισμό και άλλων φαρμάκων, με αποτέλεσμα να μειώνεται η θεραπευτική τους δράση.

Τα παρασιτοκτόνα επηρεάζουν τη λειτουργία και άλλων ενζύμων. Οι οργανοφωσφορικοί εστέρες παρεμποδίζουν τη δράση της ακετυλοχολινεστεράσης, αναστατώνοντας τη λειτουργία του νευρικού συστήματος*. Τα φθοριούχα παρασιτοκτόνα αδρανοποιούν διάφορα γλυκολυτικά και πρωτεολυτικά ένζυμα κλπ.

Να αναφέρουμε ακόμη ότι στην Σοβιετική Ένωση διαπιστώ​θηκε ότι, όσο μεγαλύτερες είναι οι ποσότητες παρασιτοκτόνων που περιέχονται στο μητρικό γάλα, τόσο μικρότερο είναι το βάρος των νεογνών. Σε πολλές αναπτυσσόμενες χώρες, οι ποσότητες παρα​σιτοκτόνων στο μητρικό γάλα είναι κάπου 50 φορές πιο πάνω από τα επιτρεπτά όρια που ισχύουν στη Γερμανία. Άλλες τέλος επιπτώ​σεις είναι, διαταραχές στην ηλεκτρική δραστηριότητα του εγκεφά​λου, υπέρταση, στειρότητα, διαταραχές στη σύνθεση του αίματος (αναιμία) και διαταραχές στις βιοχημικές λειτουργίες των κυττάρων.
Από όλα τα φυτοφάρμακα, τα πιο επικίνδυνα είναι η λεγόμενη «βρώμικη δωδεκάδα», από τα οποία στα πέντε επιτρέπεται η χρήση τους στην Ελλάδα. Τα παραθέτουμε στον πίνακα 3.

Το πιο επικίνδυνο (και πιο γνωστό) απ' αυτά είναι το DDT. Οι φοβερές επιπτώσεις του πάνω στους ζωντανούς οργανισμούς έγιναν κύρια γνωστές από το πασίγνωστο βιβλίο της Ρέητσελ

* Η οργανοφωσφορική Ένωση προσκολλάται σταθερά πάνω στην χολινεστεράση, εμποδίζοντας την να υδρολύει την εκκρινόμενη ακετυλοχολίνη στις απολήξεις των νεύρων. Το αποτέλεσμα είναι συσσώρευση ακετυλοχολίνης, διακοπή μεταφο​ράς νευρικών ώσεων (μηνυμάτων) με αποτέλεσμα την αχρήστευση του νευρικού συστήματος. Αποτέλεσμα αυτής της παρεμπόδισης είναι η συνεχής διέγερση των νευρικών κυττάρων του παρασυμπαθητικού συστήματος που οδηγεί στη συσσώ​ρευση βλέννας στους βρόγχους και τη διακοπή της λειτουργίας των πνευμόνων.
78

ΠΙΝΑΚΑΣ 3*
Η βρώμικη δωδεκάδα
DDΤ: Εντομοκτόνο, απαγορευμένο στην Ελλάδα από το 1972, προ​καλεί καρκίνο και βλάβες στο νευρικό σύστημα. Παρου​σιάζει μεγάλη χρονική παραμονή στο έδαφος και στα συ​ντηρούμενα τρόφιμα.
Lindane: Εντομοκτόνο περιορισμένης χρήσης στην Ελλάδα, απαγο​ρευμένο σε πολλές χώρες. Είναι ισχυρό καρκινογόνο και με μεγάλη υπολειμματικότητα.
Drins: (Dieldrin, Aldrin, Endrin): Εντομοκτόνα, απαγορευμένα στην Ελ​λάδα από το 1972. Είναι καρκινογόνα και προκαλούν σοβαρές βλάβες στον εγκέφαλο.
2,4,5-Τ: Ζιζανιοκτόνο, απαγορευμένο στην Ελλάδα.

Περιέχει προσμί​ξεις 3,37,8 διοξίνης, ισχυρού

καρκινογόνου.
Heptachlor: Εντομοκτόνο, απαγορευμένο στην Ελλάδα, καρκινογόνο.
Paraqual: Ζιζανιοκτόνο, επιτρέπεται στην
Ελλάδα, απαγορευμέ​νο σε πολλές χώρες, ισχυρά τοξικό
για όλα σχεδόν τα ζώα και τον άνθρωπο.
Pentachlofofenol: Εντομοκτόνο, επιτρέπεται στην
Ελλάδα στη συντή​ρηση ξυλείας, προκαλεί βλάβες στο
συκώτι και το νευρικό σύστημα.
Campechlor: Εντομοκτόνο, απαγορευμένο στην
Ελλάδα, αντικα​τέστησε σε πολλές χρήσεις το DDT,
έχει όμως τις ίδιες παρενέργειες.
Parathion: Εντομοκτόνο νευροτοξικό, επιτρέπεται
 στην Ελλάδα, ισχυ​ρά τοξικό.
Ethylene Dibromite: Μυκητοκτόνο, επιτρέπεται στην
Ελλάδα, ισχυ​ρά τοξικό.
Chlordimeform: Εντομοκτόνο, απαγορευμένο στην
Ελλάδα, ισχυρά τοξικό, προκαλεί καρκίνο και βλάβες
στο στομάχι.
 Toxaphen: Εντομοκτόνο, θεωρείται καρκινογόνο.
* Από τη «Νέα Οικολογία».
79
Κάρσον «Η σιωπηλή άνοιξη», που κυκλοφόρησε το 1962.

Το DDT έχει την πιο μικρή αποικοδομητικότητα από όλα τα εντομοκτόνα της κατηγορίας του. Μαζί με το ΡCΒ έχει επίσης την πιο μεγάλη διασπορά. Ίχνη DDT βρέθηκαν ακόμη και στο δέρμα των πολικών ζώων. Συσσωρεύεται στο κέλυφος των αυγών καθώς επιδρά στο μεταβολισμό του ασβεστίου, και τα κάνει εύθραυστα. Επιδρά ακόμη στην ικανότητα ωοτοκίας των πουλιών και στην ικανότητα κατασκευής φωλεός. Το αποτέλεσμα είναι η μείωση του πληθυσμού τους.

Το 1969 Σουηδοί ερευνητές ανακάλυψαν στο μητρικό γάλα δόσεις που αρρωσταίνουν τα πειραματόζωα. Στην Φλόριντα διαπί​στωσαν ότι οι ιστοί ανθρώπων που είχαν πεθάνει από διάφορες μορφές καρκίνου περιείχαν τριπλάσια ποσότητα σε DDT από ότι οι νεκροί από ατυχήματα. Και η ίδια η Κάρσον έπεσε θύμα της ίδιας αρρώστιας, δύο χρόνια περίπου μετά την έκδοση του βιβλίου της. Ακόμη διαπιστώθηκε ότι το DDT περιορίζει τα νησίδια του Langerhans στα ανθρώπινα κύτταρα, όπου συντίθεται η ινσουλίνη. Τέλος διαπιστώθηκαν διαταραχές των γνωστικών λειτουργιών σε εργάτες Ινδούς που ασχολούνταν με ψεκασμούς DDT. Σήμερα, μετά τη θύελλα διαμαρτυριών που ακολούθησαν αυτές οι απο​καλύψεις, το DDT έχει απαγορευθεί.

Επειδή οι χλωριωμένοι υδρογονάνθρακες διασπώνται πολύ δύσκολα, χρησιμοποιούν σήμερα οργανοφωσφορικά (παραθείον, bygone κλπ.) που διασπώνται εύκολα με τις ηλιακές ακτίνες. Όμως πάλι για να διασπαστούν πρέπει να περάσουν μήνες, και επί πλέον είναι πιο τοξικά.

Τα προβλήματα που συνδέονται με την χρήση των φυτοφαρ​μάκων είναι τα εξής:

Πρώτα-πρώτα είναι η πιθανότητα ατυχήματος. Μια επιδημία στο Πον Σαιν Εσπρί της Γκαρ στη Γαλλία, με 200 αρρώστους, 75 νεκρούς και πολλούς ανίατα τυφλούς, διαπιστώθηκε ότι οφειλόταν σε τριχλωριούχο άζωτο, που είχε προστεθεί σε άλευρα για να τα προστατεύσει από τα παράσιτα. Πολλά ατυχήματα επίσης συμβαί​νουν σε χώρες του Τρίτου Κόσμου, όπου οι αγρότες είναι ολότελα απρόσεκτοι στη χρήση των φυτοφαρμάκων.

Μια έρευνα που έγινε στη Ζιμπάμπουε έδειξε ότι ο πληθυ​σμός χρησιμοποιεί συχνά δοχεία που περιείχαν πριν εντομοκτόνα, για τη ζύμωση της μπύρας ή την αποθήκευση νερού. Τον Μάρτιο του 1982, 317 μαθητές δηλητηριάστηκαν γιατί το φαγητό τους είχε
80

ετοιμαστεί σε τέτοια δοχεία και τα πιάτα ήσαν τοποθετημένα ανάμεσα στα εντομοκτόνα.

Σημαντική είναι η έλλειψη πληροφόρησης στους αγρότες του Τρίτου Κόσμου. Εκτός του ότι οι περισσότεροι είναι αναλφάβητοι, οι συσκευασίες των εντομοκτόνων δεν περιέχουν προειδοποιήσεις για τους χρήστες. Ο ΟΟΣΑ έφτασε στο σημείο να συστήσει στις εξάγουσες χώρες να στέλνουν οδηγίες με προειδοποιήσεις για την επικινδυνότητα της χρήσης τους. Όμως οι οδηγίες αυτές έρχονται με την πρώτη παρτίδα αποστολής, και συχνά μάλιστα, μήνες μετά τα φορτία.

Περιττό να αναφέρουμε ότι πολλών φυτοφαρμάκων, ενώ απαγορεύεται η χρήση τους στην παράγουσα χώρα, επιτρέπεται η εξαγωγή τους. Στις ΗΠΑ επί προεδρίας Κάρτερ, είχε συνταχθεί ένας κατάλογος με 70 παρασιτοκτόνα, τα οποία ο εξαγωγέας ήταν μεν ελεύθερος να διαθέσει σε άλλες χώρες, αλλά θα έπρεπε προηγούμενα να τις προειδοποιήσει για την επικινδυνότητα τους. Η
κυβέρνηση Ρέηγκαν απέσυρε το νόμο, με το σκεπτικό ότι βλάπτο​νται οι εξαγωγές. Έτσι το 1981 οι εξαγωγές των ΗΠΑ σε εντομοκτόνα έφθασαν στο ύψος των 1,2 δισ. δολαρίων. Όσο για τις εξαγωγές της Ευρώπης είναι πενταπλάσιες από αυτές των ΗΠΑ.

Αυτή η κατάσταση κάνει ώστε τα ατυχήματα να είναι συχνό​τερα στον Τρίτο Κόσμο απ' ότι στη Δύση. Το 1976, σε 31 θανάτους στις ΗΠΑ, αντιστοιχούσαν 24 θάνατοι στην Αίγυπτο και 964 θά​νατοι στη Σρι Λάνκα. Συνολικά, οι ειδικοί του WHO (World Health Organization = Παγκόσμια Οργάνωση Υγείας) υπολογίζουν σε 500.000 τις δηλητηριάσεις από εντομοκτόνα το χρόνο και τους θανάτους σε 5.000. Στον πίνακα 4 παραθέτουμε τι μπορούν να πά​θουν τέτοιοι χρήστες (και όχι μόνο).

Δεύτερο είναι η σταδιακή απορρόφηση τους από το ανθρώπινο σώμα. Στα τέλη του 1969 (όταν έγραφε ο Σαμουέλ το βιβλίο του «Οικολογία» από όπου παίρνουμε το στοιχείο) υπολογιζόταν ότι η ποσότητα εντομοκτόνων που είχε εισχωρήσει στους ιστούς του ανθρώπινου σώματος είχε φτάσει κατά μέσον όρο το 1/5 αυτής που χρειαζόταν για να επέλθουν παθολογικά αποτελέσματα. Αυτό το όριο βέβαια ισχύει για την πλειοψηφία των ανθρώπων, ενώ για ευαίσθητες ομάδες πληθυσμού, όπως είναι οι άρρωστοι, οι γέροι, τα παιδιά κλπ., το όριο αυτό είναι σίγουρα πολύ κατώτερο.

81

ΠΙΝΑΚΑΣ 4*
Κύρια χαρακτηριστικά επαγγελματικών ασθενειών σε χρήστες
παρασιτοκτόνων
1. Επίδραση στο κεντρικό νευρικό σύστημα.
2. Δερματίτιδες, εγκαύματα και άλλες δερματικές ασθένειες.
3. Στομαχικές διαταραχές και ελαφρές δηλητηριάσεις.
4. Αδυναμία, ζαλάδες, παράλυση των κάτω άκρων.
5. Βλάβες στο αναπνευστικό σύστημα, ερεθισμός βρόγχων και
πνευμόνων.
6. Επίδραση στη λειτουργία του συκωτιού και των νεφρών.
7. Συσσώρευση στο αίμα πολλών τοξικών μεταβολιτών.
8. Μεταλλαξιγόνος και καρκινογόνος δράση (επίδραση σε αναπτυσ​σόμενα έμβρυα.
9. Διάφοροι καρκίνοι (προστάτη, στομάχου, λέμφωμα, οισοφάγου, πνευμόνων, στόματος, δέρματος και αναπνευστικού συστήματος).
10. Αναστολή πολλών βιολογικών λειτουργιών του ανθρώπινου σώματος.
11. Συνεργιστική δράση πολλών παρασιτοκτόνων με το κάπνισμα και τα οινοπνευματώδη.
* Από τη «Νέα Οικολογία».
Τρίτο, η σύγχρονη εντατικοποίηση και μηχανοποίηση της γεωργικής παραγωγής, με τις εκτεταμένες μονοκαλλιέργειες και τις αποδοτικότερες ποικιλίες που είναι πιο ευπρόσβλητες από έντομα και παράσιτα, απαιτεί όλο και μεγαλύτερες ποσότητες εντομοκτόνων και παρασιτοκτόνων, καθώς αυτά γίνονται όλο και πιο ανθεκτικά με τον γνωστό μηχανισμό της φυσικής επιλογής, την επικράτηση δηλαδή πιο ανθεκτικών στελεχών. Σύμφωνα με μια έρευνα της Παγκόσμιας Οργάνωσης Υγείας (WΗΟ) τα έτη 1956-1962 παρουσίαζαν ανοσία έναντι του DDT, 80 είδη εντόμων. Στα έτη 1962-1968 τα είδη αυτά ανέβηκαν στα 180, ενώ στο 1980 υπολογίστηκε ότι τα είδη αυτά ανέρχονταν στα 432. Οι άνθρωποι δυστυχώς δεν έχουν την ικανότητα μιας τόσο γρήγορης βιολο​γικής προσαρμογής όσο τα έντομα.

Τέταρτο, η εκτεταμένη χρησιμοποίηση φυτοφαρμάκων προ​καλεί μια ανισορροπία στο οικοσύστημα, καθώς σκοτώνονται

82

ωφέλιμα έντομα*, μολύνεται η χλωρίδα και η πανίδα, και η διασπορά τους στα θαλάσσια ύδατα παρεμποδίζει τη φωτοσυνθετική λειτουρ​γία του πλαγκτόν, του πρώτου κρίκου της τροφικής αλυσίδας στη θάλασσα. Επίσης σκοτώνονται ζώα και μικροοργανισμοί που βρί​σκονται μόλις λίγα εκατοστά κάτω από το έδαφος και που είναι υπεύθυνοι για την αποικοδόμηση των υπολειμμάτων του φυσικού και ζωικού κόσμου και τη διάσπαση των οργανικών και των ανόργανων συστατικών τους. Από τη δράση των οργανισμών αυτών εξαρτάται η ζωή του εδάφους, η γονιμότητα και η διαμόρφωση του. Το έδαφος σιγά σιγά «αποστειρώνεται», και δεν μπορεί πια τίποτα να φυτρώ​σει σ' αυτό. Το φαινόμενο αυτό παρατηρήθηκε στην Κόστα Ρίκα, σε φυτείες μπανάνας, και στην Κένυα, σε καλλιέργειες καφέ.

Είναι πολύ χαρακτηριστικό αυτό που έγινε στην κοιλάδα Κανέτε, στο Περού, σε μια έκταση 15.000 εκταρίων. Μετά το 1949, μια αυξημένη χρήση φυτοφαρμάκων οδήγησε στην ανάπτυξη δεκατριών καινούριων εχθρών στις καλλιέργειες, που παλιά ήσαν ασήμαντοι ή άγνωστοι. Η παραγωγή μειώθηκε δραματικά. Η οικο​λογική ισορροπία αποκαταστάθηκε μετά την εισαγωγή ενός ολο​κληρωμένου κυβερνητικού προγράμματος, που προέβλεπε δραστική μείωση των φυτοφαρμάκων., εισαγωγή ωφέλιμων εντόμων και λήψη άλλων σχετικών τεχνικών μέτρων. Το αποτέλεσμα ήταν να αυξηθεί η παραγωγή κατά 30%.

Πέμπτο, τα γεωργικά και κτηνοτροφικά προϊόντα που παίρ​νουμε είναι υποβαθμισμένα, καθώς ένα τμήμα των φυτοφαρμάκων αναπόφευκτα περνάει σ' αυτά. Μια έρευνα που έγινε το 1984 στην Αγγλία έδειξε ότι το 1/3 των δειγμάτων που δοκιμάσθηκαν περιείχαν υπολείμματα.

Στις χώρες του Τρίτου Κόσμου, τα ανώτατα όρια ανοχής που ισχύουν για την Ευρώπη και την Αμερική ξεπερνιώνται κατά εκατοντάδες, ή και χιλιάδες φορές.

Έκτο, δημιουργείται μια πολύ σοβαρή μόλυνση της ατμόσφαι​ρας. Η μισή ποσότητα από ένα φυτοφάρμακο κατά τον ψεκασμό μένει στην ατμόσφαιρα, και ένα άλλο σημαντικό μέρος εξατμίζεται αργότερα. Και πάλι στον Τρίτο Κόσμο το πρόβλημα είναι πιο
* Ο λόγος που πλήττονται τα ωφέλιμα έντομα είναι ότι, σαν πιο πάνω που βρίσκονται στην τροφική πυραμίδα, δέχονται υψηλότερες συγκεντρώσεις

83
οξυμένο. Στην ατμόσφαιρα της Κολομβίας για παράδειγμα, βρέ​θηκαν δεκαπλάσιες συγκεντρώσεις σε DDT από ότι στην Κεντρική Ευρώπη.

Έβδομο, η ίδια η χρήση φυτοφαρμάκων κάνει τα φυτά πιο ευπρόσβλητα. Τα φυτοφάρμακα προκαλούν υψηλότερες συγκε​ντρώσεις οργανικών ουσιών, όπως αμινοξέα και μονοσακχαρίτες, που σχετίζονται στενά με τον πρωτεϊνικό μεταβολισμό, ο οποίος επιδρά στην ικανότητα άμυνας του οργανισμού απέναντι στους φυσικούς του εχθρούς. Η αυξανόμενη αποσύνθεση των πρωτεϊνών αυξάνει την ευαισθησία του φυτού. Ανάλογα αποτελέσματα έχουμε με την επίδραση των φυτοφαρμάκων σε ανόργανες ουσίες του φυτού. Για παράδειγμα, το ζιζανιοκτόνο 2,4-D αυξάνει τα επίπεδα αζώτου στο καλαμπόκι και στο ρύζι, κάνοντας τα πιο ευπρόσβλητα στις αφίδες (το καλαμπόκι) και στα σκουλήκια που τρυπούν τον κορμό (το ρύζι).

Πολλές οι συνέπειες, αλλά και αρκετές οι λύσεις. Τέτοιες είναι:

α) Η εγκατάλειψη της μονοκαλλιέργειας και η καθιέρωση της αμειψισποράς.

β) Η καλλιέργεια ποικιλιών που μπορεί μεν να είναι λιγότερο αποδοτικές, όμως είναι περισσότερο ανθεκτικές στη δράση των παρασίτων.

γ) Η χρήση «φυσικών» παρασιτοκτόνων και εντομοκτόνων από εκχυλίσματα ορισμένων χόρτων, π.χ. τσουκνίδες, σύμφωνα με τις συνταγές των βιοκαλλιεργητών.

δ) Φύτεμα στα ενδιάμεσα αρωματικών φυτών που διώχνουν τα έντομα.

ε) Καλλιέργεια με οργανικά λιπάσματα που καθιστούν τα φυτά πιο ανθεκτικά στα έντομα παρά όταν δέχονται χημικά λιπάσματα.

στ) Εισαγωγή σαρκοφάγων εντόμων, εισαγωγή στείρων αρσε​νικών που ζευγαρώνουν με τα θηλυκά χωρίς να τα γονιμοποιούν, ανάπτυξη ασθενειών που χτυπάνε τα παράσιτα της συγκομιδής, χρήση της μούχλας που τα βλάφτει, εισαγωγή ορμονών που διαταράσσουν την ανάπτυξη τους κλπ.

Εναλλακτικές λύσεις υπάρχουν πράγματι παρά πολλές, για να επιλέξουμε. Από το περισκόπιο της Επιστήμης, τεύχος 92, παρα​θέτουμε κάποια παραδείγματα.

Στην Κίνα γίνεται προσπάθεια να καταπολεμηθεί ένα παράσι​το του βαμβακιού, μια ροζ κάμπια που αναπτύσσεται στην κάψα,

84
χωρίς να χρησιμοποιηθούν εντομοκτόνα. Εδώ για το σκοπό αυτό χρησιμοποιούν όχι τόσο τη νέα τεχνολογία, όσο τα εργατικά χέρια. Όταν το βαμβάκι συλλέγεται από τους αγρούς, το εκθέτουν στον ήλιο για να στεγνώσει. Η θερμότητα υποχρεώνει τις προνύμφες να εξέλθουν από τα σπέρματα του καρπού, οπότε είτε τρώγονται από κοτόπουλα είτε απομακρύνονται με το χέρι. Όσες κάψες βαμβα​κιού έχουν πολλές προνύμφες, ξεχωρίζονται και καίγονται. Κοτό​πουλα όμως αφήνονται και μέσα στους αγρούς για να καταβροχθί​σουν τις λάρβες που πέφτουν πότε-πότε στο χώμα .Όταν τελειώσει η συλλογή του βαμβακιού, τα χωράφια ποτίζονται με άφθονο νερό, ώστε είτε να θανατωθούν οι λάρβες είτε να επιταχυνθεί η μεταμόρφωση τους σε νεαρά έντομα. Έτσι τα καινούργια έντομα γεννούνται πριν ωριμάσει ο νέος καρπός, οπότε - καθώς δεν μπορούν να εισχωρήσουν μέσα στην κάψα του βαμβακιού -πεθαίνουν από ασιτία. Μέσα στις αποθήκες, πριν τοποθετηθεί η συγκομιδή, γίνεται ψεκασμός με κάποιο εντομοκτόνο, ώστε να θανατωθούν προνύμφες που υπάρχουν ακόμα καινά εξέλθουν από τα σπέρματα, ή ακόμα ελευθερώνουν εκεί το παράσιτο της ροζ κάμπιας, το Bibrachus cavus, για να την εξολοθρεύσει.

Σε πολλές χώρες της Αφρικής, στην εκστρατεία της καταπο​λέμησης της μύγας τσε-τσε που είναι ο φορέας του Trypanosoma (προκαλεί τη «νόσο του ύπνου» ή τρυπανοσωμίαση), χρησιμοποιού​νται ειδικές παγίδες. Οι παγίδες περιέχουν βιολογικούς παράγο​ντες (ιούς, βακτήρια, μύκητες, κ.ά.) που «επιτίθενται» στο έντομο και το θανατώνουν. Ακόμα χρησιμοποιούντα ειδικά προσελκυστικά για τα έντομα ταμπλό εμποτισμένα με κάποιο εντομοκτόνο. Τα έντομα προσελκύοντας στις παγίδες ή τα ταμπλό με τη βοήθεια ειδικών ουσιών, που υπάρχουν πάνω τους. Οι ουσίες αυτές ονομάζονται φερομόνες και παράγονται από τα ίδια τα έντομα για να διευκολυνθεί η συνεννόηση μεταξύ τους και το ζευγάρωμα. Με τις φερόμενες στις παγίδες ή τα ταμπλό, τα αρσενικά έντομα ελκύονται «ανυποψίαστα» νομίζοντας ότι θα συναντήσουν εκεί τη σύντροφο τους.

85
13

Λιπάσματα – Ευτροφισμός
Ενώ οι συνέπειες από τα διάφορα φυτοφάρμακα είναι το τίμημα που πληρώνουμε για να σώσουμε την παραγωγή, υφιστάμεθα και κάποιες άλλες συνέπειες στην προσπάθεια μας να την αυξήσουμε. Και η προσπάθεια αυτή στηρίζεται σε μιαν αλόγιστη χρήση λι​πασμάτων.

Οι συνεπείς αυτές είναι κυρίως οι εξής:

α) Η ποιότητα προϊόντων καλλιεργημένων με λιπάσματα είναι κατώτερη από εκείνων που καλλιεργούνται με κοπριά ή κομπόστ, με τις μεθόδους της οικολογικής γεωργίας. Τα προϊόντα αυτά είναι λιγότερο γευστικά και θρεπτικά, και εμείς οι Έλληνες, που ζήσαμε πολύ πρόσφατα τη μηχανοποίηση της γεωργίας μας και διατηρούμε ακόμη τις σχέσεις μας με το χωριό, έχουμε συχνές ευκαιρίες να κάνουμε τη σύγκριση.

β) Τα χημικά λιπάσματα απορροφώνται από τα φυτά χωρίς να υποστούν τη συνηθισμένη επεξεργασία από τα βακτηρίδια του εδάφους. Το αποτέλεσμα είναι να μειώνεται η αντίσταση του φυτού στις διάφορες ασθένειες, πράγμα που οδηγεί σε ακόμη μεγαλύτε​ρη χρήση φυτοφαρμάκων. Επί πλέον η ευδιαλυτότητά τους και η

86

ταχεία αφομοίωση τους από το φυτό υποκαθιστά πολλές λειτουρ​γίες των ριζών με αποτέλεσμα να μειώνεται η πρόσληψη άλλων χρήσιμων συστατικών από το έδαφος. Έτσι τα προϊόντα που παράγουν αυτά τα φυτά είναι περιορισμένης περιεκτικότητας σε άλλα στοιχεία.

γ) Υπόκεινται στο νόμο της φθίνουσας απόδοσης. Η καμπύλη αύξησης της χρήσης λιπασμάτων δεν είναι παράλληλη με αυτή της απόδοσης. Στη Γαλλία, για να επιτευχθεί αύξηση της παραγωγής κατά 34% από το 1951 έως το 1966, αυξήθηκαν τα χημικά λιπάσματα κατά 146% και τα εντομοκτόνα κατά 300%.
δ) Τα ορυκτά αποθέματα για την παραγωγή τους δεν είναι ανεξάντλητα. Και ενώ για την παραγωγή αζωτούχων λιπασμάτων θα μπορούσε να χρησιμοποιηθεί το άζωτο της ατμόσφαιρας, τι μπορεί να γίνει με το φώσφορο και το κάλιο;

ε) Τα αζωτούχα λιπάσματα συχνά μετατρέπουν τα εδάφη σε όξινα. Όπως είπαμε και πριν, το όξινο περιβάλλον κάνει πιο διαλυτά τα βαρέα μέταλλα, όπως τον ψευδάργυρο, το μαγγάνιο, το χαλκό, που είναι τοξικά για τα φυτά.

στ) Στο έδαφος υπάρχουν κάποιοι μικροοργανισμοί που κάνουν διάφορες εκκρίσεις, χρήσιμες για τα φυτά, και που μετασχηματίζουν επίσης διάφορες οργανικές ενώσεις του εδά​φους, πλούσιες σε διάφορα στοιχεία, ας οποίες τα φυτά απορρο​φούν, δίνοντας έτσι στα προϊόντα τους μια πιο πλούσια χημική σύσταση. Τα χημικά λιπάσματα όμως σκοτώνουν αυτούς τους μικροοργανισμούς. Και όχι μόνο αυτούς αλλά και τους γαιοσκώληκες, που με τις τρύπες που ανοίγουν στο έδαφος βοηθούν στον εξαερισμό και στην οξυγόνωση των ριζών του φυτού. Ακόμη δεν γίνεται η άνοδος του μητρικού πετρώματος, που είναι πλούσιο σε στοιχεία.

ζ) Τα χημικά λιπάσματα καταστρέφουν το έδαφος με δύο τρόπους. Καταρχήν προκαλούν χημική διάβρωση, αποσυνθέτοντας την κολλοειδή ουσία του αργίλου.' Έπειτα, με κάποιες αντιδράσεις, δημιουργούν ένα είδος σόδας που προκαλεί τη λεγόμενη τσιμεντο​ποίηση του εδάφους. Το έδαφος σε βάθος 10-50 cm γίνεται σκληρό σαν πέτρα.

η) Η περιεκτικότητα μερικών φυτών σε οξαλικό οξύ αυξάνει με την υψηλή αζωτούχα λίπανση. Το οξαλικό οξύ φτάνει μέσω της τροφικής αλυσίδας στον άνθρωπο, όπου δεσμεύει το αναγκαίο ασβέστιο, προκαλώντας ραχίτιδες και πέτρα στα νεφρά.

87
θ) Από την αζωτούχα λίπανση αλλάζει η σχέση καλίου προς νάτριο. Αυτό έχει σαν συνέπεια την ελλιπή οργανοληπτική σύ​σταση των φυτών, πράγμα που επιδρά αρνητικά στην υγεία του ανθρώπου.

ι) Από τα αζωτούχα επίσης λιπάσματα δημιουργούνται νιτρώ​δη οξείδια που πηγαίνουν στην ατμόσφαιρα και καταστρέφουν το όζον, για την σημασία του οποίου έχουμε μιλήσει σε άλλο κεφάλαιο.

ια) Για να αφομοιωθούν τα αζωτούχα λιπάσματα (που παρεμπι​πτόντως καταλαμβάνουν το 55% της παγκόσμιας κατανάλωσης σε λιπάσματα και ξοδεύουν πάνω από το 90% της ενέργειας που χρειάζεται για την παρασκευή τους) πρέπει να μετατραπούν σε νιτρικά άλατα (ΝO3) και στη συνέχεια σε αμμωνιακές ενώσεις από τις οποίες σχηματίζονται τα αμινοξέα και στη συνέχεια οι πρωτεΐ​νες του φυτού. Όμως τα νιτρικά άλατα που προέρχονται από τα αζωτούχα λιπάσματα, δεν μετατρέπονται όλα σε αμμωνιακές ενώ​σεις, αλλά ένα μέρος τους ανάγεται σε νιτρώδη άλατα (ΝO2) που είναι δηλητηριώδη για ζώα και ανθρώπους, και στη συνέχεια σε νιτροζαμίνες που είναι καρκινογόνες.

Η συγκέντρωση σε νιτρικά άλατα είναι τόσο πιο μεγάλη όσο πιο ανώριμο είναι το φυτό. Επίσης η ποσότητα νιτρικών είναι διαφορετική στα διάφορα μέρη του φυτού. Στο στέλεχος π.χ. συγκεντρώνονται περισσότερα νιτρικά από ότι στα φύλλα. Ακόμη το σπανάκι, το παντζάρι, τα κοκκινογούλια και τα μαρούλια έχουν πολύ πιο υψηλές συγκεντρώσεις από ότι π.χ. η ντομάτα, το κουνουπίδι, τα φασόλια και τα φρούτα. Στη Γερμανία συγκεντρώσεις νιτρικών 1.000 έως 2.000 mg/kgr σε μαρούλια, παντζάρια και σπανάκια είναι πολύ συνηθισμένο φαινόμενο. Είναι χαρακτηριστικό ότι για το κρέας το επιτρεπόμενο όριο είναι μόλις 150 mg/kgr.
Τα τρόφιμα δεν είναι η μόνη πηγή από την οποία ο άνθρωπος μπορεί να πάρει νιτρικά άλατα. Μπορεί να τα πάρει και από το πό​σιμο νερό. Συγκεντρώσεις 20-40 ppm είναι πολύ συνηθισμένο φαινόμενο σε πολλές ευρωπαϊκές πόλεις. Στην Ισπανία το ανώτατο επιτρεπτό όριο για το πόσιμο νερό είναι 50 mg/lt (δηλαδή περίπου 50 ppm).

Τέλος πρέπει να σημειώσουμε ότι τα νιτρικά άλατα είναι αφθονότερα σε λαχανικά θερμοκηπίου, γιατί εξαιτίας της έλλειψης ηλιακού φωτός τα φυτά δεν μεταβολίζουν ικανοποιητικά τα νιτρικά άλατα. Αφθονότερα είναι επίσης και στα πρώιμα φυτικά προϊόντα.
88

Υψηλές συγκεντρώσεις υπάρχουν ακόμη σε πολλές μπύρες, που μπορεί να φτάσουν και μέχρι τα 100 ppm, καθώς και σε τρόφιμα, όπου χρησιμοποιούνται σαν συντηρητικά, για τα οποία θα μιλή​σουμε παρακάτω.

Τα νιτρικά άλατα είναι από μόνα τους τοξικά. Όμως, όπως είπαμε, ο μεγαλύτερος κίνδυνος τους βρίσκεται στο ότι μετατρέ​πονται σε νιτρώδη άλατα και στη συνέχεια σε νιτροζαμίνες. Όμως και τα νιτρώδη άλατα είναι από μόνα τους επικίνδυνα. Στους μεγάλους βέβαια χρειάζονται υψηλές δόσεις για να προκληθούν τοξικά αποτελέσματα, δεν συμβαίνει όμως το ίδιο και με τα παιδιά. Τα παιδιά δεν διαθέτουν στο αίμα τους τον ίδιο τύπο αιμοσφαιρίνης όπως οι μεγάλοι, αλλά την λεγόμενη αιμοσφαιρίνη HbF. Όταν τα νιτρώδη άλατα περάσουν μέσα στην κυκλοφορία του αίματος, τότε η αιμοσφαιρίνη αυτή οξειδώνεται πολύ πιο εύκολα σε μεθαιμοσφαιρίνη που δεν μπορεί να δεσμεύσει το οξυγόνο, προκαλώντας έτσι συμπτώματα ασφυξίας, όπως ακριβώς και η δηλητηρίαση με μονοξείδιο του άνθρακα. Τα χείλη γίνονται κυανά (κυάνωση) και ο θάνατος μπορεί να επέλθει σε λίγα λεπτά. Στις παιδικές τροφές που περιέχουν λαχανικά, η Ομοσπονδιακή Δημοκρατία της Γερ​μανίας έχει θέσει σαν όριο νιτρικών τα 250 mg/lt, ενώ η Γαλλία, πιο αυστηρή, έχει θέσει σαν όριο μόλις 50 mg/kgr
Υψηλή συγκέντρωση νιτρικών αλάτων στο σώμα μπορεί επίσης να εμποδίσει τη μετατροπή της καροτίνης σε βιταμίνη Α.

Τα νιτρικά άλατα μετατρέπονται σε νιτρώδη κατά το μάσημα της τροφής. Υπεύθυνοι γι' αυτή τη μετατροπή είναι κάποιοι μικροοργανισμοί που βρίσκονται μέσα στην στοματική κοιλότητα. ' Ομως τα νιτρικά άλατα στα λαχανικά μπορούν να μετατραπούν σε νιτρώδη και κατά το ξαναζέσταμα. Γι αυτό δεν πρέπει ποτέ τα βρασμένα λαχανικά να ξαναζεσταίνονται.
Τα νιτρώδη άλατα μέσα στο στομάχι αντιδρούν με τις αμίνες κατά τον καταβολισμό των πρωτεϊνών παράγοντας νιτροζαμίνες. Από τις τριακόσιες χημικές ενώσεις των νιτροζαμινών το 90% είναι καρκινογόνες. Ανάμεσα σ' αυτές βρίσκεται και η Ν-Νιτροζοντι-μεντιλαμίνα (NDMA) από την οποία φτάνουν ακόμη και ελαχιστό​τατες ποσότητες για να προκληθούν κακοήθεις όγκοι σε πει​ραματόζωα.

Νιτροζαμίνες όμως μπορούν να παραχθούν και εκτός της πεπτικής διαδικασίας. Για παράδειγμα σε καπνιστό χοιρινό βρέ​θηκαν συγκεντρώσεις της NDMA 11. Επίσης το ψήσιμο πολύ
89
λιπαρού κρέατος σε υψηλές θερμοκρασίες ή στα κάρβουνα, όπου τμήματα του απανθρακώνονται, οδηγεί στη δημιουργία νιτροζαμινών.

Με ποιον τρόπο μπορούμε να αποφύγουμε τις αρνητικές επιπτώσεις των νιτρικών και των νιτρωδών αλάτων;
Υπάρχουν διάφοροι, όπως να αποφεύγουμε τα προϊόντα που περιέχουν υψηλές ποσότητες νιτρικών και νιτρωδών αλάτων, να προτιμάμε τα φρούτα και τα λαχανικά εποχής από αυτά του θερμο​κηπίου, να μη ξαναζεσταίνουμε βρασμένα λαχανικά, να μη παίρνου​με λαχανικά συσκευασμένα με πλαστικό, διότι δημιουργούνται αναερόβιες ζυμώσεις που ευνοούν τη δημιουργία νιτρωδών, να μην τρώμε άγουρα φρούτα και ανώριμα λαχανικά, γιατί περιέχουν μέχρι και δεκαπλάσια ποσότητα νιτρικών, να μην πίνουμε το ζουμί από τα βρασμένα χόρτα, γιατί εκεί περιέχεται το 25% των νιτρικών τους, να μην αφήνουμε τα λαχανικά πολλές μέρες κομμένα γιατί αυξάνο​νται τα νιτρώδη, και μάλιστα εκτός ψυγείου, τα βγάζουμε τα μαραμένα φύλλα γιατί περιέχουν περισσότερα νιτρώδη, και τα κοτσάνια γιατί περιέχουν περισσότερα νιτρικά, να αποφεύγουμε τα καπνιστά και το ψήσιμο στα κάρβουνα, καθώς και τρόφιμα που έχουν συντηρηθεί με νιτρικά, και τέλος να αυξήσουμε το διαιτολό​γιο μας σε βιταμίνη C. Η βιταμίνη C αντιδρά πιο γρήγορα με τα νι​τρικά άλατα από ό,τι οι αμίνες, και έτσι μειώνεται πολύ ο σχηματι​σμός των νιτροζαμινών μέσα στο πεπτικό σύστημα. Πλουσιότερα σε βιταμίνη C είναι τα ξινά φρούτα.

ιβ) Τα λιπάσματα δεν απορροφώνται εξολοκλήρου από τα φυτά. Μια σημαντική ποσότητα απ' αυτά περνάει στα υπόγεια δίκτυα του νερού, και από εκεί σε ποτάμια και λίμνες δημιουργώ​ντας το φαινόμενο του ευτροφισμού. Τα λιπάσματα δηλαδή δίνουν τροφή σε φυτικούς οργανισμούς (κυρίως μικροσκοπικά φύκια) που καθώς αυξάνονται υπερβολικά καταναλώνουν μεγάλες ποσότητες οξυγόνου, κάνοντας έτσι αδύνατη τη ζωή στους υπόλοιπους οργανισμούς, φυτικούς και ζωικούς. Πολλά από αυτά μάλιστα εκ​κρίνουν και τοξίνες.

Ευτροφισμό δεν δημιουργούν μόνο τα λιπάσματα. Στον ευτροφισμό οδηγούν και τα βιομηχανικά απόβλητα, (όταν δεν πε​ριέχουν τοξικές ουσίες που σκοτώνουν τη ζωή) και κυρίως τα αστικά λύματα με τις μεγάλες ποσότητες απορρυπαντικών που περιέχουν, όπου κύριο συστατικό είναι ο φώσφορος. Δίνοντας τροφή (ευ τρέφω) στους φυτικούς οργανισμούς τους οδηγούν σε

90
μια υπερβολική ανάπτυξη, με πρώτη συνέπεια την κατανάλωση του υπάρχοντος οξυγόνου. Επίσης τα αστικά λύματα περιέχουν με​γάλες ποσότητες οργανικών ουσιών, με αποτέλεσμα οι μικρο​οργανισμοί που τις αποσυνθέτουν να καταναλώνουν όλο το διαθέσιμο οξυγόνο. Όταν αυτό εξαντληθεί, την αποσύνθεση αναλαμβάνουν αναερόβιοι αποικοδομητές. Η αναερόβια αποικοδόμηση όμως δημιουργεί δύσοσμα αέρια που επιδρούν αρνητικά στην υδρόβια ζωή. Το κυριότερο δύσοσμο αέριο που δημιουργείται είναι το υδρόθειο.

Το υδρόθειο είναι πολύ τοξικό αέριο για τα ψάρια. Προσβάλ​λει το αίμα, ενώνεται με τον σίδηρο των ενζύμων της αναπνοής και διεισδύει στον βλεννογόνο των βραγχίων εκατό φορές ευκολότερα από ό,τι το οξυγόνο, προκαλώντας έτσι ανεπανόρθωτες βλάβες. Η τοξικότητα του αυξάνει με την αύξηση της θερμοκρασίας και του ph (εδώ η όξινη βροχή επιδρά ευεργετικά), καθώς και με την μείωση του οξυγόνου. Η παρουσία του υδρόθειου στο νερό επιδρά ανασταλτικά στην εκκόλαψη των αυγών, και προκαλεί παραμόρ​φωση και καθυστέρηση στην ανάπτυξη των μικρών ψαριών. Η κατώτερη θανατηφόρα συγκέντρωση για τα ψάρια θεωρείται το 1 mg/lt. Θάνατο μεγάλου αριθμού ψαριών είχαμε στην Ελλάδα στα νερά της λίμνης Μητρικού στη Ροδόπη, τον Ιούνιο του 1980.

Καθώς το οξυγόνο είναι απαραίτητο για την αποικοδόμηση και διάσπαση διαφόρων ουσιών, λήφθηκε σαν βάση για τη διαμόρφωση διαφόρων μέτρων προσδιορισμού της επιβάρυνσης των υδάτων από διάφορους οργανικούς ρυπαντές. Το κυριότερο μέτρο είναι το BOD (Biochemical Oxygen Demand- Βιοχημική Απαίτηση Οξυ​γόνου) που μετρά την ποσότητα του οξυγόνου που χρειάζεται ένα λίτρο ακάθαρτου νερού με οργανικές ουσίες και θερμοκρασία 20°Κ για τον καθαρισμό του σε πέντε μέρες. Όσο μεγαλύτερο είναι το BOD, τόσο μεγαλύτερη είναι η επιβάρυνση του νερού.

Αξίζει να σημειώσουμε ακόμη ότι ο ευτροφισμός δεν είναι η μόνη αιτία που προκαλεί έλλειψη οξυγόνου στα νερά. Και η θερμική μόλυνση (κυρίως από το νερό που χρησιμοποιούν ορισμένες βιομηχανικές εγκαταστάσεις στα συστήματα ψύξης τους και που απορρίπτουν στη συνέχεια στο περιβάλλον) προκαλεί μια παρόμοια στέρηση σε οξυγόνο, γιατί μειώνεται η περιεκτικότητα του στο νερό με την αύξηση της θερμοκρασίας.

ιγ) Οι καλλιεργητές είναι εκτεθειμένοι στους νόμους της αγοράς. Η περίσσεια αγροτικών προϊόντων (ιδιαίτερα έντονη στις

91
χώρες της ΕΟΚ) οδηγεί σε συγκράτηση των τιμών, ενώ οι τιμές λιπασμάτων και φυτοφαρμάκων αυξάνουν αλματωδώς. Είναι εξάλλου γνωστό ότι συμφέρει το βιομηχανικό κατεστημένο να είναι φτηνά τα αγροτικά προϊόντα, γιατί αυτό επιτρέπει μικρότερους μισθούς (με βάση τη μαρξιστική αντίληψη για την αναπαραγωγή της εργατικής δύναμης). Μάλιστα, για να καλύπτεται το κόστος επιδοτούν ποικιλότροπα τα διάφορα αγροτικά προϊόντα.

Όταν οι χωματερές δέχονται τα πλεονάσματα της παραγωγής και οι αγελάδες τρέφονται με σκόνη γάλα για να κάνουν πάλι γάλα, είναι φανερό ότι δεν μπαίνει πρόβλημα αύξησης της αγροτικής παραγωγής, που οδηγεί σε πτώση των τιμών, αλλά δικαιότερης κατανομής της.' Έτσι η εισαγωγή βιοκαλλιεργητικών μεθόδων και η εγκατάλειψη λιπασμάτων και φυτοφαρμάκων (ή έστω η λελογι​σμένη χρήση τους) θα βελτιώσει την ποιότητα των προϊόντων και θα οδηγήσει σε συγκράτηση των τιμών, και επί πλέον η μείωση των παραγωγικών εξόδων μαζί με τη συγκράτηση των τιμών θα αντισταθμίσει τη μείωση της παραγωγής. Ο Αμερικανός καθηγητής Ντέηβιντ Ρίμεντς υποστηρίζει ότι αν σταματήσει η χρήση λιπασμά​των, το κόστος παραγωγής θα πέσει κατά 36% ενώ η παραγωγή μόνο κατά 10%.

ιδ) Ένας τελευταίος παράγοντας είναι η ενεργειακή κατα​νάλωση και η ρύπανση στη διάρκεια της παραγωγικής διαδικασίας. Οι ενεργειακές μας πηγές εξαντλούνται, και είναι συζητήσιμο κατά πόσο είναι σκόπιμο να σπαταλάμε πολύτιμη ενέργεια για την παραγωγή λιπασμάτων. Όσο για τη ρύπανση δεν είναι καθόλου αμελητέα. Στη Δραπετσώνα για παράδειγμα, στο εκεί εργοστάσιο παραγωγής λιπασμάτων, έχουμε εκπομπές σε υδροφθόριο, υδρο​γονάνθρακες, διοξείδιο του θείου κλπ. Δικαιολογημένα οι κάτοικοι παλεύουν για την μετεγκατάσταση του και έχουν ξεσηκωθεί ενάντια στην επέκταση του, που μεθοδεύεται με το πρόσχημα του εκσυγχρονισμού.
92

14

Ηχορύπανση
Ο θόρυβος (ή ηχορύπανση) είναι μια μορφή ρύπανσης που ενώ γίνεται άμεσα αντιληπτή - σε αντίθεση με τις υπόλοιπες μορφές -έχουμε την τάση να υποτιμούμε τη σημασία της. Τον θεωρούμε σαν αναπόφευκτο και δεδομένο κακό της σύγχρονης αστικής ζωής, και προσπαθούμε να συμβιώσουμε μ' αυτόν.

 Όμως δεν θα είχαμε αυτή τη στάση αν γνωρίζαμε όλες του τις συνέπειες. Ο εκνευρισμός, η δυσκολία συγκέντρωσης της σκέψης και της προσοχής, η αϋπνία, είναι από τις πιο εμφανείς. Αλλά υπάρχουν και άλλες, ίσως πιο σημαντικές, όπως ανορεξία, κόπωση, ενδοκρινολογικά προβλήματα, ταχυπαλμία, στένεμα των αιμοφόρων αγγείων και υπέρταση. Συνέπεια όλων αυτών είναι η σταδιακή επιβάρυνση της καρδιάς, με συνέπεια την καρδιοπάθεια. Φυσικά δεν πρέπει να ξεχνάμε την πιο άμεση συνέπεια του θορύβου πάνω στην ακοή. Άνθρωποι ιδιαίτερα εκτεθειμένοι σε μεγάλους και συνεχείς θορύβους, οδηγούνται σταδιακά σε κώφωση, ενώ πολλοί περισσότεροι είναι εκείνοι στους οποίους μειώνεται η ακουστική ικανότητα με τα χρόνια. Μεγάλο πρόβλημα είναι και η διαταραχή του ύπνου. Ο ύπνος διακρίνεται σε διάφορες φάσεις

93
που διαδέχονται η μια την άλλη, και όταν διαταραχθεί η σειρά τους, ή αν κάποιες φάσεις δεν έλθουν καθόλου, και κυρίως η λεγόμενη rem (rapid eye movement) που είναι ο πιο βαθύς ύπνος, όχι μόνο μειώνεται η ευεργετική και αναζωογονητική επίδραση του πάνω στον οργανισμό, αλλά μπορεί να προκληθούν και σοβαρές νευ​ρολογικές διαταραχές.

Η θετική επίδραση του ύπνου πάνω στον οργανισμό συνίστα​ται στη μείωση της συγκέντρωσης κάποιων τοξικών ουσιών της οικογένειας των αμινών σε ορισμένα εγκεφαλικά κύτταρα, και στη μεγαλύτερη παραγωγή ορμονών και αντισωμάτων. Αυτός είναι και ο λόγος που αναλαμβάνουμε τόσο πολύ με τον ύπνο, όταν είμαστε άρρωστοι.

Ενώ ο φυσιολογικός θόρυβος είναι 25-30 ντεσιμπέλ*, σε πολλά μέρη της Αθήνας ξεπερνά τα 90, που είναι και το ανώτατο επιτρεπτό όριο στη βιομηχανία.

Κύρια πηγή της ηχορύπανσης στις πόλεις είναι τα αυτοκίνητα. Ιδιαίτερα στις κυκλοφοριακές συνθήκες της Αθήνας το πρόβλημα οξύνεται και από τους ανυπόμονους οδηγούς, που χτυπάνε το κλάξον με το παραμικρό. Μια λύση είναι να απαγορευθεί εντελώς η χρήση του μέσα στην πόλη, κάτι που πέτυχε γύρω στο 1960 ένας νομάρχης για την πόλη του Παρισιού.

Μια προσιτή και καλή λύση είναι η καλύτερη μόνωση των κατοικιών, για τον χρόνο βέβαια που βρίσκεται κανείς στο σπίτι του. Αν δεν διαθέτει ιδιόκτητη κατοικία, πριν νοικιάσει διαμέρισμα πρέπει να λάβει σοβαρά υπόψη του τον παράγοντα του θορύβου. Ακόμη, όπου είναι δυνατόν να αποφευχθεί ο θόρυβος για μεγάλα σύνολα ανθρώπων, πρέπει να αποφεύγεται. Για παράδειγμα, τα σχολεία και τα νοσοκομεία πρέπει να κτίζονται μακριά από θορυβώδεις περιοχές, και τα αεροδρόμια να βρίσκονται μακριά από την πόλη.
* Μονάδα μέτρησης της έντασης του ήχου.

94

15.
Μικροκύματα
και Ηλεκτρονικό Νέφος
Μια ρύπανση αρκετά εξαπλωμένη, της οποίας αγνοούμε όμως όλη την έκταση των επιπτώσεων, είναι η ρύπανση των μικροκυμάτων ή υπερβραχέων κυμάτων. Αυτά είναι τα κύματα που εκπέμπουν οι ραδιοφωνικοί και τηλεοπτικοί σταθμοί, οι σταθμοί ραντάρ, τα CB, οι κουζίνες μικροκυμάτων, μηχανήματα διαθερμιών, πόρτες που κλεί​νουν αυτόματα κ.α. Ιδιαίτερα εκτεθειμένα είναι τα άτομα που ζουν ή εργάζονται σε ακτίνα μικρότερη των πενήντα μέτρων από την πηγή εκπομπής.

Οι επιδράσεις των μικροκυμάτων χωρίζονται σε θερμικές και μη θερμικές (βιολογικές). Στις θερμικές ιδιότητες των μι​κροκυμάτων στηρίζεται και η κατασκευή φούρνου μικροκυμάτων. Οι θερμικές επιδράσεις είναι ιδιαίτερα έντονες στους υδαρείς ιστούς (δέρμα, μυς, όργανα στο εσωτερικό του σώματος) και πολύ μικρότερη σε ιστούς λιγότερο υδαρείς (οστά, λιπώδης ιστός).

Ανάμεσα στις βλάβες που μπορούν να προκληθούν από τις θερμικές επιδράσεις των ηλεκτρομαγνητικών κυμάτων είναι, καταρράκτης, διαταραχές στη λειτουργία των αισθητηρίων οργάνων, και κυρίως της ακοής, απορύθμιση του νευρο-ενδοκρινολογικού συ-

95

στήματος, προβλήματα στο θερμορυθμιστικό σύστημα, στη λει​τουργία των γεννητικών οργάνων, ταχυπαλμία κ.α.

Οι μη θερμικές βλάβες είναι ακόμη αμφιλεγόμενες, όμως πειραματικά διαπιστώθηκε ασυνήθιστη απελευθέρωση ιόντων ασβε​στίου από τους εγκεφαλικούς νευρώνες σε γάτες που εκτέθηκαν σε ηλεκτρομαγνητικά πεδία, καθώς και μειωμένη αποτελεσματι​κότητα των λεμφοκυττάρων, που είναι κύτταρα (λευκά αιμοσφαίρια) εξειδικευμένα στην καταστροφή των ξένων ή των πυρηνικών κυτ​τάρων. Σε αρσενικούς ποντικούς παρατηρήθηκαν χρωμοσωμικές ανωμαλίες στο 4-12% των γεννητικών κυττάρων.

Όσο πιο χαμηλές είναι οι συχνότητες, τόσο πιο επικίνδυνα είναι τα μικροκύματα. Τέτοιες συχνότητες έχουμε στα FM και στην TV. Ιδιαίτερα χαμηλές συχνότητες (extra low frequencies, ELF) έχουμε στους αγωγούς μεταφοράς ηλεκτρικού ρεύματος, στους αναμεταδότες μικροκυμάτων και στους ανιχνευτές ραντάρ. Εδώ τα μικροκύματα μπορούν να επιφέρουν μεταβολές στη χημεία του αίματος, στην εγκεφαλική δραστηριότητα και στην απόκριση του ανοσοποιητικού συστήματος.

Εργαστηριακές μελέτες έδειξαν ότι οι ELF επιφέρουν με​ταβολές στη ροή ιόντων του ασβεστίου στον εγκεφαλικό ιστό και επιταχύνουν την έκκριση ενός συγκεκριμένου ενζύμου που αυξά​νει την ανάπτυξη ήδη σχηματισμένων όγκων. Κάποιες μελέτες έδειξαν ότι οι περιπτώσεις καρκίνου εμφανίζονται δυο φορές πιο συχνά σε σπίτια που βρίσκονται κοντά σε ηλεκτρικές γραμμές υψηλής τάσης από ότι σε σπίτια που βρίσκονται σε άλλες περιοχές. Άλλες μελέτες έδειξαν ότι οι ELF καθιστούν τα ποντίκια αφύσικα δραστήρια. Ένας ερευνητής διαπίστωσε ακόμη μείωση κατά 5% του ρυθμού βλάστησης ηλιόσπορου που είχε εκτεθεί σε τέτοια κύματα.
Περισσότερο εκτεθειμένοι στα μικροκύματα είναι οι εργαζό​μενοι σε βιομηχανίες πλαστικών, όπου χρησιμοποιούνται φούρνοι που λειτουργούν στα 27 Μhz, και πολύ λιγότερο οι κάτοχοι CB και οι γειτονεύοντες με σταθμούς εκπομπής (ραδιόφωνο, τηλεόραση κλπ.). Μια στοιχειώδης προφύλαξη πάντως για τους εργαζόμενους σε τέτοια περιβάλλοντα είναι να αποφεύγουν να στέκονται μπρο​στά στην πορεία των ακτινών. Όσο για τις νοικοκυρές, καλύτερο είναι να μη βάλουν κουζίνα μικροκυμάτων στο σπίτι τους.

Με την ανάπτυξη της ηλεκτρονικής, τα αστικά κυρίως περιβάλλοντα φορτίζονται όλο και περισσότερο με ένα ανεπιθύμη​το «ηλεκτρονικό νέφος». Οι παρεμβολές στις τηλεοράσεις είναι οι

96

πιο ανώδυνες συνέπειες του. Πιο σοβαρές είναι σε ανθρώπους που έχουν καρδιακά προβλήματα και έχουν βηματοδότη.

Υπάρχουν και οι ακραίες περιπτώσεις. Το ραντάρ του αεροδρομίου της Οζάκα αδρανοποιήθηκε εξαιτίας ηλεκτρονικών κυμάτων που εκπέμπονταν από τον ενισχυτή κεραίας παρακείμε​νου σπιτιού. Σε δυο περιπτώσεις οι αυτόματες πόρτες ενός ηλεκτρικού τραίνου άνοιξαν ενώ αυτό βρισκόταν σε κίνηση.

Πιο σοβαρές όμως είναι οι συνέπειες στη βιομηχανία. Στην Ιαπωνία από το 1978 έχουν χάσει τη ζωή τους 8 εργάτες και πολλοί περισσότεροι έχουν τραυματισθεί από ρομπότ που αναστατώθηκε ξαφνικά ο προγραμματισμός τους από την ύπαρξη ηλεκτρονικού νέφους.
97

16.
Ραδιενέργεια
Αφήσαμε τελευταία την ραδιενέργεια, την πιο απειλητική μορφή ρύπανσης, που έχει αναστατώσει - και δικαιολογημένα - όλο τον κόσμο, και οδήγησε στην ανάπτυξη ενός ξεχωριστού κινήματος -του αντιπυρηνικού κινήματος.

 Να πούμε όμως με δυο λόγια τι είναι η ραδιενέργεια.

Ραδιενέργεια ονομάζουμε ορισμένες ακτινοβολίες που διεισ​δύουν στο ανθρώπινο σώμα και προκαλούν ορισμένες βλάβες. Συγκεκριμένα έχουμε τις ακτίνες α, β και γ. Οι α αποτελούνται από πυρήνες του στοιχείου ήλιον, και γι' αυτό έχουν μεγάλο βάρος και συνακόλουθα μικρή διεισδυτικότητα. Στους ανθρώπινους ιστούς διεισδύουν μόλις ένα χιλιοστό, αλλά η μικρή διεισδυτικότητα τους αντισταθμίζεται από τη ζημιά που κάνουν λόγω του μεγέθους τους. Οι ακτίνες β είναι ηλεκτρόνια και μπορούν και διεισδύουν στους ιστούς του ανθρώπινου οργανισμού μέχρι λίγα εκατοστά. Τέλος οι ακτίνες γ είναι ηλεκτρομαγνητικά κύματα, πλούσια σε ενέργεια, όπως οι ακτίνες Χ, με πολύ μεγάλη διεισδυτικότητα, εξαιτίας του πολύ μικρού τους μήκους κύματος.

Τώρα πώς παράγονται αυτές οι ακτινοβολίες;

98
Υπάρχουν ορισμένα στοιχεία που λέγονται ραδιενεργά. Τέ​τοιο είναι το ράδιο, που ανακάλυψε η Μαρία Κιουρί. Εκτός από τα ραδιενεργά στοιχεία, υπάρχουν και τα λεγόμενα ραδιενεργά ισότοπα ενός στοιχείου. Τα ισότοπα διαφέρουν μεταξύ τους στον αριθμό των νετρονίων που διαθέτει ο πυρήνας τους. Για παρά​δειγμα το ισότοπο άνθρακας 14 είναι ραδιενεργό. Ομως η ακτινοβολία του είναι αμελητέα, γιατί αποτελεί ένα ελάχιστο μόνο ποσοστό της συνολικής ποσότητας του άνθρακα.

Ένα χαρακτηριστικό των ραδιενεργών στοιχείων είναι ο χρόνος ημιζωής τους, δηλαδή πόσος χρόνος χρειάζεται για να μείνει από την αρχική ποσότητα η μισή. Έτσι το ιώδιο 131 έχει χρόνο ημιζωής οχτώ μέρες, το καίσιο 137 έχει τριάντα χρόνια, και ο άνθρακας 14 έχει 5.700 χρόνια.

 Να πούμε τώρα δυο λόγια για τις μονάδες μέτρησης.
Τα μπεκερέλ μετράνε πόσα άτομα διασπώνται το δευτερό​λεπτο ανά κιλό ή λίτρο κάποιου υλικού, π.χ. τρόφιμα. Όμως το μπεκερέλ δεν είναι ικανοποιητική μονάδα μέτρησης, γιατί δεν δείχνει πόση από την ενέργεια που προκαλείται απ' αυτές τις διασπάσεις απορροφάται από ορισμένη μάζα υλικού που ακτινοβολείται. Αυτό το μέγεθος της απορροφούμενης δόσης - ή απλά δόσης - το δείχνει το rad. Το rad ισούται με 100 erg/gr (το erg ή έργειο είναι μονάδα ενέργειας). Όμως και πάλι το rad δεν μας ικανοποιεί γιατί δεν δείχνει τη ζημιά που η απορροφούμενη δόση προκαλεί στον άνθρωπο. Τη ζημιά αυτή τη βρίσκουμε πολλαπλασιά​ζοντας το rad με διάφορους συντελεστές, που μας δίνουν το rem. Ένα χιλιοστό του ρεμ είναι ένα μιλιρέμ.

Η αναγωγή του ενός μέτρου στο άλλο δεν είναι εύκολη υπόθεση, είναι δουλειά ειδικών. Όμως, επειδή υπάρχει μια ευθέως ανάλογη σχέση ανάμεσα σε αυτές τις τρεις μονάδες, μπορούμε να υποθέσουμε ότι, όσο πιο υψηλές είναι οι τιμές μπεκερέλ, τόσο πιο υψηλές είναι και οι τιμές ραντ και ρεμ.

Για να βρούμε τα μπεκερέλ που περιέχουν κάποια τρόφιμα είναι σχετικά εύκολο. Χρησιμοποιούμε ένα μετρητή Geiger. Πολλοί τέτοιοι μετρητές πουλήθηκαν στην ελληνική αγορά μετά το ατύχημα του Τσερνομπίλ. Πρέπει όμως να έχουμε υπόψη μας ότι οι μετρήσεις του δεν είναι απόλυτα ακριβείς.

Οι ραδιενεργές ακτίνες ονομάζονται συχνά και ιονίζουσες ακτίνες. Αυτή τους η ιδιότητα να ιονίζουν, είναι υπεύθυνη και για τις βλάβες που προκαλούν στους ζωντανούς οργανισμούς. Καθώς
99

περνούν μέσα από τα κύτταρα, αποσπούν από κάποια άτομα ορισμένα ηλεκτρόνια, και τότε τα άτομα αυτά λέγονται ιόντα. Τα ιόντα συμπεριφέρονται διαφορετικά από ό,τι τα άτομα, και συνακό​λουθα και οι χημικές οργανικές ενώσεις, τμήματα των οποίων αποτελούν. Η αλλαγή αυτή στη συμπεριφορά μπορεί να οδηγήσει σε μεγαλύτερες ή μικρότερες αναστατώσεις τις κυτταρικές δομές και λειτουργίες, και συνακόλουθα σε μεγαλύτερες ή μικρότερες βλάβες.

Τώρα, τι είδους βλάβες μπορεί να είναι αυτές;

Κατ' αρχήν τις ξεχωρίζουμε σε σωματικές και γενετικές βλάβες. Σωματικές είναι λόγου χάρη ο καρκίνος και η λευχαιμία. Γενετικές είναι οι διάφορες ανωμαλίες που παρουσιάζονται στους απογόνους. Τα χρωμοσώματα των σπερματοζωαρίων και των ωαρίων, τα οποία κουβαλάνε τις οδηγίες για το πως θα είναι ο απόγονος, είναι ιδιαίτερα επιρρεπή σε τέτοιες αναστατώσεις, τις οποίες πληρώνει ο «τυχερός». Στην καλύτερη περίπτωση βέβαια έχουμε αποβολή του εμβρύου.

Όπως συμβαίνει με όλους τους ρυπαντές, σημασία δεν έχει μόνο η ποσότητα της ακτινοβόλησης, αλλά και η χρονική κατανομή της. Σε ένα πυρηνικό ατύχημα ή σε περίπτωση έκρηξης ατομικής βόμβας, τα άτομα που βρίσκονται κοντά στο χώρο του ατυχήματος ή στο χώρο της έκρηξης, δέχονται σε λίγο χρονικό διάστημα τερά​στια ποσότητα ακτινοβολίας, με συνέπειες σημαντικές και όχι πάντα αντιστρεπτές. Παραθέτουμε τον πίνακα 5 για το ποιες μπορεί να είναι αυτές οι συνέπειες.

Όμως πιο σημαντική είναι η μακροχρόνια έκθεση, γιατί καλύπτει πολύ ευρύτερα στρώματα πληθυσμού. Αυτή οφείλεται κυρίως στην εσωτερική ακτινοβολία ραδιοϊσοτόπων, που είναι προϊόντα πυρηνικών εκρήξεων ή διαρροών από πυρηνικούς αντι​δραστήρες, και τα οποία περνάνε στον οργανισμό κυρίως μέσω της αναπνοής και της τροφικής αλυσίδας, ακτινοβολώντας επιλεκτικά ορισμένα μέρη του οργανισμού στα οποία συσσωρεύονται. Το ιώδιο 131 π.χ. συσσωρεύεται στον θυρεοειδή, γιατί ο θυρεοειδής, από τη στιγμή που χρειάζεται ιώδιο, δεν κάνει διάκριση σε ραδιενεργό και μη, αφού οι χημικές ιδιότητες είναι οι ίδιες. Το ίδιο και το στρόντιο 89 και 90, που ο οργανισμός το χρησιμοποιεί στη θέση του ασβεστίου και συγκεντρώνεται στα κόκαλα. Αυτό δείχνει ότι ανάμεσα στις πιο επικίνδυνες ομάδες του πληθυσμού είναι τα παιδιά, που καθώς αναπτύσσονται χρειάζονται αυτά τα στοιχεία σε
100
ΠΙΝΑΚΑΣ 5
Σύνοψη συνεπειών από οξεία (:στιγμιαία) έκθεση όλου του σώματος σε εξωτερική ακτινοβολία (γ)
101

μεγαλύτερες ποσότητες. Το φάρμακο συνήθως είναι η χορήγηση ιωδίου και ασβεστίου, γιατί ο οργανισμός αποφεύγει τα υποκατά​στατα, τη στιγμή που διαθέτει σε αφθονία τα αυθεντικά στοιχεία.

Άλλο στοιχείο που συσσωρεύεται στον οργανισμό είναι το καίσιο 137. Αυτό το χρησιμοποιεί ο οργανισμός αντί για το κάλιο, που είναι σημαντικό στοιχείο των μυϊκών κυττάρων, και το οποίο καθώς διαλύεται εύκολα στο νερό, συντελεί στην ακτινοβόληση ολόκληρου του σώματος.

 Εσωτερική ακτινοβόληση έχουμε επίσης και με το πλουτώνιο 239 (που προσλαμβάνεται κυρίως με την αναπνοή και μπορεί να προκαλέσει καρκίνο στους πνεύμονες) και με το τρίτιο, μια ραδι​ενεργή μορφή του υδρογόνου, που σαν ραδιενεργό νερό μπορεί να διαχυθεί σε όλους τους ιστούς του σώματος. Αυτό προσλαμ​βάνεται και με την τροφή και με την αναπνοή, και προκαλεί βλάβη στο γενετικό υλικό καθώς συσσωματώνεται στα μόρια του. Πρέπει βέβαια να πούμε ότι όλα αυτά τα στοιχεία δεν μένουν εσαεί στον οργανισμό. Το καίσιο για παράδειγμα, με χρόνο ημιζωής (ή υποδιπλασιασμού) 24.000 χρόνια, δεν μένει επ' άπειρο στον οργανισμό μας. Ο χρόνος παραμονής του κυμαίνεται από 20 (όταν πρόκειται για μικρά παιδιά) μέχρι 100 μέρες και έπειτα αποβάλ​λεται. Όμως το πρόβλημα παραμένει, γιατί καθώς εξακολουθεί να υπάρχει στο περιβάλλον, μέσω της τροφικής αλυσίδας ή της ανα​πνοής, ανανεώνεται συνεχώς το στοκ στον οργανισμό μας.

 Έχουμε ξαναμιλήσει για τα όρια, και με πόση δυσπιστία θα πρέπει να τα αντιμετωπίζουμε. Αν αυτό ισχύει για τους υπόλοιπους ρυπαντές, πολύ περισσότερο ισχύει για την ραδιενέργεια, και αυτό γιατί οι ειδικοί μας λένε ότι καμιά δόση ακτινοβολίας δεν είναι απόλυτα ασφαλής. Θεωρητικά, και μια μόνο ραδιενεργή διάσπαση μπορεί να έχει μοιραίες συνέπειες για τον ανθρώπινο οργανισμό. Το αν θα προκληθεί τελικά βλάβη, εξαρτάται από πολλούς παράγοντες, που δεν τους έχουμε διαπιστώσει όλους. Σημαντικό​τεροι είναι η αμυντική ικανότητα του οργανισμού και το είδος του ιστού που ακτινοβολείται. Από όλους εκείνους που εκτέθηκαν σε μιαν ορισμένη δόση ακτινοβολίας, μόνο ένα ορισμένο ποσοστό θα παρουσιάσουν κάποια συμπτώματα.

Όμως και η στατιστική αποτίμηση της ζημιάς δεν είναι πάντα εύκολη υπόθεση, κυρίως γιατί οι συνέπειες πολλές φορές κάνουν χρόνια να εμφανιστούν. Ένας καρκίνος π.χ. μπορεί να εκδηλωθεί μετά από τριάντα χρόνια, και τότε δεν μπορούμε να πούμε με

102

σιγουριά κατά πόσο οφείλεται σε μια συγκεκριμένη ακτινοβόληση ή σε άλλες αιτίες. Βλέπετε, το προνόμιο της καρκινογένεσης δεν το έχει μόνο η ραδιενέργεια.

Τη ραδιενέργεια δεν την «εφεύρε» ο άνθρωπος. Απλά την ανακάλυψε. Έτσι, εκτός από εκείνη που μπορεί να αποδεσμεύσει κατά βούληση, υπάρχει και η φυσική ραδιενέργεια. Αυτή προέρ​χεται καταρχήν από το διάστημα, και κατά δεύτερο λόγο από την ίδια τη γη. Η ατμόσφαιρα αποτελεί ένα φυσικό φίλτρο απέναντι στην κοσμική ακτινοβολία, και γι' αυτό όσοι ζουν σε μεγάλα υψόμετρα, οι πιλότοι και οι αστροναύτες, είναι πιο εκτεθειμένοι.

Σε κάποιες περιοχές της γης υπάρχουν επίσης υψηλές συγκεντρώσεις ραδιενεργών στοιχείων σε διάφορα πετρώματα, όπως π.χ. ο γρανίτης, και φυσικά οι κάτοικοι αυτών των περιοχών δέχονται μεγαλύτερες δόσεις. Οι ιαματικές πηγές, αλλά ακόμη και τα αθώα οικοδομικά υλικά περιέχουν ραδιενέργεια, ανάλογα με την προέλευση του ορυκτού που χρησιμοποιήθηκε για την κατασκευή του. Για το ραδόνιο έχουμε ήδη μιλήσει στο κεφάλαιο για τους ρυπαντές εσωτερικών χώρων.

Τέλος, στον οργανισμό υπάρχουν φυσικά ραδιοϊσότοπα,, όπως το κάλιο 40, ή ο άνθρακας 14 που αναφέραμε πιο πριν, και που έτσι κι αλλιώς δεν μπορούμε να τα αποφύγουμε.

Οι στατιστικές εκτιμήσεις ως προς το ποσοστό ενοχοποίησης της φυσικής ραδιενέργειας για την πρόκληση καρκίνου διαφέρουν, κυμαίνονται όμως ανάμεσα στο 1 με 10%, ενώ για τη λευχαιμία ανεβάζουν το ποσοστό μέχρι 20%. Με βάση λοιπόν το γεγονός ότι καμιά δόση δεν είναι ακίνδυνη, και με δεδομένη την συνεχιζόμενη επιβάρυνση του περιβάλλοντος από τις πυρηνικές δοκιμές και από τα καθημερινά μικρά ατυχήματα των πυρηνικών αντιδραστήρων, το όνομα του καθενός μας βρίσκεται στην κληρωτίδα των πιθανών καρκινογενέσεων, με πιθανότητες που καθημερινά αυξάνουν. Αυτός είναι ο λόγος που οι οικολόγοι είναι αντίθετοι στη χρήση της πυρηνικής ενέργειας. Φυσικά δεν είναι αντίθετοι στη χρήση της για ιατρικούς σκοπούς, που επιβαρύνει εξάλλου ελάχιστα το περιβάλ​λον. Κυρίως είναι αντίθετοι στη χρήση της για την παραγωγή ηλεκτρενέργειας, και φυσικά είναι αντίθετοι, χωρίς να είναι οι μόνοι, στους πυρηνικούς εξοπλισμούς, γιατί μεγαλύτερη οικολο​γική καταστροφή από την έκρηξη ενός πυρηνικού πολέμου δεν μπορεί να υπάρξει.

 Τα πυρηνικά εργοστάσια εξελίσσονται σε μια εξίσου μεγάλη

103

απειλή με τα πυρηνικά όπλα. Στατιστικά, ατυχήματα της έκτασης του Τσερνομπίλ πρέπει να αναμένονται πολλά στο μέλλον, αν δεν εγκαταλείψουν τα πυρηνικά προγράμματα τους οι ανεπτυγμένες χώρες.

Ένας ακόμη λόγος που οι οικολόγοι αντιτίθενται στην εγκατά​σταση πυρηνικών αντιδραστήρων είναι το ότι με τα ραδιενεργά κατάλοιπα τους μπορεί να κατασκευάσει κανείς βόμβες πλουτω​νίου. Με έναν αντιδραστήρα 1000 μεγαβάτ μπορεί μια χώρα να φτιάχνει κάθε χρόνο 50 με 100 πυρηνικές βόμβες τύπου Ναγκασάκι. Μικρές χώρες, που δεν διαθέτουν πυρηνικά όπλα, αλλά που διαθέτουν (ή πρόκειται σύντομα να διαθέτουν) πυρηνικούς αντι​δραστήρες, δεν πρόκειται να χάσουν την ευκαιρία.

Και τέλος μπαίνει το πρόβλημα των αποβλήτων. Η λέξη απόβλητα είναι εδώ ιδιαίτερα παραπλανητική. Τα πυρηνικά από​βλητα δεν τα ξεφορτωνόμαστε με την ίδια ευκολία που ξεφορτω​νόμαστε τα σκουπίδια. Η συνήθης πρακτική είναι η απόρριψη τους στη θάλασσα*, αφού τα κλείσουν ερμητικά σε δοχεία που έχουν μεγαλύτερη ή μικρότερη αντοχή. Ομως ποια μπορεί να είναι η αντοχή ενός δοχείου, ώστε να κρατήσει 16 εκατομμύρια χρόνια, το χρόνο ημιζωής του ιωδίου 129; Είναι μαθηματικά βέβαιο ότι τα δοχεία θα καταστραφούν πριν καταστούν ανενεργές στο σύνολο τους οι διάφορες ραδιενεργές ουσίες. Τότε θα διαχυθούν στο περιβάλλον, θα καταστρέψουν οργανισμούς, και μέσω της τροφι​κής αλυσίδας θα φτάσουν και στον άνθρωπο, αν θα υπάρχει τότε άνθρωπος και δεν θα έχει καταστραφεί από κανένα πυρηνικό ολοκαύτωμα. Αλλά και αν θα έχει διασωθεί, θα πληρώνει τις αμαρτίες του homo sapiens, ονομασία που τότε θα φαντάζει απλός ευφημισμός.

Αυτά είναι τα μείζονα προβλήματα που αφορούν τους πυρηνικούς αντιδραστήρες. Αλλά και τα μικρότερα δεν είναι καθόλου αμελητέα. Κατ' αρχήν είναι οι φυσιολογικές διαρροές,

* Οι διαμαρτυρίες από την πλευρά του αντιπυρηνικού κινήματος και γενικά του κόσμου, και οι δυναμικές ενέργειες παρεμπόδισης απόρριψης αποβλήτων στην θάλασσα από την μεριά των Green Peace, οδήγησε στην τακτική της μεταφοράς των αποβλήτων, πυρηνικών και μη, σε χώρες του Τρίτου Κόσμου, έναντι κάποιου αντιτίμου εννοείται. Οι αρχές του Λιβάνου π.χ. υπόγραψαν πρόσφατα σύμφωνο που επέτρεπε σε δυτικοευρωπαϊκές χώρες να απορρίπτουν πυρηνικά κατάλοιπα στα ανοιχτά των ακτών τους. Οι μορφές που οι υπανάπτυκτες χώρες του Τρίτου Κόσμου υφίστανται την εκμετάλλευση των αναπτυγμένων είναι πραγματικά ανεξάντλητες.
104

που δεν χαρακτηρίζονται ατύχημα, και που συνεχώς επιβαρύνουν το περιβάλλον. Κύριες τέτοιες διαρροές είναι του κρυπτού 85 και του τριτίου, που είναι και τα δυο αέρια. Ακόμη είναι τα ενδεχόμενα ατυχήματα κατά την μεταφορά των πυρηνικών καυσίμων, κυρίως για εμπλουτισμό τους με ουράνιο, και την εναπόθεσή τους στον αντιδραστήρα. Είναι επίσης η ραδιενεργή άμμος, που μένει μετά την εξαγωγή του ουρανίου από το μετάλλευμα, και που με τη διάβρωση μεταφέρεται παντού, κυρίως με τα βρόχινα νερά. Η θερμική ρύπανση, για την οποία μιλήσαμε πιο πριν, είναι επίσης πολύ σημαντική. Η πυρηνική ενέργεια μετατρέπεται σε ηλεκτρική με διάμεσο τη θερμική ενέργεια. Αυτή, σαν υποβαθμισμένης μορ​φής ενέργεια, αξιοποιείται μόνο κατά ένα μέρος, ενώ το υπόλοιπο διοχετεύεται, μέσω του νερού που χρησιμοποιείται στα ψυκτικά συστήματα, σε ποτάμια και λίμνες όπου απορρίπτεται αυτό το νερό, προκαλώντας θερμική ρύπανση.

Ακόμη, μια φυσική καταστροφή, όπως ένας σεισμός ή ένα σαμποτάζ, μπορεί να οδηγήσουν σε σοβαρότερες συνέπειες από ότι ένα συνηθισμένο ατύχημα.

Αλλά και όταν τελειώσει η ζωή ενός αντιδραστήρα, που υπολογίζεται σε τριάντα χρόνια, μένει το πρόβλημα τι θα τον κάνουμε. Το ξεμοντάρισμα είναι πολύ επικίνδυνο, και έτσι προσα​νατολίζονται στο να τους θάβουν κάτω από παχιά στρώματα μπετόν. Και τότε όμως υπάρχει ο κίνδυνος, ένας σεισμός να καταστρέψει τη θωράκιση αυτή και να οδηγήσει σε μεγάλης κλίμακας διαρροές.

Οι αναπαραγωγικοί αντιδραστήρες είναι ακόμη πιο επικίνδυνοι από τους κοινούς αντιδραστήρες σχάσης. Αν και απαιτούν λιγότερο ουράνιο, παράγουν την ίδια ποσότητα απορριμμάτων και μεγαλύτερη ποσότητα ραδιενεργών αναθυμιάσεων. Το πλουτώνιο, με χρόνο ημιζωής 24.000 χρόνια, σε συνδυασμό με τους μεγαλύτερους κινδύνους υπερθέρμανσης, αποτελεί τη μεγαλύτερη απειλή.

Με όλα αυτά τα αρνητικά λοιπόν, δεν είναι περίεργο που οι ασφαλιστικές εταιρείες είναι εντελώς απρόθυμες να ασφαλίσουν για περίπτωση πυρηνικού ατυχήματος. Αφού αυτές δεν θέλουν να ρισκάρουν, γιατί θα πρέπει άραγε εμείς;

105
Ο κατάλογος των ρυπαντών είναι απεριόριστος. Κάποιοι απ' αυτούς είναι πολύ σημαντικοί, όπως οι Πολυκυκλικοί Αρωματικοί Υδρογονάνθρακες (ΠΑΥ) και ο μόλυβδος, που βρίσκονται στις εκπομπές των αυτοκινήτων, ή ο αμίαντος, που ίνες του εκλύονται σχεδόν από παντού. Και άλλοι ρυπαντές είναι επίσης σημαντικοί, όπως ο χαλκός, το χρώμιο, το φθόριο, ο υδράργυρος, το αλουμίνιο, το κάδμιο κ.λ.π., μόνο που οι εκπομπές τους είναι συνήθως περισ​σότερο εστιασμένες σε ειδικούς χώρους - κυρίως βιομηχανικές εγκαταστάσεις, όπως του φθορίου από το εργοστάσιο της Πεσινέ -και τις συνέπειες βέβαια τις υφίστανται όσοι κατοικούν στις γύρω περιοχές. Πάντως, αν η ανάγνωση των ρυπαντών που σας παραθέσαμε μέχρι τώρα δεν σας κούρασε, μπορείτε, πριν συνεχί​σετε το βιβλίο, να διαβάσετε το παράρτημα Α, όπου αναφερόμαστε σε μερικούς ακόμη απ' αυτούς.
Μέρος 3ο

Απειλούμενα Οικοσυστήματα
109

17.
Η Ρύπανση των Θαλασσών
Στην προηγούμενη ενότητα μιλήσαμε για τους ρυπαντές. Εδώ θα μιλήσουμε για τα απειλούμενα οικοσυστήματα.

Το πρόβλημα της ρύπανσης δεν περιορίζεται απλά και μόνο στα προβλήματα της ανθρώπινης υγείας, έστω και αν αυτά μας απασχολούν περισσότερο. Εξίσου σημαντικές, σημαντικότερες ίσως, είναι οι αναστατώσεις που προκαλεί στα διάφορα οικοσυστή​ματα. Και οι αναστατώσεις αυτές επιδρούν με τη σειρά τους πάνω στον άνθρωπο, μια και αποτελεί και αυτός μέρος των οικο​συστημάτων.

Από τα πιο απειλούμενα οικοσυστήματα είναι οι θάλασσες. Αποτελούν φυσικό αποδέκτη κάθε είδους αποβλήτων και λυμά​των, τόσο από τις βιομηχανικές εγκαταστάσεις της ξηράς, όσο και από τα πλοία της θάλασσας. Οι ακτές βρωμίζουν, τα νερά μολύνονται και είναι ακατάλληλα για τους λουσμένους, και οι πληθυσμοί των ψαριών, εξαιτίας και μιας υπεραλίευσης, μειώνο​νται συνεχώς, και μαζί τους μια σημαντική πηγή διατροφής. Και επί πλέον, όπως ήδη αναφέραμε πιο πριν, αποτελούν τη δίοδο, μέσω της οποίας οι ρυπαντές φτάνουν σε υψηλές συγκεντρώσεις στον άνθρωπο.

110

Υπάρχει μια ειδική μορφή ρύπανσης που σχετίζεται- απο​κλειστικά με τη θάλασσα, η ρύπανση από πετρέλαιο. Αυτή οφείλεται - στην καλύτερη περίπτωση - στον καθαρισμό των τάνκερ με θαλασσινό νερό (αν και τελευταία έχουν αναπτυχθεί κάποιες τεχνικές, που το ερώτημα μόνο είναι κατά πόσο εφαρμό​ζονται), ενώ στη χειρότερη σε ατυχήματα, που δεν είναι καθόλου σπάνια. Τα τελευταία χρόνια στην Ελλάδα είχαμε δυο τέτοια ατυχήματα, ένα στην Κρήτη και ένα στην Πύλο.

Τα πετρελαιοειδή διασπείρονται σε μεγάλες εκτάσεις και σχηματίζουν μονομοριακές ενώσεις που εμποδίζουν την ανταλ​λαγή της ατμόσφαιρας και του θαλασσινού νερού, και επιδρούν αρνητικά στο πλαγκτόν, καθώς και σε άλλους θαλάσσιους οργα​νισμούς, κυρίως μειώνοντας τη φυσική αντίσταση τους και εμπο​δίζοντας την αναπαραγωγή τους.

Για την καταπολέμηση των κηλίδων χρησιμοποιούνται διάφο​ρες μέθοδοι με μεγαλύτερη ή μικρότερη αποτελεσματικότητα. Μια τέτοια είναι η χρήση απορρυπαντικών - γαλακτοποιητικών ουσιών, που απομακρύνουν μεν τις κηλίδες από την επιφάνεια, αυτές όμως καθιζάνουν στον πυθμένα με αποτέλεσμα να βλάπτονται οι οργανισμοί που ζουν εκεί. Πιο αποτελεσματική φαίνεται η χρήση βακτηρίων που βιοδιασπούν τις κηλίδες. Η τεχνική της μετακίνησης των κηλίδων σώζει τις ακτές ξαναπροσφέροντάς τις στους λουόμενους, αλλά μεταθέτει το πρόβλημα στα ανοικτά» όπου βέβαια διαλύονται με την επίδραση των κυμάτων, αλλά μετά από παρέλευση αρκετού χρόνου.

Όμως, το ξανατονίζουμε, η διασπορά των ρύπων δεν λύνει, απλώς μεταθέτει το πρόβλημα. Και η μετάθεση για θάλασσες όπως η Μεσόγειος, που στην ουσία είναι λίμνη, δεν γίνεται για κανένα πολύ απώτερο μέλλον. Ήδη έχει ρυπαντικές ουσίες σε πολύ υψηλότερες συγκεντρώσεις από ό,τι οι ωκεανοί. Για παράδειγμα το χρόνο δέχεται 635.000 τόνους πετρελαίου, δηλαδή το 44% της παγκόσμιας πετρελαϊκής ρύπανσης πηγαίνει στο 1% της θαλάσσιας επιφάνειας. Τα πετρέλαια αυτά σαν πίσσες, τα δέχονται κάποιες ακτές όπου τα οδηγούν κάποιοι συγκυριακοί παράγοντες (ρεύματα κλπ.). Οι ακτές της βόρειας Κρήτης δεν είναι πολλά χρόνια που άρ​χισαν να δέχονται τέτοιους ρύπους. Ειδικά ο κόλπος της Παχιάς Άμμου είναι ιδιαίτερα ρυπασμένος, και όχι μόνο με πίσσες, αλλά και με κάθε είδους σκουπίδια που απορρίπτουν τα πλοία στη θάλασσα με τη μεγαλύτερη άνεση, λες και πρόκειται για σκουπιδοτενεκέ. Οι
111

πλαστικές σακούλες είναι ένας σημαντικός ρύπος, που όπως είπαμε και αλλού, δεν είναι αποικοδομήσιμος. Και δεν είναι μόνο η ρύπανση που προκαλούν, αλλά αποτελούν επί πλέον κίνδυνο για ορισμένους θαλάσσιους οργανισμούς, όπως οι θαλάσσιες χελώνες, που εκλαμβάνοντάς τις (τις σακούλες) για νέο είδος τροφής τις καταβροχθίζουν, και καθώς δεν μπορούν να τις χωνέψουν πε​θάνουν.
 Ενώ οι συνέπειες στις περισσότερες ακτές από μια τέτοιου είδους ρύπανση είναι καθαρά αισθητικές, και απογοητεύουν τους επίδοξους λουόμενους και μαζί μ' αυτούς και όλους τους πιθανούς επενδυτές σε τουριστικά έργα, πιο σοβαρές είναι οι συνέπειες από τη μόλυνση σε κόλπους όπου υπάρχει έντονη βιομηχανική δραστηριότητα, όπως ο Αργοσαρωνικός. Μια θάλασσα που θα μπορούσε να προσφέρει καταφύγιο στις ζεστές μέρες του καλοκαιριού στο ένα τρίτο του πληθυσμού της Ελλάδας, πρακτικά μένει άχρηστη και για τους τολμηρούς επικίνδυνη, κυρίως για δερματικές παθήσεις και παθήσεις στα μάτια και τους βλεννογόνους.
112

18.
Τα Δάση
Η βασική αρχή της οικολογίας είναι ότι τα πάντα αλληλοσχετίζονται, και ότι μια αναστάτωση σε ένα" στοιχείο ενός οικοσυστήματος επιφέρει διαδοχικές αναστατώσεις σε ολόκληρο το οικοσύστημα, το οποίο αγωνίζεται να ξαναβρεί την προηγούμενη ισορροπία του. Κατά παρόμοιο τρόπο, και στο γήινο οικοσύστημα, κάθε αναστά​τωση σε κάθε ξεχωριστό οικοσύστημα, επισύρει αλυσιδωτές αντιδράσεις και στα υπόλοιπα.

Οικοσυστήματα ξεχωριστής ομορφιάς αλλά και μεγάλης σημασίας για την κλιματολογική σταθερότητα της γης είναι τα δάση, από το πιο μικρό πευκοδάσος μέχρι τη ζούγκλα του Αμαζονίου. Οι ωφέλειες ενός δάσους είναι πολλές. Καταρχήν, ένα δάσος έχει τόσες δυνατότητες να συγκρατεί το νερό της βροχής, όσες και μια λίμνη με ίδια έκταση. Αν κόψουμε τα δένδρα, τότε το νερό μιας νεροποντής δεν θα κατακρατηθεί, αλλά θα κυλήσει ορμητικά και θα συμπαρασύρει καλλιεργήσιμα εδάφη. Οι πλημ​μύρες του '77 στην Αθήνα, που στοίχισαν τη ζωή σε σαράντα άτομα, δεν οφείλονταν μόνο στο έλλειπες αποχετευτικό σύστημα, αλλά, σύμφωνα με τις εκτιμήσεις των ειδικών, και στο γεγονός ότι

113
οι γειτονικοί λόφοι της Νίκαιας (που είχε και τα περισσότερα θύ​ματα), ήσαν ολότελα αποψιλωμένοι, αδυνατώντας έτσι να συγκρα​τήσουν ένα τμήμα τουλάχιστον από τα νερά αυτής της νεροποντής. Γενικά, εξαιτίας της μεγάλης ποσότητας νερού που καταναλώνει το δασικό οικοσύστημα, έχουμε μείωση της ετήσιας απορροής κα​τά 10-20% και μείωση των πλημμυρικών υδάτων κατά 30-60%. Το ποσοστό των νερών της βροχής που απορρέει επιφανειακά δεν ξεπερνά το 4-5% του συνόλου. Η ικανότητα αυτή του δασικού οι​κοσυστήματος να αποταμιεύει νερό και να το αποδίδει κατά τη διάρκεια της ξηρής περιόδου έχει τεράστια σημασία τόσο για την υδατική οικονομία του ίδιου του οικοσυστήματος, όσο και για τα γειτονικά οικοσυστήματα που επηρεάζονται από την ύπαρξη του δάσους.

Στην καταστροφή των δασών οφείλονται και οι πλημμύρες του Γάγγη, μας λέει ο Ρενέ Ντυμόν. Το νερό της βροχής εξαιτίας της έλλειψης χούμου δεν συγκρατείται, αλλά μέσω των παραπότα​μων φτάνει στον Γάγγη και τον πλημμυρίζει. Έτσι από τη μια έχουμε ξηρασία, λόγω της έλλειψης χούμου που να συγκρατεί το νερό, και από την άλλη πλημμύρες.

Τα φυτά γενικά αποτρέπουν τη διάβρωση του εδάφους με το ριζικό τους σύστημα που το συγκρατεί.' Ομως πιο αποτελεσματικά αποτρέπει τη διάβρωση το δάσος, ιδιαίτερα σε βουνοπλαγιές, όπου το έδαφος είναι πιο επιρρεπές στη διάβρωση. Και ο λόγος είναι πως, εκτός του ότι τα δένδρα έχουν μεγαλύτερο ριζικό σύστημα, τα φύλλα τους από τη μια κατακρατούν ένα μέρος της βροχής, και από την άλλη μειώνουν την ταχύτητα της πτώσης της. Εννοείται ότι τα δάση με αειθαλή, πλατύφυλλα δένδρα κάνουν πολύ καλύτερα αυτή τη δουλειά.

Το νερό που φιλτράρεται μέσα από το δασικό έδαφος είναι ποιοτικά ανώτερο από εκείνο που προέρχεται από γυμνά ή γεωργικά εδάφη, τόσο από βακτηριολογική όσο και από οργανο​ληπτική, φυσικοχημική και ραδιενεργό άποψη. Έχει καλύτερη διαύγεια και γεύση και χαρακτηρίζεται από έλλειψη οσμών και χρώματος. Γι αυτό και το νερό από πηγές κοντά στα δάση μας φαίνεται τόσο δροσιστικό.

Δέκα στρέμματα πευκοδάσους μπορεί να συγκρατήσουν μέ​χρι 32 τόνους σκόνη το χρόνο ενώ ίδιας έκτασης οξιάς μέχρι 64

114

τόνους. Επίσης δέκα στρέμματα δάσους ερυθρομελάνης απορ​ροφούν μέχρι 250 κιλά διοξείδιο του θείου, ενώ ίσης έκτασης δά​σος λεύκης απορροφά μέχρι 193 κιλά.

Το δάσος, λόγω της τραχιάς του επιφάνειας προκαλεί στροβιλισμό των αερίων ρευμάτων, με αποτέλεσμα να μειώνεται η συγκέντρωση ρύπων πάνω απ’ αυτό και πάνω από κατοικημένες περιοχές που γειτονεύει. Επειδή επίσης κατά τη διάρκεια της νύχτας η επιφάνεια του ψύχεται περισσότερο από ότι το έδαφος, ευνοείται η κατακόρυφη κίνηση του αέρα με τη δημιουργία καθοδικών ρευμάτων ούτως ώστε ανώτερες αέριες μάζες απαλ​λαγμένες από ρύπους, να αναμειγνύονται με τα χαμηλότερα στρώματα αέρα και να μειώνουν τη συγκέντρωση των αερολυμά​των. Κοιλάδες και λεκανοπέδια με δασωμένες πλαγιές αμβλύνουν τις θερμοκρασιακές αναστροφές και αποτρέπουν τον εγκλωβισμό των αερίων μαζών και τον σχηματισμό «νέφους».

Υπολογίζεται τέλος ότι μια ζώνη δάσους 250 μέτρων πετυ​χαίνει να αποσβέσει θόρυβο που απαιτεί αντίστοιχα γυμνή ζώνη 1800 μέτρων για την απόσβεση του.

Να σημειώσουμε επίσης την φωτοσυνθετική λειτουργία του δάσους, κατά την οποία εκλύεται οξυγόνο και ανακόπτεται ο ρυθμός αύξησης του διοξειδίου του άνθρακα από τις καύσεις των πετρελαιοειδών. Όσο για την γενετική ποικιλομορφία του περι​κλείουν τα δασικά οικοσυστήματα και που κινδυνεύει να χαθεί με την καταστροφή τους, θα μιλήσουμε σε πιο κάτω κεφάλαιο.

Ο μεγαλύτερος κίνδυνος που διατρέχουν τα δάση είναι οι πυρκαγιές. Και δεν μιλάμε για τυχαίες πυρκαγιές αλλά για εμπρησμούς. Οι οικοπεδοφάγοι κάνουν καλά τη δουλειά τους, αν σκεφτεί κανείς ότι οι ένοχοι δεν βρίσκονται σχεδόν ποτέ. Όπως πολύ χαρακτηριστικά λέει ο Μιχάλης Μοδινός, σε σχετικό άρθρο στη «Νέα Οικολογία», στις περιαστικές εκτάσεις η συχνότητα των πυρκαγιών είναι ευθέως ανάλογη με την τιμή της γης.

Ο επόμενος εχθρός του δάσους είναι οι ανάγκες του ανθρώπου για ξυλεία. Βέβαια η χρησιμοποίηση του ξύλου για τις οικοδομές, για την κατασκευή πλοίων, στην επιπλοποιία κλπ., είναι αναγκαία και σχεδόν αναπόφευκτη. Δεν μπορούμε όμως να πούμε ότι ισχύει το ίδιο και για το χαρτί. Η σπατάλη σε χαρτομάντιλα, σε χαρτοπετσέτες, σε χάρτινα τραπεζομάντιλα, σε χαρτί περιτυ​λίγματος κ.λ.π., είναι αδικαιολόγητα μεγάλη. Το ίδιο αδικαιολόγητη είναι η τόση μεγάλη σπατάλη σε εφημερίδες και περιοδικά. Για την
115

κυριακάτικη έκδοση των Τάιμς της Νέας Υόρκης απαιτούνται 77 εκτάρια δάσους. Πόσες σελίδες από μια εφημερίδα πάνε άραγε στα σκουπίδια χωρίς να διαβαστούν; Αξίζει μήπως αυτή η θυσία;

Το ξύλο δεν είναι σκόπιμο να υποκατασταθεί, γιατί τελικά είναι η μόνη ανανεώσιμη πρώτη ύλη. Όμως οι δυνατότητες αναδάσωσης είναι περιορισμένες και δεν προλαβαίνουν να κα​λύψουν τα κενά που δημιουργούνται. Στον Καναδά με μιαν ετήσια αναδάσωση 18 εκατομμυρίων κυβικών μέτρων ρητινωδών δένδρων, η εκμετάλλευση ανέρχεται σε 31 εκατομμύρια. Όταν το ισοζύγιο βαίνει ελλειμματικό, θα φτάσουμε σε μια εποχή που δεν θα έχουμε καθόλου δάση. Ήδη η Ελλάδα είναι ζήτημα αν διαθέτει το 30% των προπολεμικών της δασών.

Και η αναδάσωση δεν είναι πάντα δυνατή. Αν καταστραφεί το δάσος, συχνά προκαλείται διάβρωση του εδάφους, πριν προλάβει να δημιουργηθεί βλάστηση να το συγκρατήσει. Έτσι το χώμα παρασύρεται από τους ανέμους και τη βροχή, και η αναδημιουργία του δάσους γίνεται αδύνατη. Τα φαλακρά ελληνικά βουνά που παλιά ήσαν γεμάτα βλάστηση, αποτελούν μάρτυρες αυτής της κατάστασης.

Όμως, ακόμα κι αν δεν υπάρξει διάβρωση, το έδαφος έχει φτωχύνει σε θρεπτικά συστατικά, εξαιτίας της αλλαγής των βιοκοινοτήτων στην επιφάνεια του εδάφους. Αυτό όμως συμβαίνει όταν το δάσος καταστραφεί από πολλές άλλες αιτίες, κυρίως υλοτόμηση, και όχι από πυρκαγιά. Πειραματικά δείχθηκε ότι αυξάνει ο αριθμός των βακτηριδίων που μετατρέπουν το οργανικό άζωτο σε διαλυτά νιτρικά άλατα, τα οποία παρασύρονται από το νερό, φτωχαίνοντας έτσι το έδαφος σε άζωτο. Παρολαυτά και η διάβρωση και το φτώχαιμα σε άζωτο μπορούν να αποφευχθούν μερικά, με την προσεκτική και επιλεκτική υλοτόμηση.

Οι πυρκαγιές άραγε δεν προκαλούν ανεπανόρθωτες ζημιές στα δάση; Όχι, αν δεν επέμβει ο άνθρωπος, χρησιμοποιώντας τις κομμένες εκτάσεις σαν οικόπεδα ή σαν βοσκότοπους. Η φωτιά καταστρέφει τα βακτηρίδια για τα οποία μιλήσαμε παραπάνω, και όταν αυτά επανεμφανισθούν, έχει ήδη το χώμα καλυφθεί με πυκνή Βλάστηση. Ακόμη, οι οργανικές ουσίες που αφήνονται στο έδαφος από τα καμένα δένδρα, το μετατρέπουν σε χούμο, με αποτέλεσμα /α μη μπορεί να το διαπεράσει το νερό και να παρασύρει τα θρεπτικά συστατικά. Αν δεν υπήρχαν τέτοιοι επανορθωτικοί μηχα-

116
νισμοί, τα δάση των τροπικών θα είχαν ήδη καταστραφεί από τις πυρκαγιές που ξεσπούν εκεί στην περίοδο με τους μεγάλους καύσωνες.

Τα δάση των τροπικών έχουν όμως ένα μεγάλο εχθρό, τον άνθρωπο και τις ανάγκες του. Τα δάση αυτά καταστρέφονται καθημερινά, για τη δημιουργία καλλιεργήσιμων εδαφών και βοσκό​τοπων. Το δάσος του Αμαζονίου υφίσταται το ισχυρότερο κτύπημα, και οι επιδράσεις που θα υπάρξουν στο κλίμα της περιοχής δεν μπορούν ακόμη να προβλεφθούν. Η ξηρασία στο Σαχέλ αποδίδεται πια από όλους στη γρήγορη μείωση (5% το χρόνο) των υπολειμμά​των του παράκτιου δάσους της Δυτικής Αφρικής.

Ο άνθρωπος και οι ανάγκες του δεν είναι οι μόνοι εχθροί του δάσους. Σημαντικός εχθρός του είναι και η μόλυνση της ατμόσφαι​ρας, που πλήττει τα δάση, κυρίως με τη μορφή της όξινης βροχής, για την οποία έχουμε ήδη μιλήσει. Ο Ρενέ Ντυμόν μας λέει ότι το 36% των δασών της Ελβετίας έχει ήδη πληγεί. Για τη Γερμανία το ποσοστό που δίνεται είναι 40%.

Από την όξινη βροχή πλήττονται κυρίως τα κωνοφόρα δάση, που διατηρούν όλο το χρόνο τα φύλλα τους, και είναι έτσι πιο εκτεθειμένα στις όξινες βροχές του φθινοπώρου και του χειμώνα, σε αντίθεση με τα φυλλοβόλα, που ρίχνουν τα φύλλα τους αυτή την εποχή. Τέλος να υπενθυμίσουμε την καταστρεπτική επίδραση του όζοντος πάνω στα φύλλα των δένδρων.

Και δεν είναι μόνο η ρύπανση. Υπεύθυνος για την καταστρο​φή των δασών θεωρείται επίσης και κάποιος φυτοπαθογόνος, ραβδόμορφος ιός, μήκους μόλις 300-500 nm.

Στην καταστροφή του δάσους συντείνει και ο εξής φαύλος κύκλος. Τα άρρωστα δένδρα φωτοσυνθέτουν ελλιπώς, με απο​τέλεσμα να παράγουν ελλιπείς ποσότητες σακχάρων, που χρησιμοποιούνται για τροφή τους. Έτσι δεν έχουν πλεόνασμα να διαθέσουν σε κάποιους συμβιωτικούς μύκητες, που ζουν στις ρίζες, σχηματίζοντας τα λεγόμενα μυκόρριζα. Οι μύκητες αυτοί όμως είναι απαραίτητοι, γιατί προσφέρουν στο φυτό βιταμίνες και ορμόνες, αναγκαίες για την ανάπτυξη του. Ακόμη, κατακρατούν τα τοξικά μέταλλα που διαφορετικά θα εισχωρούσαν στις ρίζες, και τέλος καταπολεμούν κάποιους βλαβερούς μικροοργανισμούς, όπως μικρόβια ή άλλους μύκητες.

Μια αντιμετώπιση της παραπάνω κατάστασης είναι ο ψεκα​σμός του δάσους με σκόνη από βασαλτικά πετρώματα, που
117
περιέχει όλα τα απαραίτητα συστατικά για την ανάπτυξη των δένδρων.

Σώστε τα δάση λοιπόν, όχι μόνο από τις πυρκαγιές, όπως θέλει η διαφήμιση της Τ\/. Σώστε τα ακόμη και από τη... νομοθεσία. Το νομοσχέδιο για τους βοσκότοπους με το οποίο αποχαρακτηρί​ζονται κομμένες δασικές εκτάσεις για να δοθούν στην κτηνοτρο​φία, είναι ίσως πιο επικίνδυνο από τους ίδιους τους εμπρηστές, αφού τους ενθαρρύνει. Όπως λένε χαρακτηριστικά οι δασολόγοι, μόνο το ένα πέμπτο του εδάφους των κομμένων δασών θα μπορούσε να προσφερθεί για κτηνοτροφική χρήση. Το υπόλοιπο θα υποκύψει στη διάβρωση, και θα αχρηστευθεί τελικά.

118

19.
Υγροβιότοποι
Οι υγροβιότοποι είναι οικοσυστήματα ξεχωριστής ομορφιάς και σημασίας. Σαν υγροβιότοποι ορίζονται περιοχές όπως λίμνες, λιμνοθάλασσες, δέλτα ποταμών, έλη και βάλτοι. Η καθολική αναγνώριση της σημασίας και της ανάγκης προστασίας τους οδήγησε στη συνθήκη του Ramsar (Περσία) το 1971. Οι χώρες που υπόγραψαν την συνθήκη ανέλαβαν την υποχρέωση να προστατεύ​σουν τους υγροβιότοπους τους. Η χώρα μας έχει την υποχρέωση να προστατεύσει τον Αμβρακικό με το δέλτα του ποταμού Λούρου, τη λιμνοθάλασσα του Μεσολογγίου, το δέλτα του ποταμού Έβρου, τη λίμνη Μικρή Πρέσπα, την τεχνητή λίμνη Κερκίνη, το δέλτα των ποταμών Αξιού, Λουδία και Αλιάκμονα, τις λίμνες Μητρικού και Καραγατσέλι στο νομό Ροδόπης, το δέλτα του ποταμού Νέστου, τη λίμνη Κοτύχι στο νομό Ηλείας, τις λίμνες Βόλβη και Κορώνεια και τη λίμνη Βιστωνίδα στο νομό Ξάνθης.

Οι υγροβιότοποι είναι πολύ παραγωγικά οικοσυστήματα, όπου ευδοκιμεί μια πλούσια χλωρίδα και πανίδα. Αποτελούν επίσης ρυθμιστές της υδρομηχανικής ισορροπίας του εδάφους και του κλίματος μιας περιοχής, μετριάζοντας τον καύσωνα και το δριμύ ψύχος. Για την Ελλάδα ιδιαίτερα, οι υγροβιότοποι της έχουν μια

119
ξεχωριστή σημασία, γιατί αποτελούν μεταναστευτικούς σταθμούς ή τόπους ξεχειμωνιάσματος αποδημητικών πουλιών. Έτσι η επιβίωση αυτών των πουλιών είναι στενά δεμένη με τη διατήρηση και την προστασία αυτών των βιότοπων.
Οι βιότοποι αυτοί απειλούνται ποικιλότροπα. Χημικά λιπάσμα​τα και φυτοφάρμακα τους επιβαρύνουν διαρκώς. Για τον ευτρο​φισμό των λιμνών έχουμε ήδη μιλήσει. Η υπερβόσκηση, η υπεραλίευση, και κυρίως το ληστρικό κυνήγι, εξαντλούν τον πλούτο τους. Η ρύπανση, αλλά και η διευθέτηση χειμάρρων και ποταμών, με τα πλούσια θρεπτικά συστατικά που μεταφέρουν, προκαλεί συχνά δραματικές αλλαγές στους υγροβιότοπους. Τρομακτικές αναμένο​νται οι επιπτώσεις από την μελετώμενη εκτροπή του Αχελώου. Ένας υγροβιότοπος που κινδυνεύει από αυτή την εκτροπή είναι και η λιμνοθάλασσα του Μεσολογγίου. Η εκτροπή αυτή θα σημάνει την καταστροφή της, και στην προκειμένη περίπτωση πρό​κειται για μια συνειδητή παραβίαση της συνθήκης του Ramsar. Οι οικολόγοι έχουν μιλήσει αρκετά για την συνολική σκοπιμότητα ενός τέτοιου έργου, και δεν χρειάζεται να αναφερθούμε πιο ειδικά εδώ.

Η μεγαλύτερη απειλή για τους υγροβιότοπους είναι η αποξή​ρανση τους και η μετατροπή τους σε καλλιεργήσιμες εκτάσεις. Σαν συνέπεια δεν είναι μόνο η καταστροφή του υγροβιότοπου, αλλά και η υποχώρηση του υδροφόρου ορίζοντα της περιοχής με σοβαρές συνέπειες, κυρίως για τις αρδεύσεις.

Φυσικά τα δάση και οι υγροβιότοποι δεν είναι οι μόνοι βιότοποι που η προστασία τους θεωρείται σημαντική. Κάθε οικοσύστημα ξεχωριστής φυσιογνωμίας και ομορφιάς, ή αυτό που κρύβει μια πλούσια ζωή μέσα του (συνήθως αυτά πάνε μαζί) θεωρείται διατηρητέο και προστατευόμενο, όπως είναι το φαράγγι της Σαμαριάς, το φοινικόδασος στο Βάι, οι εθνικοί δρυμοί του Ολύμπου, του Παρνασσού κλπ.

120

20.
Είδη υπό Εξαφάνιση
Παλιά λέγαμε με υπερηφάνεια ότι ο άνθρωπος έχει κυριαρχήσει πάνω στη φύση. Τώρα ανησυχούμε γι' αυτή την κυριαρχία. Όλο και περισσότερο συνειδητοποιούμε ότι η φύση δεν είναι ένας αντίπα​λος αλλά το σπίτι μας. Η οικολογία είναι ο λόγος περί του οίκου μας, του σπιτιού μας. Όμως, μπροστά στα κοντόφθαλμα συμφέροντα μας έχουμε την τάση να το ξεχνάμε. Η φύση γίνεται αντικείμενο συστηματικής εκμετάλλευσης και καταστροφής. Και μαζί μ' αυτή καταστρέφουμε και τους σύνοικούς μας - κάθε μορφή ζωής που επικρατεί σ' αυτή.

Είναι σχετικά εύκολο να προστατεύσουμε είδη οικονομικά μη εκμεταλλεύσιμα που τείνουν να εκλείψουν, όπως η μεσογειακή φώκια Monachus monachus και η θαλάσσια, χελώνα Caretta caretta, που βρίσκουν καταφύγιο στις βόρειες Σποράδες και στις ακτές της Ζακύνθου αντίστοιχα. Τι γίνεται όμως με τις φάλαινες και τις φώκιες, που με το ανελέητο κυνήγι που τους γίνεται κινδυ​νεύουν να οδηγηθούν σε εξαφάνιση; Εδώ οι κυβερνήσεις είναι απρόθυμες να δεχθούν μέτρα προστασίας που θα έχουν άμεσο αντίκτυπο στα οικονομικά τους συμφέροντα. Οι οικολογικές ορ​γανώσεις με κάθε είδους παρεμβάσεις προσπαθούν να τις εξα-

121

ναγκάσουν να πάρουν μέτρα. Οι Green Peace* που έχουν ίσως την πιο ενεργητική (και πιο δυναμική) συμμετοχή στις προσπάθειες προστασίας των απειλούμενων ειδών, έχουν αναλάβει επανειλημ​μένα επιχειρήσεις παρεμπόδισης φαλαινοθηρικών στόλων και κυνηγών φώκιας. Το 1980 στη Νέα Γη μαρκάρισαν τις νεαρές φώκιες με πράσινο χρώμα, ώστε να μην έχει η γούνα τους αγοραστική αξία. Ακόμη κήρυξαν μποϋκοτάζ στα είδη από δέρμα φώκιας. Ορισμένες κυβερνήσεις αναγκάσθηκαν να απαγορέψουν την εισαγωγή αυτών των ειδών (ΗΠΑ, Ολλανδία) ενώ η Αγγλία καθιέρωσε υποχρεωτική την αναγραφή στο προϊόν ότι είναι από δέρμα φώκιας. Στην Ελλάδα η Οικολογική Κίνηση Θεσσαλονίκης ανέλαβε ένα παρόμοιο μποϋκοτάζ.

Αλλά τα είδη δεν απειλούνται μόνο από την ανελέητη εκμετάλλευση που τους κάνει ο άνθρωπος. Απειλούνται και από τον περιορισμό του ζωτικού τους χώρου. Πιο χαρακτηριστικό παράδειγμα είναι τα περίφημα Πάντα της Κίνας, που κινδυνεύουν να μείνουν μουσειακό είδος, αν όχι να εξαφανισθούν ολότελα, αφού η αναπαραγωγή τους σε ζωολογικούς κήπους σε συνθήκες αιχμαλωσίας είναι δυσχερής. Και εκτός από το πρόβλημα του περιορισμού του ζωτικού τους χώρου, υπάρχουν και οι ασυνείδητοι κυνηγοί, για να ολοκληρώσουν το κακό. Στην Ελλάδα οι αρκούδες (και όχι μόνο) βρίσκονται ήδη υπό την απειλή ολοκληρωτικής εξαφάνισης, παρολαυτά σκοτώνονται ανενόχλητα από τους κυ​νηγούς. Στην Κίνα όμως ένας κυνηγός που σκότωσε δύο Πάντα για να πουλήσει το δέρμα τους καταδικάστηκε σε ισόβια δεσμά.

Μπορεί να είμαστε πιο ευαισθητοποιημένοι μπροστά στην απειλή εξαφάνισης μεγάλων ζώων, όμως η εξαφάνιση μικρότερων οργανισμών, και κυρίως φυτικών, είναι ίσως πρόβλημα πιο ση​μαντικό.

Με τις μονοκαλλιέργειες που επιβάλλονται στη σύγχρονη εκμηχανισμένη γεωργία, και την προώθηση (και δημιουργία με τις βιοτεχνολογικές μεθόδους) ποικιλιών πιο παραγωγικών, οι παρα​δοσιακές δοκιμασμένες ποικιλίες, λιγότερο ίσως παραγωγικές αλλά πιο ανθεκτικές και λιγότερο απαιτητικές σε λιπάσματα και φυτο-

* Η Green Peace είναι μια διεθνής οργάνωση που αναλαμβάνει δυναμικές προσπά​θειες για την προστασία του περιβάλλοντος. Για τις δραστηριότητές της μπορείτε να πληροφορηθείτε από σχετικό βιβλίο που κυκλοφορεί στα ελληνικά (αριθ. 67 στη βιβλιο​γραφία).
122

φάρμακα, τείνουν να εξαφανισθούν. Όμως αύριο μπορεί να συνειδητοποιηθεί (οι βιοκαλλιεργητές και οι οικολόγοι το έχουν ήδη συνειδητοποιήσει) ότι αυτές οι ποικιλίες είναι πολύ προ​τιμότερες.

Και δεν είναι μόνο η εξαφάνιση ποικιλιών που μέχρι χθες συνέβαλλαν σημαντικά στη διατροφή των ανθρώπων είναι και η εξαφάνιση ειδών, κυρίως στις τροπικές περιοχές, με ιδιότητες που αγνοούμε (θεραπευτικές, διατροφικές κλπ) και που ίσως αύριο να αποδειχθούν πολύτιμες για την ανθρωπότητα. Τα τροπικά δάση, πλούσια σε τέτοια είδη, έχουν χαρακτηρισθεί γενετικές τράπεζες. Παρολαυτά ο ρυθμός καταστροφής τους είναι 100.000 τετραγω​νικά χιλιόμετρα το χρόνο. Αλλά και χρήσιμα για τον άνθρωπο να μην είναι αυτά τα εξαφανιζόμενα είδη, είναι χρήσιμα γιατί συντελούν σε μια μεγαλύτερη ποικιλομορφία των οικοσυστημάτων, συμβάλλοντας έτσι στη μεγαλύτερη σταθερότητα τους. Όσο μεγαλύτερη είναι η ποικιλομορφία ενός οικοσυστήματος, τόσο μεγαλύτερη είναι η σταθερότητα του.

Ο Έντμοντ Ουίλσον, εντομολόγος από το πανεπιστήμιο του Χάρβαρντ, αναφέρει ότι κάθε χρόνο εξαφανίζονται περίπου χίλια είδη φυτών και ζώων, με συνεχώς αυξανόμενο ρυθμό, με αποτέ​λεσμα ο αριθμός αυτός μέχρι το τέλος του αιώνα να φτάσει τις δέκα χιλιάδες. Τους κινδύνους που εγκυμονούνται για την αν​θρωπότητα από την εξαφάνιση τόσων ειδών, ίσως σήμερα να μην μπορούμε να τους υποψιαστούμε σ' όλη τους την έκταση.

123

21.
Η Σύγχρονη Πόλη
Η πόλη είναι ένα ευαίσθητο, τεχνητό οικοσύστημα, που έχει πολύ μεγάλη σημασία για τους ανθρώπους, γιατί απλούστατα οι περισ​σότεροι άνθρωποι ζουν εκεί. Σαν τεχνητό οικοσύστημα μπορούμε να πούμε ότι βρίσκεται κυριολεκτικά στο έλεος του ανθρώπου, για τις εισροές και εκροές του και τις κάθε λογής ρυθμίσεις του. Συνήθως προϊόν μιας άναρχης ανάπτυξης, αντιμετωπίζει κάθε λογής προβλήματα. Για τη ρύπανση ήδη έχουμε μιλήσει, καθώς και για το κυκλοφοριακό, που έχει άμεση σχέση μ' αυτήν.

Ένα σημαντικό πρόβλημα είναι η έλλειψη χώρων αναψυχής και πράσινου. Οι χώροι αυτοί είναι αρκετά σπάνιοι, ώστε να μην καλύπτουν τις ανάγκες των κατοίκων μιας σύγχρονης πόλης. Ιδιαίτερα σε πόλεις όπως η Αθήνα και η Θεσσαλονίκη, η αναλογία πράσινου ανά κάτοικο είναι 2,8 m2, τη στιγμή που σε πολλές ευ​ρωπαϊκές πόλεις η αναλογία είναι πάνω από 20 m2. Το αποτέλε​σμα είναι όλοι να καταφεύγουμε στην εύκολη λύση της φυγής τα Σαββατοκύριακα. Έτσι τα προβλήματα που δημιουργούνται όλη την εβδομάδα στο κέντρο της πόλης από το κυκλοφοριακό, τώρα μετατίθενται στις εξόδους από την πόλη, και ιδιαίτερα στους παραλιακούς δρόμους κατά τους θερινούς μήνες, οπότε είναι πιο

124

έντονη η τάση φυγής σε αναζήτηση λίγης δροσιάς. Κατά κανόνα ένα μπάνιο στη θάλασσα (και τι θάλασσα!) συνοδεύεται από δυο μπάνια στον ιδρώτα, ένα κατά την μετάβαση και ένα κατά την επιστροφή.

Το πράσινο δεν είναι χρήσιμο μόνο για την ψυχαγωγία μας, για να κάνουμε τον περίπατο μας. Μια σειρά λειτουργιών που κάνουν τα δένδρα τα καθιστούν κυριολεκτικά πνεύμονα, πηγή ζωής για μια πόλη.

Ποιες είναι αυτές οι λειτουργίες;

Κατ' αρχήν από τα φύλλα των δένδρων εξατμίζεται νερό κατά την αφομοίωση του διοξειδίου του άνθρακα.' Έτσι η σχετική υγρασία σε σχέση με τις ακάλυπτες επιφάνειες είναι περίπου 7% πιο πάνω. Ακόμη, η αποβολή αυτή του ύδατος συνδέεται με απορρόφηση θερμοκρασίας από το περιβάλλον. Η διαφορά θερμο​κρασίας ανάμεσα σε χώρους πράσινου και σε πυκνοδομημένες περιοχές μπορεί να φτάσει και τους 11°.

Τα δένδρα μειώνουν επίσης την ατμοσφαιρική ρύπανση. Οι κώμες των δένδρων πολλαπλασιάζουν την κατακόρυφη κίνηση των αερίων μαζών, και έτσι αραιώνονται οι αέριοι ρύποι. Όταν ο αέρας μπαίνει στο εσωτερικό των συστάδων, μειώνεται η ταχύτητα του, και οι διάφοροι ρύποι, κυρίως μικροσωματίδια, καθιζάνουν στο έδαφος ή κατακρατούνται από τα φύλλα. Από εκεί αποπλύνονται με την βροχή. Η νηνεμία που επικρατεί στο εσωτερικό κάνει αδύνατη την εκ νέου μεταφορά τους στον εκτός χώρο. Υπολογίζεται ότι η πυκνότητα σωματιδίων σε ρεύματα αέρος προερχόμενα από επιφάνειες πρασίνου και κυρίως από δάση, πέφτει μέχρι και στο 1/8 της αρχικής πυκνότητας. Μια συστοιχία θάμνων, για παράδειγμα, ύψους ενός μέτρου, και πλάτους 75 εκατοστών κατά μήκος δρόμου με μεγάλη συχνότητα οχημάτων (12.000 οχήματα περίπου την ημέρα) συμβάλλει στην μείωση της ρύπανσης του αέρα από μόλυβδο μέχρι και 50%.

Τα δένδρα συμβάλλουν επίσης στη μείωση των θορύβων. Εδώ βέβαια παίζει ρόλο το είδος του δένδρου, η ηλικία του και άλλοι παράγοντες.

Προηγουμένως χαρακτηρίσαμε τους χώρους πράσινου σαν πνεύμονες για μια πόλη. Αυτό μπορεί να ειπωθεί και με την κυριολεκτική σημασία, καθώς η λειτουργία της φωτοσύνθεσης πλουτίζει την ατμόσφαιρα με οξυγόνο.

 Να μην αγνοούμε επίσης ότι το πράσινο προσφέρει καταφύ-
125
γιο στα πουλιά, και τέλος να μην υποτιμούμε την αισθητική πλευρά του, την ομορφιά του. Τίποτα δεν ξεκουράζει περισσότερο τα μάτια από όσο μια βόλτα μέσα στο πράσινο.

Τελικά είναι άραγε ανεπανόρθωτη η ζημιά για την Αθήνα και την Θεσσαλονίκη, και είναι καταδικασμένοι οι κάτοικοι αυτών των πόλεων να μείνουν για πάντα στερημένοι από πράσινο; Όχι εντελώς. Η κατάσταση θα μπορούσε να βελτιωθεί σημαντικά, μόνο που απαιτούνται ριζοσπαστικά μέτρα και μια θαρραλέα πολιτική βούληση για να τα εφαρμόσει. Ένα τέτοιο μέτρο θα ήταν η απαγόρευση περαιτέρω οικοδόμησης σε άκτιστους χώρους οι οποίοι θα μπορούσαν να απαλλοτριωθούν και να γίνουν παιδικές χαρές ή πάρκα, ανάλογα με την έκταση τους. Αυτήν προτείνει ο Σαμουέλ στο βιβλίο του «Οικολογία», έχοντας μάλιστα υπόψη του πόλεις όχι τόσο στερημένες από πράσινο όσο η Αθήνα.

Η πυκνότητα δόμησης φέρνει και ένα άλλο πρόβλημα, το πρόβλημα της μεγάλης πυκνοκατοίκησης. Η πυκνοκατοίκηση απο​τελεί παράγοντα πρόκλησης στρες και επιθετικότητας, όπως έδειξαν πειράματα με ποντίκια. Όλα τα ζώα έχουν ένα ζωτικό χώρο γύρω τους, που αν παραβιασθεί, αποδεσμεύεται η επιθετικότητα τους. Ο χώρος αυτός στον άνθρωπο αυξομειώνεται κατά τις συνθήκες. Όλοι είμαστε μάρτυρες καυγάδων σε συνωστισμένα λεωφορεία, ή σε πολυκατοικίες όταν ο θόρυβος από το διπλανό διαμέρισμα εισβάλει στο χώρο ιδιώτευσης μας. Αυτή η επιθετική ετοιμότητα που χαρακτηρίζει τον άνθρωπο στη σύγχρονη πόλη, οδήγησε τον Ντέσμοντ Μόρρις να της δώσει αυτόν τον τόσο επιτυχημένο χαρακτηρισμό, που αποτέλεσε και τίτλο του ομώνυμου βιβλίου του, «ανθρώπινος ζωολογικός κήπος».

Δεν νομίζουμε ότι θα αποφευχθεί η οικοπεδοποίηση των ακάλυπτων χώρων, όταν εξακολουθεί το μεταναστευτικό ρεύμα προς την Αθήνα. Αντίθετα θα έπρεπε να επιδιωχθεί η αποκέντρωση σαν η μόνη ενδεδειγμένη λύση. Όμως οι κατά καιρούς κυβερνή​σεις δεν έχουν το θάρρος να πάρουν τα ριζοσπαστικά μέτρα που χρειάζονται. Μόνο ημίμετρα παίρνονται καμιά φορά, που δεν στοιχίζουν ιδιαίτερα, αλλά και που δεν βελτιώνουν την κατάσταση. Αλλά οι προϋποθέσεις για την αποκέντρωση είναι αρκετά πολύπλο​κο θέμα, για να το διαπραγματευθούμε στα πλαίσια μιας τόσο σύντομης αναφοράς.

Να σημειωθεί τέλος ότι ο τεχνητός και εξαρτώμενος χαρα​κτήρας των οικοσυστημάτων της πόλης, οι οριακές συνθήκες ζωής
126

που διαμορφώνονται σ’ αυτή, γίνονται αιτίες αποδιοργάνωσης και πηγή σοβαρών κινδύνων σε περίπτωση θεομηνιών, όπως καύσωνας, πλημμύρες και σεισμοί. Η ισορροπία τέτοιων οικοσυστημάτων είναι πολύ ασταθής.

Μέρος 4ο
Μείζονα προβλήματα

129

22.
Πρώτες Ύλες
και Ενεργειακές Πηγές
Μέχρι τώρα εξετάσαμε προβλήματα που αντιμετωπίζει ο άνθρωπος καθώς και οι άλλοι ζωντανοί οργανισμοί, φυτικοί και ζωικοί, εξαιτίας της μόλυνσης και της υποβάθμισης του περιβάλλοντος. Τώρα θα εξετάσουμε ένα πρόβλημα που εγκυμονεί σοβαρές επιπτώσεις στον ίδιο τον ανθρώπινο πολιτισμό, το πρόβλημα της εξάντλησης των πρώτων υλών και των ενεργειακών πηγών.

Ο άνθρωπος έχει κατακτήσει το γήινο οικοσύστημα και το απομυζά με απληστία. Όμως για πόσο;

Η κατάσταση αυτή μου φέρνει στο μυαλό ένα παράδειγμα που δίνει ο Ν. Μάργαρης στα «Οικολογικά» του, για να δείξει την σημασία των οικολογικών ισορροπιών.

Σε ένα ακατοίκητο νησί του Αιγαίου, τα ντόπια αγριοκάτσικα πέθαιναν το καλοκαίρι από έλλειψη νερού. Οι φιλόστοργοι κάτοικοι του διπλανού νησιού σκέφτηκαν να τα τροφοδοτούν με νερό, ώστε να πάψουν να ψοφούν από τη δίψα. Το πείραμα πέτυχε, τα αγριοκάτσικα σώθηκαν. Όμως έτσι πολλά που ήσαν, κατέφαγαν όλη τη βλάστηση του νησιού. Το αποτέλεσμα ήταν να πεθάνουν από την πείνα.

130

Υπάρχουν αρκετά τέτοια παραδείγματα. Η έκρηξη ενός πληθυσμού για κάποιους συγκυριακούς λόγους οδηγεί στην ανα​στάτωση του οικοσυστήματος, και η προσπάθεια επαναφοράς του σε ισορροπία έχει σαν αποτέλεσμα μια δραστική μείωση του πληθυσμού αυτού.

Παρόμοια έκρηξη γνωρίζει στις μέρες μας ο ανθρώπινος πληθυσμός. Η έκρηξη όμως αυτή οφείλεται σε μια καταλήστευση του περιβάλλοντος και σε ένα συνεχή βιασμό του. Γνωρίζοντας τους νόμους της οικολογίας, πρέπει να βάλλουμε κάποιο φρένο. Είναι καλύτερα να αποκαταστήσουμε τις ισορροπίες συνειδητά, πριν αυτές επιτευχθούν με βάση τους οικολογικούς νόμους, πίσω από την πλάτη μας. Το πίσω από την πλάτη μας μπορεί να είναι η έκρηξη ενός παγκόσμιου πολέμου, που δεν θα έχει πια σαν στόχο την επέκταση ζωνών επιρροής, αλλά την ίδια την επιβίωση, με τον έλεγχο των πλουτοπαραγωγικών πηγών του πλανήτη μας. Ο πόλεμος για τον έλεγχο των πετρελαίων στη Μέση Ανατολή μας φαντάζει μια μακρινή πιθανότητα. Σε λίγο μπορεί να γίνει μια εφιαλτική πραγματικότητα.

Πώς μπορούμε να αποφύγουμε τον κίνδυνο; Άλλη λύση δεν υπάρχει από το να σταματήσουμε αυτή την αλόγιστη εκμετάλλευση του πλανήτη μας.

Δεν θα συμφωνήσουμε με την αρκετά απαισιόδοξη άποψη της Λέσχης της Ρώμης, ότι τα περισσότερα ορυκτά θα εξαντλη​θούν σε εκατό χρόνια, ούτε με την ακόμη πιο απαισιόδοξη του περιοδικού Ecologist (Σχέδιο Επιβίωσης), ότι όλα τα αποθέματα θα εξαντληθούν σε 200 χρόνια. Ο καθένας μπορεί να αμφισβητήσει τους σχετικούς υπολογισμούς, με βάση μάλιστα και το δεδομένο ότι ο μέσος δείκτης απαιτούμενης ποσότητας πρώτων υλών προς τελικό βιομηχανικό προϊόν είναι μειωμένος κατά 40-55% απ' ότι στις αρχές του αιώνα, ενώ σε προϊόντα όπως τα ηλεκτρονικά τσιπς το κόστος της πρώτης ύλης είναι μόλις το 2% του συνολικού κόστους παραγωγής. Όμως κανείς δεν μπορεί να διαφωνήσει ότι κάποτε θα εξαντληθούν, και ο χρόνος για κάποια από αυτά ίσως να μην είναι πολύ μακριά.

Και τι θα γίνει τότε, αν εκείνα που πρόκειται σύντομα να εξαντληθούν είναι εκ των ων ουκ άνευ για την βιομηχανική μας παραγωγή; Ο πόλεμος τότε φαίνεται σαν η πιο πιθανή εκδοχή.

Η ανακύκλωση που προτείνεται σαν λύση, είναι αρκετά ικανοποιητική, και έχει το πρόσθετο πλεονέκτημα ότι αμβλύνει το

131

πρόβλημα της ρύπανσης. Όμως και εδώ υπάρχουν κάποια προβλήματα. Ένα τέτοιο είναι το πρόβλημα του διαχωρισμού. Στα αστικά απόβλητα εφαρμόζεται ήδη η λύση με τοποθέτηση ξεχωρι​στών δοχείων σκουπιδιών για τα μέταλλα, τα γυαλιά και τα χαρτικά. Σε κάποιους δήμους της Αθήνας άρχισαν να εφαρμόζονται ήδη σχετικά προγράμματα.

Ένα πρόβλημα της ανακύκλωσης είναι ότι αν και είναι λιγότερο ενεργειοβόρα σε πολλές περιπτώσεις, παρολαυτά κο​στίζει περισσότερο. Φυσικά στο βαθμό που θα σπανίζουν οι πρώτες ύλες και θα αυξάνεται το κόστος εξόρυξης ενώ παράλληλα θα βελτιώνεται η τεχνολογία ανακύκλωσης, τα κόστη θα αντιστρέ​φονται. Όμως και πάλι, μπροστά στο γεγονός ότι ούτε οι πρώτες ύλες είναι ανεξάντλητες ούτε οι ενεργειακές μας πηγές, η σωστότερη λύση βρίσκεται στο να μην τις σπαταλάμε άσκοπα. Αυτό βέβαια είναι λίγο δύσκολο, γιατί θίγει την ίδια τη βάση του οικονομικού μας συστήματος που είναι η παραγωγή για την παραγωγή. Οι πρώτες λαμπτήρες φωτισμού για παράδειγμα, είχαν ζωή δέκα χιλιάδες ώρες, ενώ οι σημερινές έχουν ζωή όχι πάνω από χίλιες ώρες. Εδώ δεν πρόκειται για εκμετάλλευση απλώς του καταναλωτή (που επιτείνεται άλλωστε με την καλλιέργεια μιας καταναλωτικής νοοτροπίας), αλλά για εκμετάλλευση (με τη διπλή σημασία της λέξης. Η γλώσσα παίζει πολλά παιχνίδια) των πλουτο​παραγωγικών πηγών του πλανήτη μας, για κατασπατάληση τους.
Ότι συμβαίνει με τους λαμπτήρες συμβαίνει με όλα τα προϊόντα. Είναι κοινή διαπίστωση ότι τα σύγχρονα καταναλωτικά αγαθά, από το αυτοκίνητο μέχρι τις διάφορες οικιακές συσκευές, είναι μεν τεχνολογικά περίτεχνα, όμως διαρκούν λιγότερο*. Έτσι ο Ecologist προτείνει μια κλιμακωτή φορολογία των βιομηχανικών προϊόντων, ανάλογα με τη διάρκεια της ζωής τους.

Εκτός από αυτή τη σπατάλη, υπάρχει και η σπατάλη των αντικειμένων μιας χρήσης, στην οποία μας παρασύρουν οι βιο​μηχανίες. Σαν αντιμετώπιση οι οικολόγοι προτείνουν ένα ενερ​γητικό μποϋκοτάζ από το καταναλωτικό κοινό. Να αρνιόμαστε τις μπουκάλες που δεν επιστρέφονται, και τις συσκευασίες σε μεταλλικά ή πλαστικά κουτιά.
* Ο Άλβιν Τόφλερ υποστηρίζει ότι αυτός ο «υποχρεωτικός» καταναλωτισμός, όπως και κάθε καταναλωτισμός, αυξάνει τον πληθωρισμό, καθώς επιταχύνει την κυκλοφορία του χρήματος.

132

Σε κάποιο σημείο βέβαια φταίμε και εμείς. Πολλοί προτιμούν την κόκα κόλα σε πλαστικό μπουκάλι που δεν επιστρέφεται (τα πλαστικά επί πλέον είναι καρκινογόνα) από τα γυάλινα που επιστρέφονται. Οι οικολόγοι προτείνουν ακόμη, το ψάθινο καλαθάκι αντί της πλαστικής σακούλας μιας χρήσης για τα ψώνια.

Η λύση της υποκατάστασης στην οποία προσβλέπουν πολλοί στην πραγματικότητα δεν λύνει, αλλά μεταθέτει το πρόβλημα, γιατί και τα υποκατάστατα δεν φτιάχνονται από το κενό, αλλά από πρώτες ύλες. Τα πλαστικά, που χρησιμοποιούνται πλατιά σαν υποκατάστατα, φτιάχνονται με πρώτη ύλη το πετρέλαιο. Το πετρέλαιο μάλιστα καταναλώνεται περισσότερο για ενεργειακές χρήσεις, και ως γνωστό οι ενεργειακές μας πηγές κινδυνεύουν περισσότερο από εξάντληση απ' όσο οι πρώτες ύλες. Το πετρέ​λαιο, ο λιγνίτης, το αέριο κ.λ.π., είναι άνθρακας αποταμιευμένος στο εσωτερικό της γης σε μια διαδικασία που κράτησε χιλιετηρίδες. Είναι προϊόντα οργανικής και -όχι ανόργανης ύλης, και αν τα εξαντλήσουμε θα πρέπει να περιμένουμε χιλιετηρίδες πάλι για να επανεμφανιστούν*. Γι αυτό, μια μείωση των ενεργειακών μας αναγκών είναι απόλυτα αναγκαία.

Τι θα γίνει όμως με το οικονομικό μας σύστημα, που στηρίζεται στην απεριόριστη ανάπτυξη, που κι αυτή με τη σειρά της στηρίζεται στην απεριόριστη σπατάλη; Η σύγχρονη οικονομία βρίσκεται παγιδευμένη ανάμεσα στη Σκύλα της ανάπτυξης και στη Χάρυβδη της ανάγκης μείωσης των ενεργειακών της αναγκών.

Μεγάλη και εν πολλοίς περιττή κατανάλωση ενέργειας κάνουν τα ιδιωτικά αυτοκίνητα. Αλλά πως να αποθαρρυνθούν οι μετακινήσεις με τα IX; Ο πιο αποτελεσματικός και ο πιο θετικός τρόπος είναι η βελτίωση των μαζικών μέσων μεταφοράς. Απ' αυτά ο σιδηρόδρομος είναι ελάχιστα ενεργειοβόρος, σε σχέση με το έργο που παρέχει. Η διεύρυνση της χρήσης του είναι απόλυτα αναγκαία. Έτσι μάλιστα προετοιμαζόμαστε και για κάθε μελλοντική έλλειψη, όπου η βενζίνη μπορεί να μη δίνεται ούτε με το δελτίο.

* Η αξιοποίηση οικονομικά ασύμφορων κοιτασμάτων (π.χ. στους πόλους ή στα βάθη των ωκεανών) αποτελεί λιγότερο αποτελεσματική λύση απ' ότι πιστεύεται γενικά. Και αυτό γιατί, για την εξόρυξη τους (ή άντληση τους) απαιτείται αυξημένη ενέργεια, την οποία αν αφαιρέσουμε από αυτήν που κερδίζουμε, το υπόλοιπο δεν είναι εξαιρετικά σημαντικό. Αυτή είναι η «καθαρή ενέργεια» κατά τον Odum, και έτσι πρέπει να υπολογίζουμε τα ενεργειακά μας αποθέματα.

133
Η ηλεκτρενέργεια καλύπτει ένα μεγάλο ποσοστό των ενερ​γειακών μας αναγκών, και για την παραγωγή της χρησιμοποιούνται κυρίως μη ανανεώσιμες πηγές, όπως ο λιγνίτης και το πετρέλαιο. Το να καταφύγουμε βέβαια στην πυρηνική ενέργεια δεν είναι λύση, και τους κινδύνους της τους έχουμε περιγράψει ήδη στο σχετικό κεφάλαιο. Εξάλλου, και εδώ μετατίθεται το πρόβλημα, γιατί και τα πυρηνικά καύσιμα, όπως το ουράνιο, δεν είναι ανεξάντλητα. Η βασική λύση στο ενεργειακό πρόβλημα είναι η υποκατάσταση των μη ανανεώσιμων πηγών ενέργειας με ανανεώσιμες, όπως το νερό και ο άνεμος, που είχαν παλιά χρησιμοποιηθεί πολύ πλατιά. Οι νερόμυλοι ήσαν για το άλεσμα των δημητριακών, και οι ανεμόμυλοι για την άντληση νερού. Σήμερα οι νερόμυλοι έχουν εγκαταλειφθεί, ενώ οι ανεμόμυλοι σπανίζουν. Η εγκατάσταση τους (και η συντή​ρηση τους) απαιτεί πιο μεγάλη επένδυση σε σχέση με τις βενζινο​κίνητες και ηλεκτροκίνητες μηχανές άντλησης, όμως η επανα​χρησιμοποίηση τους θεωρείται αναγκαία και γι' αυτό θα ’πρεπε να τις επιδοτεί το κράτος.

Σήμερα και ο λευκός άνθρακας (το νερό) και η αιολική ενέργεια αξιοποιούνται για την παραγωγή ηλεκτρενέργειας, πε​ρισσότερο ο πρώτος, λιγότερο η δεύτερη. Παρόλα τα προβλήματα που παρουσιάζουν τα υδροηλεκτρικά φράγματα (αλλοίωση τοπίου, κίνδυνοι από πλημμύρες κλπ), είναι η προτιμότερη λύση, που ευτυχώς, επειδή κοστίζει λιγότερο, υιοθετείται όπου είναι δυνατό. Από λίγα μεγάλα φράγματα μάλιστα, είναι προτιμότερο πολλά μικρότερα, γιατί έτσι μειώνονται οι κίνδυνοι από τις πλημμύρες και οι απώλειες κατά τη μεταφορά του ηλεκτρικού ρεύματος. Η Αλβανία έτσι έχει λύσει το πρόβλημα της. Τα φράγματα αυτά εξάλλου θα μπορούσαν με κατάλληλη φροντίδα να γίνουν πρώτης τάξεως υγροβιότοποι, και μ' αυτό τον τρόπο να ομορφύνουν αντί να ασχημύνουν το τοπίο.

Οι ανεμοκινητήρες για παραγωγή ηλεκτρικής ενέργειας αρχίζουν να κάνουν δειλά δειλά την εμφάνιση τους και στην Ελλάδα. Στην Αμερική υπάρχουν ήδη 13.000 ανεμογεννήτριες, συνολικής ισχύος 1.500 μεγαβάτ. Αν σκεφτεί κανείς ότι η Ελλάδα διαθέτει πολύ σημαντικό αιολικό δυναμικό, πρέπει να αναμένεται ακόμη μεγαλύτερη αξιοποίηση του στο μέλλον.

Ο ήλιος αποτελεί επίσης μιαν ανεξάντλητη και άφθονη πηγή ενέργειας, που η μεγαλύτερη αξιοποίηση της γίνεται από τα φυτά, με τη φωτοσύνθεση. Απ" αυτή την ενέργεια, μέσω των τροφικών

134

αλυσίδων, συντηρείται κάθε μορφή ζωής στον πλανήτη μας. Ο άνθρωπος τα τελευταία χρόνια, μπροστά στο ενεργειακό πρό​βλημα που αντιμετωπίζει αρχίζει να επινοεί τρόπους παραπέρα αξιοποίησης της.

Η καλύτερη μέχρι τώρα αξιοποίηση της ηλιακής ενέργειας έχει γίνει με τους ηλιακούς θερμοσίφωνες. Η εξοικονόμηση ηλεκτρικής ενέργειας για ένα νοικοκυριό μπορεί να φτάσει μέχρι και το μισό της κατανάλωσης.

Μετά έρχονται τα φωτοστοιχεία (ή φωτοβολταϊκά) που μετατρέπουν απ' ευθείας το ηλιακό φως σε ηλεκτρικό ρεύμα. Για απομονωμένες περιοχές που δεν υπάρχει ηλεκτρικό δίκτυο, θεωρούνται ιδανικές λύσεις. Στην Ελλάδα υπάρχουν σχετικές μονάδες στο φαράγγι της Σαμαριάς και στην Κύθνο.

Παραγωγή ηλεκτρικής ενέργειας από τον ήλιο μπορούμε να έχουμε και με έμμεσο τρόπο, με την παραγωγή ατμού, που μέσω γεννήτριας μετατρέπεται σε ηλεκτρική ενέργεια. Στις ΗΠΑ λει​τουργούν ήδη σε εμπορικό επίπεδο τέτοιοι σταθμοί που ξεπερνούν τα 30 MW.
Εξοικονόμηση ενέργειας για θέρμανση έχουμε και όταν το σπίτι θερμαίνεται απευθείας από τον ήλιο. Κάποιες από τις αρχές της ηλιακής αρχιτεκτονικής είναι ο σωστός προσανατολισμός, μεγάλα παράθυρα στο νότο και μικρά ανοίγματα στις άλλες πλευρές, και φυσικά καλή μόνωση, η οποία σε συνδυασμό με ένα έξυπνο σχεδιασμό για δημιουργία ρευμάτων, μας προμηθεύει δροσιά το καλοκαίρι και μας απαλλάσσει ολότελα από τα έξοδα κλιματισμού.

Η παλίρροια και τα κύματα μπορούν να αποτελέσουν επίσης πηγή ενέργειας. Η πιο απλή τεχνική της εκμετάλλευσης της ενέργειας των κυμάτων είναι περίπου η εξής. Η περιοδική ανύψωσης μιας επιπλέουσας κάψουλας, ανάλογα με την συχνό​τητα των κυμάτων, δημιουργεί μια δύναμη άντλησης νερού. Το νερό που αντλείται μ' αυτόν τον τρόπο πέφτει κατόπιν, και με την πτώση του ενεργοποιεί μια γεννήτρια. Υπάρχουν και άλλες ανάλογες τεχνικές.

Άλλες ανανεώσιμες πηγές ενέργειας είναι ακόμη η γεωθερ​μία, η αξιοποίηση δηλαδή της θερμότητας του εσωτερικού της γης (το γεωθερμικό δυναμικό της Ελλάδας, κυρίως στη Μήλο, φτάνει τα 750 MW και είναι εντελώς ανεκμετάλλευτο) η καύση των σκουπι​διών ή η παραγωγή βιοαερίου από αυτά, και τέλος η βιομάζα. Στη
135

Βραζιλία κυκλοφορούν δύο εκατομμύρια αυτοκίνητα με αιθανόλη από ζαχαροκάλαμο, και άλλα οχτώ με μείγμα βενζίνης-αιθανόλης. Η αιθανόλη έχει υψηλό αριθμό οκτανίων και έτσι δεν χρειάζεται μόλυβδο. Στις Φιλιππίνες χρησιμοποιείται για ντίζελ λάδι από λαχανικά. Τέλος από τον υάκινθο του νερού παράγεται μεθάνιο, ένα αέριο που όταν καίγεται δίνει άφθονη φλόγα.

Το πρόβλημα βέβαια εδώ είναι αν αξίζει τον κόπο να διαθέτεις καλλιεργήσιμες εκτάσεις για παραγωγή ενέργειας και όχι για παραγωγή τροφίμων, όταν η σχέση στην κατά άτομο κατανά​λωση είναι δεκαεφτά προς ένα, δηλαδή με την έκταση που απαιτείται για την παραγωγή αιθανόλης για την κίνηση ενός ατόμου θα μπορούσαν να παραχθούν τρόφιμα για δεκαεφτά άτομα.

Το ζήτημα όμως δεν είναι μόνο η χρήση ανανεώσιμων πηγών ενέργειας. Στην παρούσα φάση τεχνολογικής αξιοποίησης τους συμμετέχουν (ή μπορούν να συμμετάσχουν) σ' ένα μικρό μόνο ποσοστό στο σύνολο των ενεργειακών αναγκών. Γι αυτό μπαίνει επιτακτικό το πρόβλημα να μειώσουμε τις ενεργειακές μας ανάγκες.

Πως μπορεί όμως να γίνει αυτό;

Πρώτα πρώτα με τεχνολογική βελτίωση των μηχανών ώστε να καταναλώνουν λιγότερο. Επίσης με τεχνολογικές επινοήσεις, όπως π.χ., αντί να απορρίπτεται το νερό που χρησιμοποιείται στα ψυκτικά συστήματα αρκετών βιομηχανικών εγκαταστάσεων, προκαλώντας θερμική μόλυνση, για τις συνέπειες της οποίας έχουμε ήδη μιλήσει (χωρίς να υπολογίσουμε τη σπατάλη του ίδιου του νερού) να χρησιμοποιείται για την παραγωγή ηλεκτρενέργειας. (Άλλοι προτεί​νουν ένα κλειστό κύκλωμα νερού, και για την αποφυγή της θερμικής μόλυνσης και της μόλυνσης με απόβλητα, και για την εξοικονόμηση του νερού).

Για την παραγωγή ηλεκτρενέργειας ενδείκνυνται επίσης οι μικρές μονάδες σαν πιο αποδοτικές. Έχει υπολογιστεί ότι «η σπατάλη θερμότητας από τις μεγάλες αμερικανικές εγκαταστάσεις ηλεκτρενέργειας στη διαδικασία της παραγωγής και διανομής στα σημεία χρήσης, θα έφτανε με το παραπάνω για να θερμάνει κάθε κατοικία στις ΗΠΑ» (Σπρέτνακ και Κάπρα). Οι αποκεντρωμένες μικρές εγκαταστάσεις και γενικά η αποκέντρωση οδηγεί σε εξοικονόμηση ενέργειας, καθώς αποφεύγονται οι πολλές μετα​κινήσεις προσώπων και αγαθών. Και αυτές οι μετακινήσεις, στο βαθμό που είναι αναπόφευκτες, είναι προτιμότερο να γίνονται με

136

τα μαζικά μέσα μεταφοράς, και κυρίως τον σιδηρόδρομο.

Ακόμη μπορούμε να αποφεύγουμε τις άσκοπες μετακινήσεις, να μην κάνουμε «διακοπές-περιοδεία» σε διάφορες πόλεις ή μέρη, που απλώς θα τα δούμε (χωρίς βέβαια να ξεκουραστούμε), αλλά να μείνουμε σε ένα μέρος και να το γνωρίσουμε καλά. Να χρησιμο​ποιούμε μικρά αυτοκίνητα που καίνε λίγη βενζίνη, και να επιβληθεί ανώτατο όριο ταχύτητας, κάτι που συζητούν οι Γερμανοί, και όχι μόνο οι πράσινοι αλλά και ο ακροδεξιός Γιόζεφ Στράους, κυρίως βέβαια για τη μείωση των ρύπων σε σχέση με το πρόβλημα της όξι​νης βροχής, που σ' αυτή τη χώρα είναι αρκετά οξύ. Τέλος, για τις ατομικές μας μετακινήσεις καλό θα ήταν να χρησιμοποιούμε το ποδήλατο (οι δρόμοι στην επαρχία προσφέρονται περισσότερο) και για τις κοντινές αποστάσεις τα πόδια μας. Και στις δυο περιπτώσεις έχουμε όφελος για την υγεία μας.

Για τις βιοκαλλιέργειες έχουμε ήδη μιλήσει. Αυτό όμως που δεν έχουμε πει είναι το ενεργειακό κέρδος που έχουμε από την οικολογική γεωργία. Στις πατάτες για παράδειγμα, για 100 θερμί​δες με την συμβατική καλλιέργεια πρέπει να διαθέσουμε 37 θερμίδες τεχνητής ενέργειας, ενώ με τις μεθόδους της οικολο​γικής γεωργίας μόνο 7.

Υπάρχει μια αντίληψη, ότι όσο περισσότερη είναι η ενερ​γειακή κατανάλωση, τόσο μεγαλύτερη είναι η ευημερία.

Πρόκειται για καθαρή παρεξήγηση. Στη Γαλλία για παρά​δειγμα, για μια ανάπτυξη του μέσου επιπέδου ζωής κατά 33% από το 1973 μέχρι το 1986 δεν χρειάσθηκε παρά ενεργειακή αύξηση μόλις 3%.

Τελευταία αφήσαμε την πολιτική βούληση, που είναι και το πιο δυνατό χαρτί αν πρόκειται να υπάρξει κάποια πρόοδος στο ενεργειακό πρόβλημα.

Και πρώτα πρώτα πρέπει να αυξηθούν οι δαπάνες για τις έρευνες πάνω στις ανανεώσιμες πηγές ενέργειας, ώστε να ανα​πτυχθεί η σχετική τεχνολογία μέχρις ότου γίνουν ανταγωνιστικές. Προς το παρόν τα περισσότερα κονδύλια διατίθενται για έρευνες πάνω στην πυρηνική σύντηξη, η οποία καθώς δεν εκλύει ραδι​ενέργεια είναι ακίνδυνη. Βέβαια αυτές οι έρευνες βρίσκονται σε συμφωνία με το συγκεντρωτικό μοντέλο ανάπτυξης που ακολου​θούν και οι δυτικές και οι ανατολικές χώρες, μόνο που τα αποτε​λέσματα είναι αμφίβολο αν θα τα έχουμε έγκαιρα. Αισιοδοξούμε υπερβολικά και αυτό είναι ανόητο, γιατί αν δεν προλάβουμε, η αν-
137
θρωπότητα μπορεί να γυρίσει πίσω στη λίθινη εποχή.

Το κράτος πρέπει επίσης να αποθαρρύνει την ενεργειακή κατανάλωση και όχι να την επιδοτεί, όπως γίνεται στη Γαλλία με το ηλεκτρικό ρεύμα. Αντίθετα πρέπει να επιδοτεί την εγκατάσταση τεχνολογιών που αξιοποιούν τις ανανεώσιμες πηγές ενέργειας. Οι πηγές αυτές είναι γνωστό ότι δεν μολύνουν το περιβάλλον, και επί πλέον υπάρχει το κέρδος της εξοικονόμησης συναλλάγματος.

Τέλος η πολιτεία πρέπει να θεσπίσει κατώτατες τιμές σε σχέση με τις ενεργειακές αποδόσεις διαφόρων ηλεκτρικών συ​σκευών.

Η πολιτική βούληση βέβαια καθορίζεται και από τις οικονομι​κές πιέσεις. Για τις δυτικές οικονομίες το πρόβλημα είναι η ανταγωνιστικότητα των προϊόντων, και δεν μπορεί το κόστος να επιβαρύνεται με «ακριβή» ανανεώσιμη ενέργεια. Μια παγκόσμια κυβέρνηση, που συζητάει σαν ιδέα ο Χέρμπερτ Γκρούλ, θα έλυνε ίσως το πρόβλημα. Όμως, εκτός του ότι φαίνεται ανέφικτη, είναι και ελάχιστα επιθυμητή. Μια παγκόσμια συνεννόηση θα έφερνε ίσως καλύτερα αποτελέσματα. Αλλά η πιο σίγουρη λύση είναι να ανα​πτυχθεί η τεχνολογία για την αξιοποίηση των ανανεώσιμων πη​γών ενέργειας, ώστε να γίνουν ανταγωνιστικές. Και γι' αυτό πιστεύουμε ότι πρώτη προτεραιότητα έχει η διάθεση μεγαλύτε​ρων κονδυλίων για τις σχετικές έρευνες.

139

23.
Υπερπληθυσμός
Η υποβάθμιση του περιβάλλοντος, η εξάντληση των πηγών, η δημογραφική έκρηξη, που απειλεί περιβάλλον και πηγές, και η αλόγιστη εκμετάλλευση των πηγών διατροφής, που σε συνδυασμό με τη δημογραφική έκρηξη έχει κάνει ορατό στον ορίζοντα το φάσμα της πείνας, αποτελούν τα μείζονα προβλήματα του αιώνα μας. Για τα δύο πρώτα έχουμε ήδη μιλήσει, μας μένουν τα άλλα δύο.

Ο πρώτος που μίλησε για τον κίνδυνο του υπερπληθυσμού ήταν ο Μάλθους. Πριν διακόσια χρόνια είπε ότι, ενώ η παραγωγή ειδών διατροφής αυξάνει με αριθμητική πρόοδο, ο πληθυσμός αυξάνει με γεωμετρική. Το αποτέλεσμα θα είναι ότι κάποτε θα φτάσουμε σε κάποιο σημείο που η παραγωγή τροφίμων δεν θα επαρκεί για να διαθρέψει τον πληθυσμό.

Ο Μάλθους χαρακτηρίστηκε σαν απολογητής της κυρίαρχης τάξης, που ήθελε να φορτώσει στον υπερπληθυσμό τα δεινά του λαού. Η ιστορία πράγματι δεν τον δικαίωσε, γιατί η παραγωγή τροφίμων φάνηκε να ακολουθεί την ανάπτυξη του πληθυσμού, παρόλο που αυτός αυξήθηκε τα τελευταία χρόνια με ρυθμούς πρωτόφαντους για την ιστορία. Το 1650 ήταν 500 εκατομμύρια, το
139

1850 διπλασιάστηκε, το 1930 ξανά διπλασιάστηκε (δύο δισεκατομ​μύρια) και σήμερα, μέσα σε πενήντα μόλις χρόνια, έχει ξανά διπλασιασθεί, ξεπερνώντας τα τέσσερα δισεκατομμύρια.

Πρόβλημα πείνας και υποσιτισμού πράγματι υπάρχει, μόνο που συνοδεύεται και από μια αλόγιστη σπατάλη σε είδη διατροφής. Οι ανεπτυγμένες χώρες καταναλώνουν πολύ περισσότερες από τις αναγκαίες πρωτεΐνες και θερμίδες (θερμίδες περίπου 25% πάνω από το κανονικό). Οι παραπάνω θερμίδες δημιουργούν χίλια δυο αρνητικά στην υγεία, ενώ για κάποιους άλλους λαούς είναι απόλυτα αναγκαίες. Το πρόβλημα επιτείνεται ακόμη περισσότερο γιατί τρόφιμα υψηλής θρεπτικής αξίας διατίθενται για ζωοτροφές, επειδή δεν μπορούν να απορροφηθούν από την αγορά (ιχθυάλευρα, γάλα κλπ), τρόφιμα που θα επαρκούσαν για να θρέψουν όλους τους πεινασμένους της γης.

Ο σημαντικότερος παράγοντας γι αυτή την ανισοκατανομή είναι οι κοινωνικές ανισότητες. Ο Ρενέ Ντυμόν δεν κουράζεται να επαναλαμβάνει ότι υπάρχουν χώρες του Τρίτου Κόσμου που εξάγουν είδη διατροφής, απλά και μόνο γιατί δεν μπορούν να απορροφηθούν από την εσωτερική αγορά, όχι γιατί αυτή είναι κορεσμένη, αλλά γιατί ο κόσμος δεν διαθέτει την απαιτούμενη αγοραστική δύναμη για να τα απορροφήσει. Η Ινδία για παράδειγμα εξάγει ρύζι, ενώ πλατειά στρώματα πληθυσμού υποσιτίζονται.

Η ανάγκη αύξησης της παραγωγικότητας, για να γίνουν ανταγωνιστικά τα προϊόντα, οδηγεί, εκτός από την αυξημένη χρήση λιπασμάτων και φυτοφαρμάκων, για τα οποία έχουμε ήδη μιλήσει, και στην μονοκαλλιέργεια και στην εγκατάλειψη εδαφών με οριακή απόδοση. Δεν μπορεί να υπάρχει μεγάλη απόσταση στην απόδοση του κεφαλαίου, σε όποιον τομέα και αν επενδύεται. Έτσι η πολιτι​κή της αυτάρκειας σε είδη διατροφής έχει εγκαταλειφθεί (με εξαί​ρεση ίσως την Κίνα.) Οι περισσότερες χώρες του Τρίτου Κόσμου, εκτός από εξαγωγείς πρώτων υλών για τη βιομηχανία των βιομη​χανικών χωρών, είναι και εξαγωγείς αγροτικών προϊόντων που δεν παράγονται στις χώρες αυτές, όπως ο καφές, το κακάο (Γκάνα, το 56% των καλλιεργούμενων εδαφών) η αραχίδα (Σενεγάλη, 52%) η σόγια (Βενεζουέλα, 20%) και η ζάχαρη. Και όχι μόνο τέτοιων ειδών, αλλά και φτηνών ζωοτροφών (περίπου το 25% των εδαφών των φτωχών χωρών) που εξάγονται στις αναπτυγμένες χώρες. Έτσι εισρέει ξένο συνάλλαγμα, που εν μέρει διατίθεται για μιαν αμφισβητούμενη ανάπτυξη, και εν μέρει για τις καταναλωτικές

140

ανάγκες των κυρίαρχων στρωμάτων αυτών των χωρών. Ο αγροτικός όμως πληθυσμός στερείται από βασικά είδη διατροφής και υπο​σιτίζεται. Οι Σπρέτνακ και Κάπρα αναφέρουν χαρακτηριστικά.

«Στην Κεντρική Αμερική η μισή τουλάχιστον καλλιεργήσιμη γη - και για την ακρίβεια η πιο εύφορη - χρησιμοποιείται για την καλλιέργεια ετοιμοπαράδοτης σοδιάς για εξαγωγή, ενώ το 70% των παιδιών υποσιτίζεται. Στη Σενεγάλη τα λαχανοχορταρικά για εξαγωγή στην Ευρώπη καλλιεργούνται σε εκλεκτά εδάφη, ενώ η πλειοψηφία της αγροτικής χώρας πει​νάει. Εύφορο έδαφος στο Μεξικό που πρώτα παρήγαγε δεκά​δες είδη διατροφής, τώρα χρησιμοποιείται για την καλλιέρ​γεια σπαραγγιού για τους Ευρωπαίους καλοφαγάδες».
Χώρες που παλιά ήσαν αυτάρκεις σε είδη διατροφής, τώρα αναγκάζονται να κάνουν εισαγωγές. Έτσι η ευημερία των χωρών αυτών βρίσκεται στο έλεος των κλυδωνισμών της παγκόσμιας αγοράς. Η Κολομβία για παράδειγμα, χάνει 10 εκατομμύρια δολάρια όταν η τιμή του καφέ μειώνεται μόνο κατά ένα σεντ.

Μια σιτοδεία κάνει ακόμη πιο οξυμένο το πρόβλημα, αφού οι εισαγωγές πρέπει να αυξηθούν, και αν πρόκειται για φτωχές χώρες, εγκαταλείπονται κυριολεκτικά στο έλεος της διεθνούς βοήθειας, με όλες τις μορφές της πολιτικής εξάρτησης που μπορεί αυτή να σημαίνει.

Αλλά και αυτή η βοήθεια δεν μπορεί πάντα να αξιοποιηθεί εξολοκλήρου ή έγκαιρα. Στην Αιθιοπία για παράδειγμα, υπήρχε το πρόβλημα ενός ανεπαρκούς οδικού δικτύου, ο εμφύλιος πόλεμος στην Ερυθραία και στην έρημο του Ογκαντέν, και οι γραφειοκρατι​κές διατυπώσεις, που ούτε σε τέτοιες επείγουσες περιπτώσεις δεν μπορούν να παραμεριστούν. Ανάλογα προβλήματα εμπόδισαν τη Βραζιλία να αντιμετωπίσει αποτελεσματικά την πείνα που έπληξε τις βορειοανατολικές επαρχίες της εξαιτίας μιας ξηρασίας, παρόλο που δεν είναι καθόλου φτωχή χώρα (παρά τον υπερβολικό εξωτερικό δανεισμό της, αναπτυσσόταν τα τελευταία χρόνια με τον φανταστικό ρυθμό του 10% το χρόνο).

Οι ανάγκες αύξησης της παραγωγικότητας στα είδη διατρο​φής έχουν συχνά σαν αποτέλεσμα τη μείωση της παραγωγής. Εδάφη με οριακή απόδοση εγκαταλείπονται, όπως έχουμε αναφέ​ρει ήδη. Οι ΗΠΑ μάλιστα σχεδιάζουν μείωση των καλλιεργούμενων εδαφών, για να αντιμετωπισθεί η υπερπροσφορά που οδηγεί σε

141

συμπίεση των τιμών. Εδώ στην Ελλάδα έχουμε την άλλη λύση, τις χωματερές, την καταστροφή δηλαδή των διαθέσιμων προϊόντων, λύση που την ακολουθούν και άλλες χώρες. Ακόμη, αδιάθετα αγροτικά προϊόντα διατίθενται για ζωοτροφές. Συχνά φτάνουμε στο παράδοξο να τρέφονται αγελάδες με ζωοτροφές από... γάλα!

Η κτηνοτροφία μάλιστα αποτελεί μια καλή διέξοδο στο πρόβλημα του κορεσμού της αγοράς αγροτικών προϊόντων, με την καλλιέργεια ζωοτροφών.

Ένας αγρότης - φέρνει ένα χαρακτηριστικό παράδειγμα ο Λ. Λουλούδης στο βιβλίο του «Πολιτοικολογία» - παράγει πέντε κιλά καλαμπόκι, από τα οποία όμως μπορεί να διαθέσει στην αγορά μόνο το μισό. Το υπόλοιπο τι θα γίνει; Θα γίνει ζωοτροφή, και θα αποδώσει ένα κιλό κρέας, το οποίο μπορεί να διατεθεί.

Για να μπορέσει όμως να διατεθεί, έπρεπε να αλλάξουν οι διατροφικές συνήθειες μας. Χρειάστηκε να γίνουμε κρεατοφάγοι, τόσο όσο ποτέ άλλοτε στην ιστορία της ανθρωπότητας, κυρίως με το να οδηγηθούμε να ταυτίσουμε την κρεατοφαγία με την ευημερία και την οικονομική άνεση. Για τις χοληστερίνες και τις καρδιοπά​θειες - σαν συνέπεια της κρεατοφαγίας - δεν είναι εδώ ο χώρος να μιλήσουμε. Θα αναφερθούμε παρακάτω.

Οι τιμές των αγροτικών προϊόντων συμπιέζονται λοιπόν υπερβολικά, έχοντας έτσι το ευνοϊκό αποτέλεσμα τής μείωσης του κόστους της εργατικής δύναμης, και συνακόλουθα του κόστους των βιομηχανικών προϊόντων, κάνοντας τα ανταγωνιστικά. Οι αγρότες όμως με τους μικρούς κλήρους και τη μικρή παραγωγικό​τητα βρίσκονται στα όρια της εξαθλίωσης, απ' την οποία συγκρατού​νται με μια πολιτική επιδοτήσεων, που η ΕΟΚ σκέφτεται να την εγκαταλείψει, μια και αποτελεί αφενός αφαίμαξη για το κοινοτικό ταμείο, και αφετέρου γιατί από αυτή ευνοούνται κυρίως οι χώρες του Νότου, που στην ΕΟΚ αντιμετωπίζονται σαν φτωχοί συγγενείς. Για να μην υπάρξουν όμως κοινωνικές αναστατώσεις, σκέφτονται να βρουν κάποιες ανώδυνες φόρμουλες, όπως είναι η πρόωρη συνταξιοδότηση των αγροτών, που θα τους οδηγήσει στην εγκα​τάλειψη του μικρού κλήρου τους, μια και η σύνταξη θα είναι πιο ελκυστική από ένα πενιχρό αγροτικό εισόδημα. Έτσι στην επόμενη γενιά θα υπάρχουν μόνο μεγάλοι παραγωγικοί κλήροι.

Η διαδικασία αυτή στον Τρίτο Κόσμο έχει ήδη ολοκληρωθεί. Η «πράσινη επανάσταση» που θα έλυνε το πρόβλημα της αγροτικής παραγωγής του Τρίτου Κόσμου, στηριζόταν στην εκμηχάνιση και
142

στις μεγάλες εισροές σε λιπάσματα και φυτοφάρμακα. Οι μικροί αγρότες δεν μπορούσαν να ανταποκριθούν, και εγκατέλειψαν τη γη τους για να κάνουν την τύχη τους στην πόλη. Στην πρώτη φάση της βιομηχανικής επανάστασης είχε ξαναγίνει κάτι τέτοιο, και οι ξεσπιτωμένοι αγρότες επάνδρωσαν τα εργοστάσια που είχαν μεγάλη ανάγκη από εργατικά χέρια. Τώρα όμως οι ξεσπιτωμένοι αγρότες του Τρίτου Κόσμου συνωστίζονται στις τενεκεδουπόλεις, στις παρυφές των μεγαλουπόλεων τους, έχοντας μπροστά τους ένα μέλλον αβέβαιο και σκοτεινό.

Η πείνα και ο υποσιτισμός λοιπόν δεν είναι αποτέλεσμα μόνο ή κυρίως του υπερπληθυσμού. Όταν όμως μια χώρα είναι υποχρεωμένη να διαθέτει ένα σημαντικό τμήμα του προϋπολογισμού της για να ταΐσει τον πληθυσμό της, τμήμα που θα μπορούσε να διαθέσει για παραγωγικές επενδύσεις και για την οικονομική της ανάπτυξη, τότε μπορούμε να μιλήσουμε για πρόβλημα υπερπληθυσμού. Τέτοια είναι η περίπτωση της Κίνας και της Ινδίας για παράδειγμα. Και οι δυο χώρες εφαρμόζουν πολιτική κατά των γεννήσεων. Όπως λέει χαρακτηριστικά ο Ντυμόν, οι Κινέζοι σήμερα καταριούνται τον Μάο, που δεν άκουσε σχετικές εισηγήσεις των εμπειρογνωμόνων του το 1958, με αποτέλεσμα να αρχίσει ο έλεγχος των γεννήσεων πολύ καθυστερημένα.

Ο πληθυσμός δεν καταναλώνει όμως μόνο είδη διατροφής. Καταναλώνει και (μη ανανεώσιμη) ενέργεια, και (μη ανανεώσιμες) πρώτες ύλες. Από αυτή την άποψη, κάθε πρόσθετο άτομο αποτελεί μια επιβάρυνση για τον πλανήτη μας.

Όμως οι οικολόγοι έχουν ξεσκεπάσει την υποκρισία αυτών που είναι υπέρμαχοι του περιορισμού των γεννήσεων στον Τρίτο Κόσμο, που παρουσιάζει και τον μεγαλύτερο δείκτη αύξησης του πληθυσμού. Οι ανεπτυγμένες χώρες είναι πιο σπάταλες σε πηγές κατά άτομο από ό,τι οι υπανάπτυκτες. Ένας Ευρωπαίος καταναλώ​νει όσο 200 Ινδοί, ενώ ένας Αμερικανός όσο 400. Πίσω από το ενδιαφέρον τους για το δημογραφικό πρόβλημα του Τρίτου Κόσμου κρύβεται ο φόβος μήπως οι πεινασμένοι έγχρωμοι λαοί ξεσηκω​θούν και κατακλύσουν τη λευκή Ευρώπη.

Οι οικολόγοι βέβαια δεν είναι κατά του ελέγχου των γεννήσεων στις χώρες του Τρίτου Κόσμου, απλώς υποστηρίζουν ότι αυτός ο έλεγχος πρέπει να γενικευθεί και στις ανεπτυγμένες χώρες. Η περίπτωση της Γαλλίας είναι πολύ χαρακτηριστική, που
143

παίρνει μέτρα για τον έλεγχο των γεννήσεων στην Μαρτινίκα, αλλά όχι και στη μητροπολιτική Γαλλία.

Προηγούμενα υποστηρίξαμε ότι με μια σωστή κατανομή των προϊόντων διατροφής πρόβλημα πείνας δεν θα υπήρχε στον κόσμο. Όμως και αν ακόμη αυτό γινόταν επιτευκτό, για πόσα χρόνια θα μπορούσε να κρατήσει; Έχει άραγε η γη τη δυνατότητα να διαθρέψει απεριόριστο πληθυσμό; Κανείς δεν θα μπορούσε να υποστηρίξει κάτι τέτοιο. Η γη είναι περιορισμένη, και έτσι μόνο περιορισμένο αριθμό πληθυσμού μπορεί να δεχτεί. Το πόσος μπορεί να είναι αυτός ο πληθυσμός είναι συζητήσιμο, όμως είναι πέρα από κάθε αμφισβήτηση ότι ο αριθμός αυτός δεν μπορεί να είναι απεριόριστος.

Κάθε πληθυσμός ενός οικοσυστήματος δεν είναι σταθερός. Παλινδρομεί ανάμεσα σε μια μέση τιμή. Το ίδιο συμβαίνει και με τον ανθρώπινο πληθυσμό στο γήινο οικοσύστημα. Τώρα, όσο μικρότερη είναι η ταλάντωση, τόσο περισσότερο προς το συμφέρον μας είναι. Αν προχωρήσουμε πολύ εκείθε, τότε θα επιστρέψουμε πολύ εδώθε. Αν τώρα ο πληθυσμός τις τελευταίες εκατονταετίες προχωράει μόνο εκείθε, αυτό οφείλεται καταρχήν στην ανακάλυψη των νέων χωρών, που δέχτηκαν τον πλεονάζοντα ευρωπαϊκό πληθυσμό, και κατά δεύτερο λόγο σε μια πρωτοφανή καταλήστευση του περιβάλλοντος, ιδιαίτερα κατά τα τελευταία μεταπολεμικά χρόνια. Όμως η καταλήστευση αυτή έχει κάποια όρια, που όταν τα περάσουμε, η παλίρροια προς τα εδώθε θα είναι τόσο ορμητική, που θα συμπαρασύρει το μεγαλύτερο μέρος της ανθρωπότητας στην καταστροφή. Το πιο πιθανό σενάριο είναι ένας πυρηνικός πόλεμος για τον έλεγχο των ελάχιστων πηγών που θα έχουν απομείνει, αφού ο έλεγχος αυτός δεν θα έχει πια να κάνει με την ευημερία ενός έθνους, αλλά με την ίδια του την επιβίωση.

Η πληθυσμιακή σταθερότητα είναι ο μόνος τρόπος για να αποτραπεί αυτός ο κίνδυνος. Και η πληθυσμιακή αυτή σταθερότητα είναι προτιμότερο να επιτυγχάνεται με την μείωση της γεννητικό​τητας, παρά με την ανάπτυξη της θνησιμότητας - αυτό είναι αυτονόητο.

Η θνησιμότητα στον Τρίτο Κόσμο έχει μειωθεί εξαιτίας της αυξημένης ιατροφαρμακευτικής περίθαλψης, χάρις στην οποία έχει μειωθεί κυρίως η παιδική θνησιμότητα και έχει παραταθεί ο μέσος όρος ζωής. Όμως η γεννητικότητα δεν έχει παράλληλα μειωθεί (ο κανόνας είναι περισσότερα από δυο παιδιά στην

144
οικογένεια), και εκεί κυρίως οφείλεται ο μεγάλος δείκτης αύξησης του πληθυσμού (γύρω στο 3% το χρόνο).

Ενώ η κοινή λογική λέει ότι πρέπει να κάνει κανείς τόσα παιδιά, όσων το μέλλον μπορεί λίγο πολύ να εξασφαλίσει, στην πράξη βλέπουμε εντελώς το αντίθετο να συμβαίνει. Ενώ στις ανεπτυγμένες χώρες αναλογούν λιγότερα από δύο παιδιά κατά οικογένεια, παρόλο που έχουν τις οικονομικές δυνατότητες για περισσότερα, στις υπανάπτυκτες έχουμε πάνω από δύο, τη στιγμή που δεν μπορεί να υπάρξει εγγύηση ούτε για το ένα. Έχει διαπιστωθεί ότι, όσο μεγαλύτερο είναι το κατά κεφαλή εισόδημα, τόσο λιγότερα είναι τα παιδιά, και αντίστροφα.

Εδώ βλέπουμε να λειτουργούν οι βιολογικοί νόμοι εις βάρος της λογικής. Τα είδη εκείνα που η ύπαρξη τους είναι επισφαλής (π.χ. έντομα) αφήνουν περισσότερους απογόνους, ώστε να εξα​σφαλισθεί η επιβίωση κάποιων απ' αυτούς και να διατηρηθεί το είδος. Το αντίθετο συμβαίνει με είδη που έχουν λίγο πολύ εξασφαλισμένη ύπαρξη (π.χ. ο ελέφαντας, που γεννάει ένα μόνο μικρό τη φορά).

Το πρόβλημα λοιπόν για τις χώρες του Τρίτου Κόσμου είναι η οικονομική ανάπτυξη σε συνδυασμό με την κοινωνική δικαιοσύνη, που θα παρέξει την αναγκαία αίσθηση ασφάλειας η οποία θα οδηγήσει στη μείωση της γεννητικότητας. Όμως μέχρι να επιτευχθεί κάτι τέτοιο, καλό είναι να επιδιωχθεί ο έλεγχος των γεννήσεων με μηχανικά μέσα.

Ο Πιέρ Σαμουέλ στο κλασικό πια έργο του «Οικολογία», αναφέρει μισή σελίδα μέτρων, περισσότερο ή λιγότερο αυταρχι​κών, από την άρση των κοινωνικών παροχών για τα πάνω από δυο παιδιά, μέχρι την υποχρεωτική στείρωση. Έτσι όμως ταπεινώνεται η ανθρώπινη προσωπικότητα, και γι' αυτό δεν έχουν γίνει αποδεκτά από τους οικολόγους. Η μείωση της γεννητικότητας δεν θα πρέπει ποτέ να είναι αντικείμενο καταναγκασμού, αλλά πειθαναγκασμού. Γι αυτό σαν πιο αποτελεσματικά μέσα πιστεύω ότι είναι η σεξουαλική διαπαιδαγώγηση, η διάδοση (αν όχι η δωρεάν παροχή) όλων των αντισυλληπτικών (ιδιαίτερα των προφυλακτικών, μετά το aids) και η νομιμοποίηση των εκτρώσεων, τα έξοδα των οποίων πρέπει να αναλαμβάνουν οι ασφαλιστικοί φορείς, όπως γίνεται και με κάθε άλλη ιατροφαρμακευτική περίθαλψη. Το αποφασιστικό βήμα θα έχει γίνει, όταν η γυναίκα θα πηγαίνει στο νοσοκομείο για έκτρωση με την ίδια άνεση που πηγαίνει στον οδοντογιατρό της.

145
Προϋπόθεση βέβαια είναι να πεισθούν όλα τα ζευγάρια να μην κάνουν πάνω από δυο παιδιά (ορισμένοι μάλιστα προτείνουν μόνο ένα). Μόνο στείροι εθνικισμοί στις μέρες μας μπορούν να προτείνουν το αντίθετο.

146
24.
Παραγωγή Τροφίμων
Και περνάμε στο επόμενο πρόβλημα, που το θίξαμε λίγο, μιλώντας για τον υπερπληθυσμό, αλλά και πιο πριν όταν μιλήσαμε για τη μόλυνση από τα φυτοφάρμακα και τα λιπάσματα, δηλαδή το πρόβλημα της παραγωγής τροφίμων.

Πιο πριν είπαμε ότι σε διεθνές επίπεδο υπάρχει επάρκεια τροφίμων (ακόμη και για τις γάτες). Όμως αυτή η επάρκεια επιτεύχθηκε με την εντατικοποίηση της παραγωγής, που είχε πολλαπλές συνέπειες.

Ο πρώτος όρος για την εντατικοποίηση της παραγωγής είναι η εκμηχάνιση της. Αυτό σημαίνει φοβερές εισροές σε μη ανανεούμενα προς το παρόν καύσιμα. Έπειτα είναι η μονοκαλλιέργεια και η καλλιέργεια ποικιλιών που είναι μεν πιο αποδοτικές, αλλά που χρειάζονται φοβερές εισροές σε νερό, λιπάσματα και φυτοφάρμα​κα, καθώς είναι πιο ευαίσθητες στους φυσικούς τους εχθρούς. Έτσι, την αυξημένη παραγωγικότητα και παραγωγή την πληρώνου​με με την υποβάθμιση του περιβάλλοντος.

Και δεν είναι μόνο αυτά. Για την μεγαλύτερη αύξηση της παραγωγής χρησιμοποιούνται αυξίνες (φυτικές ορμόνες) οι οποίες,
147
μαζί με νιτρικά από τα λιπάσματα και μέρος από τα εντομοκτόνα, περνάνε και στα προϊόντα για να καταλήξουν τελικά στο στομάχι μας.
Ακόμη η έλλειψη ιχνοστοιχείων που τους παρείχε η παραδο​σιακή κοπριά (ή ότι άλλο μπορεί να ανακαλύψει μελλοντικά η επιστήμη) και ο βιασμένος τρόπος παραγωγής τους κάνουν τα προϊόντα αυτά άγευστα και σίγουρα υποβαθμισμένα από την άποψη των θρεπτικών και οργανοληπτικών τους ιδιοτήτων. Έτσι η αυ​ξημένη ποσότητα επιτυγχάνεται μέσω της μείωσης της ποιότητας.
Στη λύση της οικολογικής γεωργίας αναφερθήκαμε και πιο πριν, σαν ένα μέσο για την αποφυγή της μόλυνσης του περιβάλ​λοντος. Μόνο με την οικολογική γεωργία μπορούμε επίσης να ξαναφάμε νόστιμα αγροτικά προϊόντα. Στον πίνακα 6 παραθέτουμε τις αρχές της.

Τα αγροτικά προϊόντα της συμβατικής γεωργίας έχουν περισσότερο υγρό μέρος από ξυλώδες, σε σύγκριση με τα προϊόντα της οικολογικής γεωργίας, όπου το ξυλώδες μέρος τους είναι κατά 27-33% πιο πάνω από ότι στα προϊόντα της συμβατικής γεωργίας. Ακόμη έχουν λιγότερα άλατα και σάκχαρα και λιγότερα αιθέρια έλαια. Σαπίζουν επίσης πιο γρήγορα. Στη γεύση τους έχουμε ήδη αναφερθεί. Τα ίδια ισχύουν και για τη μυρουδιά και το χρώμα τους.

Η οικολογική γεωργία δεν σημαίνει ότι είναι λιγότερο απο​δοτική από οικονομική άποψη από ότι η συμβατική. Το Υπουργείο Γεωργίας της Γερμανίας, σε μια σύγκριση που έκανε ανάμεσα σε 24 κτήματα επαγγελματιών οικολογικής και συμβατικής καλλιέρ​γειας, διαπίστωσε ότι το εισόδημα των βιοκαλλιεργητών ήταν μεγαλύτερο, γιατί ναι μεν είχαν λιγότερη παραγωγή, όμως είχαν αφενός λιγότερα έξοδα, και αφετέρου καλύτερες τιμές για τα προϊόντα τους.

Διαπιστώσαμε προηγούμενα ότι υπάρχει σήμερα υπερεπάρ​κεια τροφίμων, και ότι απλώς το πρόβλημα βρίσκεται στην ανισοδιανομή τους. Είναι λοιπόν εξόφθαλμο ότι η συμβατική γεωργία συντηρείται από τα συμφέροντα μεγάλων βιομηχανιών παραγωγής των κάθε είδους αγροτικών εισροών (λιπάσματα, φυτοφάρμακα, γεωργικά μηχανήματα κλπ.).

Τέλος να σημειώσουμε ότι στο κέρδος του βιοκαλλιεργητή σε σχέση με του συμβατικού καλλιεργητή, πρέπει να προστεθεί και το κοινωνικό κέρδος από τη μείωση των περιβαλλοντικών επιπτώσεων από λιπάσματα, φυτοφάρμακα κλπ.

148

ΠΙΝΑΚΑΣ 6*
Βασικές αρχές της οικολογικής γεωργίας
Η οικολογική γεωργία αντιμετωπίζει τη φύση σαν αξία ζωής· και τον άνθρωπο σαν φυσική, κοινωνική και πολιτιστική οντότητα που οι σχέ​σεις του με τη φύση υπαγορεύονται από τον νόμο της συνεργασίας και όχι της κατάκτησης.
Οι βασικές της αρχές (όπως διατυπώνονται από την ΙFΟΑΜ Διεθνής Οργάνωση Οικολογικής Γεωργίας) είναι:
1. Να δουλεύουμε όσο το δυνατόν περισσότερο μέσα σ' ένα κλειστό σύστημα και να παίρνουμε τα υλικά μας από τους τοπικούς πόρους.
2. Να διατηρούμε ζωντανό το έδαφος και όσο περισσότερο μπορούμε γόνιμο, με όποιο αντίτιμο αυτό απαιτεί.
3. Να αποφεύγουμε όλες τις μορφές μόλυνσης του περιβάλλοντος που δημιουργούν οι γεωργικές τεχνικές.
4. Να παράγουμε τροφές με υψηλή θρεπτική αξία σε επαρκή ποσότητα.
5. Να μειώσουμε στο ελάχιστο τη χρήση της ενέργειας από πετρέλαιο, άνθρακα κλπ. στη γεωργική εφαρμογή.
6. Να προσφέρουμε σε όλα τα κατοικίδια ζώα συνθήκες ζωής σύμ​φωνα με τις βιολογικές και ψυχολογικές τους ανάγκες και τις ηθικές αρχές.
7. Να έχουν οι παραγωγοί γεωργικών βιολογικών προϊόντων, έστω μειωμένο εισόδημα και ικανοποίηση από τη δουλειά τους.
8. Να σεβόμαστε τις φυσικές οικολογικές ισορροπίες σε όλους τους τομείς.
9. Να επιδιώκουμε πολύπλευρη ανάπτυξη του πολιτισμού σε κάθε γεωργική περιοχή, ώστε να προστατευθεί η πολιτιστική ταυτότητα του τόπου.
•Από φυλλάδιο της ΕΠΟΙΖΩ.

Και η επέκταση των αρδεύσεων που απαιτούν οι σύγχρονες καλλιέργειες, φαινομενικά ανώδυνες, έχει αρκετά αρνητικά απο​τελέσματα. Μειώνονται τα αποθέματα νερού, ο υδροφόρος ορί​ζοντας χαμηλώνει, και χρησιμοποιούμε για άρδευση πολύτιμο νερό
149
που δεν αποκλείεται αργότερα να το χρειαστούμε για ύδρευση. Ακόμη, με την άρδευση, τα εδάφη πολλές φορές γίνονται αλατούχα, καθώς το νερό κοντά στην επιφάνεια εξατμίζεται σε μεγάλες ποσότητες, πριν προλάβει να απορροφηθεί.

Και δεν είναι μόνο η αλατοποίηση των εδαφών, που εν πάση περιπτώσει γίνεται σε περιορισμένη έκταση. Η εντατική καλλιέργεια με μεγάλες ποσότητες λιπασμάτων, η μονοκαλλιέργεια και η έλλειψη αμειψισποράς, γρήγορα υποβαθμίζουν τα εδάφη και τα κάνουν λιγότερο παραγωγικά. Τα βαριά μηχανήματα άροσης σκάβουν βαθιά καταστρέφοντας το επιφανειακό ζωντανό έδαφος. Ακόμη το συνθλίβουν δημιουργώντας μια συμπαγή μάζα, χωρίς αερισμό, ελαστικότητα και απορροφητικότητα. Έτσι το νεκρώνουν. Ακόμη είναι η μηχανική και χημική διάβρωση του εδάφους (απόπλυση λόγω έλλειψης ριζικών στοιχείων που να το συγκρατούν, αποσύνθεση της κολλοειδούς ουσίας του αργίλου λόγω της υπερβολικής χρήσης λιπασμάτων) και η ερημοποίηση που ακο​λουθεί. Υπολογίζεται ότι κάθε χρόνο χάνονται στη γη, από τις παραπάνω αιτίες, εδάφη έκτασης όσο τέσσερις Ελλάδες. Σ' αυτή την έκταση θα πρέπει να προσθέσουμε και τα εδάφη που χάνονται εξαιτίας της κατασκευής αυτοκινητοδρόμων και για την επέκταση των πόλεων μας.

Η υπερβόσκηση από την κτηνοτροφία είναι ένας από τους παράγοντες που οδηγούν στη διάβρωση του εδάφους. Σπάνια καταφέρνουν να κάνουν λελογισμένη χρήση των βοσκότοπων. Έτσι λύνουν το πρόβλημα «καταπατώντας» τις καμένες δασικές εκτά​σεις, που βάσει του συντάγματος θεωρούνται αναδασωτέες. Όταν διαβρωθούν και αυτές, αν βρίσκονται στις παρυφές πόλεων θα δοθούν στην οικοπεδοποίηση.

Θα πρέπει όμως να σημειώσουμε ότι μόνο ένα τμήμα της κτηνοτροφίας μας στηρίζεται στην ελεύθερη βόσκηση. Στο μεγα​λύτερο τμήμα της πρόκειται για ζώα εσταυλισμένα, που τρέφονται με ζωοτροφές. Εδώ βέβαια αντιμετωπίζουμε άλλου είδους προ​βλήματα. Το κρέας των εσταυλισμένων ζώων είναι λιγότερο νόστιμο από αυτών της ελεύθερης βόσκησης, καθώς υποβάλ​λονται σε ολότελα αφύσικους όρους διατροφής και διαβίωσης.

Είναι χαρακτηριστικό αυτό που γίνεται στα πουλερικά. Τις κότες τις βάζουν πάνω σε ταινίες, με τις οποίες μεταφέρονται στα σημεία που είναι η τροφή τους ή το νερό τους, για να μην κινούνται οι ίδιες και χάνουν θερμίδες. Όσο άνοστο είναι το κρέας τους,

150

άλλο τόσο άνοστα είναι και τα αυγά τους. Όσοι καταγόμαστε από χωριά έχουμε συχνά την ευκαιρία να κάνουμε τη σύγκριση.

Και δεν είναι μόνο η έλλειψη νοστιμιάς. Περισσότερο είναι ο κίνδυνος για την υγεία μας, εξαιτίας των φαρμακευτικών ουσιών που χορηγούνται στα ζώα. Τέτοιες ουσίες είναι:

Α. Αντιβιοτικά, για την καταπολέμηση ασθενειών, και για την ταχύτερη και οικονομικότερη πάχυνση τους. Στις ΗΠΑ, το 40% της παραγωγής αντιβιοτικών προορίζεται για τα ζώα. Οι κίνδυνοι από αυτά είναι διάφοροι. Πρώτον, είναι η ανάπτυξη στελεχών μικροβίων πιο ανθεκτικών. Έπειτα, τα αντιβιοτικά, περνώντας στον ανθρώπινο οργανισμό, προκαλούν εθισμό με συνέπεια να αμβλύνε​ται η αποτελεσματικότητα των αντιβιοτικών που θα πάρει μελλοντι​κά ο άνθρωπος για θεραπευτικούς λόγους. Ακόμη υπάρχει ο κίνδυνος πρόκλησης αλλεργικών αντιδράσεων καθώς και τοξικολοιμώξεων. Η υπολειμματική δράση τους είναι πολύ σημαντική και στο γάλα.

Β. Χημειοθεραπευτικά, για σαλμονελλώσεις, τριχομονιάσεις, ιστομονιάσεις, κοκκιδιώσεις κλπ. Η έκταση της βλαπτικής επίδρα​σης τους στον ανθρώπινο οργανισμό είναι άγνωστη, και νομοθετικά επιβάλλονται περιορισμοί στη χρήση τους.

Γ. Καταπραϋντικά. Αυτά χωρίζονται σε ηρεμιστικά,
για την καλύτερη αξιοποίηση της τροφής, και νευροληπτικά, για την αποφυγή του ψυχοσωματικού στρες - στις απαίσιες συνθήκες εσταυλισμού και μεταφοράς - και της καρδιακής ανακοπής πριν από τη σφαγή, που επιφέρουν ποιοτικές μεταβολές στο κρέας. Η χρήση τους είναι δυνατόν να οδηγήσει σε κατανάλωση κρέατος άρρωστων ζώων, εξαιτίας της αδυναμίας αναγνώρισης τους κατά τον κρεοσκοπικό έλεγχο στα σφαγεία, ή σε κινδύνους από την δράση τους στο κεντρικό νευρικό σύστημα των ανθρώπινων οργανισμών. Τα νευροληπτικά εμφανίζουν εντονότερη υπολειμ​ματική συμπεριφορά από τα ηρεμιστικά, κυρίως γιατί ο χρόνος που μεσολαβεί από την χορήγηση στο ζώο μέχρι τη σφαγή του σπάνια ξεπερνά τις τέσσερις ώρες.

Δ. Οργανικοί βιοκαταλύτες. Τέτοιοι είναι τα γλυκοκορτικοειδή (κορτιζόνη κλπ.) για θεραπευτικούς σκοπούς, επειδή έχουν αντιφλεγμονώδη και αντιαλλεργική δράση, ανδρογόνες και οιστρογόνες ορμόνες, προγεστερροειδή, διάφορες συνθετικές στερροειδείς ορμόνες, αναβολικά συνθετικά οιστρογόνα, διάφορα οιστρο​γόνα φυτικής ή μυκητιακής προέλευσης και τα αντιθυρεοειδή

151

φάρμακα. Από διατροφική άποψη η χρήση τους αποβλέπει στην πληρέστερη αξιοποίηση της τροφής και έτσι στην ταχύτερη και οικονομικότερη πάχυνση των ζώων, ή σε βελτίωση της ποιότητας του κρέατος των πουλερικών. Η έντονη φαρμακολογική δράση τους είναι δυνατόν να επηρεάσει τη φυσική ορμονική λειτουργία του ανθρώπινου οργανισμού προκαλώντας ανωμαλίες κύκλου; στειρότητα κ.α. Τέλος μπορούν να προκαλέσουν καρκινογενέσεις (το DES είναι το πιο γνωστό καρκινογόνο), τερατογενέσεις κλπ. Νομοθετικά, άλλων η χρήση έχει απαγορευθεί, και άλλων είναι περιορισμένη. Όμως οι παραβιάσεις είναι καθημερινές μπροστά στο οικονομικό όφελος.

Ε. Εκτός από τις φαρμακευτικές ουσίες έχουμε και ορισμένα πρωτεολυτικά* ένζυμα φυτικής προέλευσης, που ενέσονται στο ζώο είτε πριν είτε αμέσως μετά την θανάτωση του, με σκοπό το κρέας του να γίνει τρυφερό. Τέλος έχουμε και διάφορα πρόσθετα, που έχουν σαν στόχο την ελάττωση του κόστους της τροφής και την απόκτηση χαρακτηριστικών ιδιοτήτων, όπως να είναι εύληπτη, να μην αλλοιώνεται εύκολα, να είναι εμπλουτισμένη με τα απαραίτητα συστατικά. Η συγκέντρωση τους στη ζωοτροφή καθορί​ζεται νομοθετικά, ενώ η υπολειμματική συμπεριφορά τους παρου​σιάζει διακυμάνσεις, ανάλογα με την συγκέντρωση τους στη ζωοτροφή και στο βαθμό απορρόφησης τους από τον ζωικό οργανισμό. Πιο συνηθισμένα πρόσθετα είναι τα ιχνοστοιχεία και οι βιταμίνες.

Η επικινδυνότητα των ζωοτροφών δεν καθορίζεται όμως μόνο από τους παραπάνω παράγοντες, αλλά και από τους περιβαλ​λοντικούς ρυπαντές, που φτάνουν στο ζώο μέσω της τροφικής αλυσίδας. Η υπολειμματική συμπεριφορά τους είναι συνάρτηση του βαθμού απορρόφησης τους, των μηχανισμών μεταβολισμού και
του τρόπου και ρυθμού απέκκρισης τους από τους ζωικούς
οργανισμούς. Εδώ σημαντικό ρόλο παίζει η βιολογική ημιπερίοδος ζωής τους, που σχετίζεται άμεσα με την λιποφιλία ή την υδροφιλία τους. Όσοι είναι λιπόφιλοι συσσωρεύονται στο λίπος και αποθεματοποιούνται, ιδιαίτερα όταν προσφέρονται σε ποσότητες μεγαλύ​τερες των απεκρινομένων σε καθημερινή βάση. Ο ρυθμός συσσώ​ρευσης τους διαφέρει από ζώο σε ζώο. Η απέκκριση τους γίνεται

* που διασπούν οι πρωτεΐνες.

152

κυρίως με το γάλα και τα αυγά. Για τους περιβαλλοντικούς αυτούς ρυπαντές, όπως τα παρασιτοκτόνα, τα PCB, τοξικά στοιχεία όπως μόλυβδος, υδράργυρος κλπ., αναφερόμαστε στα οικεία κεφάλαια και στο παράρτημα Α.

Ό,τι συμβαίνει με τα κτηνοτροφικά προϊόντα συμβαίνει και με τα γεωργικά. Με στόχο τη μεγαλύτερη παραγωγικότητα, οι καλ​λιεργητές προβαίνουν σε ποικίλες επεμβάσεις από τις οποίες οι δυο μείζονες είναι η λίπανση με χημικά λιπάσματα και ο ψεκασμός με φυτοφάρμακα, στις συνέπειες των οποίων στα τελικά προϊόντα
έχουμε ήδη αναφερθεί. Είπαμε ακόμη πως οι συνθήκες θερμο​κηπίου αυξάνουν την περιεκτικότητα σε νιτρώδη άλατα. Στα θερ​μοκήπια επίσης γίνεται πλατειά χρήση αυξητικών ορμονών και άλ​λων φαρμάκων, που έχουν τις ανάλογες επιπτώσεις, όπως συμ​βαίνει και με τα ζωικά προϊόντα.

Στα ψάρια δεν μπορούν να γίνουν τέτοιες επεμβάσεις. Εδώ
το πρόβλημα που αντιμετωπίζουμε είναι ότι εξαιτίας της ρύπανσης των νερών, οι ρυπαντές βιοσυσσωρευόμενοι στα ψάρια φτάνουν σε πολύ υψηλές συγκεντρώσεις και στον άνθρωπο. Φυσικά πολλά ψάρια δεν καταφέρνουν να φτάσουν στο τραπέζι μας. Έχουν ψοφήσει από τη μόλυνση.

Για τη μείωση βέβαια του πληθυσμού τους δεν ευθύνεται μόνο η μόλυνση και η ρύπανση των θαλασσών. Ευθύνεται και η υπεραλίευση. Εξαιτίας της μείωσης των πληθυσμών των ψαριών η παγκόσμια παραγωγή, παρά τις βελτιώσεις στα συστήματα αλιείας, φαίνεται να έχει καθηλωθεί από το 1972 στους 70 εκατομμύρια τόνους το χρόνο. Το πρόβλημα επιτείνει το γεγονός ότι στη θάλασσα, που είναι κοινή ιδιοκτησία, ισχύει ο νόμος του «όποιος προλάβει». Έτσι στο εξής θα πρέπει να αναμένουμε μάλλον πτώση παρά αύξηση της παραγωγής. Εν τω μεταξύ την αδιάθετη παραγω​γή την κάνουν ιχθυάλευρα για τα ζώα.

Με δεδομένη μια μελλοντική ανεπάρκεια σε προϊόντα δια​τροφής, κάποιοι αισιόδοξοι προσβλέπουν στην εκμετάλλευση του άφθονου πλαγκτόν των θαλασσών.

Δεν μου αρέσει καθόλου που τρέφομαι με κότες και αυγά από πτηνοτροφεία, και ακόμη λιγότερο θα μου άρεσε η ιδέα να τραφώ με πλαγκτόν, έστω και ζωοπλαγκτόν. Ούτε και σε κανέναν άλλο νομίζω ότι θα του άρεσε. Γι αυτό η λύση είναι μια συγκράτηση της πληθυσμιακής αύξησης που θα επιτρέψει μια βελτίωση της

153
ποιότητας της διατροφής μας εις βάρος μιας ποσότητας, η οποία, ακόμη και με τα πληθυσμιακά δεδομένα της εποχής μας είναι λίγο πολύ πλεονάζουσα.

154
25.
Κατανάλωση
Η εμβέλεια του κινήματος προστασίας του καταναλωτή δεν περιορίζεται βέβαια μόνο στα είδη διατροφής. Καλύπτει το σύνολο της κατανάλωσης του σύγχρονου ανθρώπου.

Ο καπιταλισμός, μέχρι τον μεσοπόλεμο εκμεταλλευόταν τον άνθρωπο κυρίως σαν παραγωγό. Μετά τον δεύτερο παγκόσμιο πόλεμο, και ιδιαίτερα τα τελευταία χρόνια, τον εκμεταλλεύεται κυρίως σαν καταναλωτή.

Καταρχήν τον πιέζει ποικιλότροπα να καταναλώνει. Και όχι να καταναλώνει προϊόντα που θα του κάλυπταν πραγματικές ανά​γκες, αλλά προϊόντα που καλύπτουν πλασματικές ανάγκες και που αφήνουν μεγάλα περιθώρια κέρδους στις σχετικές βιομηχανίες. Μετά τον εκμεταλλεύεται μέσω της προγραμματισμένης φθοράς των προϊόντων που αγοράζει, για την οποία μιλήσαμε ήδη. Λάμπες φωτισμού, οικιακές συσκευές, αυτοκίνητα, όλα κρατούν λιγότερο από ό,τι παλιά. Επί πλέον ένας έντεχνος τρόπος κοινωνικών πιέσεων και διαφήμισης μας υποχρεώνουν να αγοράζουμε πάντα το τελευταίο μοντέλο και να πετάμε το παλιό. Όσον αφορά δε στα είδη ρουχισμού, νιώθουμε εκτεθειμένοι κοινωνικά αν δεν έχουμε πλούσια γκαρνταρόμπα και αν δεν την αντικαθιστούμε κάθε χρόνο.
155
Γι' αυτό το λόγο και τα είδη ρουχισμού που διοχετεύονται στην αγορά είναι όλο και λιγότερο ανθεκτικά, αφού δεν είναι προορισμέ​να να φορεθούν πολύ. Τα παντελόνια Levi’s που τα τραβούσαν δύο άλογα και δεν τα έσκιζαν, ανήκουν πια στο παρελθόν.

Αυτή η αυξημένη και καναλιζαρισμένη κατανάλωση έχει τα αρνητικά της. Πρώτα πρώτα είναι σπατάλη για την τσέπη μας, γιατί διαθέτουμε χρήματα εκεί που δεν πρέπει, αφήνοντας ακάλυπτες ουσιαστικότερες ανάγκες μας. Έπειτα είναι σπατάλη πολύτιμων πρώτων υλών. Στη συνέχεια είναι σπατάλη ενέργειας, για την παραγωγή τους. Ακόμη είναι επιβάρυνση του περιβάλλοντος, με τα κάθε λογής απόβλητα που συνεπάγεται η παραγωγή ενός προϊόντος αλλά και το ίδιο το προϊόν μετά το τέλος της χρήσης του. Τέλος, από πολλά προϊόντα της καταναλωτικής κοινωνίας έχουμε επιβάρυνση της υγείας μας, όπως συμβαίνει με τα καλλυντικά, τα απορρυπαντικά και τα είδη διατροφής. Όσο για την κατανάλωση υπηρεσιών, δεν θα μιλήσουμε εδώ για τις ταλαιπωρίες που υφίστανται οι πολίτες από τις κάθε λογής γραφειοκρατίες, ή ακόμη από την ανεπάρκεια ή αδιαφορία εκείνων που υποτίθεται ότι πρέπει να μας εξυπηρετήσουν. Ούτε για την ένδυση και υπόδηση, όπου η εκμετάλλευση είναι κυρίως οικονομική, με το να ακριβοπλη​ρώνουμε προϊόντα που σε λίγο θα είμαστε υποχρεωμένοι να πετάξουμε, είτε γιατί άλλαξε η μόδα είτε γιατί έχουν φθαρεί. Εδώ θα περιοριστούμε στα τρόφιμα, τα απορρυπαντικά και τα καλλυντι​κά, όπου οι επιπτώσεις στην υγεία μας είναι ιδιαίτερα εμφανείς.

156
26.
Καλλυντικά
Ο κίνδυνος από τα καλλυντικά είναι αρκετά μεγάλος. Τα τελευταία χρόνια μάλιστα όλο και αυξάνει η κατανάλωση τους (διπλασιασμός στα τελευταία δέκα χρόνια). Το αν οι γυναίκες έγιναν πιο όμορφες είναι λίγο αμφισβητήσιμο, όμως πέρα από κάθε αμφισβήτηση είναι οι αρνητικές επιπτώσεις που έχει στην υγεία τους αυτή η αυξημένη κατανάλωση. Αλλεργίες και δερματοπάθειες είναι οι πιο ανώδυνες περιπτώσεις. Μετά έρχονται δηλητηριάσεις, αναπνευστικά προ​βλήματα, παθήσεις του νευρικού συστήματος και του εγκεφάλου. Άλλες επιπτώσεις είναι διανοητική καθυστέρηση, απώλεια μνήμης, δυσκολία στο βάδισμα και ακανόνιστες συσπάσεις των μυών. Τέλος, καρκινοπάθειες. Κύριοι υπεύθυνοι είναι τα σπρέι που χρησιμοποιούνται στα αποσμητικά, και που είναι ιδιαίτερα επικίνδυ​να για τους βλεννογόνους, και ορισμένα βαριά μέταλλα (βισμού​θιο, υδράργυρος) που χρησιμοποιούνται κυρίως στις κρέμες δέρματος (μαζί με διάφορες ορμόνες) και στα κραγιόν (κάδμιο, μόλυβδος).

Τα αποσμητικά είναι ιδιαίτερα επικίνδυνα, γιατί με αυτά κοιτάζουμε να θεραπευθούμε το σύμπτωμα και όχι την αιτία. Γι'
157

αυτό σωστή διατροφή και κατάλληλα πλυσίματα είναι ο πιο σωστός τρόπος για να λυθεί το πρόβλημα των δυσάρεστων οσμών και του ιδρώτα.

 «Μπρος στην ομορφιά τι είναι η υγεία», θα μπορούσαμε να παραφράσουμε τη γνωστή λαϊκή παροιμία «μπρος στα κάλλη τι είναι ο πόνος».

Πρόκειται άραγε για κάλλη; Τα καλλυντικά αποτελούν ένα προπέτασμα αρκετά διαφανές, για να μπορέσει να κρύψει την πραγματικότητα. Τα καλλυντικά δεν προσθέτουν κάλλη, απλώς αποκαλύπτουν ένα μοντερνισμό από τη μεριά της γυναίκας, και στον άντρα υποβάλλουν την αίσθηση μιας μεγαλύτερης σεξουαλι​κής απελευθέρωσης (ίσως και ετοιμότητας). Όμως η πραγματική ομορφιά είναι δώρο φυσικό, και μόνο η φύση μπορεί να προσθέσει σ" αυτό. Και λέγοντας φύση εννοούμε τη φυσική ζωή, τη σωστή διατροφή, τον αθλητισμό κλπ. Ας μην ξεχνάμε ότι στον δεύτερο παράγοντα σεξουαλικής έλξης, στη σωματική διάπλαση, τα καλ​λυντικά δεν μπορούν να προσθέσουν τίποτα. Μόνο η φυσική ζωή, ο αθλητισμός και η σωστή δίαιτα μπορούν να συμβάλλουν στη βελτίωση της σωματικής διάπλασης.

Μαζί με τα καλλυντικά, να πούμε δυο λόγια και για τα διάφορα απολυμαντικά. Συχνά είναι χρήσιμα, ίσως και απαραίτητα, όμως πολλές φορές αποβαίνουν επικίνδυνα, Γι αυτό πρέπει να γίνεται προσεκτική και μετρημένη χρήση τους. Το εξαχλωροφένιο ειδικά, μεγάλης κυκλοφορίας απολυμαντικό, όταν χρησιμοποιείται σε παιδικές λοσιόν μπορεί να προκαλέσει εγκεφαλικές και διανοητές διαταραχές. Όταν χρησιμοποιείται στα εγκαύματα, μπορεί να προκαλέσει εγκεφαλίτιδα. Προσοχή λοιπόν.

158

27.
Απορρυπαντικά
Στα απορρυπαντικά αναφερθήκαμε ήδη σαν περιβαλλοντικό ρυπα​ντή που συμβάλλει στον ευτροφισμό. Εδώ θα μιλήσουμε διεξοδικό​τερα και για τις περιβαλλοντικές τους επιπτώσεις αλλά και για τις επιπτώσεις τους στον καταναλωτή.

 Τα απορρυπαντικά άρχισαν να εκτοπίζουν το σαπούνι μόλις τις τελευταίες δεκαετίες. Μέχρι το 1950 το σαπούνι κατείχε ακόμη το 50% της συνολικής κατανάλωσης. Μετά όμως τα απορρυπαντικά άρχισαν να κυριαρχούν όλο και περισσότερο. Είναι χαρακτηριστικό ότι στην Ελλάδα, ανάμεσα στο 1975 και 1979, η χρήση των

απορρυπαντικών αυξήθηκε κατά 42%.
Τα απορρυπαντικά ανήκουν στη γενική τάξη των επιφανειακώς ενεργών ή τασενεργών σωμάτων, γιατί όταν είναι διαλυμένα σε κάποιον διαλύτη (π.χ. νερό) ελαττώνουν την επιφανειακή τάση* του διαλύματος αυτού.

* Επιφανειακή τάση είναι η τάση που έχουν τα υγρά να ελαττώνουν την επιφά​νεια τους, και που οφείλεται στις δυνάμεις συνοχής που τείνουν να φέρουν τα
159
Κάθε απορρυπαντικό αποτελείται από το κυρίως απορρυπα​ντικό, δηλαδή το δρων συστατικό, που είναι μια οργανική ένωση, και από τα πρόσθετα, που είναι οργανικές ή ανόργανες ουσίες που μπαίνουν για να βελτιώσουν τις απορρυπαντικές ιδιότητες του δρώντος συστατικού και να αυξήσουν το τελικό βάρος του προϊόντος. Τέτοια πρόσθετα είναι φωσφορικά άλατα, πυρητικά, ανθρακικά, που μαλακώνουν το νερό και διασκορπίζουν τους ρύπους, ουσίες που εκλύουν οξυγόνο και που έχουν λευκαντικές ιδιότητες, λαμπρυντικά, αρώματα, αντιαφριστικά, ένζυμα (που επιταχύνουν την διάσπαση μεγάλων μορίων λιπών και πρωτεϊνών σε απλούστερα) κ.α.
Μια χαρακτηριστική ιδιότητα όλων των τασενεργών ενώσεων είναι η ικανότητα να διαβρέχουν την επιφάνεια που πρόκειται να απορρυπάνουν. Στην περίπτωση υφασμάτων, τα κενά που υπάρ​χουν ανάμεσα στις ίνες παίζουν ρόλο τριχοειδών σωλήνων, οπότε, ανάλογα με το μέγεθος του μορίου του απορρυπαντικού και τη συγγένεια που έχει με το ύφασμα, μπορεί το απορρυπαντικό να ανεβαίνει περισσότερο ή λιγότερο στους τριχοειδείς σωλήνες και να παρασέρνει μόρια νερού μαζί του.

 Αν υπάρχει μια σταγόνα λάδι σε ένα ύφασμα, συσφαιρώνεται με μικρότερο όγκο, ελαττώνεται στο ελάχιστο η επιφάνεια επαφής της και του υφάσματος, και ύστερα με μια ελαφρά μηχανική κίνηση αποσπάται και μεταφέρεται στο διάλυμα. Εκεί περιβάλλεται από τα μικκύλια, τα συσσωματώματα που σχηματίζει το απορρυπαντικό, και ή μένει με τη μορφή γαλακτώματος, ή προσροφάται σε άλλες ουσίες για να μην ξαναπροσροφηθεί στο ύφασμα. Ο ρόλος του αφρού είναι να δημιουργήσει τη μηχανική κίνηση που θα αποσπάσει τη σταγόνα. Στα πλυντήρια ο αφρός αντικαθίσταται από τη μηχανική κίνηση, και είναι μάλιστα και ανεπιθύμητος γιατί εισχωρεί στις διάφορες

εσοχές της μηχανής,
Το πρώτο πρόβλημα με τα απορρυπαντικά είναι η βιοαποικοδόμησή τους. Από τους μικροοργανισμούς διασπώνται μόνο τα μόρια εκείνα που έχουν γραμμική σύνταξη, δηλαδή ευθεία αλυ​σίδα, δίνοντας σαν τελικό προϊόν διοξείδιο του άνθρακα, το οποίο μαζί με το BOD αποτελεί και το μέτρο της βιοαποικοδόμησής τους. Όσα όμως έχουν διακλαδισμένη αλυσίδα δεν διασπώνται. Ένα
απορρυπαντικό αποικοδομείται ικανοποιητικά αν σε 20-30 μέρες αποικοδομείται κατά 75-80% και 100% σε 40-60 μέρες. Πολλά κράτη, με πρώτη τη Γερμανία το 1964, έθεσαν σαν κατώτατο όριο
160

βιοαποικοδόμησης το 80%. Παλιά, κύριο συστατικό των απορρυπα​ντικών ήταν το ABS (θειωμένο βενζοϊκό αλκύλιο) ελάχιστα βιοδιασπώμενο. Από το 1956 άρχισε να υποκαθίσταται από το LAS (γραμμικό θειωμένο αλκύλιο) που διασπάται γρήγορα.

Τα μόρια με τη διακλαδισμένη αλυσίδα που δεν βιοδιασπώνται, συγκεντρώνονται στην επιφάνεια του νερού σε θάλασσες, ποταμούς και λίμνες, σχηματίζοντας μια αδιάσπαστη κρούστα από αφρό και σωματίδια, που, εκτός από την αντιαισθητική και βρώμικη όψη που της δίνουν, παρεμποδίζουν την διάχυση του οξυγόνου στο νερό με αποτέλεσμα να πεθαίνουν τα ψάρια και ένα σωρό άλλοι
ζωντανοί οργανισμοί. Τέτοια «αφρώδη» νερά περνούσαν παλιά και μέσα στα συστήματα ύδρευσης όταν κύριο συστατικό στα απορρυ​παντικά ήταν το ABS, και αυτό ήταν που ανάγκασε τις κυβερνή​σεις να πάρουν τα πρώτα μέτρα.

Το τμήμα των απορρυπαντικών που δεν έχει διασπασθεί διαλύει επίσης τις λιπαρές σταγόνες που ενδεχόμενα υπάρχουν στο νερό και θα χρησίμευαν σαν τροφή για τα ψάρια. Ακόμη η μείωση της επιφανειακής τάσης από 72 dyn/cm που συνήθως έχει το πόσιμο νερό σε περίπου 50 dyn/cm προκαλεί στα ψάρια μια μόνιμη τοξική βλάβη στα βράγχιά τους, με θανατηφόρα αποτελέ​σματα, βλάβη που εκδηλώνεται με διόγκωση και καταστροφή των

αναπνευστικών επιθηλίων.
Για τον ευτροφισμό έχουμε ήδη μιλήσει. Τα φωσφορικά άλατα προσφέρουν τροφή στον φυτικό κόσμο και κυρίως στα φύκια. Αυτά καταναλώνουν πολύτιμο οξυγόνο που χρειάζονται τα ψάρια, και όταν πεθαίνουν, για την αποικοδόμησή τους απαιτείται πάλι οξυγόνο. Όταν αυτό εξαντληθεί εντελώς η αναερόβια αποικοδό​μησή τους δημιουργεί δύσοσμα αέρια, όπως το μεθάνιο. Φωσφορι​κά άλατα που ευνοούν τον ευτροφισμό αποβάλλονται και από το ανθρώπινο σώμα με τα ούρα, το μεγαλύτερο όμως ποσοστό φω​σφορικών αλάτων στα αστικά απόβλητα (50-70%) προέρχεται από τα απορρυπαντικά.

 Προς στιγμήν σκέφτηκαν να αντικαταστήσουν τις φωσφορικές ενώσεις με το νιτρολοτριοξικό οξύ (ΝΤΑ). Όμως αποδείχθηκε ότι ενώνεται άμεσα με βαριά δηλητηριώδη μέταλλα, όπως το κάδμιο και ο υδράργυρος, διευκολύνοντας τα, μέσω της τροφικής αλυσί​δας, να περάσουν και στον ανθρώπινο οργανισμό, και μάλιστα μέσω της λεπτής μεμβράνης του πλακούντα, να περάσουν και στα έμβρυα των εγκύων γυναικών. Έτσι η επιστροφή στο φώσφορο

161

θεωρήθηκε αναπόφευκτη, και απλώς μειώθηκε η αναλογία του στα απορρυπαντικά (μέχρι 8,7%).
 Οι τοξικές επιδράσεις που μπορούν να προκύψουν από τα
απορρυπαντικά είναι διάφορες. Καταρχήν είναι οι τοξικές επιδρά​σεις από το υπερβορικό νάτριο, που είναι σχεδόν το αποκλειστικό λευκαντικό τους. Ορισμένα δένδρα, όπως τα εσπεριδοειδή και τα οπωροφόρα, παρουσιάζουν μεγάλη ευαισθησία όταν ποτίζονται με νερό που περιέχει βόριο πάνω από 0,33 mg/lt. Σε κάποια νερά όμως βρέθηκαν συγκεντρώσεις μέχρι και 150 mg/lt· Η ΕΟΚ δέχεται σαν όριο στο πόσιμο νερό 0,1-1 mg/lt. Στη Γερμανία «ανώτερο όριο κατωφλίου» (TLV) είναι για μεν το υπερβορικό νάτριο τα 250 mg/lt και για το βορικό οξύ τα 2.500 mg/lt. Και αυτό γιατί το βόριο είναι τοξικό για τον άνθρωπο. Επιδρά πάνω στο κεντρικό νευρικό σύστημα, ενώ παρατεταμένη πρόσλη​ψη μπορεί να οδηγήσει σε ένα κλινικό σύνδρομο που είναι γνωστό σαν βορισμός.

Τελευταία το βόριο και οι ενώσεις του εξετάζονται και σαν παράγοντες ευτροφισμού. Παρατηρήθηκε ότι ορισμένα μπλε φύκη σε περιβάλλον με συγκέντρωση βορίου μέχρι 0,27 mg/lt, παρουσιά​ζουν αξιοσημείωτη ανάπτυξη - μέχρι και 50% - σε αντίθεση με τα πράσινα φύκη, που δεν επηρεάζονται. Πάντως σε συγκεντρώσεις 50-100 mg/lt εμποδίζεται η ανάπτυξη των υδρόβιων φυτών, σε διαφορετικό βέβαια βαθμό κάθε είδος.
Στην κατηγορία των λευκαντικών ανήκουν και τα οπτικά λευκαντικά ή λαμπρυντικά. Αυτά είναι μη βιοαποικοδομήσιμα, και οι αντιδράσεις αποικοδόμησής τους επηρεάζονται κατά βάση από το φως. Στον άνθρωπο δεν παρατηρήθηκαν αξιοσημείωτα τοξικολογικά συμπτώματα απ' αυτά, στα ζώα όμως διαπιστώθηκε μια αυξημένη δημιουργία οιδημάτων.

Πιο επικίνδυνη νια την υγεία είναι η δράση των ενζύμων. Πε​ρισσότερο εκτεθειμένοι είναι βέβαια αυτοί που εργάζονται στις σχετικές βιομηχανίες, όμως εκτεθειμένες είναι και οι νοικοκυρές, που δέχονται ένζυμα με την αναπνοή όταν βάζουν τη σκόνη του απορρυπαντικού στο πλυντήριο, και από το πλύσιμο στο χέρι. Και τέλος βέβαια όλοι μας, αν και σε μικρότερο βωμό, φορώντας ρούχα που πλύθηκαν με απορρυπαντικά που περιείχαν ένζυμα,
Τα συμπτώματα σε όσους βρίσκονται εκτεθειμένοι σε υψη​λές συγκεντρώσεις είναι δυσκολία στην αναπνοή, που μπορεί να διαρκέσει και ολόκληρες βδομάδες, πόνοι η σφίξιμο στο στήθος
162

και ενδείξεις πυρετού. Τα αλλεργικά άτομα παρουσιάζουν πιο έντονα τα παραπάνω συμπτώματα. Για τις νοικοκυρές βέβαια ή ελλείπουν εντελώς τοξικά συμπτώματα, ή είναι πολύ ήπια, συνήθως δερματικές αλλεργίες. Όμως επίδραση υπάρχει, που οι μακροχρό​νιες συνέπειές της είναι ακόμη άγνωστες. Αυτό διαπιστώθηκε από την ύπαρξη αντισωμάτων IgE, καθώς και από θετικές αντιδράσεις σε άλλα τεστ.

Τέλος τα ανθρακικά και πυριτικά πρόσθετα που χρησιμο​ποιούνται για να μαλακώσει το νερό, προκαλούν ερεθισμούς στα μάτια. Τα πυριτικά μάλιστα εξουδετερώνουν τους επιβραδυντές φλόγας, που χρησιμοποιούνται στα παιδικά νυχτικά για τον κίνδυνο ανάφλεξης.

Αν και η επιστροφή στο παραδοσιακό σαπούνι για τον καθαρισμό των ρούχων φαίνεται προς το παρόν ανέφικτη, εκτός και αν προσαρμοστεί κατάλληλα η τεχνολογία κατασκευής πλυντηρίων, μπορούμε πολύ εύκολα να το χρησιμοποιούμε για τον ατομικό μας καθαρισμό. Είναι πιο φτηνό, πιο ακίνδυνο από τα διάφορα σαμπουάν που κυκλοφορούν στην αγορά, και δεν επιβαρύνει σχεδόν καθόλου το περιβάλλον.

163

28.

Συντήρηση
και Επεξεργασία Τροφίμων
Τα προβλήματα της διατροφής μπορούμε να τα κατατάξουμε σε τρεις κατηγορίες.
Πρώτα πρώτα, αυτά που σχετίζονται με τις πρωτογενείς παραγωγικές διαδικασίες των τροφίμων.

Ύστερα, αυτά που σχετίζονται με τις επεξεργασίες και τη συντήρηση που υφίστανται μέχρι να φτάσουν στα χέρια του καταναλωτή.

Και τέλος είναι τα προβλήματα που προκύπτουν από την άγνοια του καταναλωτή όσον αφορά βασικές διατροφικές αρχές.
Για την παραγωγή των τροφίμων μιλήσαμε σε προηγούμενο κεφάλαιο. Εδώ θα αναφερθούμε στα προβλήματα που αφορούν την επεξεργασία και- συντήρηση τους, και στο επόμενο κεφάλαιο θα προσπαθήσουμε να δώσουμε ένα γενικό πλαίσιο διατροφικών
αρχών, προσφέροντας και κάποιες στοιχειώδεις γνώσεις που
θεωρούμε ολότελα απαραίτητες, χωρίς να ξεχάσουμε να παρα​πέμψουμε σε μια πιο εξειδικευμένη βιβλιογραφία.

Μπορεί κάποιες από τις επεξεργασίες που υφίστανται τα πρωτογενή προϊόντα να είναι πραγματικά αναγκαίες, όμως οι

164

περισσότερες οφείλονται στην επιδίωξη μεγαλύτερου κέρδους από όλους εκείνους που μεσολαβούν στο κύκλωμα της διάθεσης των τροφίμων.

Τα προϊόντα διατροφής έχουν μιαν ανελαστική ζήτηση, και γι' αυτό η μεγιστοποίηση του κέρδους σ' αυτά τα προϊόντα μπορεί να επιτευχθεί μόνο με τους εξής τρόπους:

α) με την αύξηση της παραγωγικότητας, που για τους τρόπους με τους οποίους επιτυγχάνεται έχουμε ήδη μιλήσει.

β) με την επιμήκυνση της μεταποιητικής διαδικασίας, με προϊόντα πιο περίτεχνα, πιο επεξεργασμένα, και σε ελκυστικές συσκευασίες, και

γ) με την επινόηση τεχνικών επεξεργασίας για την καλύτερη
εμφάνιση και συντήρηση τους.

Όλοι αυτοί οι τρόποι είναι λίγο πολύ νόμιμοι, όμως υπάρχει και ένας τέταρτος, που δεν είναι νόμιμος, η νοθεία.

Το πρώτο πρόβλημα που προκύπτει από την επεξεργασία, μεταφορά, αποθήκευση και διανομή των τροφίμων είναι η απώλεια θρεπτικών συστατικών, που μπορεί να φτάσει μέχρι και το 50%. Ένα δεύτερο πρόβλημα είναι οι διάφορες αλλοιώσεις, που συχνά δεν μπορούν να αποτραπούν. ένα τρίτο είναι τα χημικά πρόσθετα, που χρησιμοποιούνται κατά κόρον στη σύγχρονη βιομηχανία τροφίμων σε έναν αριθμό που συνεχώς αυξάνει, παρά το γεγονός ότι η λίστα των απαγορευμένων τέτοιων ουσιών όλο και διευρύνεται. Αυτή τη στιγμή τα χημικά πρόσθετα που κυκλοφορούν υπολογίζεται ότι είναι πάνω από 5.000. Ένα τέταρτο πρόβλημα είναι τα υλικά συσκευα​σίας, και τελευταίο το πρόβλημα της νοθείας.

Οι παράγοντες που οδηγούν στην αλλοίωση των τροφίμων είναι τα μικρόβια, οι μύκητες και η δράση των ενζύμων. Οι ιδανικές συνθήκες δράσης τους είναι η θερμοκρασία 30-40 °C και η ύπαρξη υγρασίας. Έτσι οι φυσικές μέθοδοι συντήρησης στηρίζονται στην άνοδο και την πτώση της θερμοκρασίας πέρα από αυτά τα όρια (παστερίωση ή αποστείρωση, ψύξη ή κατάψυξη) και στην απομά​κρυνση της θερμοκρασίας (αφυδάτωση) με βράσιμο, φούρνισμα ή έκθεση στον ήλιο.

 Η αφυδάτωση με το κάπνισμα (καπνιστά κρέατα, ψάρια,
αλλαντικά) είναι επικίνδυνη, γιατί ο καπνός δημιουργεί καρκινογόνες ενώσεις, τους πολυκυκλικούς αρωματικούς υδρογονάνθρακες (ΠΑΥ). Σαν ένωση αναφοράς θεωρείται το 3, 4 - βενζοπυρένιο, με νομοθετικά καθορισμένο όριο ανοχής σε τρόφιμα ζωικής προέ-

165

λευσης το 1 ppb. Στα καπνιστά όμως η συγκέντρωση σε άλλους ΠΑΥ μπορεί να φτάσει και το 20πλάσιο του 3, 4 - βενζοπυρένιου.

Η συντήρηση με την ψύξη έχει το μειονέκτημα της απώλειας θρεπτικών συστατικών. Τα νωπά φρούτα χάνουν τις περισσότερες βιταμίνες τους, και κυρίως την C. Η κατάψυξη κάτω από τους -4 °0 είναι η καλύτερη και η πιο οικονομική. Η κατάψυξη μάλιστα στους -18 °C είναι η ιδανική, ιδιαίτερα όταν πρόκειται για μακρόχρονη συντήρηση.

 Με νομοθετικά διατάγματα έχει ορισθεί η διάρκεια συντήρησης των κατεψυγμένων. Για το μοσχαρίσιο κρέας είναι 14 μήνες, για τα αρνιά 12, για τα κατσίκια επίσης 12, για τα χοιρινά και τα πουλερικά 10 και για τα ψάρια 9. Το πρόβλημα όμως που υπάρχει είναι ότι δεν μπορεί να ελεγχθεί αν έχουν μεσολαβήσει επανειλημ​μένες αποψύξεις και καταψύξεις. Μετά την τρίτη απόψυξη τα τρόφιμα χάνουν όλους τους θρεπτικούς χυμούς τους και δεν έχουν πια σημαντική θρεπτική αξία.

Άλλες αλλοιώσεις που μπορούν να υποστούν τα κατεψυγμέ​να είναι το τάγγισμα, που τα κάνει ακατάλληλα για κατανάλωση, και η αφυδάτωση, που εμφανίζεται στα πολυκαιρισμένα και που επί πλέον διευκολύνει το τάγγισμα. Τέτοια τρόφιμα γίνονται ελαφρό​τερα και η όψη τους μοιάζει σαν σφουγγάρι. Όταν μαγειρευ​τούν γίνονται σκληρά και δεν χωνεύονται. Από την αφυδάτωση προστατεύονται αν σκεπασθούν με φύλο νάιλον, και τα ψάρια με στρώμα πάγου.

Τέλος είναι το άναμα. Αν τα κατεψυγμένα τρόφιμα μείνουν για πολύ σε κλειστό χώρο χωρίς ψύξη, τότε ανεβαίνει η θερμο​κρασία και ειδικά ένζυμα αρχίζουν να τα αλλοιώνουν, οπότε δη​μιουργούνται δυσάρεστες οσμές.

 Η παστερίωση βασίζεται σε θέρμανση μέχρι 90 °C. Μ' αυτή τη μέθοδο συντηρείται το νωπό γάλα. Όμως η διάρκεια της συντήρησής του είναι μικρή και συνδυάζεται με ψύξη και αεροστε​γή συσκευασία. Η αποστείρωση βασίζεται σε θέρμανση πάνω από 100 °C, με επίσης αεροστεγή συσκευασία. Το πλεονέκτημα είναι ότι εδώ δεν χρειάζεται ψύξη και πετυχαίνουμε μακρύτερη συντήρηση. Όμως ιδιαίτερα σε άλλα τρόφιμα, εκτός από το γάλα, έχουμε
μεγαλύτερη καταστροφή θρεπτικών ουσιών. Γι' αυτό, για να απο​φύγουν υψηλές θερμοκρασίες στην αποστείρωοη, χρησιμοποιούν και διάφορα οξέα για να κάνουν πιο όξινο το περιβάλλον των τρο​φίμων.

166

Το όξινο ph αναστέλλει την ανάπτυξη παθογόνων μικροοργανι​σμών και μικροβίων, και πολλών σαπροφυτικών. Τρόφιμα τα οποία συντηρούνται με μείωση του ph, ξινίζοντάς τα, είναι οι πίκλες, το τουρσί και η όξινη μαγιονέζα. Σε όξινα τρόφιμα είναι δυνατόν να αναπτυχθούν μερικά μικρόβια, τα οποία δεν είναι επικίνδυνα για τον άνθρωπο.

Το σάκχαρο επίσης σε μεγάλη πυκνότητα (25%-60%) παρε​μποδίζει την ανάπτυξη μικροβίων. Έτσι συντηρούνται χυμοί, μαρ​μελάδες και γλυκά κουταλιού.

Η κονσερβοποίηση είναι επίσης μια μέθοδος συντήρησης. Πολλές φορές όμως οι κονσέρβες αλλοιώνονται, και προπαντός αποτελούν πηγή πρόσληψης μολύβδου από τις «ραφές» του κουτιού.

Ένας άλλος τρόπος κατεργασίας των τροφίμων είναι η χρήση χημικών προσθέτων.

 Τα χημικά πρόσθετα χωρίζονται στις εξής κατηγορίες:

α) βοηθητικά στην βιομηχανική επεξεργασία όπως γαλακτοποιητές, (που ενώνουν δύο υλικά) σταθεροποιητές, πηκτικά μέσα, ένζυμα κλπ.
β) θρεπτικά πρόσθετα, όπως βιταμίνες, αμινοξέα και ανόργανα άλατα, σε προϊόντα που έχασαν τα δικά τους κατά τη διάρκεια της επεξεργασίας τους.

γ) ενισχυτικά της εμφάνισης, που επενεργούν στην υφή, στην οσμή, στη γεύση και στην οπτική εντύπωση χωρίς να έχουν σχέση με τις φυσικές, χημικές η θρεπτικές ιδιότητες των τροφίμων, και

δ) συντηρητικά.
 Προβλήματα που σχετίζονται με τη χρήση πρόσθετων είναι:
α) Η επίδραση στη διατροφική αξία.

β) Ο σχηματισμός νέων ουσιών που μπορούν να μετατραπούν σε τοξικές.

γ) Το αν βρίσκονται τα πρόσθετα στην καθορισμένη αναλογία.
Πολλές φορές είναι αδύνατο να εκτιμήσει κανείς ακριβώς τον κίνδυνο της χρήσης μιας δεδομένης ουσίας, ακόμη και αν είναι γνωστή η τοξικότητα της, αν δεν μετρήσει την ποσότητα που βρί​σκεται στο τρόφιμο.

Τα περισσότερα από τα χημικά πρόσθετα είναι από ελάχιστα μέχρι πολύ επικίνδυνα. Τα ένζυμα δεν θεωρούνται επικίνδυνα, καθώς και τα θρεπτικά πρόσθετα, τα οποία όμως δεν μπορούν να υποκαταστήσουν τα φυσικά.

167

Τα αντιοξειδωτικά είναι συντηρητικά που αποτρέπουν το τάγγισμα των λιπαρών ουσιών. Τέτοια αντιοξειδωτικά είναι η λικιθίνη, το ασκορβικό οξύ, το διοξείδιο του θείου (χρησιμοποιείται κυρίως στα κρασιά), το κιτρικό οξύ, φαινολικά αντιοξειδωτικά κ.α. Από αυτά άλλα θεωρούνται επικίνδυνα και άλλα όχι. Η θειουρία π.χ. έχει ήδη απαγορευθεί γιατί διαπιστώθηκε ότι παρεμποδίζει την παραγωγή θυροξίνης στον θυρεοειδή αδένα. Τα πιο γνωστά αντιοξειδωτικά που χρησιμοποιούνται στην τεχνολογία τροφίμων είναι η βουτυλιωμένη υδροξυανισόλη (ΒΗΑ), το βουτυλιωμένο υδροξυτολουόλιο (ΒΗΤ) και οι εστέρες του γαλλικού οξέως. Όλα αυτά τα αντιοξειδωτικά είναι ιδιαίτερα επικίνδυνα. Σε πειραματό​ζωα διαπιστώθηκε ότι προκαλούν αλλοιώσεις στο συκώτι και στα νεφρά, δερματίτιδα, αλλεργικά συμπτώματα, σταμάτημα της ανά​πτυξης, μεταλλάξεις και ελάττωση της άμυνας του οργανισμού. Ακόμη κάποια ενοχοποιούνται για αιμολυτική δράση καθώς και συνερ​γική δράση, αυξάνοντας την τοξικότητα γνωστών βλαβερών και μά​λιστα καρκινογόνων ουσιών. Επίσης δεν είναι γνωστή η δράση των προϊόντων διάσπασης τους, όταν η λιπαρή ύλη στην οποία χρησιμοποιούνται σαν πρόσθετα τίθεται σε υψηλές θερμοκρασίες. Ορισμένα κράτη όπως η Βουλγαρία και η Πολωνία έχουν απαγο​ρέψει ολότελα τη χρήση αντιοξειδωτικών, ενώ άλλες χώρες, μεταξύ των οποίων και η Ελλάδα, αλλού επιτρέπουν και αλλού απαγορεύουν τη χρήση τους.

Από τα αρώματα και τους ενισχυτές αρωμάτων πολλά είναι επικίνδυνα. Το πιο γνωστό, το γλουταμινικό νάτριο, απαγορεύθηκε σαν προσθήκη στις παιδικές τροφές, γιατί σε πειράματα που έγιναν προξένησε αλλοιώσεις στον εγκέφαλο πειραματόζωων. Το ίδιο και η σαφρόλη.

Τα συνθετικά χρώματα αποδείχθηκαν επίσης λίγο πολύ καρκινογόνα. Καθώς δεν έχουν κανένα άλλο στόχο παρά μόνο την εξαπάτηση του κοινού, θα πρέπει να απαγορευθούν εντελώς. Σήμερα παρολαυτά επιτρέπεται η χρήση εννιά συνθετικών χρωμά​των, για το χρωματισμό του ταραμά, της μουστάρδας και των λικέρ.
Το ίδιο ύποπτες είναι και οι γλυκαντικές ουσίες. Η ασπαρτάμη πιστεύεται ότι προκαλεί ένα μεγάλο αριθμό διαταραχών, από τις πιο ήπιες όπως ναυτίες, εξανθήματα και πονοκέφαλους, μέχρι τις πιο σοβαρές όπως επιληπτικές κρίσεις, τύφλωση και βλάβη στον εγκέφαλο. Η ζαχαρίνη προκάλεσε όγκους στην ουροδόχο κύστη πειραματόζωων, όπως και η κυκλαμάτη, η οποία επί πλέον

168

προκάλεσε χρωμοσωμικές αλλοιώσεις και ατροφία όρχεων σε πειραματόζωα.

Οι φωσφορικοί εστέρες έχουν πλατειά χρήση στην τεχνολο​γία τροφίμων. Προστίθενται για την διατήρηση του χρώματος, για την αύξηση της τρυφερότητας, για την κατακράτηση της υγρασίας, για την γαλακτοματοποίηση του λίπους και σαν συντηρητικά. Το αρνητικό τους είναι ότι κάνουν τα κακής ποιότητας τρόφιμα να φαίνονται καλά, και ότι κατακρατούν μεγάλο ποσό υγρασίας κάνοντας το προϊόν να γίνεται βαρύτερο. Το μεγαλύτερο όμως αρνητικό τους είναι οι τοξικές τους επιδράσεις. Σε πειραματόζωα διαπιστώθηκε ότι προκαλούν μείωση της ανάπτυξης, απώλεια της γονιμότητας και συντομότερο θάνατο. Σε πιο υψηλές δόσεις παρατηρήθηκε καταστροφή των νεφρών.

Από τα πιο επικίνδυνα συντηρητικά είναι τα νιτρικά και νιτρώδη άλατα. Τα νιτρικά άλατα που προστίθενται στα τρόφιμα ανάγονται σε νιτρώδη. Στη συνέχεια τα νιτρώδη, σε συνδυασμό με ορισμένες αμίνες που παρουσιάζονται πάντα στα υπό συντήρηση τρόφιμα, παράγουν τις λεγόμενες νιτροζαμίνες, που είναι καρκινογόνες ενώσεις. Δυστυχώς τα νιτρικά άλατα είναι τα μόνα αποτελε​σματικά στην καταπολέμηση ενός θανατηφόρου μικροοργανισμού που αναπτύσσεται στα συντηρημένα τρόφιμα, του Clostridium botulinum που προκαλεί την λεγόμενη αλλαντίαση. Παρολαυτά οι Σουηδοί προχώρησαν στην απαγόρευση τους. Στη χώρα μας τα όρια είναι 0,5% για τα νιτρικά και 0,2% για τα νιτρώδη άλατα, σαν συντηρητικά.

Να θυμίσουμε ακόμη ότι σημαντικές ποσότητες νιτρικών και νιτρωδών αλάτων δέχεται καθημερινά ο άνθρωπος από τη διατροφή του με φυτικά προϊόντα, εξαιτίας της αλόγιστης χρήσης αζωτούχων λιπασμάτων. Στο οικείο κεφάλαιο μιλήσαμε για τις επιπτώσεις των νιτροζαμινών και των νιτρωδών αλάτων στην υγεία μας. Εδώ να υπενθυμίσουμε απλώς ότι η βιταμίνη C μειώνει τον κίνδυνο των νιτροζαμινών, και γι αυτό μαζί με τα νιτρικά άλατα προστίθεται και ασκορβικό οξύ σαν συντηρητικό. Πέρα από αυτό βέβαια συνιστάται η κατανάλωση κυρίως ξινών φρούτων (εσπεριδοειδών) που είναι πλούσια σε βιταμίνη C.

Σαν χημικά πρόσθετα χρησιμοποιούνται τέλος και αντιβιοτικά όπως τετρακυκλίνες, στρεπτομυκίνες, νεομυκίνες, για την κα​ταπολέμηση μικροβίων, κυρίως στα κρεατικά.

169

 Για τα χημικά πρόσθετα πρέπει να πούμε ακόμη ότι και εκείνα που φαίνονται αβλαβή, στις υψηλές θερμοκρασίες παύουν να είναι, γιατί σχηματίζουν μεταξύ τους αντιδράσεις που οδηγούν στον σχηματισμό ενώσεων, κάποιες από τις οποίες είναι από ελάχιστα τοξικές μέχρι καρκινογόνες.

Επίσης, ενώ κάποια χημικά πρόσθετα μπορεί να μην είναι τοξικά, είναι όμως οι μεταβολίτες τους (τα προϊόντα του μεταβο​λισμού τους). Τέλος δεν πρέπει να αγνοήσουμε και τον παράγοντα της συνεργίας, δηλαδή, ενώ κάποια χημικά πρόσθετα μπορεί από μόνα τους να είναι ελάχιστα τοξικά, σε συνδυασμό με άλλα η τοξική τους δράση πολλαπλασιάζεται, ή αυξάνουν τη δράση άλλων τοξικών ουσιών, ενώ τα ίδια μπορεί να είναι ακίνδυνα.

 Είπαμε προηγούμενα ότι τα συνθετικά χρώματα είναι λίγο πολύ καρκινογόνα. Γενικά έχει παρατηρηθεί ότι το φυσικό προσφέ​ρει περισσότερες εγγυήσεις από το τεχνητό-συνθετικό. Αυτό οδήγησε τους ερευνητές να κατασκευάσουν πρόσθετα με βιολο​γικό τρόπο, σύμφωνα με τις μεθόδους της βιοτεχνολογίας. Χοντρικά η τεχνική συνίσταται στη μεταφορά των υπεύθυνων γονιδίων για τη σύνθεση μιας ουσίας σε μικροοργανισμούς, οι οποίοι πολλαπλασιάζονται ταχύτατα και την παράγουν σε μεγάλες ποσότητες. Σήμερα με βιολογικό τρόπο έχουν παραχθεί συντηρητικά όπως το ασκορβικό και το κιτρικό οξύ, γλυκαντικές ουσίες όπως η ασπαρτάμη και η θρυματίνη (2.000 φορές πιο ισχυρά από τη ζάχαρη) ενισχυτικά γεύσης, όπως το μονογλουταμινικό νάτριο και η γλυκονολακτόνη με το παράγωγό της γλυκονικό οξύ, αρώματα και χρώματα από πολυκυτταρικά φύκη και φυτικά κύτταρα (π.χ. άρωμα κακάο και καφέ από τα αντίστοιχα φυτικά κύτταρα) και πηκτοματοποιητικές ουσίες όπως η ζελατίνη και η ξανθάνη. Δυστυχώς δεν μας είναι γνωστός ο οικολογικός αντίλογος για να ξέρουμε κατά πόσο αυτές οι με βιολογικό τρόπο κατασκευασμένες ουσίες είναι πραγματικά ακίνδυνες ή αν είναι απλώς λιγότερο επικίνδυνες και πόσο.

Για τα χημικά πρόσθετα θα πρέπει να πούμε επίσης ότι, ενώ τα συντηρητικά είναι λίγο πολύ απαραίτητα, και ο λόγος είναι προφανής, τα διάφορα ενισχυτικά των οργανοληπτικών ουσιών (αρώματα, χρώματα, ενισχυτικά γεύσης κλπ.) δεν προσθέτουν τί​ποτα στη διατροφική αξία των τροφίμων, αλλά χρησιμοποιούνται απλά για να παραπλανήσουν τον καταναλωτή, θέτοντας επί πλέον σε μεγάλο κίνδυνο την υγεία του. Είναι πολύ χαρακτηριστικό ότι

170

από το σύνολο των χημικών προσθέτων που κυκλοφορούν, μόλις το 2% είναι συντηρητικά. Συνολικά υπολογίζεται ότι σε ένα χρόνο ο μέσος άνθρωπος δέχεται με τις τροφές του 1-1,5 κιλό χημικά πρόσθετα. Για τις ΗΠΑ υπολογίσθηκε ότι στα 700 κιλά τροφής που καταναλώνει ο μέσος αμερικανός το χρόνο, τα 5 κιλά είναι χημικά πρόσθετα.

Υπάρχουν και άλλες μέθοδοι συντήρησης εκτός από αυτές που αναφέραμε παραπάνω, με πιο περιορισμένη όμως εφαρμογή. Μια τέτοια μέθοδος είναι η χρησιμοποίηση υπερήχων (20.000 κύ​κλοι ανά δευτερόλεπτο και πάνω) που προκαλούν μεν την κατα​στροφή των μικροοργανισμών των υγρών τροφίμων, αλλά επιφέ​ρουν ταυτόχρονα βλάβες στη γεύση τους και στη θρεπτική τους αξία. Οι υπέρηχοι χρησιμοποιούνται πλατιά στην παραγωγή μπύρας.
Άλλη μέθοδος για τελείως διαυγή τρόφιμα είναι η αμικροβιακή διήθηση, που είναι η διήθηση τροφίμων μέσω ειδικών φίλτρων από κυτταρίνη και αμίαντο που συγκρατούν τους μικροοργανισμούς και τους σπόρους τους.

Άλλες μέθοδοι είναι οι διάφορες ζυμώσεις, η αλκοολική, η γαλακτική και η οξική, κατά τις οποίες παράγονται αντίστοιχα αιθυλική αλκοόλη, γαλακτικό οξύ και οξικό οξύ που δρουν σαν συντηρητικά.

 Να σημειωθούμε παρεμπιπτόντως ότι πολλές φορές για την συντήρηση των τροφίμων γίνεται συνδυασμός μεθόδων, όπως π.χ. αλάτισμα και κάπνισμα μαζί.

Η χρησιμοποίηση ακτινοβολιών είναι επίσης μια άλλη μέθοδος που έχει προκαλέσει πολλές αντιρρήσεις από την πλευρά του κινήματος των καταναλωτών. Οι υπεριώδεις ακτινοβολίες πρέπει να είναι σχετικά ακίνδυνες, όμως έχουν περιορισμένη εφαρμογή, κυρίως λόγω της μικρής διεισδυτικότητας τους. Χρησιμοποιούνται για την εν ψυχρώ παστερίωση υγρών τροφίμων (γάλακτος, χυμών, νερού) τα οποία ρέουν σιγά σιγά πάνω σε ένα λεπτό στρώμα πάχους λίγων χιλιοστών κοντά στις λυχνίες παραγωγής υπεριωδών ακτινών. Επίσης χρησιμοποιούνται για την ωρίμανση (σίτεμα) του κρέατος και για την απολύμανση του αέρα σε αποθηκευτικούς και άλλους χώρους επεξεργασίας τροφίμων. Πρέπει να λαμβάνεται όμως πρόνοια κατά τη χρήση των υπεριωδών ακτινών, για την προστασία των εργαζομένων και για τον περιορισμό της σκόνης στον ατμοσφαιρικό αέρα των χώρων τούτων, γιατί απορροφά τις υπεριώδεις ακτίνες.

171
 Οι υπέρυθρες ακτίνες έχουν περιορισμένη εφαρμογή στην ξήρανση φρούτων και λαχανικών, και σπανιότερη στη θερμική κατεργασία τους.

Πολύ πιο επικίνδυνες είναι οι ιονίζουσες ή ραδιενεργές ακτινοβολίες. Αυτές χρησιμοποιούνται σήμερα σε χώρες του εξω​τερικού για διάφορες χρήσεις, και πιο συγκεκριμένα για την εξό​ντωση μικροοργανισμών που προκαλούν σήψη, την εξόντωση πα​ρασίτων και επικίνδυνων μικροοργανισμών, όπως η σαλμονέλα, για την παρεμπόδιση της βλάστησης (στη διάρκεια της αποθήκευσης) ορισμένων προϊόντων όπως οι πατάτες (10.000 rad) και τα κρεμ​μύδια (8.000 rad), για την επιβράδυνση του ζαρώματος των φρού​των και για την αποστείρωση των τροφίμων με εξόντωση των εντό​μων και των αυγών τους.

Τα τρόφιμα που πρόκειται να αποστειρωθούν ακτινοβολούνται κυρίως με ακτινοβολία γ που προέρχεται από ραδιοϊσότοπα, όπως το κοβάλτιο 60, σε δόσεις που κυμαίνονται μεταξύ 100.000 και 1.000.000 rad. Χρησιμοποιούνται όμως και οι ακτίνες Χ, καθώς και δέσμη ταχυκίνητων ηλεκτρονίων. Καθώς τα ηλεκτρόνια έχουν μι​κρή διεισδυτικότητα, χρησιμοποιούνται κυρίως για τρόφιμα με μικρή πυκνότητα και μικρό πάχος, σε χρόνο της τάξης του δευτερολέ​πτου, ενώ οι ακτίνες γ χρησιμοποιούνται για κατεργασία τροφίμων μεγάλης πυκνότητας με έκθεση περίπου μιας ώρας. Τα τρόφιμα βέβαια δεν γίνονται ραδιενεργά, δεν ακτινοβολούν δηλαδή με τη σειρά τους, όμως παρουσιάζονται κάποια προβλήματα. Στη διάρ​κεια της ακτινοβολίας μόρια νερού και λίπους (ιδιαίτερα με πα​ρουσία οξυγόνου) αποσυντίθενται και δημιουργούνται νέα βραχύ​βια μόρια, που με τη σειρά τους συνάπτουν χημικούς δεσμούς, με αποτέλεσμα τη δημιουργία των λεγόμενων ραδιολυτικών προϊό​ντων, προσδίδοντας στα τρόφιμα άσχημη γεύση και δυσάρεστη οσμή.

Παρά τους ισχυρισμούς ορισμένων ότι τα ραδιολυτικά προϊό​ντα είναι ακίνδυνα, αρκετές μελέτες έδειξαν το αντίθετο. Τα ραδιολυτικά προϊόντα καταστρέφουν μια σειρά θρεπτικών στοιχείων όπως βιταμίνες (Α, Ε, Κ, Β^ Β2, Β3, Β6) αμινοξέα (κυστεΐνη, μεθειονίνη, τρυπτοφάνη, ιστιδίνη) και ένζυμα. Όσο για τις τοξικές επιπτώσεις τους θα μιλήσουμε στη συνέχεια.

Στις ενώσεις που σχηματίζονται μετά την ακτινοβόληση των τροφίμων συγκαταλέγονται διάφοροι υδρογονάνθρακες, όπως υδρόθειο, μεθάνιο, βενζόλη, τολουόλη κλπ. Ακόμη, από την

172
 αποσύνθεση των αμινοξέων δημιουργούνται μεγάλες ποσότητες διοξειδίου του άνθρακα.

Όμως ας δούμε συγκεκριμένα τι γίνεται με μια σειρά οργα​νικών ενώσεων μετά την ακτινοβόλησή τους.

Τα λιπαρά οξέα είναι ιδιαίτερα ευαίσθητα στην ακτινοβολία. Η ποιότητα του λαδιού υφίσταται τεράστιες αλλαγές. Ακόμη και μια μέση ακτινοβόληση δημιουργεί πάρα πολλές τοξικές ουσίες.

Και στο κρέας έχουμε ανάλογα φαινόμενα. Τα λιπίδια του κρέατος διασπώνται και τότε σχηματίζεται ένας αριθμός ριζών που ενώνονται με το οξυγόνο και σχηματίζουν διάφορες ενώσεις όπως το υπεροξείδιο του υδρογόνου. Ένας ερευνητής ανέλυσε περισ​σότερες από 80 πτητικές ενώσεις λιπιδίων αποσυντεθειμένων από ακτινοβολία. Το κρέας, μετά από αυτές τις διαδικασίες, παίρνει μια πολύ άσχημη μυρουδιά.

Οι υδατάνθρακες επίσης, όταν ακτινοβοληθούν σχηματίζουν έντονα τοξικές ενώσεις, οι οποίες βλάπτουν τη διαίρεση του κυττάρου και το DNA.

Με την ακτινοβολία τα ένζυμα αναπτύσσουν συχνά μια πολύ έντονη δραστηριότητα. Για παράδειγμα, η ενζυματική αποσύνθεση του κρέατος αυξάνει σημαντικά μετά από ακτινοβόληση. Έτσι παίρνονται αντισταθμιστικά μέτρα, όπως χορήγηση αδρεναλίνης στα ζώα που σφάζονται, για να ελαττώσουν τις δραστηριότητες των ενζύμων που τήκουν τα λευκώματα.

Η ακτινοβόληση τροφίμων δημιουργεί επίσης μια ομάδα ραδιομιμητικών χημικών ουσιών, τα εποξείδια. Οι ραδιομιμητικές χημικές ουσίες έχουν συνέπειες σαν αυτές που έχει η ραδιενερ​γός ακτινοβολία, κύρια την προσβολή του DΝΑ.

Σε πειραματόζωα που χορήγησαν ακτινοβολημένες τροφές παρουσιάσθηκαν τα παρακάτω αποτελέσματα: ελαττώθηκε η γο​νιμότητα τους, παρουσίασαν επί πλέον σειρές χρωματοσωμάτων, παρατηρήθηκαν εμβρυακές βλάβες, μειώθηκε η αντίσταση τους σε μολυσματικές αρρώστιες, μειώθηκε ο ρυθμός ανάπτυξης της τρίτης γενιάς των ποντικών, και σε σκύλους αυξήθηκε το βάρος της σπλήνας, παρουσιάζοντας ταυτόχρονα έντονη υπεραιμία.

Στο πανεπιστήμιο της Οζάκα, σε μια έρευνα που έγινε σε παιδιά που είχαν τραφεί με σιτάρι το οποίο είχε υποστεί ραδιενεργό ακτινοβόληση, διαπιστώθηκε ότι τα παιδιά αυτά παρουσίασαν κυτ​ταρικές αλλοιώσεις και μεγαλύτερη ευπάθεια απέναντι στις διά​φορες μορφές του καρκίνου.

173

Οι οργανοληπτικές ιδιότητες των τροφίμων μεταβάλλονται επίσης με την ακτινοβόλησή τους, πράγμα που αποτέλεσε ένα από τα σημαντικότερα εμπόδια στην εμπορικοποίηση τους. Η μυρουδιά και η γεύση τους αλλοιώνονται. Για την άσχημη μυρουδιά του ακτινοβολημένου κρέατος μιλήσαμε πιο πάνω. Οι φράουλες από ξινές παίρνουν μια γλυκίζουσα γεύση. Καθώς αυξάνεται η διαπερα​τότητα της κυτταρικής μεμβράνης επέρχεται βλαπτική αλλαγή στην υφή των ακτινοβολημένων τροφών. Οι ντομάτες για παρά​δειγμα γίνονται υπερβολικά μαλακές. Στο ακτινοβολημένο κρέας σπάει η δομή μιας πρωτεΐνης του κολλαγόνου που σχηματίζει τους ιστούς, με αποτέλεσμα το κρέας να μαλακώνει υπερβολικά και να χάνει τη σύσταση του με το βράσιμο. Ακόμη η μυοσφαιρίνη μετατρέπεται σε μεταμυοσφαιρίνη και έτσι το χρώμα του κρέατος από κόκκινο γίνεται καφέ. Και οι γαρίδες μαυρίζουν επίσης, εξαιτίας της έκκρισης ενζύμων που προκαλεί η ραδιενέργεια.

Να σημειώσουμε τέλος ότι πέρα από την καταστροφή θρεπτικών συστατικών, τις τοξικές επιδράσεις και τις μεταβολές στις οργανοληπτικές ιδιότητες, η ακτινοβόλησή ελαττώνει την καλή πέψη της τροφής.

Εκτός από τις μεθόδους συντήρησης, προβλήματα παρουσιά​ζουν τα τρόφιμα και από τις μεθόδους συσκευασίας τους. Οι με​ταλλικές συσκευασίες περιέχουν μόλυβδο στις συγκολλήσεις, και γι' αυτό είναι καλό να αποφεύγουμε τρόφιμα σε τέτοιες συσκευα​σίες, και κυρίως κονσέρβες. Τα πλαστικά επίσης είναι τοξικά, χωρίς να υπολογίσουμε το πρόβλημα της ρύπανσης, για το οποίο μιλήσαμε ήδη. Οι επιδράσεις τους είναι, αλλεργίες, καρκινοπάθειες, γενετικές ανωμαλίες κ.α. Όσο και αν μας διαφημίζονται κάποιοι τύποι πλαστικών σαν ασφαλείς για τη διατήρηση τροφίμων, καλό είναι να αποφεύγονται.

Τα μονομερή και τα πρόσθετα πολυμερών* μολύνουν γενικά τα τρόφιμα γιατί μεταναστεύουν από το πλαστικό υλικό συσκευα​σίας στο συσκευασμένο προϊόν. Σε ζωικά τρόφιμα βρέθηκαν μέχρι και 100 ppm πλαστικοποιητή. Η ΕΟΚ έχει θεσπίσει σαν όριο βινυλοχλωρίδιου (VC) στη μάζα του ΡVC που χρησιμοποιείται κυρίως για τρόφιμα, 1 μg/kg, ενώ στη μάζα των τροφίμων 0,01 μg/kg, δηλαδή εκατό φορές λιγότερο.

* Πολυμερές είναι ομάδα μορίων που συχνά αποτελείται από επαναλαμβανόμε​νες ομάδες ατόμων κατά ορισμένη διάταξη. Πολλές ύλες είναι πολυμερή.

174

Ιδιαίτερα επικίνδυνες είναι και οι χρωστικές ουσίες στα γράμματα του περιτυλίγματος συσκευασίας που περνάνε στο προϊόν. Ένα παιδί στις ΗΠΑ έφαγε κατά λάθος ένα κομμάτι χαρτί περιτυλίγματος και δηλητηριάστηκε από τον μόλυβδο που είχε χρησιμοποιηθεί στο έγχρωμο μελάνι για την εκτύπωση των ενδεί​ξεων συσκευασίας.

Οι παραδοσιακές συσκευασίες αποδεικνύονται τελικά οι πιο ακίνδυνες. Τα πήλινα είναι πολύ ασφαλή, ιδιαίτερα για τη διατήρηση λαδιού, ολότελα όμως ακατάλληλα για μεταφορά, μια και ο κίνδυνος να σπάσουν είναι πάντα μεγάλος. Οι χάρτινες συσκευα​σίες είναι ιδανικές για πάρα πολλά προϊόντα, το ίδιο και οι γυάλινες, μια και το γυαλί είναι αδρανές υλικό και δεν αντιδρά με το περιεχόμενο τρόφιμο.

Η προστασία του καταναλωτή στη χώρα μας είναι αρκετά περιορισμένη. Καταρχήν ο Κώδικας Τροφίμων και Ποτών χρειάζεται αναθεώρηση, με αυστηρότερες προδιαγραφές. Έπειτα, οι δειγμα​τοληψίες που γίνονται είναι ελλείπεις, ελάχιστα αντιπροσωπευ​τικές και πολύ λίγο ενδεικτικές, μια και πολλά στοιχεία του δείγματος δεν εξετάζονται, όπως ποιότητα των προσθέτων, ορμόνες, βαρέα μέταλλα, φυτοφάρμακα κλπ. Επίσης ο τεχνολογι​κός εξοπλισμός των εργαστηρίων δεν είναι εκσυγχρονισμένος, και αναρωτιέται κανείς κατά πόσον είναι αξιόπιστα τα αποτελέσματα των μετρήσεων τους. Ακόμη η ευθύνη των ελέγχων είναι κατανε​μημένη σε πέντε συναρμόδια υπουργεία, με αποτέλεσμα να μην υπάρχει επαρκής συντονισμός στις προσπάθειες ελέγχου. Η νομοθεσία τέλος δεν είναι καθόλου αυστηρή, καθώς αργούν οι σχετικές υποθέσεις να εκδικαστούν και οι ποινές που επιβάλλονται είναι πολύ ελαστικές. Έτσι «συμφέρει» η παρανομία. Όπως είπε κάποιος χαριτολογώντας, «τα διάφορα αγορανομικά πρόστιμα θα ενσωματώνονται στο εξής στο κόστος του προϊόντος». Και οι κα​ταστρατηγήσεις δεν περιορίζονται στην μη τήρηση των ελλείπων έστω προδιαγραφών του Κώδικα Τροφίμων και Ποτών, αλλά φτά​νουν και στη νοθεία.

Η νοθεία φαίνεται ότι προσβάλλει μόνο το πορτοφόλι του καταναλωτή. Για παράδειγμα, σε νωπά κρέατα και κυρίως πουλερι​κά προσθέτουν πολυφωσφορικά άλατα, γιατί συντελούν στην κατακράτηση νερού, αυξάνοντας έτσι το βάρος τους. Όμως δεν συμβαίνει πάντα έτσι. Το 1980, στην Ισπανία, από μια δηλητηρίαση με νοθευμένο λάδι πέθαναν 150 άτομα και 15.000 εισήχθησαν στα
175
νοσοκομεία. Το λάδι είχε νοθευτεί με κραμβέλαιο, το οποίο ήταν μάλιστα μετουσιωμένο με ανιλίνη, γιατί προοριζόταν για βιομηχα​νική χρήση. Το κραμβέλαιο περιέχει ακόμη σαν φυσικό συστατικό το ερουκικό οξύ, που είναι επικίνδυνο για την υγεία. Σε μια τηλεοπτική εκπομπή με καταναλωτικά θέματα ακούσαμε ότι 30.000 άτομα το χρόνο χάνουν τη ζωή τους στις χώρες της Ευρώπης από νοθευμένα τρόφιμα, και 40 εκατομμύρια παθαίνουν μικρές ή μεγάλες δηλητηριάσεις.

Για την ανίχνευση προστιθεμένων ουσιών χρειάζονται συχνά πολύ λεπτοί έλεγχοι. Η επινοητικότητα των επιτηδείων σ' αυτόν τον τομέα είναι πραγματικά φοβερή. Όπως είπε χαρακτηριστικά κάποιος «η χημεία της νοθείας προηγείται της χημείας των τρο​φίμων».
Στις περιπτώσεις νοθείας θα πρέπει να υπολογίσει κανείς και τη διάθεση στην αγορά αλλοιωμένων προϊόντων. Όλοι θυμούμαστε τα κρέατα του Μπαλόπουλου* στη δικτατορία. Σήμερα έχουμε τη διάθεση στην αγορά ραδιενεργών τροφίμων, από το ατύχημα του Τσερνομπίλ. Καθημερινές είναι επίσης οι περιπτώσεις διάθεσης στην αγορά αλλοιωμένων τυριών, αλλαντικών, κονσερβών κλπ. Μό​νο οι συχνοί έλεγχοι θα μπορούσαν να περιορίσουν το κακό, και φυσικά οι αυστηρές ποινές στους υπεύθυνους.

Για να καταλάβει κανείς την έκταση της νοθείας από την μη τήρηση των σωστών προδιαγραφών, δεν έχει παρά να κοιτάξει τα αποτελέσματα των δειγματοληψιών. Για τα έτη 1979-81 το 10% περίπου των δειγμάτων που εξετάσθηκαν δεν ήσαν κανονικά. Για προϊόντα μάλιστα όπως το κρέας και τα παράγωγα του (αλλαντικά), χυμοί, τυροκομικά και αλεύρι, το ποσοστό ήταν πάνω από 15%.

Στις συσκευασίες υπάρχουν, σύμφωνα με τον νόμο, ορισμένα στοιχεία για το προϊόν, όπως ημερομηνία παραγωγής και λήξης, η σύνθεση του και η αναλογία των συνθετικών, βάρος κλπ. Οι καταναλωτές όχι απλώς πρέπει να τα ελέγχουν, αλλά να διεκδικήσουν
* Για όσους δεν θυμούνται, ο Μπαλόπουλος, υπουργός τότε της Χούντας, έκανε εισαγωγή ακατάλληλων κρεάτων, παίρνοντας προφανώς την ανάλογη μίζα. Το 1973, υπηρετώντας την θητεία μου στην Κοζάνη, ήμουν για κάποιο διάστημα υπεύθυνος κρεάτων σε μια Αποθήκη Τμηματικών Χορηγήσεων. Στο διάστημα αυτό, όσα κρέατα έπαιρνα, εισαγωγής από την Αργεντινή, είχαν ημερομηνία σφαγής 1948. Τα ζώα αυτά είχαν σφαγεί πριν γεννηθώ, και περίμεναν 25 χρόνια για να φαγωθούν. Δεν ξέρω αν ήταν από τα αποσυρθέντα «κρέατα Μπαλόπουλου» ή από άλλη παρτίδα.
176

την αναγραφή περισσότερων συμπληρωματικών στοιχείων, όπως για παράδειγμα τα περιεχόμενα πρόσθετα και η ποσότητα τους. Επίσης πρέπει να μην παρασύρονται από τις διαφημίσεις, που συχνά είναι παραπειστικές και υπερβολικές. Υπάρχει βέβαια και μια νομοθεσία για τις διαφημίσεις, που απαγορεύει π.χ. να προβάλλεται ένα προϊόν για ανύπαρκτες ιδιότητες. Όμως η ρητορεία τους και η εξυπνάδα στη διατύπωση τους τις κάνει, από τη μια να ξεπερνούν τους νομικούς σκοπέλους και από την άλλη να παρασύρουν τον καταναλωτή.

Άλλα ζητήματα σχετικά με την προστασία του καταναλωτή είναι η καθιέρωση ενιαίας μονάδας μέτρησης ομοειδών προϊόντων, καθώς και η τυποποίηση του μεγέθους τους σε απλά πολλαπλάσια για να μπορεί να κάνει εύκολα τον έλεγχο ο καταναλωτής. Τέλος πρέπει να υπάρχει έλεγχος στην αναλογία της συσκευασίας με το περιεχόμενο της. Είναι γνωστά σε όλους μας τα μισογεμάτα κουτιά και τα δοχεία με το τεράστιο κενό στη βάση τους (μερέντα). Δίπλα στην εξαπάτηση είναι και η πρόσθετη οικονομική επιβάρυνση για τον καταναλωτή και η σπατάλη πολύτιμης πρώτης ύλης.

Απόλυτα απαραίτητο μέσο πίεσης για τη θέσπιση από το κράτος αυστηρότερων προδιαγραφών για την εμπορία τροφίμων και αυστηρότερων ποινών για τους παραβάτες - προκειμένου να προ​στατέψουμε την οικονομία μας και προπαντός την υγεία μας - είναι η ανάπτυξη και στην Ελλάδα ενός ισχυρού καταναλωτικού κινήμα​τος. Πρωτοπόρο υπήρξε το κίνημα στην Αμερική με τον Ραλφ Νέηντερ. Στην Ευρώπη υπάρχει το συντονιστικό γραφείο των κα​τά τόπους οργανώσεων, η BEUC (Ευρωπαϊκό Γραφείο Ένωσης Κα​ταναλωτών). Στην Ελλάδα το καταναλωτικό κίνημα βρίσκεται ακόμη στα σπάργανα, με κύρια δραστηριότητα του μια ενημέρωση που όμως είναι μικρής εμβέλειας. Στην Ευρώπη αντίθετα έχει αρκετή δύναμη και επιρροή. Το μποϋκοτάζ που κήρυξε η Γαλλική Ομο​σπονδιακή Ένωση Καταναλωτών για το μοσχαρίσιο κρέας ανάγκα​σε την εισάγουσα χώρα, την Αγγλία, να δηλώσει ότι σταματάει εντελώς τη χρήση ορμονών. Στην Ελλάδα βέβαια, για να φτάσουμε στο επίπεδο να οργανώνουμε μποϋκοτάζ, χρειάζεται ακόμη πολύ δουλειά.

Στην Αθήνα συστήθηκε τελευταία η ΕΝΩΣΗ ΚΑΤΑΝΑΛΩΤΩΝ «ΠΟΙΟΤΗΤΑ ΖΩΗΣ», με έδρα την Καλλιθέα (Κρέμου 149, τηλ. 01-9582584). Είναι μέλος της ΒΕUC και εκδίδει το Δελτίο της με τον τίτλο «Πριν Αγοράσω.....». Σ' αυτήν μπορεί να απευθύνεται κάθε

177
ενδιαφερόμενος. Η συνδρομή στο έντυπό της αποτελεί ελάχιστη υποχρέωση για κάθε άτομο με ευαισθησία στα θέματα κατα​νάλωσης.
178
29.
Διατροφή
 Το 40% των καρκίνων οφείλονται σήμερα σε διατροφικούς παρά​γοντες. Αν αναλογιστεί κανείς ότι ο καρκίνος αποτελεί τη δεύτερη αιτία θανάτου (μετά τα καρδιοαγγειακά νοσήματα), και ότι ένας στους τέσσερις θανάτους οφείλεται σ' αυτόν, καταλαβαίνει το μέγεθος του προβλήματος. Και ο καρκίνος είναι ένας απλός δείκτης. Πολλές άλλες -παθήσεις, αν δεν οφείλονται άμεσα σε κακή διατροφή, πάντως ενισχύονται απ' αυτήν. Η διατροφή μας επιβαρύνεται από τρεις ξεχωριστούς παράγοντες.

α) Από την επιβάρυνση των τροφίμων κατά την παραγωγική διαδικασία (φυτοφάρμακα, λιπάσματα, ορμόνες κλπ.).
β) Από την μεταποιητική διαδικασία ή τη διαδικασία συντήρησης (χημικά πρόσθετα, συσκευασίες κλπ.) και

γ) Από την άγνοια τη δική μας όσον αφορά βασικές διατροφικές αρχές.
Το ότι υπάρχει μια τέτοια άγνοια είναι κοινή διαπίστωση, όμως και ειδικές δημοσκοπήσεις που έγιναν κατέληξαν στο ίδιο συμ​πέρασμα.

179
Τους δυο πρώτους από τους παραπάνω παράγοντες τους έχουμε ήδη διαπραγματευθεί. Εδώ θα μιλήσουμε για τον τρίτο.

Παλιά, τα προβλήματα που αντιμετώπιζε η ανθρωπότητα οφειλόταν κατά βάση στον υποσιτισμό. Σήμερα έχει φτάσει στην άλλη άκρη του εκκρεμούς, και περνάει τώρα σε προβλήματα που οφείλονται στον υπερσιτισμό. Παρακάτω θα αναπτύξουμε το γιατί.
Η ζωή είναι μια διαδικασία αέναης φθοράς και αναγέννησης. Ενώ ο άνθρωπος ζει κατά μέσον όρο 75 χρόνια, τα δομικά του στοιχεία, τα κύτταρα, ζουν πολύ λιγότερο. Τα ερυθρά αιμοσφαίρια ζουν 120 μέρες, ενώ τα κύτταρα του βλεννογόνου του λεπτού εντέρου μόλις 2 μέρες. Τα κύτταρα που πεθαίνουν πρέπει να αντικατασταθούν. Όμως πως γίνεται αυτή η αντικατάσταση;

Για τη δημιουργία τους χρησιμοποιούνται πρωτεΐνες, η πρώτη ύλη των οποίων είναι τα αμινοξέα.

Όλα τα είδη των πρωτεϊνών του ανθρώπου συντίθεται μόλις από 20 αμινοξέα, από τα διακόσια περίπου που υπάρχουν στη φύση.
Αυτά τα αμινοξέα, άλλα τα φτιάχνει ο οργανισμός σε επαρ​κείς ποσότητες και λέγονται μη απαραίτητα, άλλα τα φτιάχνει μεν, αλλά σε ανεπαρκείς ποσότητες και λέγονται ημιαπαραίτητα, και άλλα δεν τα φτιάχνει καθόλου, αλλά πρέπει να τα προσλάβει μέσω της διατροφής και λέγονται απαραίτητα. Στον πίνακα 7 παρα​τίθενται όλα τα αμινοξέα, με τον αντίστοιχο χαρακτηρισμό τους.

Στα γενικά στοιχεία για την οικολογία που παραθέσαμε στην αρχή αυτού του βιβλίου, μιλήσαμε για τον περιοριστικό παράγοντα. Εδώ θα μιλήσουμε για το περιοριστικό αμινοξύ.

Αν ένα αμινοξύ βρίσκεται σε ανεπάρκεια στο κύτταρο, αναγκαστικά δεν μπορούν να σχηματιστούν οι πρωτεΐνες εκείνες για τη σύσταση των οποίων είναι απαραίτητο. Τέτοια περιοριστικά αμινοξέα είναι η λυσίνη για το σιτάλευρο, η κυστίνη και η μεθειονίνη για τα όσπρια και το βοδινό, και η τρυπτοφάνη για το καλαμποκάλευρο. Όμως, αν ένα αμινοξύ υπάρχει σε ανεπάρκεια σε ένα τρόφιμο, μπορεί να υπάρχει σε αφθονία σε κάποιο άλλο. Γι αυτό πρέπει να έχουμε ποικιλία στη διατροφή μας. Έτσι πετυχαίνεται η μεγαλύτερη αξιοποίηση όλων των πρωτεϊνών που χρησιμοποιού​με στη διατροφή μας.

Οι φυτικές πρωτεΐνες θεωρούνται σαν κατώτερης ποιότητας σε σχέση με τις ζωικές, κυρίως λόγω της ύπαρξης πολλών περιοριστικών αμινοξέων που δεν επιτρέπουν την πλήρη αξιο​ποίηση τους. Στις ζωικές πρωτεΐνες, το ποσοστό απορρόφησης των
180
	ΠΙΝΑΚΑΣ 7*
	

	Τα αμινοξέα
	

	1. Αλανίνη (Μ.Α.)
	11. Ιστιδίνη (Η.Α.)

	2. Αργινίνη (Η.Α.)
	12. Κυοτεΐνη (Η.Α.)

	3. Ασπαραγίνη (Μ.Α.)
	13. Λευκίνη (Α)

	4. Ασπαρτικό οξύ (Μ.Α.)
	14. Λυσίνη (Α)

	5. Βαλίνη (Α)
	15. Μεθειονίνη (Α)

	6. Γλουταμίνη (Μ.Α.)
	16. Προλίνη (Μ.Α.)

	7. Γλουταμινικό οξύ (Η.Α.)
	17. Σερίνη (Μ.Α.)

	8. Γλυκίνη (Μ.Α.)
	18. Τρυπτοφάνη (Α)

	9. θρεονίνη (Α)
	19. Τυροσίνη (Η.Α.)

	10. Ισολευκίνη (Α)
	20. Φαινυλαλανίνη (Α)

	Α = Απαραίτητο
	

	Η.Α. = Ημιαπαραίτητο
	

	Μ.Α. = Μη απαραίτητο
	

* Από το βιβλίο των Π. και Θ. Κουμεντάκη, «Υγεία ή Αρρώστια, Διαλέξτε».
αμινοξέων από τον οργανισμό φτάνει το 92%, ενώ για ορισμένες φυτικές πρωτεΐνες το ποσοστό δεν φτάνει το 80%. Ακόμη, η πρόσληψη αμινοξέων μπορεί να μειωθεί σαν αποτέλεσμα κατεργα​σίας των τροφών σε υψηλές θερμοκρασίες, σε διαδικασίες συ​ντήρησης (παστερίωση) ή κατά το μαγείρεμα, κυρίως σε χύτρες ταχύτητας. Όμως και οι φυτικές πρωτεΐνες μπορούν να αξιοποιη​θούν εξίσου καλά με τις ζωικές, αν συνδυαστούν κατάλληλα, ώστε την σχετική ανεπάρκεια της μιας σε ένα αμινοξύ να την καλύπτει η άλλη, όπως σιτάλευρο ή ριζάλευρο και σόγια, γάλα και δημητριακά κλπ.

Η περιεκτικότητα των τροφών σε πρωτεΐνη μπορεί να ποικίλλει από 0,5 μέχρι 40%. Η αξία όμως μιας τροφής ως πηγής πρωτεΐνης εξαρτάται και από την θερμιδική περιεκτικότητα της. Όταν έχει χαμηλή θερμιδική περιεκτικότητα αναγκάζεται ο άνθρω​πος να προσλαμβάνει περισσότερη τροφή, άρα περισσότερη πρωτεΐνη. Τέτοιες τροφές ενδείκνυνται σε δίαιτες αδυνατίσματος. Έτσι παίρνει κανείς τις αναγκαίες πρωτεΐνες χωρίς παραπάνω πρόσληψη θερμίδων.

181

Γενικά όμως οι άνθρωποι σήμερα, και ιδιαίτερα στις ανεπτυγ​μένες χώρες, καταναλώνουν πολύ περισσότερες πρωτεΐνες από ό,τι είναι αναγκαίο, με αποτέλεσμα να βλάπτουν πρώτα το πορτοφόλι τους και στη συνέχεια την υγεία τους. Οι συνέπειες που μπορεί να προκύψουν από μια αυξημένη πρωτεϊνική πρόσληψη είναι οι εξής:

Α. Όταν έχουμε υπερβολική λήψη πρωτεϊνών, αποδί​δονται υπερβολικές ποσότητες μεθειονίνης, ενός ουσιώδους αμινοξέως.

Η περίσσια μεθειονίνη διασπάται σε ομοκυστίνη, η οποία προκαλεί ερεθισμό των τοιχωμάτων των αρτηριών, διευκολύ​νοντας την εναπόθεση λίπους. Οι αρτηρίες σκληραίνουν, οδηγώντας προοδευτικά σε καρδιακές προσβολές και σε εγκεφαλικά επεισόδια.

Β. Οι περίσσιες πρωτεΐνες εξαντλούν τον «μεταβολικό μηχανισμό» του κυττάρου, φθείροντας τον γρηγορότερα, πράγμα που οδηγεί σε πρόωρα γηρατειά.

Γ. Ένα διαιτολόγιο πλούσιο σε ζωικές πρωτεΐνες οδηγεί στην ανάπτυξη οστεοπόρωσης αυξάνοντας την ουρική απο​βολή ασβεστίου.

Δ. Ένα μέρος από τις πρόσθετες πρωτεΐνες αποθη​κεύεται σαν λίπος, αυξάνοντας την παχυσαρκία.

Ε. Στο παχύ έντερο συγκεντρώνονται αναερόβια ση​πτικά βακτηρίδια, που, διασπώντας το λεύκωμα, παράγουν διάφορες τοξίνες.

ΣΤ. Το άζωτο των επιπλέον πρωτεϊνών για να αποβλη​θεί από το σώμα πρέπει πρώτα να ενωθεί με ορισμένα μέταλλα, σχηματίζοντας νιτρικά άλατα. Αυτό όμως εξαντλεί, την αποθήκη του οργανισμού σε μεταλλικά ιχνοστοιχεία.

 Ζ. Προκαλείται ατελής πέψη, της οποίας τα τελικά προϊόντα είναι πολύ όξινα (ουρία, ουρικό οξύ, αδενίνη κλπ.). Αυτά, πέρα από μιαν ορισμένη ποσότητα, προκαλούν εκφυ​λισμό των ιστών του σώματος, με αποτέλεσμα διάφορες αρρώστιες, όπως η ποδάγρα, αρθριτικά, διαταραχές του συκωτιού και των νεφρών, ακόμη και ψυχικές διαταραχές. Ορισμένα συμπτώματα πρωτεϊνικής δηλητηρίασης είναι: κά​ψιμο του στόματος, των χειλιών και του λαιμού, παθήσεις του δέρματος, διαταραχές της μύτης, αλλεργικές εκδηλώσεις μη ανοχής για ορισμένες τροφές και ουσίες, υπερβολική κού-

182

ραση, υπεροξύτητα, πονοκέφαλοι, καθώς και διάφοροι πόνοι στο σώμα, σαν αποτέλεσμα της προσπάθειας των κυττάρων να εδραιώσουν την αμυντική τους δράση ενάντια στις άπεπτες πρωτεΐνες, για να τις απομακρύνουν από το σώμα.
Τελικά πόσες πρωτεΐνες πρέπει να προσλαμβάνει κανείς με την τροφή του καθημερινά; Η επιτροπή FAO/WHO (FAO, Food and Agricultural Organization, Οργάνωση Γεωργίας και Τροφίμων, WHO, World Health Organization, Παγκόσμια Οργάνωση Υγείας) συνιστά 1 gr/kgr βάρους σώματος, ενώ άλλοι συνιστούν 0,8 gr. Κάποιες μελέτες έδειξαν επίσης ότι ακόμη και μόλις 40 gr συνολικής πρόσληψης την ημέρα μπορούν να θεωρηθούν επαρκή. Για τα παιδιά η ενδεικνυόμενη πρόσληψη είναι 2 gr/kgr. Στον πίνακα 8 παρατίθεται η επί τοις εκατό περιεκτικότητα διαφόρων τροφών σε πρωτεΐνες, λίπη και υδατάνθρακες, και η θερμιδική τους απόδοση.

Ο οργανισμός, εκτός από τα δομικά στοιχεία χρειάζεται και πηγές ενέργειας. Οι ενεργειακές πηγές του οργανισμού είναι οι υδατάνθρακες και τα λίπη αλλά και οι πρωτεΐνες. Οι υδατάνθρακες και οι πρωτεΐνες αποδίδουν 4 θερμίδες ανά γραμμάριο και τα λίπη 9. Όσο για το σύνολο των θερμίδων που χρειάζεται ένας οργανισμός, ποικίλλει ανάλογα με το βάρος, την ηλικία, το φύλο, τη δουλειά, την κατάσταση υγείας κλπ. του ατόμου. Πάντως κυμαίνο​νται ανάμεσα στις 2.000 με 3.000 θερμίδες την ημέρα, ενώ μια καλή δίαιτα αδυνατίσματος δεν ξεπερνά τις 1200 θερμίδες την ημέρα. Η επιτροπή FAO/WHO πιστεύει ότι μια δίαιτα, όπου πάνω από το 10% των θερμίδων προέρχεται από πρωτεΐνες θεωρείται ικανοποιητική και ικανή να καλύψει τις πρωτεϊνικές απαιτήσεις, εφόσον βέβαια καλύπτονται και οι θερμιδικές. Όταν το ποσοστό πέσει κάτω από 8% η πρόσληψη πρωτεϊνών θεωρείται ανεπαρκής. Η παρατεταμένη διατροφή χωρίς πρωτεΐνες οδηγεί στο σύνδρομο Kwashiorkor (μεγέθυνση ήπατος, εκτεταμένα διογκώματα στο σώμα) σε ανακοπή της ανάπτυξης, ελαττωμένη αντίσταση στις μικροβιακές λοιμώξεις και σε μαρασμό.

Οι υδατάνθρακες (ή σάκχαρα) λέγονται έτσι γιατί η αναλογία υδρογόνου και οξυγόνου στο μόριο τους είναι 2 προς 1, όπως και στο νερό. Χωρίζονται σε μονοσακχαρίτες, δισακχαρίτες και πολυ​σακχαρίτες. Τα μόρια των δισακχαριτών και των πολυσακχαριτών υδρολύονται σε μονοσακχαρίτες, γιατί μόνο αυτούς μπορεί να
183

Πίνακας 8*

Επειδή δεν διαβάζεται σκαναρισμένος σε ocr, το έβγαλα και φωτογραφία. σελ. 183, σελ. 184 και σελ. 185.
θερμίδες που αποδίδονται σε 100 γραμ. διαφόρων τροφών. Λεύκωμα,
λίπος και υδατάνθρακες σε γραμμάρια επί % στις τροφές
	ΚΑΤΗΓΟΡΙΑ
	ΤΡΟΦΕΣ ΩΜΕΣ
	Θερμίδ.ςΕΣ
	Λεύκ.Λίπος ΛΙΠΟΣ
	Υδατ.

	
	100 γραμ.
	περίπου
	
	
	

	ΓΑΛΑΚΤΕΡΑ
	γάλα & γιαούρτι αγελάδας
	65
	3,5
	5
	

	
	τυρί φέτα
	300
	17,5
	25
	2

	
	κασέρι
	400
	25
	32
	2

	
	γραβιέρα
	415
	29
	32
	2

	
	ολλανδικό
	305
	27,5
	20
	4

	
	μυζήθρα
	100
	14
	4
	3

	
	τυρόπιτα
	260
	15
	18
	10

	ΑΥΓΑ
	100 γρ.=2 κανον. αυγά
	160
	13
	11,5
	1

	ΚΡΕΑΣ
	αρνί τελείως άπαχο
	150
	19
	8,5
	0

	
	αρνί μικτό
	150-410
	13-19
	8,5-40
	0

	
	μοσχάρι ψαχνό
	165-205
	19-19,5
	10-14
11,5
	0 0

	
	χοιρινό άπαχο
	185
	20
	
	

	
	χοιρινό μικτό
	185-355
	14,5-20
	11,5-33
	0

	
	κοτόπουλο ψαχνό
	120
	23,5
	2
	0

	
	κοτόπουλο μικτό
	270
	16-23,5
	2-25
	0

	
	κουνέλι
	155
	21
	8
	0

	
	λουκάνικο χωριάτικο
	485
	24
	36,5
	0

	
	λουκάνικο Φρανκφ.
	235
	14
	20
	2

	
	οαλάμι
	440
	23,5
	38
	1

	
	ζαμπόν
	305
	20
	25
	0

	
	οηκώτι
	125
	20
	4
	2,5

	
	μπιφτέκι
	260
	18
	21
	0

	
	πίτσα με τυρί
	235
	12
	8,5
	28

	
	πίτσα με λουκάνικο
	490
	7
	36
	35

	ΨΑΡΙΑ
	σφυρίδα
	87
	19,5
	1
	0

	
	μπακαλιάρος φρέσκος
	75
	17,5
	0,5
	0 0

	
	μπαρμπούνι
	145
	20
	7
	

	
	μαρίδες & γαρίδες
	90
	18,5
	2
	0 0

	
	ρέγγο φρέσκια
	165
	17
	11
	

	
	σαρδέλα
	155
	19
	9
	0

	
	καλαμαράκια
	80
	16,5
	1
	1,5

	ΛΙΠΗ
	λάδι & βούτυρο
	885 8ι 720
	0
	100
	0

	ΨΟΜΙ &
	ψωμί άσπρο
	265
	9
	3
	50

184

	ΚΑΤΗΓΟΡΙΑ
	ΤΡΟΦΕΣ ΟΜΕΣ
	ΘΕΡΜΙΔΕΣ
	ΛΕΥΚΩΜΑ ΛΙΠΟΣ
	ΥΔ/ΚΕΣ

	
	100 γραμ.
	περίπου
	
	
	

	ΖΥΜΑΡΙΚΑ
	φρυγρανιά
	330
	10,5
	3,5
	64

	
	αλεύρι
	360
	12
	2
	74

	
	μακαρόνια
	355
	12
	1
	75 "

	
	ρύζι
	350
	7
	0,5
	80

	
	ντόνατς
	410
	6
	26,5
	37,5

	ΓΛΥΚΑ
	ζάχαρη
	400
	0
	0
	100

	
	μέλι
	330
	0
	0
	82,5

	
	μαρμελάδα
	280
	0
	0
	70

	
	κομπόστα
	130
	1
	0
	31

	
	ζελέ
	66
	1,5
	0
	15

	
	κουραμπιές
	460
	7
	16
	72

	
	γαλακτομπούρεκο
	220
	6
	11
	24

	
	παγωτό
	210
	4
	12
	21

	
	σοκολάτα
	540
	8
	32
	57

	ΟΣΠΡΙΑ
	φασόλια ξερά
	350
	22,5
	1,5
	61,5

	
	φακές άβραοτες
	350
	25
	1
	60

	
	ρεβύθιο ξερά
	360
	20,5
	4,5
	61

	ΛΑΧΑΝΙΚΑ
	πατάτες
	76
	2
	0
	17

	
	μπατζάρια
	46
	1,5
	0
	10

	
	καρότα
	42
	1
	0
	9,5

	
	κολοκύθια
	30
	1
	0
	6,5

	
	ντομάτες
	24
	1
	0
	5

	
	μπάμιες
	40
	2,5
	0
	7,5

	
	μελιτζάνες
	26
	1
	0
	5,5

	
	φασολάκια φρέσκα
	42
	4
	0
	6,5

	
	κρεμμυδάκια φρέσκα
	40
	1,5
	0
	8,5

	.
	πιπεριές
	22
	1
	0
	4,5

	
	σπανάκι
	30
	3
	0
	4,5

	
	ραδίκια
	50
	?,5
	0,5
	9

	ΦΡΟΥΤΑ
	πορτοκάλια-μανταρίνια
	52
	1
	0
	12

	
	καρπούζι
	28
	0,5
	0
	6,5

	
	πεπόνι
	32
	0,5
	0
	7,5

	
	μήλα
	60
	0
	0,5
	14,5

	
	βερύκοκα
	56
	1
	0
	13

	
	ροδάκινα
	38
	0
	0
	9,5

	
	φράουλες
	40
	0,5
	0,5
	8,5

	
	κεράσια
	80
	1,5
	0,5
	17,5

	
	σταφύλια
	80
	1,5
	1
	16

	
	αχλάδια
	70
	0,5
	0,5
	15,5

	
	μπανάνες
	92
	1
	0
	22

	
	σύκα φρέσκα
	90
	1
	0,5
	20,5

185

ΚΑΤΗΓΟΡΙΑ
ΞΗΡΟΙ ΚΑΡΠΟΙ
ΠΟΤΑ

	ΤΡΟΦΕΣ ΩΜΕΣ
	ΘΕΡΜΙΔΕΣ
	ΛΕΥΚΩΜΑ ΛΙΠΟΣ
	ΖΔ/ΚΕ

	100 γραμ.
	περίπου
	
	
	

	καρύδια
	650
	15
	64
	16

	αμύγδαλα & φυστίκια
	600 & 565
	18 & 26
	54&47,5
	19

	κάστανα
	195
	3
	1,5
	42

	πορτοκαλάδα
	46
	1
	0
	10,5

	λεμονάδα
	46
	0
	0
	11,5

	κόκα-κόλα
	40
	0
	0
	10

	κρασί (15% οινόπνευμα)
	135
	0
	0
	7

	μπύρα (4,5% οιν.)
	42
	3
	0
	4

	ούζο (40% οιν.)
	280
	0
	0
	0

	κονιάκ
	245
	υ
	0
	0

	ουίσκι κ.λπ. (36% οιν.)
	260
	0
	0
	0

	οινόπνευμα (100%)
	700
	0
	0
	0

* Από τα «Κρητικά Επίκαιρα».
185
χρησιμοποιήσει ο ανθρώπινος οργανισμός. Βασικός μονοσακχα​ρίτης είναι η γλυκόζη. Αποτελεί το κύριο προϊόν υδρόλυσης των σύνθετων υδατανθράκων. Οξειδώνεται στο κύτταρο για να δώσει ενέργεια, ή αποθηκεύεται σαν γλυκογόνο στο συκώτι (100-120 gr) και τους μύες (200-250 gr)· Κάτω από φυσιολογικές συνθήκες το κεντρικό νευρικό σύστημα χρησιμοποιεί σχεδόν μόνο γλυκόζη για τις ανάγκες του. Μεγάλες ποσότητες γλυκόζης περιέχουν τα φρούτα, και μικρότερες το μέλι και τα δημητριακά. Η κοινή ζάχαρη είναι δισακχαρίτης, και το άμυλο πολυσακχαρίτης.

Σε μια σωστή δίαιτα το 50% των θερμιδικών αναγκών ενός ατόμου προέρχεται από τους υδατάνθρακες. Έτσι αποτελεί την κύρια πηγή ενέργειας για τον οργανισμό. Ανεπαρκής πρόσληψη σε υδατάνθρακες αναγκάζει τον οργανισμό να σπαταλά τις πρωτεΐνες του.

Τα λίπη χρησιμεύουν σαν ενεργειακές αποθήκες του οργα​νισμού. Όταν χρειαστεί μπορούν να καλύψουν μέχρι και τα 2/3 των ενεργειακών του αναγκών.

Όταν λέμε λίπη εννοούμε τα τριγλυκερίδια που αποτελούν το 98-99% των φυσικών λιπιδίων. Αυτά αποτελούνται, όπως και οι υδατάνθρακες, από υδρογόνο, οξυγόνο και άνθρακα. Περιέχουν στο μόριο τους τρία μόρια λιπαρά οξέα και ένα μόριο γλυκερόλη. Από άποψη βάρους αποτελούνται κατά 95% από λιπαρά οξέα και κατά 5% από γλυκερόλη. Τα λιπαρά οξέα αποτελούν την κύρια πη​γή της ενέργειας που προσφέρουν τα τριγλυκερίδια.

186

Τα λιπαρά οξέα διακρίνονται σε κορεσμένα και ακόρεστα. Τα δεύτερα διακρίνονται επίσης σε μονοακόρεστα και πολυακόρεστα. Τα πολυακόρεστα είναι απαραίτητα, γιατί ή δεν τα συνθέτει καθόλου ο οργανισμός ή τα συνθέτει σε ανεπαρκείς ποσότητες. Αυτά είναι το λινολεϊκό, το λινολενικό και το αραχιδικό οξύ.

Τα πολυακόρεστα λιπαρά οξέα έχουν μεγάλη σημασία για την υγεία του ατόμου. Ανεπάρκεια σε αυτά συνδέθηκε με πρόκληση εκφυλιστικών βλαβών του αρτηριακού τοιχώματος. Αντίθετα η επάρκεια τους συνδέεται με μείωση του επιπέδου χοληστερόλης (χολιστερίνης) στο αίμα. Υψηλές δόσεις όμως μπορούν να προκα​λέσουν χολολιθίαση ή ακόμη και καρκίνο. Κανονική πρόσληψη για τον ενήλικα είναι περίπου 7,5 gr λινολεϊκού οξέος την ημέρα.

Οι λιποπρωτεΐνες είναι λιπίδια ενωμένα με πρωτεΐνες, γιατί μόνο έτσι μπορούν τα λιπίδια να κυκλοφορήσουν ελεύθερα σε υδατικό διάλυμα. Χωρίζονται σε πέντε κατηγορίες: τα χυλομικρά, τις λιποπρωτεΐνες πολύ χαμηλής πυκνότητας, τις λιποπρωτεΐνες ενδιάμεσης πυκνότητας, τις λιποπρωτεΐνες χαμηλής πυκνότητας (περιέχουν 45% της συνολικής χοληστερόλης και σχετίζονται με την ισχαιμική καρδιοπάθεια) και τέλος τις λιποπρωτεΐνες υψηλής πυκνότητας.

Οι λιποπρωτεΐνες υψηλής πυκνότητας ή HDL (high density level), είναι πλούσιες σε πρωτεΐνες, φτωχές σε τριγλυκερίδια και μεταφέρουν περίπου το 25% της συνολικής χοληστερόλης. Επιδη​μιολογικές μελέτες έδειξαν ότι υπάρχει αντίστροφη σχέση του επιπέδου της χοληστερόλης των λιποπρωτεϊνών υψηλής πυκνό​τητας, με την ισχαιμική καρδιοπάθεια. Επίσης οι γυναίκες πριν από την εμμηνόπαυση είναι πιθανό να διαθέτουν κάποια ανοσία απένα​ντι στην αθηρωμάτωση, επειδή εμφανίζουν υψηλά επίπεδα HDL (λιποπρωτεΐνες υψηλής πυκνότητας) στο πλάσμα τους. Οι πιθανοί μηχανισμοί που θεωρούνται υπεύθυνοι για την αντιαθηρωματογόνο δράση τους είναι οι εξής:

α) Η αντίστροφη μεταφορά της χοληστερόλης από τους περιφερειακούς ιστούς πίσω στο συκώτι για παραπέρα καταβολισμό και επομένως μείωση των επιπέδων της στο πλάσμα.

β) Η αύξηση του ρυθμού του καταβολισμού των πλουσίων σε τριγλυκερίδια λιποπρωτεϊνών και

γ) η μείωση της πρόσληψης λιποπρωτεϊνών χαμηλής πυ​κνότητας από τους κυτταρικούς υποδοχείς, ιδιαίτερα στο τοίχωμα των αρτηριών.

187
Αυξημένα επίπεδα (άρα μικρότεροι κίνδυνοι ισχαιμικής καρ​διοπάθειας) παρατηρούνται στις γυναίκες μέχρι την εμμηνόπαυση, στους λεπτόσωμους ανθρώπους, στους ανθρώπους που προσλαμ​βάνουν με την τροφή τους μεγάλες ποσότητες άπεπτων φυτικών ινών (θα μιλήσουμε γι' αυτές παρακάτω) και σ' εκείνους που έχουν αυξημένη σωματική δραστηριότητα. Αντίθετα, μειωμένα επίπεδα (υψηλότεροι κίνδυνοι) παρουσιάζονται στους άντρες, στους παχύ​σαρκους, στους καπνιστές και σε άτομα με μειωμένη σωματική δραστηριότητα.

Όταν ο οργανισμός για τις ενεργειακές του ανάγκες στηρί​ζεται στα λίπη (παρατεταμένη νηστεία, σακχαρώδης διαβήτης), τό​τε αυξάνουν τα επίπεδα του ακετοξικού οξέως στο αίμα, προκαλώ​ντας τη λεγόμενη οξέωση. Οξέωση είναι η μείωση του ph του αίματος, που σε κανονικές συνθήκες είναι απλώς ελαφρά όξινο. Η κανονική οξύτητα επαναφέρεται με την πρόσληψη υδατανθράκων σε περίπτωση νηστείας και χορήγηση ινσουλίνης στο σακχαρώδη διαβήτη. Παρατεταμένη οξέωση όμως μπορεί να προκαλέσει ακόμη και το θάνατο.

Τα τριγλυκερίδια συγκροτούν στο σώμα τον λιπώδη ιστό. Έχουμε δύο τύπους λιπώδους ιστού, τον λευκό και τον καστανόφαιο. Σχεδόν όλο το λίπος του σώματος είναι λευκό και συγκε​ντρώνεται σε τρία σημεία: στον υποδόριο ιστό (κάτω από το δέρμα) σε ποσοστό μέχρι 50%, στην κοιλιακή χώρα μέχρι 45% και στον ενδομυϊκό ιστό μέχρι 5%.

Ο λιπώδης ιστός βοηθά στη στήριξη και προφύλαξη διαφό​ρων οργάνων του σώματος. Το υποδόριο λίπος περιβάλλοντας το σώμα, το προφυλάσσει από την απώλεια θερμότητας. Τα λίπη ακόμα βοηθούν στη μεταφορά και απορρόφηση των λιποδιαλυτών βιταμινών και προφυλάσσουν τον οργανισμό από την απώλεια σε θειαμίνη όταν χρησιμοποιούνται αντί των υδατανθράκων. Στο στομάχι μειώνουν τη γαστρική έκκριση και επιβραδύνουν την κένωση του παρατείνοντας μ' αυτό τον τρόπο το αίσθημα του κορεσμού. Τέλος προσθέτουν γευστικότητα και νοστιμιά στο φαγητό.

Στις προηγμένες χώρες το λίπος συχνά συνεισφέρει περισ​σότερο από το 40% των ολικών θερμίδων, ενώ για ορισμένες φτωχές χώρες το ποσοστό είναι μόλις 15%. Γι' αυτό η παχυσαρκία και οι καρδιοπάθειες είναι τόσο συχνές στις ανεπτυγμένες χώρες.

Μια ήπια δίαιτα πρέπει να χαρακτηρίζεται:

188

α) από μείωση των λιπών στη δίαιτα, ώστε να καλύπτουν μόνο το 30-35% των θερμιδικών αναγκών, και να περιέχουν 10% πολυακόρεστα λιπαρά οξέα (απαραίτητα λιπαρά οξέα) και λιγότερο από 10% κορεσμένα, και το υπόλοιπο σε μονοακόρεστα λιπαρά οξέα.

β) μείωση της χοληστερόλης στα 40ιπα την ημέρα και γ) αύξηση του αμύλου σε αντικατάσταση των λιπών στη δίαιτα.
Για να συντελεσθούν οι διάφορες μεταβολικές εργασίες στον ανθρώπινο οργανισμό είναι απαραίτητη η ύπαρξη βιταμινών. Η έλλειψη κάποιας απ' αυτές μπορεί να οδηγήσει σε σοβαρές οργανικές διαταραχές. Η έλλειψη π.χ. σε βιταμίνη C προκαλεί το σκορβούτο, παλιά συχνή ασθένεια των ναυτικών, που τρέφονταν με συντηρημένες τροφές.

Από υποβιταμινώσεις πάσχουν τόσο οι υπανάπτυκτες χώρες όσο και οι ανεπτυγμένες. Οι υπανάπτυκτες από ελλιπή διατροφή, και οι ανεπτυγμένες εξαιτίας της διατροφής τους με κατεργα​σμένες τροφές, που έχουν χάσει τις βιταμίνες τους στη διάρκεια της επεξεργασίας τους. Η καταστροφή αυτή δεν μπορεί να γίνει αντιληπτή, γιατί η περιεκτικότητα των τροφών σε βιταμίνες συνή​θως είναι μικρή.

Από τις βιταμίνες, η βιταμίνη C έχει σχεδόν θεωρηθεί σαν πανάκεια σε μια σειρά καταστάσεις: λοιμώξεις, οφθαλμολογικά προβλήματα, καρκίνο (μείωση νιτροζαμινών) κλπ, χωρίς αυτό να σημαίνει ότι η σημασία των άλλων είναι μικρότερη. Περισσότερα για τις βιταμίνες παραθέτουμε στο παράρτημα Β του βιβλίου. Εδώ θα περιορισθούμε μόνο σε κάποιες γενικές παρατηρήσεις.

α) Οι βιταμίνες περιέχονται όπως είπαμε σε μικρές μόνο ποσότητες στα περισσότερα τρόφιμα. Παρενέργειες από υπερβιταμινώσεις είναι δυνατό να συμβούν, όμως οι ποσότητες που απαιτούνται για να συμβεί κάτι τέτοιο είναι παρά πολύ υψηλές. Μια ποικιλία στη διατροφή εξασφαλίζει αφενός την πρόσληψη όλων των βιταμινών και αφετέρου την πρόληψη υπερβιταμίνωσης.

β) Οι βιταμίνες υπάρχουν άφθονες στα φρούτα και στα λαχανικά. Είναι ένας παραπάνω λόγος που πρέπει να καταλαμβά​νουν σημαντική θέση στη διατροφή μας. Οι συνθετικές βιταμίνες, (χαπάκια κλπ.) πρέπει να αποφεύγονται. Σε ένα πείραμα που έγινε στη Σοβιετική Ένωση, έδωσαν σε μια ομάδα ποντικιών που είχε προσβληθεί από σκορβούτο, συνθετικές βιταμίνες C, ενώ σε μια

189

δεύτερη ομάδα έδωσαν φυσικές τροφές που περιείχαν άφθονη φυσική βιταμίνη C. Ενώ τα δεύτερα γιατρεύτηκαν, τα πρώτα εξακολουθούσαν να έχουν σκορβούτο.

γ) Οι περισσότερες βιταμίνες οξειδώνονται (καταστρέφονται) εύκολα, και γι αυτό τα συντηρημένα φρούτα και λαχανικά χάνουν πολλές από τις βιταμίνες τους. Το ίδιο και όταν εκτεθούν σε υψηλές θερμοκρασίες. Γι' αυτό τα χόρτα πρέπει να βράζονται σε χαμηλή θερμοκρασία.
Εξίσου μεγάλη σημασία με τις βιταμίνες έχουν και τα διάφορα ιχνοστοιχεία - (μέχρι τώρα έχουν βρεθεί 14) σίδηρος, ασβέστιο, φθόριο κλπ. Έλλειψη σιδήρου, για παράδειγμα, προκαλεί αναιμία. Και για την πρόσληψη των ιχνοστοιχείων συνιστάται ένα πλούσιο διαιτολόγιο, για να μην λείψει στον οργανισμό μας κανένα απ' αυτά.

Με την κακή διατροφή συνδέονται μια σειρά αρρώστιες. Και εδώ πάλι δεν μπορούμε να αναφερθούμε διεξοδικά. Η κατανάλωση ζάχαρης προκαλεί τερηδόνα στα δόντια και, όπως και τα λίπη, οδηγεί σε παχυσαρκία. Αυτή συνδέεται με ένα σωρό αρνητικές συνέπειες, καρδιοπάθειες, σακχαρώδη διαβήτη, οσφυαλγίες κλπ. Καθόλου βέβαια δεν πρέπει να υποτιμούμε και το πρόβλημα της δυσκινησίας που προκαλεί. Όσο για το πρόβλημα της εμφάνισης, δεν χρειάζεται να το τονίσουμε ιδιαίτερα.

Η ύπαρξη φυτικών τροφών στη διατροφή μας, πλούσιων σε άπεπτες φυτικές ίνες, έχει πολύ ευεργετική επίδραση στην υγεία μας. Κατ' αρχήν αυξάνει τον όγκο της τροφής, δημιουργώντας αίσθημα κορεσμού, αποφεύγοντας έτσι την πολυφαγία. Έπειτα μειώνεται ο χρόνος διάβασης των κοπράνων κατά μήκος του εντέρου (36 ώρες για τους Αφρικανούς, 77 για τους κρεοφάγους Βρετανούς. Για τους Έλληνες αυτός ο χρόνος θα είναι ασφαλώς μεγαλύτερος, μια και έρχονται πρώτοι στην Ευρώπη στην κατανά​λωση κρέατος), με αποτέλεσμα να αποβάλλονται γρηγορότερα το​ξικές, και πιθανώς καρκινογόνες, ουσίες, που αλλιώς θα απορ​ροφούνταν σε μεγαλύτερο ποσοστό από το έντερο. Στην έλλειψη άπεπτων" φυτικών ουσιών (κυτταρίνη κλπ.) στη διατροφή μας αποδίδεται το μεγαλύτερο ποσοστό των καρκίνων του παχέως εντέρου. Γενικά οι κάθε είδους δυσκοιλιότητες, που σημαίνουν παραμονή των κοπράνων περισσότερο χρόνο μέσα στο έντερο θεωρούνται πρόξενοι πολλών δυσλειτουργιών του οργανισμού μας.
 Και δεν είναι μόνο οι δυσκοιλιότητες. Η δυσπεψία, που κύριο
190

αίτιο της είναι η υπερβολική λήψη τροφής σε ακανόνιστα χρονικά διαστήματα, προκαλεί ελλιπή διάσπαση των πρωτεϊνών στο στομά​χι και σχηματισμό κάθε είδους τοξινών, χωρίς να αναφέρουμε τις πιο άμεσες συνέπειες, γαστρίτιδες και έλκη. Άλλη αιτία δυσπεψίας είναι ο κακός συνδυασμός τροφών.

Όταν κάνουμε καλό συνδυασμό των τροφών στη διατροφή μας, το στομάχι επιβαρύνεται λιγότερο γιατί εκκρίνει ορισμένα μόνο γαστρικά υγρά.

Κακοί συνδυασμοί είναι, π.χ. τα ξινά και τα γλυκά φρούτα μαζί, ή οι πρωτεΐνες και τα άμυλα (κρέας με ζυμαρικά ή με πατάτες) τυρί και ψωμί και άλλοι παρόμοιοι συνδυασμοί.

Οι διατροφικές οδηγίες μπορούν να φτάσουν στο άπειρο. Εμείς όμως δεν πιστεύουμε, ούτε το θεωρούμε επιθυμητό, ο σύγχρονος άνθρωπος να κάνει θρησκεία του την υγιεινή διατροφή, ώστε να ακολουθεί με σχολαστικότητα και την τελευταία οδηγία. Η σύνδεση της υγιεινής διατροφής με διάφορα θρησκευτικά κινήματα (χορτοφάγοι) και μονομανίες, ίσως την έχουν δυσφημίσει. Όμως εμείς πιστεύουμε ότι χωρίς να οδηγηθούμε στην υπερβολή μιας μονομανίας, ακολουθώντας απλώς κάποιες βασικές διατροφικές οδηγίες, γνωστές άλλωστε στους περισσότερους, μπορούμε να προστατέψουμε τον εαυτό μας από πολλές δυσάρεστες εκπλήξεις όσον αφορά στην υγεία μας. Θα τις υπενθυμίσουμε.

Α. Όχι αυξημένη κατανάλωση τροφής. Τα περισσότερα διατροφικά προβλήματα συνδέονται με την πολυφαγία-.
Β. Ποικιλία στη διατροφή μας. - Γ. Λιγότερο κρέας, για λιγότερα τριγλυκερίδια και χοληστερόλη.
Δ. Πολλά φρούτα και λαχανικά στη διατροφή μας, για τις άπεπτες φυτικές τους ίνες, τις βιταμίνες, τα ιχνοστοιχεία τους και για τον έλεγχο της πολυφαγίας μας.
Ε. Όχι ενδιάμεσα γεύματα, για σωστή πέψη και έλεγχο της πολυφαγίας.
ΣΤ. Προτίμηση στο αυθεντικό «χωριάτικο» και όχι στην βιομηχανοποιημένη εκδοχή του. Αν μπορείτε βιοκαλλιεργήσετε τα λαχανικά σας στον κήπο του σπιτιού σας.
Ζ. Αποφεύγετε τα βιομηχανοποιημένα προϊόντα. Όσο μακρύτερη είναι η σειρά επεξεργασίας τους, τόσο πιο
191

υποβαθμισμένη θρεπτική αξία έχουν, χωρίς να υπολογίσουμε τους κινδύνους που εγκυμονούν.
Η. Προτιμάτε πάντα προϊόντα εποχής, είτε για φρούτα πρόκειται είτε για λαχανικά. Τρώτε τα όσο πιο φρέσκα γίνεται.
Θ. Μη μαγειρεύετε σε υψηλές θερμοκρασίες, που καταστρέφουν πρωτεΐνες και βιταμίνες. Ακόμη και το μαγεί​ρεμα είναι μια επεξεργασία. Η ωμή σαλάτα είναι προτιμότερη από τα βρασμένα χόρτα.
Ι. Αποφεύγεται τα τηγανιτά. Δημιουργούν κορεσμένα λιπαρά οξέα, επιβλαβή για την υγεία. Επί πλέον τα τηγανιτά φαγητά είναι δύσπεπτα.
ΙΑ. Φτιάξτε ένα δείκτη (index) απαγορευμένων τρο​φών, ή που, εν πάση περιπτώσει, πρέπει να χρησιμοποιούνται με μέτρο. Σ' αυτόν πρέπει να περιληφθεί απαραίτητα η ζάχαρη, το αλάτι, τα μπαχαρικά, τα οινοπνευματώδη, ο καφές, το τσάι, τα αναψυκτικά.
ΙΒ. Μην πίνετε νερό και μην τρώτε φρούτα αμέσως μετά το φαγητό.
Βιβλία για τη διατροφή κυκλοφορούν πολλά. Εμείς χρησιμο​ποιήσαμε κατά κύριο λόγο το βιβλίο των Π. και Θ. Κουμεντάκη «Υγεία ή αρρώστια: Διαλέξτε», του Γεωργίου Παπανικολάου «Σύγ​χρονη διατροφή και διαιτολόγια», και της Ασπασίας Παπαηλιού «Επιβίωση» στα οποία παραπέμπουμε κάθε ενδιαφερόμενο ανα​γνώστη.

Θεωρούμε σκόπιμο να συμπληρώσουμε τις διατροφικές οδη​γίες μας με ένα πίνακα συστάσεων για την πρόληψη του καρκίνου, που παραθέτουμε στο παράρτημα Β.

192

30.
Αρρώστια - Θεραπεία και Υγεία
Το μεγαλύτερο μέρος αυτού του βιβλίου αναφέρεται στις επιπτώ​σεις στην υγεία μας από τους διάφορους ρυπαντές και από την κακή ποιότητα της διατροφής μας. Οι συνιστώσες βέβαια της υγείας μας είναι πολύ ευρύτερες, και οι αρνητικές επιπτώσεις • μπορεί να προέρχονται και από αλλού. Όμως κάποια προβλήματα υγείας προέρχονται ακριβώς από εκεί που δεν το περιμένουμε, δηλαδή από τις προσπάθειες για την αποκατάσταση της. Ακόμη και η ιατρική δεν μπορεί να ξεφύγει από την πίσω όψη της - τις αναπόφευκτες παρενέργειες της. Ο Ιβάν Ίλιτς, στο έργο του «Ιατρική νέμεση» αναφέρεται εκτεταμένα σ' αυτές. Και δεν τις περιορίζει μόνο στα διαγνωστικά λάθη και στην εσφαλμένη θερα​πευτική αγωγή, που εξάλλου αποτελούν εξαιρέσεις στην ιατρική πρακτική, όσο συχνές και αν είναι αυτές. Η κύρια παρενέργεια της ιατρικής είναι η μόνη υπονόμευση της υγείας, υπονόμευση που οφείλεται στην εμπορευματοποίηση της αλλά και στην όλη φιλο​σοφία της, που οδηγεί τον άνθρωπο στην διαμεσολάβηση των ειδικών, όχι μόνο για την αποκατάσταση της υγείας του αλλά και για τη διατήρηση της, και στον ευνουχισμό της ικανότητας του να τα

193

βγάζει πέρα με την αρρώστια, τον πόνο και τον θάνατο. Ο Ιβάν Ίλιτς λέει κάπου πολύ χαρακτηριστικά:

«Οι ιατρικές μέθοδοι μετατρέπονται σε μαύρη μαγεία όταν, αντί να κινητοποιήσουν τις δυνάμεις αυτοΐασης του αρρώστου, μετατρέπουν τον άρρωστο σε νωθρό και φενακισμένο ηδονοβλεψία της ίδιας της θεραπείας του. Οι ιατρικές μέθοδοι μετατρέπονται σε θρησκεία της αρρώστιας, όταν εκτελούνται σαν ιεροτελεστίες που κατευθύνουν όλες τις προσδοκίες των αρρώστων στην επιστήμη και στους αξιωμα​τούχους της, αντί να ενθαρρύνουν τους αρρώστους να αναζητήσουν μια δημιουργική ερμηνεία της δύσκολης θέσης τους, ή να βρουν ένα αξιοθαύμαστο πρότυπο ανθρώπου - από καιρό νεκρού ή διπλανού τους - που έμαθε να υποφέρει. Οι ιατρικές μέθοδοι ενισχύουν περαιτέρω την αρρώστια με τον ηθικό εξευτελισμό, όταν απομονώνουν τον άρρωστο σε ένα περιβάλλον όπου βρίσκονται μόνο επαγγελματίες της υγείας και δεν παρέχουν στην κοινωνία τα κίνητρα ούτε και διαμορφώνουν τις πειθαρχίες που κάνουν την κοινωνία πιο ανεκτική απέναντι στον άρρωστο».
Η σύγχρονη ιατρική με τις εξεζητημένες τεχνικές θερα​πείας, όσο και αν είναι κυρίαρχη, δεν είναι η μόνη. Υπάρχουν μορφές θεραπείας που στηρίζονται σε διαφορετικές αρχές και που είναι πιο αποτελεσματικές 'και με λιγότερες παρενέργειες. Η χειροπρακτική για παράδειγμα, είναι πιο αποτελεσματική στις δισκοπάθειες από ό,τι η σύγχρονη ιατρική, η οποία όταν δεν καταφεύγει στα φάρμακα, που απλώς περιορίζουν τα συμπτώματα, καταφεύγει στη χειρουργική επέμβαση, που δεν είναι καθόλου άμοιρη κινδύνων, χωρίς η αποτελεσματικότητα της να είναι απόλυτη. Τέτοιες θεραπευτικές μέθοδοι με σαφώς ανθρωποκε​ντρική φιλοσοφία, είναι η ομοιοπαθητική, ο βελονισμός και η βοτανοθεραπεία, για να αναφέρουμε μόνο τις επικρατέστερες.

Από τις παραπάνω μεθόδους, η βοτανοθεραπεία είναι ίσως πιο παλιά και από τον ίδιο τον άνθρωπο. Ορισμένα ζώα χρησιμοποιούν βότανα για να θεραπευθούν. Τη γνώση των βοτάνων αυτών φαίνεται να την κουβαλάνε στον γενετικό τους κώδικα, αφού είναι απίθανο να αποτελεί προϊόν μάθησης σε τόσο κατώτερους οργα​νισμούς όπως είναι ο σκαντζόχοιρος.

194

Τα βότανα είναι ίσως λιγότερο αποτελεσματικά, όμως έχουν λιγότερες παρενέργειες από ό,τι τα σύγχρονα φαρμακευτικά σκευάσματα, που με την εγγύηση των φαρμακοβιομηχανιών έχουν κατακτήσει την εκτίμηση του κοινού. Σε τέτοιο βαθμό μάλιστα, που οι ασθενείς δυσπιστούν στον γιατρό που δεν τους γράφει πολλά φάρμακα. Ο γιατρός δεν κάνει τίποτε άλλο από το να ανταποκρίνε​ται στη ζήτηση. Συχνά μάλιστα και με το αζημίωτο, παίρνοντας τη σχετική προμήθεια από τις αντίστοιχες φαρμακοβιομηχανίες, αν πιστέψουμε κάποιες «κακές γλώσσες».

Όμως τα πολλά φάρμακα έχουν δύο αρνητικά. Το πρώτο, ότι έχουν παρενέργειες που δύσκολα μπορεί κανείς να ελέγξει. Το δεύτερο είναι ότι, υποκαθιστώντας το ανοσοποιητικό, αμυντικό1 σύστημα του οργανισμού, το αδρανοποιούν. Αυτό, υπολειτουργώ​ντας, εκφυλίζεται σιγά σιγά, κάνοντας την καταφυγή στα φάρμακα όλο και πιο επιτακτική, και τις πιθανότητες ανεπιθύμητων παρε​νεργειών όλο και πιο πολλές. Όπως τονίζουν ο Ιβάν Ίλιτς και ο Κ. Λόρεντς*, ο σύγχρονος άνθρωπος δεν ανέχεται τον πόνο και τη δυσφορία από τα συμπτώματα μιας αρρώστιας. Έτσι καταφεύγει στα φάρμακα, για να ανακουφιστεί. Όμως το σύμπτωμα, π.χ. ο πυρετός ή ο πόνος, δεν είναι παρά μια προειδοποίηση, και συχνά πολύ ευεργετική. Σε κάποιες περιπτώσεις μάλιστα δεν χορηγούν αντιπυρετικά, για να μην αποκρύβουν την πραγματική κλινική εικόνα. Με λίγες εξαιρέσεις, θα μπορούσαμε να πούμε ότι τα φάρμακα που απλώς ανακουφίζουν από τα συμπτώματα, είναι πε-
* Ο Κ. Λόρεντς στο έργο του «Τα 8 θανάσιμα αμαρτήματα του πολιτισμού» (εκδόσεις Θυμάρι) περιγράφει τον φυσιολογικό μηχανισμό που κάνει τον άνθρωπο να μην ανέχεται τον πόνο. Ο μηχανισμός αυτός είναι ο μηχανισμός ευχαρίστησης-απέχθειας, και που στις συνθήκες του σύγχρονου πολιτισμού δυσλειτουργεί. Έτσι «χάρη στην προοδευτική κυριαρχία του πάνω στο περιβάλλον του, ο σύγχρονος άνθρωπος έχει μετατοπίσει την ισορροπία ευχαρίστησης-απέχθειας προς την κατεύθυνση της αυξανόμενης υπερευαισθησίας απέναντι σε κάθε δυσμενή κα​τάσταση, ενώ η ικανότητα απόλαυσης αμβλύνεται συνεχώς».

Επίσης λέει: «Σε πολλές κοινωνίες του παρελθόντος, με υψηλό πολιτισμό, οι άνθρωποι είχαν γίνει πολύ επιδέξιοι στην αποφυγή δυσάρεστων καταστάσεων. Αυτό οδήγησε συχνά σε μια επικίνδυνη εξασθένιση, ακόμη και στην πλήρη κατα​στροφή ενός πολιτισμού». Από την άλλη, άμβλυνση του αισθήματος ευχαρίστησης οδηγεί σε συνεχή αναζήτηση νέων ερεθισμάτων, με κατάληξη τη διαστροφή. Και επειδή αυτά δεν βρίσκονται πάντα εύκολα, μπορεί να οδηγηθεί κανείς στην αποχαύνωση.
195
ρητά, εκτός βέβαια όταν τα συμπτώματα είναι ιδιαίτερα έντονα και ενοχλητικά.

Τα φαρμακευτικά προϊόντα και οι ιατρικές υπηρεσίες φαίνεται ότι έχουν μια ζήτηση υπέρ το δέον ελαστική. Ένα σημαντικό ποσοστό από το πλεόνασμα ενός διαρκώς αυξανόμενου μέσου εισοδήματος διατίθεται για τη διατήρηση και αποκατάσταση μιας υγείας που στις μέρες μας είναι όλο και πιο επισφαλής. Το πως και το γιατί, ήταν το θέμα αυτού του βιβλίου. Οι ιατρικές υπηρεσίες λοιπόν, είναι ένας τομέας που έχει μεγάλη ζήτηση, και που αφήνει φυσικά μεγάλα κέρδη. Το επάγγελμα του γιατρού είναι το μόνο που δεν έχει ακόμη κορεσθεί, και οι αμοιβές των γιατρών είναι από τις υψηλότερες.

Τα κέρδη των φαρμακοβιομηχανιών επίσης έχουν φτάσει στα ύψη. Παλιά, οι φαρμακοβιομηχανίες διέθεταν τις πρώτες ύλες στον φαρμακοποιό ο οποίος έφτιαχνε τα φάρμακα. Όμως, καθώς οι πρώτες ύλες είναι πάντα πολύ φτηνότερες από το τελικό προϊόν, προτίμησαν να τον παραμερίσουν. Έτσι το όνομα «φαρμακοποιός» στις μέρες μας κατάντησε απλός ευφημισμός. Δεν «ποιεί» πια φάρμακα, αλλά τα εμπορεύεται. Ο τίτλος που αποδίδει την πραγματικότητα είναι «φαρμακοπώλης».

Τα ποσοστά καθαρών κερδών των φαρμακοβιομηχανιών ξε​περνούν κατά πολύ τα ποσοστά των άλλων βιομηχανιών. Τα φάρμακα που εξάγονται στις χώρες του Τρίτου Κόσμου, όπου δεν υπάρχει ανταγωνισμός, πωλούνται πολλαπλάσια από ό,τι στη χώρα παραγω​γής τους. Ακόμη, στις οδηγίες που εσωκλείονται στα φάρμακα που είναι για εξαγωγή, συχνά «παραλείπονται» οι προειδοποιήσεις για τους ενδεχόμενους κινδύνους, που θα είχαν σαν αποτέλεσμα τη μείωση της ζήτησης.
Τα φάρμακα αποτελούν μοναδική περίπτωση καταναλωτικού προϊόντος όπου πραγματικά «άλλος διαλέγει για σας» ενώ τις συνέπειες από τη χρήση τους θα τις υποστείτε μόνο εσείς. Και ο γιατρός που «επιλέγει για σας», δεν σκέφτεται μόνο τη θεραπευ​τική αγωγή που θεωρεί ως πιο κατάλληλη, αλλά πιθανώς, και τα ποσοστά του. Και όταν η ποιότητα δύο σκευασμάτων είναι η ίδια, και διαφέρουν μόνο στην εμπορική ονομασία, δεν υπάρχει κανένα πρόβλημα. Πολλές φορές όμως η ποιότητα διαφέρει. Αλλά ο καταναλωτής δεν έχει καμιά δυνατότητα να ελέγξει το προϊόν, και ούτε που γνωρίζει βέβαια αν υπάρχουν άλλα καλύτερα φάρμακα για
196

την περίπτωση του (και από θεραπευτική άποψη και από την άποψη των λιγότερων παρενεργειών).
Ο γιατρός είναι εκείνος που διαγνώνει την αρρώστια και αποφασίζει για τη θεραπεία. Τίποτα βέβαια δεν εξασφαλίζει την ορθότητα της διάγνωσης του ή την καταλληλότητα της θεραπείας του. Όμως, όσο πιο μεγάλη αβεβαιότητα έχουμε για την απο​τελεσματικότητα του, τόσο πιο πολύ τρέχουμε από τον ένα γιατρό στον άλλο. Αποτελεί την πιο ακραία και την πιο κωμική ίσως έκφραση της απώλειας της αυτονομίας μας, η εντελώς σύγ​χρονη πεποίθηση ότι, για την κάλυψη των αναγκών μας θα πρέπει να καταφεύγουμε σε διαμεσολαβήσεις: για τις διακοπές μας στα ταξιδιωτικά γραφεία, για την εκπαίδευση μας στον δάσκαλο και για την ψυχαγωγία μας στα εισιτήρια. Όχι ότι οι γιατροί, οι ταξιδιωτικοί πράκτορες ή οι δάσκαλοι είναι περιττοί (το τελευταίο δεν θα μπορούσα να το υποστηρίξω έστω και για λόγους καθαρά συντε​χνιακούς). Κάνουμε όμως κακή χρήση τους αν περιορίζουμε μόνο τη δική μας συμμετοχή στο να πληρώνουμε την αμοιβή τους. Κάνουμε ένα σωρό καταχρήσεις και μετά, όταν πάθει τίποτα η υγεία μας, μας πιάνει πανικός. Ο καλός γιατρός, που θα τον ακριβοπληρώσουμε, ίσως θα μας λύσει το πρόβλημα. Ο πανικός είναι το αντίτιμο που πληρώνουμε για την παθητικότητα μας, για την ανάθεση της υγείας μας στη διαμεσολάβηση του ειδικού.

Τα θαύματα που αποδίδονται στη σύγχρονη ιατρική, ο Ιβάν Ίλιτς τα αποδίδει αλλού. Η μείωση της θνησιμότητας και η αύξη​ση του μέσου όρου ζωής στον αιώνα μας οφείλονται περισσότερο στις καλύτερες συνθήκες διαβίωσης και διατροφής παρά στα θαύματα της ίδιας της ιατρικής. Η ιατρική βέβαια χρειάζεται αυτά τα θαύματα για τη χρηματοδότηση ερευνών και περίτεχνων τεχνι​κών, από τις οποίες μόνο μια μικρή μειοψηφία πληθυσμού θα «ωφεληθεί» τελικά. Και το όφελος αυτό τι είναι; Τις περισσότερες φορές η παράταση του μαρτυρίου ενός επώδυνου θανάτου, π.χ. από καρκίνο.

Ο Ιβάν Ίλιτς κατηγορεί την σύγχρονη ιατρική για το ότι υποθάλπει αυτό το πνεύμα εξάρτησης, επιτείνοντας έτσι το αίσθημα αδυναμίας να τα βγάζουμε πέρα μόνοι μας με τις αρρώστιες και τους πόνους μας. Η έξαρση των ναρκωτικών, η αδυναμία καταπολέμησης του τσιγάρου και του αλκοολισμού, η πολυφαγία, ο πανσεξουαλισμός κλπ. δεν αποτελούν ίσως, παρά τεχνικές άμβλυνσης του άγχους, του άγχους που μας γεννά η

197

αίσθηση μιας απόλυτης αδυναμίας και εξάρτησης, και που αναπό​φευκτα συνοδεύεται από κάθε είδους ματαίωση στη ζωή μας. Η μανία κατοχής και υπερκατανάλωσης αποτελούν πιο ήπια συμπτώ​ματα. Γεμίζουν το υπαρξιακό μας κενό - και τις τσέπες των βιομηχάνων.
Η φιλοτιμία, η αρετή, υπήρξαν παλιά τρόποι κατάφασης της ύπαρξης μας. Σήμερα ο μόνος τρόπος κατάφασης είναι καταναλώ​νοντας. Είναι ο μόνος τρόπος που μας έμεινε, γιατί είναι και ο πιο εύκολος. Έχουμε πια παραιτηθεί από την επιδοκιμασία του συνανθρώπου μας, γιατί οι σχέσεις μας μαζί του γίνονται πελατειακές. Τους άλλους τους βλέπουμε σαν καταναλωτές των προϊόντων και των υπηρεσιών μας, και ξέρουμε ότι έτσι μας βλέπουν και αυτοί. Ο υπερτροφικός εγωισμός μας είναι η έσχατη άμυνα στην αίσθηση ότι το εγώ μας για τον άλλο είναι αδιάφορο, μια απελπισμένη προσπάθεια ανάσχεσης της έσχατης εξαφάνισης του εγώ μας. Αφού λοιπόν το εγώ μου για τους άλλους δεν σημαίνει τίποτα, ε, λοιπόν για μένα σημαίνει τα πάντα!
Στην ιατρική, η αδιαφορία αυτή (που εμφανίζεται μάλιστα και επιθυμητή, για την συναισθηματική προστασία και ψυχραιμία του γιατρού) εκφράζεται με το ότι ο ασθενής δεν αντιμετωπίζεται σαν μια ανθρώπινη προσωπικότητα αλλά σαν κλινική περίπτωση, μέσω της οποίας μια αρρώστια εκδηλώνεται με ορισμένα συμπτώματα. Η ολιστική (ομοιοπαθητική) ιατρική δεν αποτελεί απλώς μιαν απάντη​ση στην αναποτελεσματικότητα της σύγχρονης ιατρικής, αντιμε​τωπίζοντας τον ασθενή σαν σύνολο με όλες τις κοινωνικές συ​νισταμένες του, αλλά και την επαναδιεκδίκηση μιας χαμένης ανθρωπιάς.
Η ύβρις που περιέχει η αντίληψη ότι οι πρόοδοι στην ιατρική θα εξαλείψουν τον ανθρώπινο πόνο, αντιμετωπίζεται με τον χλευασμό της φύσης. Επιδημίες όπως η ελονοσία, η φυματίωση κλπ. καταπολεμήθηκαν, όμως ήρθε ο καρκίνος και οι καρδιοπά​θειες. Πριν καταπολεμηθούν και αυτές εμφανίζεται το aids. Ο Γ. Βυθούλκας, ο διεθνούς κύρους ομοιοπαθητικός γιατρός, σε συνέντευξή του σε γνωστό περιοδικό, αποδίδει την ανάπτυξη του aids στην «ύβρι» του να τα περιμένουμε όλα από την ιατρική, υποτιμώντας τις δυνάμεις αυτοΐάσης που διαθέτει ο οργανισμός μας. Αυτό είχε σαν αποτέλεσμα την αδρανοποίηση του αμυντικού ανοσοποιητικού μας συστήματος (κυρίως με τη χρήση των αντιβιο​τικών) που δέχθηκε εύκολα την επίθεση. Να σημειώσουμε παρεμ-
198

πιπτόντως ότι οι φορείς που αναπτύσσουν γρηγορότερα την αρρώ​στια, είναι εκείνοι που ο οργανισμός τους είναι πιο εξασθενημένος.

Θα κάνει η ιατρική και εδώ το «θαύμα» της; Ακόμη κι αν το κάνει, κάποιες άλλες ασθένειες θα εμφανιστούν στη θέση τους. Και δεν είναι μόνο αυτό. Οι πιθανότητες να γιατρευτούμε από μια αρρώστια είναι βέβαια πολύ περισσότερες από ό,τι παλιά. Το ίδιο όμως και οι πιθανότητες να πάθουμε κάποιο ατύχημα, συνήθως τροχαίο. Είναι η «πίσω όψη» του πολιτισμού. Και η έσχατη ειρωνεία: το πυρηνικό μανιτάρι σκεπάζει το δένδρο της γνώσης.

Έτσι λοιπόν, πρώτιστο καθήκον μας είναι να συνειδητοποιήσουμε τα υπαρξιακά δεδομένα της οντολογικής μας υπόστασης και να συμβιβαστούμε μ' αυτά. Όμως, όπως είπαμε και πιο πριν, μια κοινωνία που διαιωνίζει την εξάρτηση αντιστρατεύεται σε μια τέτοιου είδους συνειδητοποίηση.

Να μην παρεξηγηθούμε. Δεν υποστηρίζουμε καθόλου μια στωική αποδοχή της μοίρας, και το βιβλίο αυτό είναι μια απόδειξη. Το ότι πρέπει να συμβιβαστούμε με την αρρώστια δεν σημαίνει καθόλου ότι πρέπει να παραιτηθούμε από την υγεία μας.

Στο πρόβλημα της υγείας υπάρχει και μια πολιτική διάσταση, που έχει ήδη εντοπισθεί. Και δεν εννοούμε απλά και μόνο την υποβάθμιση του περιβάλλοντος και της διατροφής μας που υπονομεύουν την υγεία μας. Πολλές από τις αρρώστιες μας είναι υστερικής φύσης, αποτελώντας μια μορφή διαμαρτυρίας για τους αφόρητους όρους της διαβίωσης μας, είτε στο χώρο της δουλειάς είτε στο ευρύτερο κοινωνικό περιβάλλον. Αρρωσταίνοντας κανείς εκφράζει μ' αυτό τον τρόπο ότι δεν αντέχει πια αυτές τις καταπιεστικές συνθήκες, και επί πλέον βρίσκει τη στοργή και την φροντίδα εκείνη που οι αλλοτριωτικές σχέσεις της σύγχρονης κοινωνίας, μας κάνουν να έχουμε τόση ανάγκη, και που μας τις παραχωρούν εντούτοις μόνο σε συνθήκες έσχατης ανημποριάς.

Υπάρχουν και άλλες πλευρές. Η σημερινή κοινωνία, εκτι​μώντας τα πάντα στη βάση του κέρδους ή της ζημιάς, φαίνεται ότι προτιμά την υπονόμευση της υγείας μας και στη συνέχεια την επιδιόρθωση της. Τα αντιρρυπαντικά προγράμματα κοστίζουν ακριβά. Το ίδιο και τα μέτρα προστασίας στους χώρους δουλειάς. Όσο για τις «επιδιορθώσεις» της υγείας σε όσους τις χρειασθούν, θα επιβαρύνουν τα ταμεία των κοινωνικών ασφαλίσεων, που συ​ντηρούνται από τις σχετικές κρατήσεις στο μισθό των εργαζο-

199

μένων. Έτσι το κόστος της επιδιόρθωσης το αναλαμβάνουν οι ίδιοι οι εργαζόμενοι συλλογικά.

Ακόμη, μας λέει ο Ιβάν Ίλιτς:

«Η κατανάλωση ιατρικής κατάντησε τέχνασμα για να κάνει ανεκτικότερες, την ανθυγιεινή δουλειά, τις βρώμικες πόλεις και τις μετακινήσεις που σμπαραλιάζουν τα νεύρα. Τι ανάγκη έχουμε να ανησυχούμε για το περιβάλλον που μας σκοτώνει, όταν οι γιατροί μας έχουν στα χέρια τους βιομηχανικό εξοπλισμό και μπορούν να ενεργούν σαν ναυαγοσώστες»;
Υπάρχει και ένα άλλο κέρδος. Η ανάσχεση του ρυθμού αύξησης του μέσου όρου ζωής (σε πολλές χώρες υπάρχουν ενδείξεις σταθεροποίησης, και σε κάποιες μείωσης) ελαφρύνει τα συνταξιοδοτικά προγράμματα. Σε πρωτόγονες κοινωνίες τους γέρους τους σκότωναν. Μετά, τους συντηρούσαν για τη διαφύ​λαξη της πείρας τους. Τώρα η πείρα των γέρων έχει γίνει σκέτος συντηρητισμός, και αφού εξάλλου βρίσκονται έξω από την παρα​γωγή, αποτελούν κοινωνική επιβάρυνση.

Βέβαια πριν πεθάνουν θα σπαταλήσουν κάποια χρήματα των ασφαλιστικών οργανισμών στα κρεβάτια των νοσοκομείων. Όμως οι υπηρεσίες που θα δεχθούν είναι πολύ υποβαθμισμένες, γιατί ήδη αντιμετωπίζονται με μια σχετική συγκατάβαση σαν ξοφλημένοι, που έφαγαν πια τα ψωμιά τους. Εξάλλου έτσι συντηρείται και το σύστημα. Όπως συμβαίνει και με την πολεμική βιομηχανία, η ιατρικοποίηση της υγείας προσφέρει δουλειά σε γιατρούς, νοσοκόμους και άλλα συναφή επαγγέλματα. Και το πιο παράδοξο, η παροχή ια​τρικών υπηρεσιών παρουσιάζει ανεβασμένο ακαθάριστο εθνικό προϊόν. Τα κέρδη μιας κλινικής υπολογίζονται όπως και τα κέρδη μιας οποιασδήποτε επιχείρησης.

Υπάρχουν και άλλοι λόγοι που η προτεραιότητα δεν δίνεται στην υγειονομική προστασία και προφύλαξη αλλά στην ιατρική επιδιόρθωση. Ο Αντρέ Γκορζ λέει χαρακτηριστικά:

«... είναι περισσότερο αποδοτικό πολιτικά να εγκατα​σταθεί μια νέα υπερσύγχρονη νοσοκομειακή μονάδα, από το να μειωθεί στο μισό ο αριθμός των ασθενών. Κανείς πράγματι δεν γνωρίζει αυτούς τους ανθρώπους που η προληπτική δρά​ση τους εμποδίζει να αρρωστήσουν, εκτός από τους υπολογι​σμούς των στατιστικών: είναι «στατιστικά πρόσωπα». Άγνωστα
200

σε όλους και στους ίδιους τους εαυτούς τους, δεν δείχνουν καμία ευγνωμοσύνη για την προστασία που τους έχει δοθεί. Ποιος λοιπόν θα πει ποτέ: «Θα ψηφίσω τον τάδε υποψήφιο, επειδή χάρη σ' αυτόν δεν αρρώστησα καθόλου αυτή τη χρονιά»; Από την άλλη, ο άρρωστος που μεταφέρεται στο νοσοκομείο είναι ένα επώνυμο πρόσωπο που, με όλη του την οικογένεια, θα ακούει τον υποψήφιο δήμαρχο να διακηρύσ​σει: « Έχτισα ένα νέο νοσοκομείο, ψηφίστε με».
Όταν το κράτος αδυνατεί ή αδιαφορεί να προστατεύσει την υγεία των πολιτών, έχει καθήκον να το κάνει ο πολίτης μόνος του. Βέβαια, «μας την έχουν στημένη από παντού», όπως έλεγε ένα συγκινητικό στην απλοϊκή αφέλεια του σύνθημα σε ένα τοίχο της Παντείου τον καιρό των αναρχοαυτόνομων. Όμως πάντα υπάρχουν κάποια περιθώρια. Εντάξει, το νέφος θα το καταπιούμε, μπορούμε όμως να μην καταπιούμε τον καπνό του τσιγάρου μας. Εντάξει το κρέας είναι γεμάτο ορμόνες, ας το τρώμε όμως μια φορά την εβδομάδα και όχι πέντε. Αυτό βέβαια δεν σημαίνει ότι συνιστούμε μόνο την ατομική μορφή άμυνας. Η στράτευση στο οικολογικό και το καταναλωτικό κίνημα είναι η απαραίτητη προϋπόθεση για να μπορέσουν να αντιμετωπιστούν κάποτε αποτελεσματικά αυτά τα προβλήματα. Όμως μπορούμε να ξεκινήσουμε «από τα εύκολα».

Ο Πλατωνικός ιδεαλισμός και ο χριστιανισμός ταυτίζουν τον άνθρωπο με το πνεύμα του, την ψυχή του. Παρά το ότι η σύγχρονη επιστήμη αυτό που λέμε πνεύμα ή ψυχή το εντοπίζει στα νευρικά κύτταρα του εγκεφάλου και στους νευροδιαβιβαστές, σε μια υλική δηλαδή υποδομή, έχουμε ακόμη την τάση να θεωρούμε το σώμα μας σαν κάτι το ανάξιο λόγου, περίπου σαν το βρώμικο σακί που κουβαλάει την ψυχή, όπως θέλει ο χριστιανισμός. Πιστεύουμε ότι είμαστε κάτι το ξεχωριστό από το σώμα μας, και το αντιμετωπίζου​με ανάλογα. Στην χειρότερη περίπτωση το επιδιορθώνουμε, και στην καλύτερη απλώς το συντηρούμε. Ποτέ δεν μας περνάει από το μυαλό να το κάνουμε καλύτερο. Το θεωρούμε πολύτιμο μόνο σαν «σκεύος ηδονής», για τις κάθε λογής καταχρήσεις μας, ή, προκειμένου για αθλητές, για την επίτευξη κάποιων ρεκόρ, και όχι για αυτό το ίδιο. Είναι καιρός να αποκατασταθεί το σώμα στην πρότερη αξιοπρέπεια του, αυτή που γνώρισε στην Αρχαία Ελλάδα, εξίσου στην Αθήνα και στην Σπάρτη. Να ξαναθέσουμε πάλι σαν πρότυπο μας τον «καλό καγαθό», τον άνθρωπο τον καλλιεργημέ-

201
νο στο σώμα και στο πνεύμα. Είναι εξάλλου σε όλους γνωστό το αρχαίο απόφθεγμα «νους υγιής εν σώματι υγιή».

Αν θέλαμε να δώσουμε κάποιες προτεραιότητες, θα λέγαμε ότι πρώτα πρέπει να φροντίζει κανείς για το σώμα του, για την ευεξία του, για να προλάβει έτσι τις διαταραχές της υγείας του, που κάνουν μετά αναγκαίες κάποιες θεραπευτικές αγωγές, με όλους τους κινδύνους που συνεπάγονται. Όμως η ανθρωπότητα σήμερα φαίνεται ότι περνάει μια φάση γεροντικής άνοιας, με την επακόλουθη παλινδρόμηση σε παιδικά σχήματα συμπεριφοράς. Οι διάφορες καταχρήσεις που υπακούν στην επιταγή της «εδώ και τώρα» ικανοποίησης, δεν αποτελούν παρά έκφραση μιας τέτοιας αφελούς παιδικότητας, ολότελα ασυγχώρητης, μια και εδώ υπάρχει η γνώση των συνεπειών, που αντιμετωπίζονται όμως με παντελή αδιαφορία. Βέβαια, όπως είπαμε και πιο πριν, αυτή η ηδονοθηρική τάση είναι αναπόφευκτο αποτέλεσμα των εντάσεων στις οποίες μας υποβάλλει η σύγχρονη κοινωνία, και μια μορφή «άμυνας», με την ψυχαναλυτική σημασία του όρου. Όμως, για να παραθέσουμε εδώ ένα προβληματισμό του Κούντερα στην «Αβάσταχτη Ελα​φρότητα του Είναι», ο Οιδίπους δεν παύει να είναι ένοχος, και να νιώθει ένοχος, για μια μοίρα για την οποία ο ίδιος δεν είναι υπεύθυνος, αλλά του την επέβαλαν οι θεοί. Νιώθει ένοχος γιατί κουβαλάει αυτή τη μοίρα. Είναι ο φορέας της. Όσο και αν γενικά ευθύνεται η κοινωνία, υπάρχει και η προσωπική ευθύνη, που θεμελιώνεται στο γεγονός ότι υπάρχουν πάντα περιθώρια αντίστα​σης. Η συνειδητοποίηση αυτών των περιθωρίων πρέπει να μας προκαλέσει αισθήματα ενοχής, που θα οδηγήσουν στην αναθεώ​ρηση της στάσης μας και στην αντίστοιχη αλλαγή του τρόπου ζωής μας. Αν δεν μας δημιουργηθούν τέτοια αισθήματα, σημαίνει ότι αποποιούμαστε την υπευθυνότητα μας, που αποτελεί και το θεμέλιο της ελευθερίας μας, ή αν θέλετε, της ανθρώπινης αξιοπρέπειας μας.
202
31.
Εκπαίδευση
και Ποιότητα Ζωής
Η εκπαίδευση περνάει κρίση, αυτό αποτελεί πια γενική παραδοχή. Ενώ παλιά είχε σαν στόχο να διαμορφώνει κοινωνικά και οικονομι​κά στελέχη, τώρα κυρίως χρησιμοποιείται για να αποκρύβει τα πραγματικά ποσοστά ανεργίας. Στην υποβάθμιση αυτή συνέτειναν διάφοροι παράγοντες.

Ένας παράγοντας είναι ότι σήμερα υπάρχει μια υπερπροσφορά πτυχιούχων. Η εκπαίδευση, μη προσφέροντας καμιά επαγ​γελματική κατοχύρωση, ελάχιστα εξασφαλίζει το μέλλον. Έτσι τα παιδιά παύουν να έχουν ένα σημαντικό κίνητρο για μάθηση.

Η γενικότερη κρίση θεσμών και αξιών, η λατρεία του χρήματος και η προβολή ειδώλων που δεν έχουν καμιά σχέση με την πνευματική καλλιέργεια, κάνει τους νέους να την υποτιμούν.

Το κράτος πρόνοιας και ο σοσιαλισμός της φτώχειας ισοπε​δώνουν τις παροχές υπηρεσιών προς τα κάτω. Όσοι έχουν την δυνατότητα πληρώνουν για καλύτερες υπηρεσίες. Η άνοδος του επιπέδου ζωής αυξάνει τον αριθμό εκείνων που έχουν τέτοιες δυνατότητες. Ένα σημαντικό μέρος από τον οικογενειακό προϋπο​λογισμό, είτε είναι πλεονασματικός είτε όχι, διατίθεται για καλύ​τερες ιατρικές υπηρεσίες και για την καλύτερη εκπαίδευση των
203

παιδιών. Η παραπαιδεία δεν οργιάζει κυρίως εξαιτίας της υποβάθ​μισης της κρατικής παιδείας, όσο εξαιτίας της οικονομικής άνεσης όλο και ευρύτερων στρωμάτων, που είναι διατεθειμένοι να πληρώ​σουν όσο όσο για την καλύτερη μόρφωση των παιδιών τους. Το φροντιστήριο, ακόμη και το ιδιαίτερο, είναι οι εύκολες προσβάσεις για τα πιο μέτρια βαλάντια. Οι οικονομικές ελίτ στέλνουν κατευ​θείαν τα παιδιά τους σε ιδιωτικά σχολεία. Η μετεκπαίδευση, τα master και τα doctorate αποτελούν τη συνέχεια.
Αφού λοιπόν οι ιδιώτες είναι διατεθειμένοι να πληρώσουν για την εκπαίδευση των παιδιών τους, γιατί να επωμίζεται τις δαπάνες το κράτος, έστω και στο όνομα του όποιου σοσιαλισμού; Οι παροχές για την παιδεία μειώνονται, αν όχι σε απόλυτα ποσά, πάντως σίγουρα σε σχέση με την αύξηση του εθνικού εισοδήματος και τον αριθμό των μαθητών. Ο ρόλος του εκπαιδευτικού υποβαθμίζεται, σαν μη αναγκαίος, πράγμα που αντανακλάται καταρχήν στις αποδοχές του. Όμως, παρολαυτά ενισχύεται η «ψευδαίσθηση» της παροχής μόρφωσης στα παιδιά, με την διευκόλυνση των μαθητών στο πέρασμα από τη μια τάξη στην άλλη και την κατάργηση των εισαγωγικών εξετάσεων για το πέρασμα στην επόμενη βαθμίδα. Οι αβανταδόρικες διευκολύνσεις (τέσσερα μεταφερόμενα μαθήματα κλπ.) κάνουν δύσκολο το χάσιμο χρονιάς και στα λύκεια. Συνή​θως χάνουν τη χρονιά τους αυτοί που, με τα παλιότερα κριτήρια, θα έπρεπε να είχαν μείνει στο δημοτικό.

 Όσο υποβαθμίζεται η επίσημη παιδεία τόσο αναβαπτίζεται η παραπαιδεία. Η τιμή των ιδιαίτερων όλο και θα αυξάνει, ενώ οι απεργίες των καθηγητών θα πέφτουν στο κενό. Όταν καταργηθούν οι εξετάσεις και στα λύκεια, θα ολοκληρωθεί η διαδικασία. Τα απολυτήρια που θα δίνονται εξάλλου δεν θα έχουν κανένα αντίκρισμα, πολύ περισσότερο αφού τα πτυχία σήμερα έχουν λιγότερη αξία από ό,τι το απολυτήριο του παλιού εξαταξίου γυμνασίου. Μόνο τα μεταπτυχιακά διπλώματα θα μετράνε, τα έξοδα για την απόκτηση των οποίων βαρύνουν αποκλειστικά τον ενδιαφε​ρόμενο. Και για να μην φεύγει πολύτιμο συνάλλαγμα, τα πανεπι​στήμια του εξωτερικού μπορεί να έρθουν και στην Ελλάδα. Δεν έχουμε σκοπό να κριτικάρουμε την παραπάνω κατά​σταση, απλώς προβαίνουμε στη διαπίστωση της. Τα πάντα οδηγούν προς την ιδιωτικοποίηση της εκπαίδευσης, μη εξαιρου​μένης και της τριτοβάθμιας. Τα νέα μεσοστρώματα πιέζουν προς
204

τον απεγκλωβισμό από την ισοπέδωση των ίσων ευκαιριών. Και το κράτος άλλο που δεν θέλει.

Με βάση τα παραπάνω δεδομένα, αναρωτιώμαστε: Προς τι αυτή η κατεύθυνση που έχει σήμερα η εκπαίδευση; Γιατί τόσο βάρος σε μαθήματα όπως μαθηματικά, φυσική, χημεία, που δεν είναι τόσο χρήσιμα στην καθημερινή ζωή, και μάλιστα με δεδομένο το γεγονός ότι οι μαθητές δεν περιμένουν να τα μάθουν από τον καθηγητή τους αλλά από τον φροντιστή τους; Δεν θα ήταν σκοπιμότερο να εισαχθούν μαθήματα πιο χρήσιμα στην καθημερινή ζωή; Γιατί να αποτελεί το σχολείο ένα φροντιστήριο δευτέρας κατηγορίας, ένα φροντιστήριο του φροντιστηρίου; Θα ήταν πολύ πιο πρόσφορο και πιο παραγωγικό από οικονομική άποψη, και σε ατομικό και σε κοινωνικό επίπεδο, να διδασκόταν ο μαθητής μαθήματα υγιεινής, διαιτολογίας και οικολογίας. Γνώσεις για την διατήρηση της υγείας από την πλευρά του μαθητή σημαίνει ότι θα απουσιάσει λιγότερο από την εργασία του σαν εργαζόμενος, και θα ξοδέψει λιγότερα σε γιατρούς. Οικολογικές γνώσεις σημαίνει μεγαλύτερη υπευθυνότητα για την προστασία του περιβάλλοντος, όπου το οικονομικό όφελος είναι ιδιαίτερα προφανές.

Αν τονίζουμε τους οικονομικούς παράγοντες το κάνουμε γιατί για το σύγχρονο κράτος ο πολίτης δεν είναι παρά οι παραγω​γικές του ικανότητες ή το αλγεβρικό άθροισμα εισροών-εκροών, που θα πρέπει να είναι πάντα θετικό. Οι εισροές, ή αλλιώς το κόστος για την αναπαραγωγή της εργατικής δύναμης, πρέπει να είναι όσο το δυνατό πιο χαμηλό. Και στην προκειμένη περίπτωση δεν υπάρχει κανένα κόστος, απλώς μόνο μια αναδιάταξη των αναλυτικών προγραμμάτων, με κάποιες λιγότερες ώρες σε ορισμένα μαθήματα. Η πιο σωστή αντιμετώπιση βέβαια θα ήταν να λυθεί το κτιριακό πρόβλημα ώστε να καταργηθούν οι διπλές βάρδιες και να αυξηθούν οι ώρες διδασκαλίας.

Αν επικαλούμαστε τον οικονομικό παράγοντα αυτό το κά​νουμε γιατί, για την κυβέρνηση μετράει περισσότερο. Για μας βέβαια, πολύ περισσότερο μετράει η απόκτηση γνώσεων και δεξιοτήτων που θα διευκολύνουν άμεσα τη ζωή, που θα ανεβάσουν την ποιότητα της. Και στα πλαίσια μιας τέτοιας αντίληψης για το τι πρέπει να προσφέρει η στοιχειώδης και η μέση εκπαίδευση, θεωρούμε εξίσου απαραίτητη για την πνευματική καλλιέργεια την εισαγωγή μαθημάτων για τη ζωγραφική, τη μουσική, το χορό, τον κινηματογράφο κλπ. Είναι και αυτές τέχνες εξίσου σημαντικές με

205
την λογοτεχνία, που διδάσκεται κατά προτεραιότητα στα σχολεία. Για τη διδασκαλία τους όμως χρειάζεται μια υλική υποδομή, όπως μηχανές προβολής σλάιντς, video κλπ., που στοιχίζει. Ακόμη, απαι​τείται μια διαφορετική αντίληψη για την εκπαιδευτική διαδικασία. Η αίθουσα πρέπει να πάψει να αποτελεί το κέντρο της διδασκαλίας και το σχολείο το ναό της γνώσης. Μουσεία, αίθουσες συναυλιών, βιότοποι κλπ. πρέπει να αποτελέσουν τους νέους χώρους διδασκα​λίας. Ο καθηγητής δεν θα είναι πια ο μύστης, ο κάτοχος και ο ιεροφάντης της γνώσης, ούτε καν λειτουργός, όπως τον θέλουμε κατά παράδοση. Θα είναι απλώς ένας φίλος, λίγο πιο έμπειρος, που βοηθά τον μαθητή στις πνευματικές του αναζητήσεις.

Τα προγράμματα περιβαλλοντικής εκπαίδευσης που πειρα​ματικά έχουν εισαχθεί σε ορισμένα σχολεία, οδηγούν σε τέτοιες αντιλήψεις σχετικά με την εκπαιδευτική πρακτική. Το περιβάλλον δεν αποτελεί απλώς το αντικείμενο αλλά και τον χώρο της διδασκαλίας. Η γνώση σχετικά μ' αυτό δεν δίδεται, ούτε μεταδί​δεται, αλλά κατακτιέται. Η μάθηση γίνεται έρευνα και δημιουργική δραστηριότητα, και η δημιουργική δραστηριότητα παιχνίδι. Η εκπαίδευση επαναπροσδιορίζεται, και επαναπροσδιορίζει με τη σειρά της την κοινωνική ζωή του ατόμου. Το άτομο νιώθει να κρατάει στα δικά του χέρια τα νήματα της ολοκλήρωσης του.

Αν αναφερθήκαμε σε ένα θέμα όπως η εκπαίδευση, φαινο​μενικά άσχετο με το αντικείμενο μας, είναι γιατί πιστεύουμε ότι το αντικείμενο αυτό μπορεί να περάσει μέσα από την εκπαιδευτική πρακτική. Εξάλλου είναι τόσο μεγάλη η σημασία της εκπαίδευσης. Ο πιο αυθεντικός δείκτης του πολιτισμού ενός λαού είναι το επίπεδο της εκπαίδευσης του. Και μόνο μια σωστή εκπαίδευση μπορεί να διαμορφώσει τα υπεύθυνα εκείνα άτομα που θα σεβασθούν το περιβάλλον και θα αγαπήσουν όλα τα πλάσματα που ζουν μέσα σ' αυτό. Και ο σεβασμός αυτός και αυτή η αγάπη αποτελούν σήμερα προϋποθέσεις, εκ των ων ουκ άνευ για την ίδια μας την επιβίωση.

Επίλογος
Απ' αυτό το βιβλίο λείπει ένα κεφάλαιο, για την πολιτική οικολογία. Το κεφάλαιο αυτό το έχω γράψει αλλού. Στον τόμο «Το οικολογικό κίνημα στην Ελλάδα», που εκδόθηκε με την επιμέλεια του Χριστόφορου Ορφανίδη από τις εκδόσεις «Μετά τη βροχή», υπάρχει και ένα κείμενο δικό μου με τίτλο «Το σοσιαλιστικό και το οικολογικό κίνημα: συγκρίσεις και προοπτικές». 29 συνολικά συγ​γραφείς εκθέτουμε τις μαρτυρίες, τις εμπειρίες και τις εκτιμήσεις μας σχετικά με τον οικολογικό χώρο στην Ελλάδα. Αποτελεί μοναδικό ντοκουμέντο στο είδος του, και σ' αυτό παραπέμπω κάθε ενδιαφερόμενο αναγνώστη. Εμάς, η δική μας αποστολή τελειώνει εδώ.

ΠΑΡΑΡΤΗΜΑ Α'
Ρυπαντές
(Συνέχεια μέρους 2)

1.
Υδρογονάνθρακες – ΠΑΥ
Οι υδρογονάνθρακες είναι οργανικές ενώσεις σε αέρια, αλλά κυρίως σε σωματιδιακή κατάσταση (70-90% του συνόλου). Στην ατμόσφαιρα του Λος Άντζελες αναγνωρίσθηκαν περισσότερα από 60 είδη, αλλά ο συνολικός τους αριθμός φαίνεται ότι είναι μεγαλύτερος.

Οι υδρογονάνθρακες εκλύονται κατά την ατελή καύση των πιο διαφορετικών καυσίμων, όπως ξύλα, διάφορες μορφές άνθρα​κα, πετρελαιοειδή κλπ. Τα αυτοκίνητα ευθύνονται γενικά για το 50% των συνολικών εκπομπών σε υδρογονάνθρακες.

Οι αέριοι υδρογονάνθρακες είναι πρόδρομοι οξειδωτικοί ρυπαντές, και συμβάλλουν στην παραγωγή φωτοχημικών οξειδωτι​κών που θεωρούνται γενικά πολύ βλαβερά, όπως είναι το όζον (αντιδρώντας με το διοξείδιο του αζώτου) και τα ΠΑΝ.

Παρά το ότι μερικοί υδρογονάνθρακες επιδρούν αρνητικά στην ανάπτυξη των φυτών, δεν θεωρούνται ιδιαίτερα τοξικοί, παρά μόνο σε πολύ υψηλές συγκεντρώσεις. Από τους αλειφατικούς υδρογο​νάνθρακες, έκθεση σε 5.000 ppm επτανίου και οκτανίου για 4 λεπτά, προκαλεί ιλίγγους, ενώ υψηλότερες συγκεντρώσεις (10.000-15.000 ppm) προκαλούν νάρκωση. Οι αλικυκλικοί υδρογονάνθρα-
208

κες, πάντα σε υψηλές συγκεντρώσεις, παρουσιάζουν υπακτική (ευκοιλιότητα) ή αναισθητική δράση. Χρονιά έκθεση σε μερικούς αρωματικούς υδρογονάνθρακες έχει σχετιστεί με την εμφάνιση λευκοπενίας και αναιμίας. Το βενζόλιο, το τολουόλιο και το ξυλόλιο, σε συγκεντρώσεις πάνω από 100 ppm μπορούν να επιφέρουν κούραση, αδυναμία, σύγχυση και ερεθισμό του βλεννο​γόνου υμένα, ενώ από 2.000 ppm και πάνω προκαλούν ατονία και αναισθησία.

Από τους οξυγονωμένους υδρογονάνθρακες σπουδαιότερη κατηγορία είναι οι αλδεΰδες. Σχηματίζονται μέσω φωτοχημικών αντιδράσεων στην ατμόσφαιρα και έχουν πολύ ερεθιστικές ιδιότη​τες. Η φορμαλδεΰδη (για την οποία μιλήσαμε στο κεφάλαιο για τους ρυπαντές εσωτερικού χώρου) και η ακρολεΐνη, που είναι οι σημαντικότερες, προκαλούν ισχυρό ερεθισμό του βλεννογόνου των οφθαλμών, της μύτης και του λαιμού, ακόμη και σε συγκεντρώ​σεις μόλις 0,15 ppm (φορμαλδεΰδη) και 0,25 ppm (ακρολεΐνη). Σε εργάτες που εκτέθηκαν σε φορμαλδεΰδη, σε συγκέντρωση 2-10 ppm παρατηρήθηκε γρήγορη απώλεια αισθήσεων. Σε πειράμα​τα με ζώα διαπιστώθηκαν αλλοιώσεις των ενζύμων στον ιστό των οφθαλμών, απώλεια βάρους και αναπνευστικά προβλήματα.
Από τους υδρογονάνθρακες, οι πολύ κυκλικοί αρωματικοί υδρογονάνθρακες (ΠΑΥ) θεωρούνται περισσότερο ή λιγότερο καρκινογόνοι, και κυρίως το 3,4-βενζοπυρένιο, που βρίσκεται και στον καπνό του τσιγάρου. Το ευτύχημα είναι ότι πολλοί από αυτούς είναι φωτοπαθείς, με αποτέλεσμα οι καλοκαιρινές τιμές τους να βρίσκονται περίπου στα 2/3 των χειμερινών.

Την έκλυση των ΠΑΥ ευνοούν, το αρωματικό περιεχόμενο των καυσίμων, η μείωση του μολύβδου στη βενζίνη, η χαμηλή περιεκτι​κότητα των καυσίμων σε θείο (πολλά πράγματα έχουν την πίσω όψη τους, όπως έχουμε τονίσει αλλού), τα πολύ πλούσια ή πολύ φτωχά μείγματα αέρα-καυσίμου (η ιδανική αναλογία αέρα-καυσίμου είναι 1/15), η αύξηση του χρόνου χρήσης του λιπαντικού, η εκκίνηση με κρύα μηχανή και η επιτάχυνση. Οι βενζινοκίνητες μηχανές εκπέ​μπουν περισσότερους ΠΑΥ από τις πετρελαιοκίνητες, όμως το περιεχόμενο των καυσαερίων των πετρελαιοκίνητων θεωρείται πιο καρκινογόνο εξαιτίας των πολυαρωματικών νιτροπαραγώγων που σχηματίζονται από τις αντιδράσεις μεταξύ ΠΑΥ και οξειδίων του αζώτου, που εκπέμπονται άφθονα από αυτές.

209

Από τις βιομηχανικές πηγές, σημαντικότερες είναι η βιο​μηχανία πετρελαίου, άνθρακα και λιπασμάτων. Μεγάλες συγκε​ντρώσεις βρέθηκαν επίσης στο εσωτερικό εγκαταστάσεων αλου​μινίου, άνθρακα, υφαντουργίας, χυτηρίων και γκαράζ. Ακόμη ΠΑΥ εκπέμπονται κατά την καύση ξύλου (οι μεγαλύτερες εκπομπές), κάρβουνου, υγρών καυσίμων και υγραερίου για οικιακή θέρμανση, και κατά την καύση απορριμμάτων, ιδιαίτερα σε ανοικτό χώρο. Το είδος των ενώσεων εδώ εξαρτάται από τη φύση των απορριμμάτων. Τέλος ΠΑΥ εκλύονται από το τσιγάρο. Όμως, ενώ με το κάπνισμα ένας καπνιστής δέχεται περίπου 0,2 μα βενζο(α)πυρενίου (για μια μέση ημερήσια δόση 20 τσιγάρων), και 0,5 μα αν τα τσιγάρα είναι άφιλτρα, από την μολυσμένη ατμόσφαιρα δέχεται πάνω από 1,3 μg.
Οι περισσότεροι ΠΑΥ δεν είναι οι ίδιοι μεταλλαξιγόνοι, αλλά οι μεταβολίτες τους. Όμως οι ΠΑΥ, αντιδρώντας με τα οξείδια του αζώτου, ακόμη και σε πολύ χαμηλές συγκεντρώσεις, σχηματίζουν ενώσεις που είναι κατευθείαν μεταλλαξιγόνες. Το βενζο(α)πυρέ-νιο για παράδειγμα, αντιδρώντας με το διοξείδιο του αζώτου, σχηματίζει παράγωγα όπως 1,3,6-νιτρο-βενζο(α)πυρένιο, που είναι κατευθείαν μεταλλαξιγόνα. Το περυλένιο, που δεν προκαλεί με​τάλλαξη, όταν αντιδρά με οξείδια του αζώτου δίνει το 3-νιτρο-περυλένιο, που είναι επίσης απευθείας μεταλλαξιγόνο.

Οι ΠΑΥ επίσης αντιδρούν με το όζον και σχηματίζουν οξυγονούχες ενώσεις, όπως το βενζο(α)πυρένιο-4,5-οξείδιο, που είναι ισχυρό μεταλλαξιγόνο. Η έκθεση του βενζο(α)πυρένιου σε συγκεντρώσεις όζοντος της τάξης των 190-210 ppb προκαλεί την μετατροπή του κατά 50% μέσα σε μια ώρα, και κατά 80% μετά από 4 ώρες

Στον πίνακα 9 δίνεται μια κατά προσέγγιση συγκέντρωση ενώσεων στα καυσαέρια αυτοκινήτων. Όπως όμως είπαμε και πριν, όσο πιο ατελής είναι η καύση, τόσο μεγαλύτερες εκπο​μπές έχουμε σε μονοξείδιο του άνθρακα και υδρογονάνθρακες, και όσο πιο τέλεια, τόσο μεγαλύτερες εκπομπές σε οξείδια του αζώτου.

210
	ΠΙΝΑΚΑΣ 9*
	

	Συγκέντρωση ενώσεων (ppm) στα καυσαέρια των αυτοκινήτων

	CO
	31.200

	ΝΟx 1850-3000
	

	Υδρογονάνθρακες
	

	Παραφίνες C,-C5
	130

	Παραφίνες C6 και άνω
	155

	Ολεφίνες C2-C4
	500

	Ολεφίνες (C5 και άνω)
	30

	Αρωματικοί (πλην βενζολίου)
	190

	Βενζόλιο
	75

	Ακετυλένιο
	285

	Σύνολο υδρογονανθράκων
	1.365

* Από τα «Χημικά Χρονικά».
211

2.
Χλωριωμένοι Υδρογονάνθρακες
Οι χλωριωμένοι υδρογονάνθρακες αποτελούν μια κατηγορία χημι​κών ενώσεων, κάποιες από τις οποίες είναι πολύ σοβαροί ρυπα​ντές. Οι χλωριωμένοι υδρογονάνθρακες χρησιμοποιούνται σε διάφορους κλάδους, σαν ουσίες καθαρισμού, σαν διαλυτικά, πρώτες ύλες για συνθετικές ουσίες, συντηρητικά ξυλείας κ.α. Περίπου το 1/3 της ετήσιας παραγωγής τους υπολογίζεται ότι εξατμίζεται στο χώρο της χρησιμοποίησης τους. Μετρήσεις που έγιναν κοντά σε καθαριστήρια που κάνουν χημικό καθαρισμό έδειξαν 20 φορές υψηλότερες τιμές σε τετραχλωροαιθυλένιο. Η ένωση αυτή στον αέρα θέλει 12 βδομάδες για να αποικοδομηθεί κατά το ήμισυ, ενώ στο νερό ο χρόνος αυτός ανέρχεται σε έξι χρόνια.

Το βινυλοχλωρίδιο (VC) είναι ένα αέριο άχρωμο που χρησιμο​ποιείται κύρια σε πλαστικές συσκευασίες τροφίμων (PVC) από όπου υπάρχει κίνδυνος να εισχωρήσει στα τρόφιμα. Στον Καναδά βρέθηκαν σε χυμό μήλου, μέσα σε πλαστικές φιάλες PVC, συγκεντρώσεις 3,5 mg/lt. Όριο στην Ελλάδα για τα υλικά συσκευασίας έχει τεθεί το 1 ppm.

212

Από χρόνια είναι γνωστή η λεγόμενη ασθένεια του βινυλοχλωριδίου, που εκδηλώνεται με αλλοιώσεις στο δέρμα και στα οστά. Πιο σοβαρό είναι το αγγειοσάρκωμα, μια σπάνια μορφή καρκίνου του ήπατος που δεν μπορεί να διαγνωσθεί παρά μόνο όταν φτάσει σε ένα στάδιο που είναι πια αθεράπευτος. Το βινυλοχλωρίδιο προκαλεί ακόμη καρκίνο στον εγκέφαλο, στο κεντρικό νευρικό σύστημα, στα πνευμόνια, και στους λεμφοποιητικούς και αιματοποιητικούς ιστούς. Ανωμαλίες εμφανίζονται επίσης, μετά από εκθέσεις σε βινυλοχλωρίδιο, στο ανώτερο τμήμα του πεπτικού συστήματος και στα γεννητικά όργανα. Στον πίνακα 10 δίνονται συνοπτικά όλες οι επιπτώσεις.

 Ο λανθάνων χρόνος για το αγγειοσάρκωμα αλλά και για τις

ΠΙΝΑΚΑΣ 10*
Επιπτώσεις του βινυλοχλωριδίου στον άνθρωπο
Σύστημα
Επίδραση
Νευρικό
Ζαλάδες, ελάττωση όρασης και ακοής, πονοκέφαλοι, αμνησία, νευρικότητα, μούδιασμα
δακτύλων.
Γαστρεντερικό
ναυτία, απώλεια όρεξης, κοιλιακοί πόνοι, πόνοι οισοφάγου/στομάχου, έμετοι.
Καρδιοαρτηριακό
αυξημένη πίεση.
Ηπατικό
μεγέθυνση σπλήνας, ανωμαλία στην λειτουργία του ήπατος, ανωμαλία στη δράση των ενζύμων του ορού, αγγειοσάρκωμα.
Αναπνευστικό
βήχας, φτέρνισμα, βρογχίτις, εμφύσημα,
ανωμαλία στη λειτουργία των πνευμόνων, ελάττωση ρυθμού αναπνοής.
Αιματολογικό
αναιμία, λευκοπενία, θρομβοκυτοπενία.
Δερματολογικό
δερματίτις, σκληρόδερμα.
Μυοσκελετικό
πόνοι στις αρθρώσεις, ακροοστεόλυση
άλλο
αίσθηση κρύου στα δάκτυλα, κόπωση, απώλεια βάρους, ανικανότητα.
U.S. Dept. Health, educ. And Welfare OSHA: Sept 12, 1978.
* Από το βιβλίο του Γρηγ. Μαρκαντωνάτου, «Στοιχείο Υγιεινής Περιβάλλοντος».
213
άλλες μορφές καρκίνου που προκαλούνται από το βινυλοχλωρίδιο, μπορεί να περάσει τα είκοσι χρόνια. Ένας άντρας που είχε εκτεθεί σε βινυχλωρίδιο για τρία μόνο χρόνια, πέθανε από αγγειοσάρκωμα 17 χρόνια αργότερα, στα 41 του χρόνια. Υπάρχουν αρκετά τέτοια περιστατικά. Αυτό αποτελεί μιαν ακόμη απόδειξη ότι ο καρκίνος αποτελεί μια μη αναστρέψιμη διαδικασία, και ότι το σταμάτημα στην έκθεση σε μια καρκινογόνα ουσία δεν εξασφαλίζει το ότι δεν πρόκειται να εμφανισθεί καρκίνος.

Ενώ παλιά συγκεντρώσεις στο χώρο εργασίας σε VC κυμαί​νονταν από 500 μέχρι 3.000 ppm, όταν διαπιστώθηκε ότι ένας μεγάλος αριθμός εργατών σε εργοστάσια PVC προσβαλλόταν από καρκίνο και πολλοί άλλοι παρουσίαζαν χρόνιες παθήσεις του ήπατος, τα όρια ορίσθηκαν σε 5 ppm. Η ΕΣΣΔ ήδη από το 1959 είχε θέσει σαν όριο τα 12 ppm.

Ένας άλλος χλωριωμένος υδρογονάνθρακας, η τετραχλωρο-διβενζο-διοξίνη (TCDD) είναι επίσης μια πολύ δηλητηριώδης ουσία. Κυρίως χρησιμοποιείται σαν ζιζανιοκτόνο. Έγινε πλατιά γνωστή μετά το ατύχημα στο Seveso της βόρειας Ιταλίας, το 1976. Σοβαρές δερματοπάθειες σε πάρα πολλά άτομα, γεννήσεις νεκρών παιδιών και αποβολές ήσαν τα άμεσα συμπτώματα. Τα μακροπρόθεσμα ήσαν καρκινοπάθειες και βλάβες στο συκώτι. Οι οικονομικές συνέπειες και η κοινωνική αναστάτωση δεν είναι επίσης καθόλου αμελητέες. 50.000 ζώα χρειάσθηκε να θανατωθούν και 700 άτομα να εγκατα​λείψουν τα σπίτια τους, και οι αγροί να μείνουν ακαλλιέργητοι.

Η TCDD περιέχεται σε ίχνη στο εξαχλωροφένιο, μια ουσία που, επειδή έχει βακτηριοκτόνες ιδιότητες, χρησιμοποιείται σε σαπούνια, αποσμητικά, πούδρες και άλλα είδη καλλυντικών. Στη Γαλλία πέθαναν 30 μικρά παιδιά που τα είχαν περιποιηθεί με παιδική πούδρα που περιείχε εξαχλωροφένιο. Η ένωση αυτή προκαλεί επίσης νευρικές διαταραχές και γενετικές βλάβες. Στη Σουηδία, νοσοκόμες που πλένονταν με σαπούνι που περιείχε εξαχλωροφέ​νιο γέννησαν παραμορφωμένα παιδιά σε ποσοστό πολύ μεγαλύτερο σε σύγκριση με νοσοκόμες από άλλο νοσοκομείο που πλένονταν με σαπούνι που δεν περιείχε αυτή την ουσία.

Τα πολυχλωριωμένα διφενύλια (PCB) έχουν πολύ πλατιά χρήση. Χρησιμοποιούνται σαν προσθετικά για την ευκαμψία συν​θετικών ουσιών, για τη μόνωση καλωδίων, σαν ψυκτικό και μονωτικό μέσο στους μετασχηματιστές, στα χρώματα, σε βερνίκια, συντη​ρητικά ξυλείας, κολλητικές ουσίες και αλλού. Αποικοδομούνται πολύ
214

αργά και, όπως και το DDT, έχουν σκορπισθεί παντού, κυρίως μέσω της καύσης απορριμμάτων. Βρέθηκαν ακόμη και στους πιγκουίνους και τις φώκιες της Ανταρκτικής. Σε συνεχώς αυξανόμενες ποσό​τητες ανιχνεύονται και στο μητρικό γάλα. Πολλά ψάρια και θαλασσινά πουλιά πέθαναν από υψηλή πρόσληψη ΡCΒ. Ακόμη, ο φλοιός των αυγών γινόταν όλο και λεπτότερος, με αποτέλεσμα να σπάζουν τα αυγά κατά την επώαση. Ο λόγος ήταν ο εξής: τα ΡCΒ, όπως και το DDT για το οποίο θα μιλήσουμε παρακάτω, ενεργο​ποιούν στο συκώτι ένζυμα τα οποία μετατρέπουν τα οιστρογόνα σε μια υδατοδιαλυτή μορφή, με αποτέλεσμα να απομακρύνονται εύκολα από το σώμα. Όταν η ποσότητα των οιστρογόνων ελαττώνεται, παρουσιάζεται μείωση και των αποθεμάτων σε ασβέ​στιο, στοιχείο απαραίτητο στο σχηματισμό του φλοιού των αυγών. Τα ΡCΒ μάλιστα επιταχύνουν 5 φορές περισσότερο την αποικοδόμηση των οιστρογόνων από ό,τι το DDT.

Στο συκώτι βακαλάου από τη βόρειο θάλασσα βρέθηκαν συγκεντρώσεις ΡCΒ μέχρι και 59 mg/kgr. Αυτό ανάγκασε τη Σουηδία να απαγορέψει την κατανάλωσή τους.

Σε ένα ατύχημα στην Ισπανία, όπου μολύνθηκε με ΡCΒ ορυζέλαιο, 700.000 κοτόπουλα πέθαναν και πολλοί άνθρωποι δηλητηριάστηκαν. Τα συμπτώματα της δηλητηρίασης αυτής, γνω​στής σαν αρρώστια του yusho, ήταν δερματικές παθήσεις, μελανή χρώση του δέρματος, βλάβες στα νεφρά, σπλήνα και ήπαρ, αναπαραγωγικές διαταραχές και σχηματισμός κακοηθών όγκων. Το 90% των παιδιών που γεννήθηκαν από μητέρες που είχαν δηλητηριασθεί από ΡCΒ, παρουσίασαν σοβαρές δερματικές αλλοιώσεις. Επίσης στην Ιαπωνία το 1968, κάπου χίλιοι γιαπωνέζοι υπέστησαν διάφορα προβλήματα υγείας μετά από κατανάλωση ορυζέλαιου που είχε μολυνθεί με ΡCΒ. Η Παγκόσμια Οργάνωση Υγείας (WHO) έχει καθορίσει σαν «επιτρεπτή ημερήσια πρόσληψη» το 0,01 mg/kgr βάρους σώματος.

Το ξύλο χρησιμοποιείται εδώ και πολλά χρόνια σε συνεχώς αυξανόμενες ποσότητες σαν οικοδομικό υλικό. Όμως εμποτίζεται με συντηρητικά που του υπόσχονται μακροζωία και καλαισθησία. Τα συντηρητικά αυτά περιέχουν σε ποσοστό 5-6% την ένωση πενταχλωροφαινόλη (ΡCΡ) που είναι ισχυρό δηλητήριο. Η κίρρωση του ήπατος, η καταστροφή του μυελού των οστών και οι νευρικές διαταραχές είναι οι πιο συνηθισμένες επιπτώσεις της.

 Η ΡCΡ αποικοδομείται με την επίδραση του ηλιακού φωτός,
215

και κυρίως της υπεριώδους ακτινοβολίας, οπότε προκύπτουν τοξικές διοξίνες. Η διοξίνη είναι μια ένωση που χρησιμοποιείται κυρίως σαν μυκητοκτόνο, αλλά και σαν ζιζανιοκτόνο και εντομοκτό​νο. ΡCΡ έχει ανιχνευθεί σχεδόν παντού, σε ψάρια, πουλιά, ποτάμια, λίμνες, και στο αίμα και στην ουρίνη του ανθρώπου. Μια επιδημία σε πουλερικά στις ΗΠΑ αποδείχθηκε ότι οφειλόταν σε ΡCΡ που υπήρχε στις τροφές τους. Ακόμη, η χρησιμοποίηση ΡCΡ στις ΗΠΑ για την απολύμανση βρεφικών ρούχων, οδήγησε σε σοβαρές παθήσεις των βρεφών, διότι η ΡCΡ μπορεί να εισχωρήσει στον οργανισμό και μέσω του δέρματος.

Χλωριωμένοι υδρογονάνθρακες υπάρχουν και στα διάφορα φυτοφάρμακα, για τα οποία μιλήσαμε στο οικείο κεφάλαιο.

216
3.
Μόλυβδος
Ένας άλλος σημαντικός ρυπαντής είναι και ο μόλυβδος. Και είναι σημαντικός, αφενός λόγω της μεγάλης του τοξικότητας, και αφετέρου λόγω της μεγάλης συμμετοχής του στα στερεά σωματί​δια των καυσαερίων των αυτοκινήτων (24%) από όπου, λόγω της μικρής διαμέτρου των (μικρότερη του 1 μm) μεταφέρεται εύκολα στις κυψελίδες των πνευμόνων και από εκεί στο αίμα. Η κύρια πηγή εκπομπής του, όπως ήδη αναφέραμε, είναι τα αυτοκίνητα, τα οποία είναι υπεύθυνα σχεδόν για το 80% του μολύβδου που εκλύεται στο περιβάλλον. Ο μόλυβδος χρησιμοποιείται στη βενζίνη των αυτοκι​νήτων σαν αντικροτικό, κυρίως με τη μορφή του τετρααιθυλιούχου μολύβδου. Κατά την καύση μετατρέπεται σε οξείδιο του μολύβδου. Επειδή αυτό είναι δυνατό να παραμείνει στην επιφάνεια του κυλίνδρου και να προκαλέσει δυσκολία στη λειτουργία των εμβόλων του, προστίθεται στην βενζίνη βρωμιούχο αιθυλένιο κυρίως (ή διχλωροαιθάνιο ή διβρωμομεθάνιο) που μετατρέπει το οξείδιο του μολύβδου σε βρωμιούχο μόλυβδο, που είναι πτητικός και εκπέμπε​ται στην ατμόσφαιρα με τα άλλα αέρια της καύσης. Ο βρωμιούχος μόλυβδος κατόπιν, καθώς είναι ευαίσθητος στο φως, αποσυντίθε​ται σε μόλυβδο και βρώμιο.

217
Το μέγεθος του προβλήματος είναι τόσο μεγάλο, ώστε έχει αρχίσει η σταδιακή χρήση αμόλυβδης βενζίνης, με την ανάλογη προσαρμογή της τεχνολογίας των αυτοκινήτων, ενώ η περιεκτι​κότητα της κοινής βενζίνης σε μόλυβδο έχει μειωθεί. Στη Γερμανία από 0,40 gr/lt μειώθηκε σε 0,15 gr/lt. Ανάλογη υπήρξε και η μείω​ση στην Ελλάδα. Το πρόβλημα βέβαια είναι ότι δεν μπορεί να αντι​κατασταθεί από τη μια μέρα στην άλλη όλος αυτός ο στόλος των αυτοκινήτων με άλλα που κινούνται με αμόλυβδη βενζίνη.

Οι εκπομπές των αυτοκινήτων δεν είναι φυσικά και οι μοναδικές πηγές μολύβδου. Μόλυβδος εκλύεται και από χυτήρια, μεταλλουργικές μονάδες και από την καύση άνθρακα. Μόλυβδο εκλύουν επίσης οι αχρηστευμένες μπαταρίες που περιέχουν μόλυβδο, οι μολύβδινοι σωλήνες, οι βαφές και τα χρώματα από τις καιρικές επιδράσεις που ασκούνται πάνω τους, καθώς και οι καύσεις απορριμμάτων. Ακόμη και οι κονσέρβες είναι επικίνδυνες, καθώς χρησιμοποιείται μόλυβδος στις ραφές τους.

Ο μόλυβδος που βρίσκεται σε αιώρηση μέσα στη σκόνη της ατμόσφαιρας, εναποτίθεται αθροιστικά στο έδαφος, από όπου μεταφέρεται στα φυτά, και ανεβαίνοντας κατόπιν όλη την τροφική αλυσίδα, φτάνει και στον άνθρωπο. Οι συγκεντρώσεις μολύβδου σε φυτά και δένδρα κοντά στους αυτοκινητόδρομους είναι πενταπλά​σιες από ό,τι αλλού.
Ο άνθρωπος κυρίως προσλαμβάνει τον μόλυβδο μέσω της αναπνοής. Στις πόλεις, ο περιεχόμενος μόλυβδος στον αέρα είναι, συνήθως 2-4 μg/m3, ενώ στη διάρκεια της κυκλοφοριακής αιχμής αυξάνει σε 24-44 μg/m3.Ένας άνθρωπος που αναπνέει καθημερινά 15 m3 αέρα, προσλαμβάνει περίπου 30-60 μα ή και περισσότε​ρο. Από αυτή την ποσότητα κατακρατείται το 50%.

Το κάπνισμα και οι αναπνευστικές παθήσεις διευκολύνουν πολύ την πρόσληψη του μολύβδου. Από τους πνεύμονες, και μέσω του αίματος, μεταφέρεται ο μόλυβδος στους μαλακούς ιστούς και στα οστά, ενώ το τμήμα που παραμένει στο πλάσμα θεωρείται το πιο δραστικό κλάσμα του μετάλλου.

Από την τροφή ο άνθρωπος προσλαμβάνει γύρω στα 500 μα την ημέρα, από τα οποία όμως μόλις το 5-10% απορροφάται από τον οργανισμό. Αρκετές ποσότητες δέχεται επίσης και από το νε​ρό. Αν και εκεί συνήθως βρίσκεται σε συγκεντρώσεις γύρω στα 20 μg/lt, έχουν αναφερθεί συγκεντρώσεις μέχρι και 400 μg/lt. Αν το νερό είναι «μαλακό» και όξινο, διαβρώνει πολύ εύκολα τον

218

μόλυβδο από τις σωληνώσεις. Τέλος από το δέρμα μπορούν να απορροφηθούν μερικά άλατα οργανικών οξέων του μολύβδου και κυρίως οι οργανικές ενώσεις του.

Η κατακράτηση μολύβδου στα παιδιά είναι μεγαλύτερη από ό,τι στους μεγάλους. Στα δόντια παιδιών στο κέντρο της πόλης της Νέας Φιλαδέλφιας των ΗΠΑ βρέθηκαν συγκεντρώσεις σε μόλυβδο 51 ppm, ενώ στα περίχωρα μόλις 11.

Ο μόλυβδος, όπως είπαμε, εναποτίθεται κυρίως στα οστά, από όπου όμως μπορεί να μεταβιβαστεί στο αίμα κάτω από συνθήκες άγχους και ασθένειας. Εκεί εμποδίζει το σχηματισμό αιμοσφαιρίνης, με τον παρακάτω μηχανισμό. Το δ-αμινολαιβουνιλικό οξύ (ΑLΑ) είναι απαραίτητο στοιχείο για τη σύνθεση της αιμο​σφαιρίνης. Όμως χρησιμοποιείται μόνο εν μέρει από άτομα που έχουν πάθει δηλητηρίαση από μόλυβδο, ενώ το υπόλοιπο ΑΙΑ αποβάλλεται με την ουρίνη, και προσδιοριζόμενο αναλυτικά δείχνει και τον βαθμό τοξίνωσης του οργανισμού από τον μόλυβδο. Η παρεμπόδιση στο σχηματισμό της αιμοσφαιρίνης έχει σαν συνέπεια την αναιμία. Κάποιες μελέτες έχουν δείξει πτώση της αιμοσφαι​ρίνης σε συγκεντρώσεις μόλις μεγαλύτερες από 40 μg/100 ml, όριο που, περιέργως, είναι το ανώτατο επιτρεπτό στην ΕΟΚ.

Ο μόλυβδος εμποδίζει τα ένζυμα στη λειτουργία τους και διακόπτει ένα μεγάλο αριθμό μεταβολικών λειτουργιών. Άλλες επιπτώσεις του είναι, ανικανότητα, μειωμένη σεξουαλικότητα, ολιγοσπερμία και τερατοσπερμία στους άντρες, ενώ στις γυναίκες προκαλεί αυξημένο ποσοστό αποβολών και θνησιγενών βρεφών, καθώς διαπερνά τον πλακούντα ήδη από την δωδέκατη εβδομάδα και μεταφέρεται στο έμβρυο πολύ εύκολα, όπου η συγκέντρωση του αυξάνει σταδιακά. Επίσης προκαλούνται διαταραχές στην περίοδο.

Ο μόλυβδος στα έμβρυα προκαλεί διάφορες εγκεφαλοπάθειες και νευροπάθειες, και συσσωρευόμενος στον ιππόκαμπο* επηρεάζει τις ικανότητες για μάθηση που θα αναπτυχθούν αργότερα.
Ο μόλυβδος ανιχνεύεται και στο μητρικό γάλα. Αν η συγκέ​ντρωση του σ' αυτό ξεπεράσει κάποια όρια, τα βρέφη παρουσιά​ζουν βραδεία ανάπτυξη.

* Τμήμα του εγκεφάλου όπου βρίσκονται τα κέντρα της όσφρησης.

219
Στα παιδιά, ακόμη και μικρές συγκεντρώσεις μολύβδου επηρεάζουν τις διανοητικές λειτουργίες τους, ενώ μακροχρόνια έκθεση και σε υψηλότερα επίπεδα μπορεί να προκαλέσει ακόμη και διανοητική καθυστέρηση. Σε παιδιά με μη φυσιολογική νοημοσύνη βρέθηκαν αυξημένες συγκεντρώσεις μολύβδου στο αίμα τους. Πιο ήπιες συνέπειες είναι υπερκινητικότητα, υπερδιέγερση, άγχος και τάση για βίαιες ενέργειες.

Ανάλογες είναι και οι επιδράσεις στους μεγάλους. Αυτό είναι μάλιστα ιδιαίτερα ενδιαφέρον, γιατί υποδηλώνει ότι το άγχος και οι εντάσεις που νιώθει ο σύγχρονος άνθρωπος δεν είναι μόνο αποτέλεσμα του τρόπου ζωής του, αλλά και ένα μηχανικό αποτέ​λεσμα της τοξικής επίδρασης ενός ρυπαντή.

Ο μόλυβδος μπορεί ακόμη να προκαλέσει χρονιά νεφρίτιδα, καρδιοαγγειακά προβλήματα, εγκεφαλική παράλυση, καθώς και προβλήματα στο συκώτι. Ακόμη επηρεάζει το Γαστρεντερικό σύστημα, με εκδηλώσεις ανορεξίας, δυσπεψίας, δυσκοιλιότητας, ναυτίας, κολικών, πυόρροιας και αυξημένης σιελόρροιας. Ακόμη προκαλεί αρθραλγία, μυϊκή ατροφία, διαταραχές της όρασης (ατροφία οπτικού νεύρου), πονοκεφάλους, ζαλάδες, νευρική κατά​πτωση και αϋπνία.

Οι επιπτώσεις ειδικά του τετρααιθυλιούχου μολύβδου είναι επιπεφυκίτιδα, δερματίτιδα, αϋπνία, ανησυχία, δυσκολία στον προ​σανατολισμό, ναυτία και εμετός, χλωμάδα, απώλεια βάρους, τρέμουλο και σπασμός, χαμηλή πίεση, βραδυκαρδία, κώμα, πα​ραισθήσεις, μανία και κατάθλιψη.

Η πρόσληψη μολύβδου δεν έχει σχέση μόνο με τα επίπεδα της έκθεσης. Πιθανότατα παίζουν ρόλο και διατροφικοί παρά​γοντες. Η έλλειψη σιδήρου π.χ. φαίνεται να ευνοεί τις υψηλές συγκεντρώσεις. Αυξημένες συγκεντρώσεις παρατηρούνται και σε υποσιτιζόμενα άτομα που πάσχουν από αναιμία.
Υπάρχουν και εποχιακές διακυμάνσεις. Η μέση συγκέντρωση την άνοιξη είναι περίπου 3-4 μg/100 ml υψηλότερη από το φθινόπωρο. Αυτό πιστεύεται ότι σχετίζεται με την ηλιακή ακτινο​βολία, μέσω της σύνθεσης της βιταμίνης C και της εναπόθεσης ασβεστίου στα οστά.

Τοξικά φαινόμενα εκδηλώνονται με συγκεντρώσεις πάνω από 80 μg/100 mΙ, ενώ για ορισμένα άτομα είναι αρκετή η ποσότητα των 40 μg/100 mΙ. Στα παιδιά βέβαια αυτά τα όρια μπορούν να κατέβουν μέχρι και τα 5 μg/100 ml. Αν τώρα λάβουμε υπόψη μας ότι η μέση
220

τιμή μολύβδου στο αίμα των παιδιών των πόλεων της Δυτικής Ευρώπης είναι μέχρι και 20 μg/100 mlκαταλαβαίνει κανείς τη σοβαρότητα του προβλήματος. Είναι χαρακτηριστικό ότι το ανώτατο επιτρεπτό όριο στην ΕΟΚ είναι μόλις διπλάσιο, δηλαδή 40 μg/100 ml, ενώ για τους εργαζόμενους που έρχονται σε επαφή με τον μόλυβδο είναι 70 μg/100 ml. Για τον αέρα, τα όρια που έχουν τεθεί είναι 0,1 ppm.

Ένα σημαντικό πρόβλημα με τον μόλυβδο είναι ότι απομακρύ​νεται πολύ δύσκολα, με αποτέλεσμα ο χρόνος ημιζωής του να είναι πολύ μακρύς. Η απομάκρυνση του γίνεται κυρίως μέσα από τα ούρα, και σε μικρότερο ποσοστό από το πεπτικό σύστημα Ένα πολύ μικρό ποσοστό απομακρύνεται από τα μαλλιά, τα νύχια και τον ιδρώτα. Υπάρχουν βέβαια και άλλοι τρόποι απομάκρυνσης του από τον ανθρώπινο οργανισμό (ειδικά δισκία κλπ.), που όμως δεν είναι χωρίς παρενέργειες.

221
4. Αμίαντος
Ο αμίαντος αποτελεί ένα πολύ επικίνδυνο ρυπαντή. Είναι από τους πρώτους ρυπαντές για τους οποίους προτάθηκαν ανώτατα όρια, και κατατάσσεται ανάμεσα στις δέκα πιο καρκινογόνες ουσίες.

Ο αμίαντος εκλύεται στο περιβάλλον με τη μορφή μικρών ινών, οι οποίες δύσκολα απομακρύνονται. Λόγω μάλιστα της κρυσταλλικής τους φύσης σπάζουν σε ακόμη μικρότερες, οι οποίες εισχωρούν εύκολα μέσω της αναπνοής στους πνεύμονες. Είναι επικίνδυνες ακόμη και αυτές που έχουν μήκος κάτω από 5 μm. Πιο επικίνδυνες θεωρούνται αυτές που έχουν μήκος 5 μm και διάμετρο μικρότερη από 3 μm.

Πριν από την ενοχοποίηση του αμίαντου για καρκίνο, ήταν γνωστή η αμιάντωση ή ασβέστωση, από την οποία προσβάλλονται κυρίως οι εργαζόμενοι σε σχετικές βιομηχανίες. Αυτή είναι μια αρρώστια κατά την οποία ίνες αμιάντου προσβάλλουν την μεμβράνη που καλύπτει τους πνεύμονες με αποτέλεσμα την πάχυνση τους. Έτσι ελαττώνεται η ζωτική χωρητικότητα και ελαστικότητα των πνευμόνων. Τα συμπτώματα που παρουσιάζει είναι βήχας, δύσπνοια, συριγμός της αναπνοής και κυάνωση, κατά την οποία το δέρμα και τα χείλη γίνονται μπλε από έλλειψη οξυγόνου. Ακόμη προκαλείται

222

καρδιακή ανεπάρκεια από την αυξημένη προσπάθεια της καρδιάς να στείλει οξυγονωμένο αίμα. Πόνοι στο στήθος και κούραση ακολουθούν ακόμη και την πιο παραμικρή προσπάθεια.
Ο καρκίνος των πνευμόνων αποτελεί την πιο συνηθισμένη μορφή καρκίνου που προκαλεί ο αμίαντος. Περίπου το 60% των περιπτώσεων καρκίνου που προκαλεί ο αμίαντος είναι καρκίνος του πνεύμονος. Ο καρκίνος του πνεύμονος μπορεί να εκδηλωθεί ακόμη και είκοσι χρόνια μετά την έκθεση του ασθενή στον αμίαντο. Κατώτατο όριο έκθεσης, κάτω από το οποίο είναι κανείς ασφαλής, φαίνεται να μην υπάρχει. Ακόμη και μιας μέρας έκθεση μπορεί να καταστεί επικίνδυνη. Ο λόγος είναι ότι οι ίνες παραμένουν παγι​δευμένες στους πνεύμονες χωρίς να μπορούν να απομακρυνθούν, και το ζήτημα είναι πια τι άμυνα θα μπορέσει να αντιτάξει ο ορ​γανισμός.

Υπάρχουν δύο κατά βάση υποθέσεις για τον τρόπο που οι ίνες του αμίαντου προσβάλλουν τους πνεύμονες. Σύμφωνα με τη μία, όταν οι ίνες του αμίαντου φτάσουν στις κυψελίδες, κινητοποιούνται οι αμυντικοί μηχανισμοί του οργανισμού και οι ίνες, σαν ξένα σώματα, περιβάλλονται από μακροφάγα* κύτταρα που τις «καταπί​νουν». Αργότερα, τα μακροφάγα κύτταρα πεθαίνουν και το περιε​χόμενο τους απελευθερώνεται. Οι απελευθερωμένες πρωτεΐνες μαζί με ινοβλάστες παράγουν κολλαγόνο, δηλαδή ινώδη ιστό, με αποτέλεσμα την ελάττωση της χωρητικότητας και ελαστικότητας των πνευμόνων.

Όλες οι μορφές πνευμονοκονίωσης εξηγούνται μ' αυτόν τον μηχανισμό. Απ' όλες τις σκόνες όμως ο αμίαντος έχει τη μεγαλύτερη διεισδυτικότητα, λόγω του ινώδους σχηματισμού του. Μάλιστα κάποια πειράματα απέδειξαν ότι η καρκινογένεση οφεί​λεται βασικά στη γεωμετρία των ινών και όχι στη χημική τους σύσταση. (Με τον όρο αμίαντο χαρακτηρίζονται διάφορα πυριτικά ορυκτά εντελώς διάφορων στοιχείων, όπως μαγνησίου, σιδήρου, νατρίου ή άσβεστου, που ανήκουν στις ομάδες των σερπεντινών και των αμφιβόλων).

Η άλλη υπόθεση, συμπληρωματική της πρώτης, είναι ότι η μεγάλη επιφάνεια των ινών προσφέρει μεγαλύτερες πιθανότητες να συγκρατηθούν μέσα στους πνεύμονες άλλες εισπνεόμενες

* Κύτταρα του ανοσοποιητικού συστήματος.

223

τοξικές ουσίες, όπως π.χ. το καρκινογόνο βενζοπυρένιο. Έτσι εξηγείται και η συνεργία με το κάπνισμα. Οι καρκινογόνες ουσίες του τσιγάρου συγκρατούνται μέσω των ινών του αμίαντου μέσα στους πνεύμονες σε μεγαλύτερο βαθμό, απ' ό,τι στους υπόλοι​πους καπνιστές.

Μια άλλη μορφή καρκίνου που προκαλεί ο αμίαντος είναι και ο καρκίνος του μεσοθηλιώματος (ή κακόηθες μεσοθηλίωμα, ή απλά μεσοθηλίωμα). Υπάρχουν δύο είδη μεσοθηλιώματος, το μεσοθη​λίωμα του υπεζωκότος (η μεμβράνη που χωρίζει τους πνεύμο​νες από τον θώρακα) και το μεσοθηλίωμα του περιτοναίου (του στρώματος που καλύπτει τα τοιχώματα στην κοιλιακή χώρα). Και τα δύο είδη έχουν εξίσου άσχημη πρόγνωση. Καμιά επιτυχημένη θεραπεία δεν έχει βρεθεί μέχρι τώρα, και ο θάνατος επέρχεται σε ένα χρόνο περίπου μετά την εκδήλωση των συμπτωμάτων. Τα βασικά συμπτώματα του είναι δύσπνοια και πόνος στην κοιλιά. Το 20% περίπου των καρκίνων που προκαλούνται από τον αμίαντο υπολογίζεται ότι είναι μεσοθηλίωμα. Στις χώρες της ΕΟΚ οι θά​νατοι από αυτόν τον καρκίνο ανέρχονται περίπου σε 700 το χρόνο.
Και εδώ ο χρόνος εκδήλωσης των συμπτωμάτων από το χρόνο της έκθεσης μπορεί να απέχει πάρα πολύ. Είναι χαρακτηριστική η περίπτωση μιας Αγγλίδας δημοσιογράφου, που στα 17 της χρόνια δούλεψε για εννιά μήνες σε εργοστάσιο αμιάντου, για να προσβλη​θεί από μεσοθηλίωμα μετά από 30 χρόνια και να πεθάνει στα 47 της. Γενικά έχει υπολογισθεί ότι τα συμπτώματα του καρκίνου του μεσοθηλιώματος μπορεί να εκδηλωθούν μετά από 20 έως 30 χρό​νια από την έκθεση.

Άλλου είδους καρκίνος που προκαλεί ο αμίαντος είναι το αδενοκαρκίνωμα στους κάτω λοβούς των πνευμόνων. Ακόμη προ​καλείται καρκίνος του οισοφάγου, του λάρυγγα, του στομάχου και του γαστρεντερικού σωλήνα, κύρια από τον αμίαντο που υπάρχει στις τροφές, αλλά και από τον αμίαντο της ατμόσφαιρας που εισέρ​χεται ενωμένος με το σάλιο κατά την κατάποση. Αξίζει εδώ να αναφέρουμε ότι αν και πιο εκτεθειμένοι είναι οι εργαζόμενοι στις σχετικές βιομηχανίες (το όριο εκεί είναι 2 ίνες ανά κυβικό εκατοστό), είναι επίσης εκτεθειμένοι κατά δεύτερο λόγο οι οικογένειες των εργαζομένων, γιατί οι εργαζόμενοι αυτοί μεταφέ​ρουν με τα ρούχα τους ίνες αμιάντου στο σπίτι τους. Σε υψηλά επίπεδα είναι επίσης εκτεθειμένοι αυτοί που κατοικούν κοντά στις σχετικές βιομηχανίες. Όμως όλος ο πληθυσμός είναι εκτεθειμέ-

224

νος σε υψηλότερα ή χαμηλότερα επίπεδα, μια και ο αμίαντος έχει πολύ πλατειά εφαρμογή. Μερικά από τα προϊόντα όπου χρησιμο​ποιείται είναι το αμιαντοτσιμέντο (που απορροφά σχεδόν τα 2/3 της παγκόσμιας παραγωγής), σωλήνες ύδρευσης και άρδευσης, στο​λές πυρίμαχες και πυρίμαχα γάντια, πλάκες δαπέδων και ορόφων, μονωτικά υλικά, σίδερα, ψηστιέρες, σόμπες, σεσουάρ, τακάκια φρένων κλπ. Γενικά υπολογίζονται σε 3.000 περίπου τα προϊόντα που περιέχουν αμίαντο*.

Σε πόλεις όπως το Ντύσελντορφ, μετρήθηκαν μέχρι και 10 ίνες ανά κυβικό εκατοστό, πέντε φορές πιο πάνω δηλαδή από το ανώτατο επιτρεπτό όριο στη βιομηχανία. Αν μάλιστα λάβει κανείς υπόψη του και συνεργικούς παράγοντες, όπως π.χ. τα καυσαέρια και το κάπνισμα (το κάπνισμα μόνο του αυξάνει κατά 90 φορές τον κίνδυνο) καταλαβαίνει το μέγεθος του προβλήματος. Είναι χαρα​κτηριστικό ότι η εισαγωγή του αμίαντου έχει απαγορευθεί στη Σουηδία, Νορβηγία και Ολλανδία, ενώ στην Αμερική έχει πάψει να χρησιμοποιείται στο εσωτερικό των σπιτιών. Οι ΗΠΑ, η Γαλλία και η Αγγλία έχουν ήδη αρχίσει με αργό ρυθμό την απομάκρυνση του με επιστημονικό τρόπο από διάφορα κτίρια, όπως για παράδειγμα τα σχολεία, όπου το πρόβλημα είναι ιδιαίτερα οξύ από την αποσάθρω​ση του αμιαντοτσιμέντου. Πολλοί όμως πιστεύουν ότι παρ’ όλες τις προφυλάξεις, ελευθερώνονται τελικά μεγάλες ποσότητες αμιά​ντου σ' αυτή τη διαδικασία. Να επισημάνουμε επίσης ότι εκτός από τα προϊόντα που περιέχουν αμίαντο, κίνδυνο ενέχουν και οι περισσότερες από τις δραστηριότητες do it yourself (κάνε το μόνος σου), όταν έχουν σχέση με οικοδομικά υλικά. Για παράδειγμα, μια τρύπα στον τοίχο με ένα Μπλάκ ε Ντέκερ απελευθερώνει χιλιάδες ίνες αμιάντου. Χρειάζεται λοιπόν προσοχή και προφυλάξεις σε τέτοιου είδους δραστηριότητες.

* Μια πολύ ενδιαφέρουσα περίπτωση τοξικής επίδρασης στους ανθρώπους έχει ανακαλυφθεί από το πνευμονολογικό τμήμα του Πανεπιστημίου Ιωαννίνων στην περιοχή του Μετσόβου. Συγκεκριμένα, κάτοικοι (κυρίως Σαρακατσαναίοι) των χωριών της περιοχής Μετσόβου πριν την 10ετία του '60 χρησιμοποιούσαν ένα αργιλώδες υλικό για επίχρισμα των σπιτιών, αλλά και για άλλες χρήσεις. Τώρα αποκαλύπτεται μεγάλος αριθμός ανθρώπων με υπεζοκωτικές πλάκες (μια σχετικά καλοήθης νόσος των πνευμόνων που προκαλείται από τον αμίαντο) στην περιοχή Μετσόβου. Αιτία οι ίνες αμιάντου που βρισκόταν εν αγνοία τους στο αργιλώδες υλικό που χρησιμοποιούσαν. Είναι υπό έρευνα και άλλες περιοχές στην Ελλάδα που ίσως έχουν παρόμοιο πρόβλημα.
225

Ο αμίαντος όμως δεν μεταδίδεται μόνο μέσω του αέρα. Μεταδίδεται και μέσω του νερού. Ο αμίαντος που περιέχεται στο νερό μπορεί να έχει φυσική προέλευση ή να είναι αποτέλεσμα ρύπανσης. Ο αμίαντος φυσικής προέλευσης μπορεί να οφείλεται στην αποσάθρωση γεωλογικών κοιτασμάτων που ξεπλένονται και καταλήγουν σε επιφανειακά νερά, ή στην ύπαρξη αμιαντούχων πετρωμάτων στο εσωτερικό μιας πηγής που τροφοδοτεί υδραγω​γείο. Ο αμίαντος στο πόσιμο νερό μπορεί να προέρχεται επίσης από ρύπανση των επιφανειακών νερών σαν αποτέλεσμα παραγωγι​κών διαδικασιών ή από την απελευθέρωση ινών αμιάντου από τους σωλήνες αμιαντοτσιμέντου. Η απελευθέρωση αυτή είναι ανάλογη με την «διαβρωτικότητα» του νερού, που καθορίζεται κυρίως από το ph. Ακόμη η παρουσία σιδήρου, μαγγανίου, πυριτίου και οξειδίων του σιδήρου στο νερό, δημιουργεί μια λεπτή εναπόθεση στα τοιχώματα του σωλήνα, που δρα ανασταλτικά στην απελευθέρωση ινών απ' αυτόν. Πάντως οι συγκεντρώσεις από τέτοιες διαβρώσεις αμιαντοσωλήνων μπορούν να φτάσουν σε πάρα πολύ υψηλές τιμές. Έχουν μετρηθεί μέχρι και 200 δισεκατομμύρια ίνες ανά λίτρο. Στα υδραγωγεία κοιτάζουν να τις περιορίσουν στις 50.000 ίνες ανά λίτρο, που θεωρείται μια ανεκτή συγκέντρωση.

Από το πόσιμο νερό, οι ίνες μπορούν να βρεθούν στα τρόφιμα που μαγειρεύουμε και στα αναψυκτικά. Ακόμη μπορούν να βρεθούν σε μπύρες και κρασιά, ακόμη και σε φάρμακα, εξαιτίας ειδικών φίλτρων αμίαντου-κυτταρίνης που χρησιμοποιούνται κατά την παρασκευή τους.

Το ότι ο αμίαντος απορροφάται και μέσω της γαστρεντερικής οδού έχει αποδειχθεί πειραματικά. Πειραματικά επίσης έχει απο​δειχθεί ότι μεταναστεύει σε κάθε μέρος του σώματος. Αν τώρα προσβάλλονται ορισμένοι μόνο ιστοί, αυτό οφείλεται απλούστατα στο ότι τα κύτταρα αυτών των ιστών (υπεζωκότος, περιτοναίου, πνευμόνων κλπ.) είναι πιο ευαίσθητα, και γι" αυτό αναπτύσσονται σ' αυτούς τους ιστούς τα διάφορα νεοπλάσματα. Καθώς δε οι ίνες του αμίαντου επιδρούν κυρίως με γενοτοξικούς μηχανισμούς, δηλαδή πάνω στο γενετικό υλικό, και κατά δεύτερο μόνο λόγο με επιγενετικούς, δηλαδή στο υπόλοιπο τμήμα του κυττάρου, όπως στο βρογχογενές καρκίνωμα, δεν υπάρχει ελάχιστη δόση, κάτω από την οποία δεν υπάρχει κανένας κίνδυνος. Και η πιο μικρή ποσότητα μπορεί να αναστατώσει το γενετικό υλικό κάποιων κυττάρων και να προκαλέσει καρκίνο, πράγμα που συμβαίνει εξάλλου με τις

226

περισσότερες καρκινογόνες ουσίες, επειδή δρουν γενοτοξικά. Αυτό βέβαια δεν αίρει το γεγονός ότι, όσο μεγαλύτερες οι συγκεντρώσεις τόσο μεγαλύτερος και ο κίνδυνος. Γι' αυτό θα πρέπει να μειώνουμε τις συγκεντρώσεις κατά το δυνατό, ή τουλάχιστο να ελαχιστοποιούμε τις εκθέσεις μας σ' αυτές. Πάντως η πιο ενδεδειγμένη λύση για το πρόβλημα είναι ο περιορισμός στη χρήση του αμίαντου ή - το καλύτερο - η αντικατάσταση του με άλλα υλικά. Σε πολλές περιπτώσεις έχουν βρεθεί ικανοποιητικά υποκατάστατα (π.χ. στα φρένα). Η έρευνα θα πρέπει να ενταθεί προς αυτή την κατεύθυνση.
227

5

Χρώμιο
Ένα άλλο τοξικό στοιχείο είναι και το χρώμιο (Cr). Πηγές του χρωμίου είναι διάφορες βιομηχανίες χρωμάτων, φαρμάκων, βυρ​σοδεψίας, πολυγράφων, και κυρίως μονάδες επικάλυψης μερών μηχανών με χρώμιο. Στο Θριάσιο πεδίο (Ελευσίνα), τα επίπεδα χρωμίου σε φύλλα ελιάς της περιοχής ήσαν 2-6 φορές πιο πάνω από ό,τι σε δείγματα από άλλες περιοχές. Σε ψυχολογικά τεστ που έγιναν, τα πρώτα συμπτώματα που παρατηρήθηκαν σε εργαζόμε​νους στην παραγωγή χρωμίου ήσαν διαταραχές της πρόσφατης μνήμης καθώς και της προσοχής. Σε προχωρημένες περιπτώσεις διαπιστώθηκε μείωση της νοητικής ικανότητας της αφαίρεσης. Σε εργάτες που εκτέθηκαν σε σκόνη που περιείχε εξασθενές* χρώμιο, προσβλήθηκε η ανώτερη αναπνευστική οδός, με αποτέ​λεσμα κυρίως ανωμαλίες της καλυπτήριας μεμβράνης, που αρχικά θεωρήθηκαν αθεράπευτες και παρέμειναν όμως μη αντιστρεπτές για μερικά χρόνια.

* Σθένος είναι ο αριθμός των ατόμων του υδρογόνου με τα οποία ενώνεται το άτομο ενός στοιχείου η αντικαθίσταται απ' αυτά. Το σθένος π.χ. του οξυγόνου είναι δύο.
228

Σε εργάτες που εκτέθηκαν λόγω επαγγέλματος σε χρώμιο και νικέλιο βρέθηκε σημαντική αύξηση των μετάλλων αυτών στα ούρα. Πολλοί από αυτούς είχαν κνησμό, πόνους στο στήθος και δυσπεψία. Ακόμη σε εργαζόμενους σε βιομηχανία χρωμίου και σε ασθενείς με χρονιά δηλητηρίαση διαπιστώθηκαν μικροκυκλοφοριακές διαταραχές.

Ενώσεις του εξασθενούς χρωμίου δρουν επίσης σαν ερεθι​στικά του δέρματος και των βλεννογόνων, και το αποτέλεσμα είναι η πρόκληση δερματίτιδας. Αλλεργική δερματική ασθένεια παρατη​ρήθηκε και σε κατοίκους περιοχής που έπιναν νερό που είχε μολυνθεί τυχαία από εξασθενές χρώμιο, προερχόμενο από εργο​στάσιο επιμετάλλωσης.

Το τρισθενές χρώμιο έχει χαρακτηριστεί σαν ένα από τα πιο ισχυρά ανόργανα καρκινογόνα. Υπάρχουν πειραματικά δεδομένα για την καρκινική δράση στο στομάχι, μερικών τρισθενών και εξασθενών ενώσεων χρωμίου. Η δράση των ιόντων χρωμίου που οδηγεί στον καρκίνο συνίσταται σε προσβολή του DΝΑ και των πρωτεϊνών. Ακόμη, παρατεταμένη έκθεση σε σκόνη βράχων (π.χ. σε ορυχεία) που περιέχουν χρώμιο, νικέλιο, και κοβάλτιο - στοι​χείων αποδειγμένα καρκινογόνων - μπορεί να προκαλέσει καρκίνο στους πνεύμονες. Να αναφέρουμε τέλος το γεγονός ότι στα μαλ​λιά κάποιων μεταλλοσυγκολλητών βρέθηκαν πολλαπλάσιες ποσό​τητες σε χρώμιο από ότι στα μαλλιά άλλων εργατών.
Εκτός από τις τοξικές επιδράσεις στον άνθρωπο, οι ενώσεις του χρωμίου εμποδίζουν τη βιολογική επεξεργασία των αστικών λυμάτων, καθώς προσβάλλουν τους μικροοργανισμούς που είναι βιοαποικοδομητές των οργανικών ενώσεων, μειώνοντας έτσι την αποδοτικότητα του βιολογικού καθαρισμού. Παρόμοια δράση έχουν και τα κυανιούχα άλατα.

229
6.

Φθόριο

Το φθόριο (F) σαν ιχνοστοιχείο είναι απαραίτητο για τον άνθρωπο, όμως αυξημένες δόσεις του μπορούν να έχουν διάφορες τοξικές επιδράσεις. Μια μικρή ποσότητα φθορίου εξασφαλίζει ευεργετική επίδραση κατά της τερηδόνας, ενώ υπερβολική πρόσληψη αυξάνει τον κίνδυνο φθορίωσης των δοντιών. Σαν τρόπο πρόσληψης του χρήσιμου αυτού ιχνοστοιχείου χρησιμοποιούν συνήθως την προ​σθήκη του στο πόσιμο νερό. Ιδανική περιεκτικότητα στο πόσιμο νερό θεωρείται το 1 mg/lt (1 ppm) για τα εύκρατα κλίματα, με αντίστοιχη αύξηση για τις βόρειες και μείωση για τις τροπικές περιοχές, ανάλογα με την κατανάλωση πόσιμου νερού που γίνεται. Αυτά είναι και τα όρια που έχει θεσπίσει η Παγκόσμια Οργάνωση Υγείας (WHO).

Όμως σήμερα αμφισβητείται πλατιά η προσθήκη του στο πό​σιμο νερό. Και αυτό γιατί σήμερα δεχόμαστε πολλαπλάσιες ποσό​τητες, κυρίως από βιομηχανικές εκπομπές. Υπολογίζεται ότι το 57% των συνολικών εκπομπών από τη βιομηχανία αποτελούν φθο​ριούχες ενώσεις. Το υδροφθόριο μάλιστα είναι μερικές εκατο​ντάδες φορές ισχυρότερο δηλητήριο από το διοξείδιο του θείου.

230

Κύρια πηγή εκπομπής του είναι τα εργοστάσια φωσφορικών λι​πασμάτων και αλουμινίου, και μάλιστα κατά τον ηλεκτρολυτικό δια​χωρισμό του αργιλίου από τον βωξίτη.

Σε 25 τουλάχιστον υπολογίζονται οι βιομηχανίες που είναι δυνατόν να παράγουν φθοριούχες αναθυμιάσεις. Τέτοιες είναι -εκτός από τις βιομηχανίες λιπασμάτων και αλουμινίου - οι βιομηχα​νίες σιδήρου, τσιμέντων, χρωμάτων κλπ.

Το φθόριο δεν αποδείχθηκε απαραίτητο στη ζωή του φυτού, όπως συμβαίνει με τα ζώα. Απεναντίας είναι πολύ τοξικό για τα φυτά, ιδιαίτερα οι αέριες εκπομπές, όπου συγκεντρώσεις τόσο μικρές όσο 1 ppb, είναι τοξικές. Η τοξική επίδραση ξεκινά από βιοχημικές αλλοιώσεις και βλάβες οργανιδίων στο υποκυτταρικό επίπεδο, .που μπορούν να εκδηλωθούν και με ορατά συμπτώματα όπως βλάβες στα φύλλα, περιορισμό της ανάπτυξης και της καρποφορίας, μεταβολικές και γενετικές ανωμαλίες, ακόμη και θάνατο των πιο ευαίσθητων ειδών.

Καθώς το φθόριο έχει την ιδιότητα να συγκεντρώνεται στους φυτικούς ιστούς μέσω της τροφικής αλυσίδας, δημιουργεί σοβαρό κίνδυνο για τα χορτοφάγα ζώα και κατ' επέκταση και για τον άνθρωπο.

Τα αιγοπρόβατα και ιδιαίτερα τα βόδια είναι πολύ ευαίσθητα στο φθόριο. Αν παίρνουν φθορίδα με την τροφή τους για αρκετό χρόνο, αρχίζουν να κουτσαίνουν, τα οστά και τα δόντια τους καταστρέφονται, και μειώνεται η ανάπτυξη τους καθώς και η παραγωγή γάλακτος. Αυτό μπορεί να γίνει όταν τα ζώα καταναλώ​νουν χόρτα στα οποία έχουν εναποτεθεί φθοριούχες αναθυμιάσεις από παρακείμενες βιομηχανικές εγκαταστάσεις, οι οποίες απορρο​φώνται κατευθείαν από τα φύλλα. Τέτοιες περιπτώσεις υπάρχουν στην Ελλάδα, στο Δίστομο της Βοιωτίας, γύρω από τις εγκαταστά​σεις της Πεσινέ (Αλουμίνιο Ελλάς) όπου υψηλές συγκεντρώσεις βρέθηκαν σε χόρτα και θάμνους της περιοχής, ακόμη και σε ακτίνα 6 χιλιομέτρων. Οι βλάβες στα αιγοπρόβατα της περιοχής εντοπί​σθηκαν κυρίως στα δόντια (υποπλασία αδαμαντίνης, πρόωρη τριβή, πτώση) και στα οστά (οστεοπόρωση και οστεοσκλήρυνση). Στα ζώα που παρουσίασαν τα παραπάνω συμπτώματα δεν υπήρξε θεραπεία.
Οι φθοριούχες ενώσεις είναι 10 φορές πιο δηλητηριώδεις από αυτές του χλωρίου. Ακόμη το φθόριο θεωρείται το πέμπτο κατά σειρά σπουδαιότητας στοιχείο μόλυνσης του αέρα, μετά το όζον, το διοξείδιο του θείου, διάφορα άλλα οδειδωτικά, και τα ζιζάνιο-

231
κτόνα. Είναι όμως το πιο φυτοτοξικό από όλά, γιατί μπορεί να προκαλέσει βλάβη σε φυτά σε συγκεντρώσεις όπως είπαμε 1 ppb.
Φθοριούχες ενώσεις υπάρχουν στα φωσφορούχα λιπάσματα (από τα εργοστάσια παραγωγής των οποίων είπαμε ότι εκπέμπεται υδροφθόριο) και στα εντομοκτόνα. Έτσι από τις πηγές αυτές ση​μαντικές ποσότητες φθορίου φτάνουν στις τροφές που τρώμε. Ενδεικτικά αναφέρουμε ότι παρατηρήθηκαν σοβαρές ασθένειες στα κόκαλα ατόμων που είχαν πιει κρασί στο οποίο για λόγους ελέγχου των ζυμώσεων είχε προστεθεί φθοριούχο νάτριο. Είναι χαρακτηριστικό επίσης ότι οι τελωνιακές αρχές του Σαν Φρανσίσκο απαγόρεψαν την εισαγωγή κρασιών, όταν βρήκαν ότι περιείχαν υψηλό ποσοστό φθορίου.

Το ποσοστό απορρόφησης φθορίου από τον ανθρώπινο οργανισμό είναι 80-90%. Όμως το επίπεδο φθορίου στο αίμα πέφτει γρήγορα, γιατί εναποτίθεται στους ασβεστιωμένους ιστούς (κόκαλα) και απεκκρίνεται από τα νεφρά, αν αυτά λειτουργούν καλά. Μέσα στις 4 πρώτες ώρες αποβάλλεται από τα νεφρά το 50% και το υπόλοιπο σε ένα εικοσιτετράωρο περίπου.

Το φθόριο εναποτίθεται κύρια στα κόκαλα, σε ποσοστό ανάλογο με τις προσλαμβανόμενες ποσότητες. Η σκελετική φθορίωση μόνο σε προχωρημένο στάδιο μπορεί να διαγνωσθεί. Τα πρώτα κλινικά συμπτώματα είναι πόνος στις αρθρώσεις των άκρων και της σπονδυλικής στήλης. Έπειτα εμφανίζεται δυσκαμψία στην σπονδυλική στήλη, που συνοδεύεται από περιορισμό των κινήσεων, που έχει σαν αποτέλεσμα δυσκολία στο βάδισμα. Συνηθισμένες ανωμαλίες είναι η κύφωση (καμπούριασμα), ανώμαλη κάμψη μηρών και γονάτων, ακινητοποίηση του στήθους στη θέση της εισπνοής λόγω ασβεστίωσης των χόνδρων του θώρακος, με αποτέλεσμα την εμφάνιση δύσπνοιας. Ο ασθενής καμπουριάζει λόγω της κύφωσης και οι κινήσεις της σπονδυλικής στήλης περιορίζονται σε μεγάλο βαθμό.

Η Αμερικανική Ιατρική Εταιρεία χαρακτηρίζει τα φθοριούχα άλατα σαν κατασταλτικά της δράσης των ενζύμων και σαν δηλητή​ρια του πρωτοπλάσματος. Λόγω συγγένειας με το ασβέστιο, το μα​γνήσιο και το μαγγάνιο, παρεμβαίνουν σε ενζυματικές λειτουργίες που εξαρτώνται από αυτά, αναστατώνοντας τις. Αποτέλεσμα είναι να προκληθούν ανωμαλίες στη λειτουργία του θυρεοειδούς και του παραθυρεοειδούς αδένα, του συκωτιού, των επινεφριδίων κλπ.

 Επίφοβη είναι και η δηλητηρίαση από το φθόριο. Θανατηφόρα
232

δόση για τον άνθρωπο είναι τα 2,5-5 gr καθαρού φθορίου ή 5-10 gr φθοριούχου νατρίου. Τα συμπτώματα της οξείας δηλητηρίασης είναι ναυτία, πόνος στην κοιλιά, εμετός, διάρροια, δίψα, γενική αδυ​ναμία, σπασμοί, κώμα και τέλος ο θάνατος, που οφείλεται σε σταμάτημα της αναπνοής. Η εξέλιξη της δηλητηρίασης από φθόριο είναι ταχύτατη, επειδή το φθόριο σε υψηλές ποσότητες είναι αναστολέας των μεταβολικών λειτουργιών. Αν μάλιστα το φθόριο ληφθεί από το στόμα, ο θάνατος επέρχεται μέσα σε 2-4 ώρες. Ειδικά για το υδροφθόριο θα θέλαμε να προσθέσουμε ακόμη ότι βλάπτει επί πλέον το δέρμα και τους βλεννογόνους. Τέλος να θυμίσουμε ότι οι φθοριοχλωριωμένοι υδρογονάνθρακες είναι υπεύ​θυνοι για την καταστροφή του στρατοσφαιρικού όζοντος. Τις συνέπειες αυτής της καταστροφής τις συζητήσαμε στο οικείο κεφάλαιο.

233
7.
Υδράργυρος
Ο υδράργυρος (Hg) είναι ένα αργυρόχρουν και άοσμο υγρό που εξατμίζεται σε θερμοκρασίες πολύ χαμηλές, γύρω στους 10 βαθ​μούς Φαρενάιτ. Αυτό σημαίνει ότι βρίσκεται σε σημαντικά επίπεδα στην ατμόσφαιρα κοντά σε μέρη όπου χρησιμοποιείται. Και χρησι​μοποιείται κυρίως σε βιομηχανίες κατασκευής ηλεκτρικού εξο​πλισμού, όπως λάμπες φθορίου, σε μπαταρίες ακουστικών βαρηκοΐας και στην παραγωγή χλωρίου και καυστικής σόδας. Πάντως υπολογίζεται ότι εκτίθενται στον υδράργυρο οι εργαζόμενοι του​λάχιστον σε 56 διαφορετικά επαγγέλματα. Ένα από αυτά είναι και του οδοντογιατρού, γιατί στα σφραγίσματα χρησιμοποιείται υδράργυρος.

Εκτός από τα διάφορα μέσα περιορισμού των επιπέδων συγκέντρωσης στους χώρους δουλειάς, που ισχύουν και για πολλούς άλλους ρυπαντές, πολύ αποτελεσματικό μέσο για τον υδράργυρο είναι ο επαρκής εξαερισμός. Με επαρκή εξαερισμό παρατηρήθηκε μείωση επιπέδου συγκέντρωσης από 0,35 mg/m3 σε 0,03 μg/m3.

Εκτός από τη ρύπανση του αέρα με υδράργυρο έχουμε και τη ρύπανση των νερών. Η Μεσόγειος είναι μια ιδιαίτερα επιβαρημένη
234

θάλασσα, καθώς το μισό της παγκόσμιας παραγωγής υδραργύρου γίνεται στις μεσογειακές χώρες, με αποτέλεσμα βέβαια τις ανάλογες απορρίψεις μέσω των λυμάτων των σχετικών βιομηχα​νιών. Συγκεντρώσεις 10 ppb στο νερό έχουν αποδειχθεί τοξικές για τα ψάρια.

Με το νόμο της συγκέντρωσης, καθώς οι θαλάσσιες τροφικές αλυσίδες είναι αρκετά μακριές, η περιεκτικότητα σε υδράργυρο, καθώς ανεβαίνουμε την τροφική πυραμίδα, είναι αρκετά υψηλή. Τις πιο υψηλές συγκεντρώσεις τις έχει ο ξιφίας (1,2-1,8 mg/kgr).

Η ασθένεια της Μιναμάτα έχει γίνει πασίγνωστη. Στην πόλη αυτή της Ιαπωνίας με πληθυσμό 10.000 κατοίκους, από το 1953 μέχρι το 1972 μια παράξενη αρρώστια οδήγησε 92 άτομα στο θάνατο, και πάνω από 70 σε μιαν ανίατη και τρομακτική παραμόρ​φωση, σε ένα σύνολο 292 προσβλημένων ατόμων. Ήξεραν ότι στα λύματα ενός παρακείμενου εργοστασίου υπήρχε υδράργυρος, όμως οι ποσότητες ήσαν πολύ μικρές και έτσι οι κάτοικοι συνέχισαν να τρώνε ανενόχλητοι ψάρια από τον ομώνυμο κόλπο. Όμως, δέκα χρόνια αργότερα, κάποιες έρευνες που έγιναν στην Σουηδία ανακάλυψαν ότι μερικοί υδρόβιοι οργανισμοί με τη βοήθεια εν​ζύμων μεθυλιώνουν τα άλατα του υδραργύρου (όπως και του μολύβδου) ο οποίος στην μεθυλιωμένη, οργανική αυτή μορφή απορροφάται περισσότερο από τους ζωικούς οργανισμούς, εισέρ​χεται στην τροφική αλυσίδα, και με τον νόμο της συγκέντρωσης φτάνει τελικά στον άνθρωπο σε πολύ υψηλές ποσότητες. Οι μεθυλιωμένες μορφές απορροφώνται σχεδόν στο σύνολο τους από τον οργανισμό, ενώ οι ανόργανες μόνο κατά 15%. Οι ενώσεις αυτές επίσης εμποδίζουν την φωτοσυνθετική ικανότητα της χλωροφύλλης σε ποσοστό 98% όταν υπάρχουν συγκεντρώσεις 2 ppm (κατ' άλλους μόλις 0,05 ppm).

Τελικά κάποιες έρευνες που έγιναν έδειξαν ότι τα ερυθροκύτταρα των ψαριών της Μιναμάτα περιείχαν 58 ng μεθυλυδράργυρο ανά gr ψαριού, ενώ στα ερυθροκύτταρα άλλων ψαριών η συγκέντρωση αυτή ήταν μόλις 10 ng. Ο μεθυλυδράργυρος αυ​τός συγκεντρώνεται αρχικά στα κύτταρα του αίματος, και κατόπιν στα νευρικά κύτταρα.

Ανάμεσα στους ασθενείς της Μιναμάτα ήσαν και αρκετές μητέρες, που κατά τη διάρκεια της εγκυμοσύνης τους τρεφόντουσαν με ψάρια που περιείχαν υδράργυρο. Τα παιδιά που έφεραν στον κόσμο παρουσίαζαν σοβαρές νευρολογικές ανωμαλίες. Από
235
το 1956 μέχρι το 1959, κάθε τρίτο παιδί που γεννιόταν παρουσίαζε σοβαρές σωματικές και πνευματικές βλάβες. Ο υδράργυρος είχε καταστρέψει τελείως το νευρικό τους σύστημα. Τα παιδιά της Μιναμάτα δεν μπορούν να δουν, να μιλήσουν και είναι ανίκανα να ελέγξουν τις κινήσεις τους.

Κάποιες έρευνες έχουν δείξει ότι πρόσληψη 1,3-3 ιτιά μεθυλικού υδραργύρου την εβδομάδα έχει τοξική δράση σε ευαί​σθητα άτομα.

Ειδική επιτροπή WHO/FAO έχει θεσπίσει σαν όριο πρόσλη​ψης υδραργύρου τα 0,3 mg την εβδομάδα, και 0,2 mg αν πρόκειται για μεθυλυδράργυρο. Για το πόσιμο νερό το όριο που έχει θεσπισθεί είναι 1 mg/lt. Για τα ψάρια, όριο στις ΗΠΑ είναι 0,5 ppm και στη Γερμανία 1 ppm.

Να προστεθεί ακόμη ότι δεχόμαστε με την αναπνοή περίπου 1 μg την ημέρα, από το οποίο απορροφάται από τον οργανισμό το 80%. Η μέση δε περιεκτικότητα του αέρα σε υδράργυρο είναι 50 ng/m3. Για τους χώρους δουλειάς το όριο ασφαλείας που έχει τεθεί είναι 1 mg/m3.

Οι οργανικές ενώσεις του υδραργύρου χρησιμοποιούνται κυρίως για την κατασκευή καλλυντικών και σαν μυκητοκτόνα. Άλλες ενώσεις πάλι, όπως και ο μεθυλυδράργυρος, περιέχονται σε εντο​μοκτόνα, με τα οποία ραντίζουν σπόρους που θέλουν να προφυλά​ξουν από τα έντομα.

Το 1970-72 πέθαναν στο Ιράκ 500 άτομα από κατανάλωση ψωμιού που προερχόταν από σιτάρι, για τη διατήρηση του οποίου είχε χρησιμοποιηθεί μεθυλυδράργυρος. Στο Νέο Μεξικό επίσης δηλητηριάσθηκαν άτομα από κατανάλωση χοιρινού κρέατος από ζώα που είχαν τραφεί με σιτάρι ραντισμένο με μεθυλυδράργυρο.

Πολύ επικίνδυνο είναι και το ράντισμα οπωροφόρων δένδρων, κυρίως μηλιές, με μεθυλυδράργυρο, πριν από το άνθισμα, έστω και με την επιτρεπόμενη ποσότητα των 100 gr/εκτάριο. Η χρησιμοποίη​ση για ράντισμα οπωροφόρων δέντρων ουσιών που περιέχουν υδράργυρο πρέπει να απαγορευθεί εντελώς.
Ο υδράργυρος, όπως και το κάδμιο που θα δούμε παρακάτω, προσβάλλει το συκώτι, τα νεφρά, τον εγκέφαλο, τους μυς και το νευρικό σύστημα. Ακόμη μεταβιβάζεται από την έγκυο στο έμβρυο μέσω του πλακούντα. Η τοξικότητα του, όπως του καδμίου και του μολύβδου, συνίσταται κυρίως στην παρεμπόδιση της δράσης ενζύμων του οργανισμού. Τα ίδια βαρέα μέταλλα παρεμποδίζουν
236

την ανάπτυξη πρωτόζωων στα νερά και παρουσιάζουν συνεργικά φαινόμενα.

Ο υδράργυρος μπορεί να μπει στο σώμα από τους πνεύμονες, το δέρμα και από το πεπτικό σύστημα. Η πιο συνηθισμένη περίπτωση δηλητηρίασης από υδράργυρο είναι μέσω της αναπνοής.
Σύντομες εκθέσεις, σε υψηλά όμως επίπεδα, μπορούν να προκαλέσουν οξεία δηλητηρίαση, χαρακτηριστικά της οποίας είναι σφίξιμο και πόνος στο στήθος, δυσκολία στην αναπνοή, φλεγμονές στο στόμα και στα ούλα, πυρετός και πονοκέφαλος.

Οι οξείες δηλητηριάσεις είναι σπάνιες. Πιο συνηθισμένες είναι οι χρόνιες δηλητηριάσεις από έκθεση σε χαμηλά επίπεδα. Συμπτώματα της χρόνιας δηλητηρίασης είναι επίσης φλεγμονές στο στόμα και στα ούλα, αδυναμία, αυξημένη σιελόρροια, ανορεξία, απώλεια βάρους, και βλάβες στο πεπτικό σύστημα και στα νεφρά. Η επίδραση στο κεντρικό νευρικό σύστημα εκδηλώνεται συχνά με τρέμουλο, ιδιαίτερα στα χέρια. Ακόμη έχουμε και αναστατώσεις της προσωπικότητας, όπως ευερεθιστικότητα, ξεσπάσματα θυμού, διεγερσιμότητα, ντροπαλότητα και αναποφασιστικότητα. Σε εργα​ζόμενους που είχαν εκτεθεί σε υδράργυρο για αρκετό χρόνο, ακόμη και σε χαμηλά επίπεδα, διαπίστωσαν επιβράδυνση του χρό​νου αντίδρασης σε ένα ερέθισμα και μείωση της ικανότητας εκτέ​λεσης λεπτών εργασιών. Γενικά έχει διαπιστωθεί ότι έκθεση, έστω και σε πολύ μικρές συγκεντρώσεις, επιδρά στα κέντρα ελέγχου της κίνησης στον εγκέφαλο.

237
8. Κάδμιο
Το κάδμιο (Cd) είναι πιο τοξικό από τον μόλυβδο, αλλά χρησιμο​ποιείται λιγότερο, και κατά συνέπεια ρυπαίνει λιγότερο. Το 50% της παραγωγής του χρησιμοποιείται στις επιμεταλλώσεις. Επίσης χρη​σιμοποιείται στα χρώματα, στις μπαταρίες, στα πλαστικά σαν σταθεροποιητής, και σε ορισμένα κράματα. Σε μικρές ποσότητες βρίσκεται και στον ψευδάργυρο. Όμως αυτός είναι μέταλλο μεγάλης κατανάλωσης και έτσι επιβαρύνει αρκετά το περιβάλλον με κάδμιο. Επίσης περιέχεται στα λιπαντικά έλαια και στο πετρέλαιο σε συγκεντρώσεις 0,3 ppm και 0,4-0,5 ppm αντίστοιχα.

Μεγάλες ποσότητες καδμίου καταλήγουν στο περιβάλλον με τον καπνό από τα μεταλλουργεία και από τις εγκαταστάσεις καύσης απορριμμάτων. Το κάδμιο αυτό επικάθεται σαν σκόνη στο έδαφος και στα φυτά, και μέσω της τροφικής αλυσίδας φτάνει στα ζώα και στον άνθρωπο.

Από την τροφή του ο άνθρωπος δέχεται τις μεγαλύτερες ποσότητες, περίπου 10-15 μg την ημέρα (κατ’ άλλους 50 μg). Από το νερό παίρνει 2-3 μg την ημέρα και από το τσιγάρο 2-4 μα (υπολογίζεται ότι τα 17 τσιγάρα δίνουν 3 μg). Όμως οι πνεύμονες
238

έχουν γενικά μια μεγαλύτερη απορροφητικότητα για όλους τους ρυπαντές σε σχέση με το γαστρεντερικό σύστημα. Για το κάδμιο τα ποσοστά απορρόφησης είναι 50% από τους πνεύμονες και μόλις 6% από το γαστρεντερικό. Υπολογίζεται γενικά ότι οι ενήλικες καπνιστές έχουν στα νεφρά τους διπλάσια ποσότητα καδμίου από ότι οι μη καπνιστές (η σχέση είναι 24 μg προς 11 μg)· Ακόμη, επειδή το κάδμιο έχει μεγάλη ημιπερίοδο ζωής* (10-30 χρόνια), όσο μεγαλύτερος είναι ένας άνθρωπος, τόσο περισσότερη ποσότητα καδμίου έχει μέσα του. Κατά μέσο όρο, ο άνθρωπος κατά τη γέννηση του έχει 1 μg και στα 50 του 30 μα.

Το κάδμιο συγκεντρώνεται στο νευρικό σύστημα, στη σπλήνα, στον θυρεοειδή και στο συκώτι. Ακόμη και ελαχιστότατες ποσότη​τες μπορούν να προκαλέσουν αλλοιώσεις στις αρτηρίες των νε​φρών. Όμως υψηλές συγκεντρώσεις μπορούν να προκαλέσουν ακόμη και τον θάνατο. Στα νεφρά αρχίζουν να εμφανίζονται βλά​βες σε συγκεντρώσεις 200μg/kgr.
Το κάδμιο προκαλεί επίσης βλάβες στους πνεύμονες και στα αγγεία της καρδιάς, υψηλή αρτηριακή πίεση και νέκρωση των κυττάρων των όρχεων. Ακόμη προκαλεί απώλεια του ασβεστίου στα οστά με αποτέλεσμα να γίνονται εύθραυστα, και τέλος καρκίνο στα οστά, στον προστάτη και στους βρόγχους. Από τις ήπιες συνέπειες των χαμηλών δόσεων είναι γαστρίτιδα, έμετοι και διάρροια. Θανα​τηφόρα δόση είναι τα 350 mg.

Στην Ιαπωνία, μετά την δεκαετία του 40, εμφανίστηκε μια ασθένεια, που λόγω των ισχυρών πόνων που προκαλούσε ονομά​σθηκε ασθένεια itai-itai, από τη χαρακτηριστική κραυγή του πόνου. Η αρρώστια αυτή εκδηλώθηκε με σοβαρές παθήσεις στα νεφρά, στο συκώτι, με υψηλή πίεση αίματος, με σοβαρή αλλοίωση στο σχήμα του σκελετού, με κατάγματα των οστών και με μείωση της αντίστασης του οργανισμού στις μολυσματικές ασθένειες και λοι​μώξεις. Από τις 223 περιπτώσεις της ασθένειας αυτής που έγιναν γνωστές, οι 56 ήσαν θανατηφόρες. Μόλις στα μέσα της δεκαετίας του 60 διαπιστώθηκε ότι η αιτία ήταν η ύδρευση ορυζώνων με νερά ποταμού που ρυπαίνονταν με απόβλητα· ενός μεταλλείου που περιείχαν κάδμιο. Το ρύζι είχε μια συγκέντρωση σε κάδμιο δέκα
* Ο χρόνος που χρειάζεται για να αποβληθεί μια ουσία από τον οργανισμό κατά το ήμισυ.
239
φορές μεγαλύτερη από την συνηθισμένη. Οι μεγάλες αυτές ποσότητες καδμίου, λόγω της σχεδόν αποκλειστικής διατροφής των κατοίκων με ρύζι, συσσωρεύονταν στο σώμα, αντικαθιστώντας το ασβέστιο στα οστά, πράγμα που προκαλούσε μια συρρίκνωση του σκελετού μέχρι και 30 εκατοστά. Πολλοί ασθενείς που είχαν προσβληθεί απ' αυτήν την ασθένεια, πέθαναν ύστερα από μακρο​χρόνιους και φρικτούς πόνους.

 Όπως συμβαίνει και με τόσους άλλους ρυπαντές, το κάδμιο καταστρέφει το πλαγκτόν και βιοσυσσωρευόμενο στα ψάρια, φτάνει μέχρι και τον άνθρωπο. Για πολλά ψάρια, ακόμη και μια συγκέντρω​ση καδμίου 200 μg/lt στο νερό της θάλασσας είναι τοξική. Η μικτή επιτροπή WHO/FAO προτείνει σαν μέγιστη ανεκτή εβδομαδιαία πρόσληψη καδμίου τα 0,4-0,5 mg, δηλαδή 57-71 μg την ημέρα. Επειδή όπως είπαμε το κάδμιο έχει μεγάλη ημιπερίοδο παραμονής στον ανθρώπινο οργανισμό, καλό θα είναι να μειώνουμε όσο μπορούμε τις δόσεις που προσλαμβάνουμε. Και αυτό μπορού​με να το κάνουμε εντελώς άκοπα μειώνοντας το τσιγάρο, ή καλύτερα κόβοντας το εντελώς.

241

9

Χαλκός
Σε κλειστά παραλιακά συστήματα οι ανθρώπινες δραστηριότητες μπορούν να αυξήσουν σημαντικά την ποσότητα χαλκού (Cu) στο νερό. Τέτοιες δραστηριότητες είναι οι κάθε είδους μεταλλουρ​γίες, τα- ναυπηγεία, τα διυλιστήρια πετρελαίου; τα λιπάσματα, επιμεταλλωτήρια κλπ. Άλατα χαλκού χρησιμοποιούνται στα δίκτυα ύδρευσης για τον έλεγχο ανάπτυξης μικροοργανισμών σε δεξα​μενές και σωληνώσεις και για την κατάλυση της οξείδωσης του μαγγανίου. Η οξείδωση κραμάτων που περιέχουν χαλκό στους συνδέσμους των σωλήνων μπορεί να εισαγάγει σημαντικές ποσό​τητες χαλκού στο πόσιμο νερό. Μια ακόμη πηγή χαλκού είναι τα υφαλοχρώματα των πλοίων, που χρησιμεύουν σαν δηλητήριο για την παρεμπόδιση της ανάπτυξης θαλάσσιων οργανισμών στα ύφαλα του πλοίου. Με χαλκό τέλος ραντίζουν διάφορα λαχανικά, αμπέλια, ξινά κλπ., για την καταπολέμηση διαφόρων φυτοπαθογόνων μι​κροοργανισμών. Τοξικές συγκεντρώσεις για τα ψάρια θεωρούνται όταν φτάσουν στο 0,01-1,7 ppm, ενώ για τα υδρόβια έντομα είναι 0,03 ppm. Βέβαια και μικρότερες συγκεντρώσεις μπορούν να επηρεάσουν την ανάπτυξη και την αναπαραγωγή διαφόρων ειδών.
241
Ο κυριότερος μηχανισμός της τοξικής δράσης του χαλκού είναι η δηλητηρίαση και καταστροφή των ενζύμων. Ακόμη ο χαλκός μπορεί να επηρεάσει τη μεμβράνη των κυττάρων ελαττώνοντας τη διαπερατότητα της. Στο φυτοπλαγκτόν μπορεί να επηρεάσει τον μηχανισμό της φωτοσύνθεσης. Έχει την μεγαλύτερη τάση συγκέ​ντρωσης σε πλαγκτικούς οργανισμούς από όλα τα μέταλλα. Καθώς επιδρά λοιπόν στο πλαγκτόν, και μάλιστα στο φυτοπλαγκτόν, επιδρά αλυσιδωτά και στους ανώτερους κρίκους της τροφικής αλυσίδας.

Ο χαλκός ακόμη είναι από τα μέταλλα που υφίστανται έντονη βιοσυσσώρευση, και οι συγκεντρώσεις σε ορισμένους ιστούς είναι ασύγκριτα μεγαλύτερες από αυτές του θαλασσινού νερού. Σε μερικούς σπόγγους για παράδειγμα, η συγκέντρωση μπορεί να φτάσει τα 4-50 ppm όταν η συγκέντρωση στο νερό είναι μόλις 0,003 ppm, δηλαδή 1.500 έως 15.000 φορές μεγαλύτερη.

Για τον άνθρωπο, τοξική δόση χαλκού θεωρούνται τα 250 mg την ημέρα, με κύριο σύμπτωμα τον ερεθισμό του γαστρεντερικού συστήματος. Ακόμη, όταν το νερό της άρδευσης περιέχει χαλκό 5-10 mg/lt, η σταδιακή απόθεση καταστρέφει τη γονιμότητα του εδάφους.

242
10.
Αλουμίνιο
Το αλουμίνιο (Αl) είναι το τρίτο σε αφθονία στοιχείο του φλοιού της γης. Σ' αυτό αναφερθήκαμε όταν μιλήσαμε για την όξινη βροχή. Είπαμε τότε ότι η όξινη βροχή διαλύει το αλουμίνιο, το οποίο σε ph κάτω του 5 γίνεται ιδιαίτερα τοξικό για τα φυτά, καθώς παρεμποδίζει την ανάπτυξη των ριζών. Επίσης το υπεροξείδιο του αλουμινίου φράζει τα βράγχια των ψαριών, με αποτέλεσμα να ψοφούν από ασφυξία. Στον άνθρωπο υψηλές δόσεις αλουμινίου προκαλούν την νόσο του Alzheimer, μια μορφή γεροντικής άνοιας. Καθώς το αλουμίνιο παρεμποδίζει επίσης και την πρόσληψη ασβεστίου, οδηγεί σε μια σπάνια πάθηση, την οστεομαλάκυνση, που προκαλεί γενική εξασθένιση του ερειστικού συστήματος (σκελετός), ακόμη και εύκολο σπάσιμο των οστών.

Θα πρέπει όμως να πούμε ότι η τοξίνωση από το αλουμίνιο είναι σχετικά σπάνια, όχι μόνο λόγω της πολύ μικρής απορρόφησης του από το γαστρεντερικό σύστημα, αλλά και εξαιτίας της αυξημένης αποβολής του από τα νεφρά. Πάντως έχουν επιβληθεί κάποια όρια στο πόσιμο νερό. Και αυτό γιατί, ενώσεις αλουμινίου χρησιμοποιούνται ως θρομβωτικά μέσα σε διυλιστήρια νερών
243
μεγαλουπόλεων, για να γίνεται το πόσιμο νερό πιο διαυγές. Στη μεγάλη Βρετανία το όριο που έχει τεθεί είναι 200 ppm.

Αν όμως οι υγιείς δεν αντιμετωπίζουν ιδιαίτερα προβλήματα από το αλουμίνιο, δεν συμβαίνει το ίδιο και με τους νεφροπαθείς. Αυτοί αντιμετωπίζουν το πρόβλημα από δύο πλευρές. Καταρχήν, από τα σκευάσματα υδροξειδίου του αλουμινίου που τους χορη​γούνται για την εξουδετέρωση των φωσφορικών, που έχουν την τάση να αυξάνονται σε τέτοιους ασθενείς. Έπειτα, εξαιτίας της ελαττωματικής λειτουργίας των νεφρών τους, δεν απομακρύνουν -τουλάχιστον ικανοποιητικά - την ποσότητα αλουμινίου που δέχο​νται. Έτσι τρεις κύριες εκδηλώσεις δηλητηρίασης από αλουμίνιο σε νεφροπαθείς είναι: α) η εγκεφαλοπάθεια, που χαρακτηρίζεται από δυσαρθρία, αστάθεια, κλινικούς σπασμούς, παροξυσμούς και χα​ρακτηριστικές αλλοιώσεις στο ηλεκτροεγκεφαλογράφημα. Χωρίς θεραπεία ο ασθενής πεθαίνει σε 6-8 μήνες, β) Η βιταμινο-D-άντοχη οστεομαλάκυνση, με συμπτώματα σαν αυτά που περιγράψαμε παραπάνω, και γ) μικροκυτταρική αναιμία.

Πως μπορεί να αντιμετωπιστεί το πρόβλημα για τους νεφρο​παθείς; Καταρχήν με την ανακάλυψη άλλων δεσμευτικών των. φωσφορικών, που να μην περιέχουν αλουμίνιο. Έχουν γίνει κάποια βήματα προς αυτό τον τομέα. Έπειτα, η τακτική παρακολούθηση του πλάσματος και ο έλεγχος των επιπέδων. Σε συγκεντρώσεις πάνω από 190 μg/lt υπάρχει κίνδυνος εμφάνισης κλινικών συμπτω​μάτων. Όταν υπάρξει πρόβλημα, σταματάει η χορήγηση υδροξει​δίου του αλουμινίου, ή, σε πιο σοβαρές περιπτώσεις, χορηγείται δεσφερριοξαμίνη, η οποία σχηματίζει σύμπλοκο με το αλουμίνιο που στη συνέχεια μπορεί να απομακρυνθεί.

Η περίπτωση με το αλουμίνιο δείχνει με τον πιο χαρακτηρι​στικό τρόπο ό,τι συμβαίνει με όλους τους ρυπαντές: οι πιο αδύναμοι οργανισμοί, αυτοί που έχουν προβλήματα υγείας, είναι πιο ευάλωτοι. Και δυστυχώς, τα όρια ασφαλείας ορίζονται πάντα με βάση τον υγιή πληθυσμό, και όχι αυτούς. Αν δεν προκύπτει νομικό πρόβλημα, σίγουρα όμως προκύπτει ηθικό.

Να σημειώσουμε τέλος ότι τα αλουμινένια μαγειρικά σκεύη πρέπει να αποφεύγονται. Εκτός από την ίδια την τοξικότητα που έχει το αλουμίνιο, καταλύει επί πλέον την υδρογόνωση ακόρεστων οργανικών ενώσεων που περιέχονται στις τροφές, υποβαθμίζοντας έτσι την διατροφική τους αξία.

244

11.
Άλλοι Ρυπαντές
Αρσενικό
Το αρσενικό (Αs) χρησιμοποιείται κυρίως σε γεωργικά φάρμακα (80% της παραγωγής του) στην παραγωγή υάλου και κεραμικών, (10%) και σε διάφορες χημικές ενώσεις. Υπάρχει επίσης σε πρόσμειξη στο χαλκό, γι' αυτό και στα χυτήρια χαλκού εκπέ​μπονται αναθυμιάσεις αρσενικού.

Οι ενώσεις του αρσενικού στα γεωργικά φάρμακα είναι ανόργανες και οργανικές. Απορροφώνται από το έδαφος και μεταφέρονται μέσω υπόγειων υδάτων σε λίμνες, ποτάμια και θάλασσες. Στο πόσιμο νερό έχουν αναφερθεί συγκεντρώσεις μέχρι και 100 μg/lt, όμως μια μέση συγκέντρωση είναι 10 μg/lt. Χρόνια έκθεση, έστω και σε χαμηλές συγκεντρώσεις, οδηγεί στην σταδια​κή απόθεση του αρσενικού στον οργανισμό. Εκεί προσβάλλει κυ​ρίως το συκώτι, τα νεφρά και τους πνεύμονες. Στους πνεύμονες προκαλεί καρκίνο, όπου το διοξείξιο του θείου δρα συνεργικά. Τέ​λος αντικαθιστά πολλές φορές τον φώσφορο σε διάφορες χημικές ενώσεις, δημιουργώντας έτσι πολύπλοκα προβλήματα στον οργα​νισμό μας. Η θανατηφόρα δόση καθαρού αρσενικού είναι 120 mg ενώ όταν βρίσκεται σε άλλες μορφές, η θανατηφόρα δόση είναι 200 mg.

Μαγγάνιο
Το μαγγάνιο (Μn) χρησιμοποιείται κυρίως στην παρασκευή μαγγανιοχαλύβων και κραμάτων μεγάλης αντοχής στις κρούσεις και τις τριβές, κυρίως για την κατασκευή σιδηροτροχιών και ειδικών μηχανημάτων. Τα υπερμαγγανικά άλατα χρησιμοποιούνται πολύ σαν οξειδωτικά.

Το μαγγάνιο ανήκει στα μετρίως τοξικά στοιχεία, και η τοξικότητα του οφείλεται στη δηλητηρίαση των ενζυμικών συ​στημάτων. Η δραστικότητα του είναι αρκετά μικρότερη από τη
245
δραστικότητα άλλων μετάλλων, πράγμα που οφείλεται στη μεγα​λύτερη αστάθεια των συμπλοκών του με τις ενεργές ομάδες των ενζύμων. Τα υπερμαγγανικά ιόντα μπορούν να δράσουν και σαν αντιμεταβολίτες*, καταλαμβάνοντας θέσεις φωσφορικών και νιτρι​κών, εμποδίζοντας έτσι τις παραπέρα βιολογικές διεργασίες. Άτομα εκτεθειμένα στο μαγγάνιο σε χώρους δουλειάς μπο​ρούν να παρουσιάσουν πολύ σοβαρά προβλήματα, όπως δερμα​τίτιδα, βρογχίτιδα, πνευμονίτιδα (γενική φλεγμονή των πνευμόνων) και βλάβες στο κεντρικό νευρικό σύστημα. Αυτές διακρίνονται σε τρία στάδια. Στο πρώτο στάδιο έχουμε αδυναμία, συναισθηματική απάθεια, νευρικότητα, πονοκέφαλο, δακρύρροια, σιελόρροια, πό​νους στα κάτω άκρα και ανικανότητα. Στο δεύτερο στάδιο έχουμε χαμηλή μονότονη ομιλία και τραυλισμό, πρόσωπο σαν μάσκα, αποσυντονισμό των μυών, τρέμουλο στα χέρια και συναισθηματικές διαταραχές. Στο τρίτο στάδιο έχουμε μυϊκή υπερτονία, παράλυση των κάτω άκρων και σπαστικό αποσυντονισμό του βαδίσματος.

Βηρύλλιο
Το βηρύλλιο (Βe) είναι τοξικό μεταλλικό στοιχείο που χρησιμοποιείται σε κράματα, στην αεροναυπηγική και σ' άλλες υψηλής τεχνολογίας βιομηχανικές χρήσεις. Θεωρείται ότι προ​σβάλλει τον πνεύμονα προκαλώντας την νόσο βηρυλλίωση - μορφή πνευμονοκονίωσης - σε δύο μορφές. Την οξεία βηρυλλίωση, η οποία σε 1-4 μήνες σε ποσοστό 10% καταλήγει σε θάνατο, και την χρονιά βηρυλλίωση που είναι ηπιότερη, καταλήγει όμως σε πνευ​μονική ίνωση, καρδιακή ανεπάρκεια και θάνατο σ' ένα διάστημα 8-11 ετών. Οι μορφές αυτές πνευμονοκονίωσης είναι επαγγελ​ματικές νόσοι, πρόβλημα όμως υπάρχει και στις κατοικίες που απέχουν έως δύο χιλιόμετρα από τις βιομηχανίες που χρησιμο​ποιούν βηρύλλιο. Ηπιότερα συμπτώματα είναι δερματίτιδα και επιπεφυκίτιδα.

Ψευδάργυρος
Ο ψευδάργυρος (Ζn) αποτελεί έναν από τους ρυπαντές που περιέχονται στα βιομηχανικά απόβλητα. Στο νερό της κουζίνας μας
* Αντιμεταβολίτης είναι μια ουσία που εισέρχεται στις μεταβολικές διαδικα​σίες αντικαθιστώντας μια άλλη ουσία με την οποία μοιάζει. Η αλλαγή αυτή συνεπάγεται κάποιες διαταραχές, όχι αναγκαστικά δυσμενείς. Υπάρχουν π.χ. αντιμεταβολίτες που χρησιμοποιούνται στην χημειοθεραπεία των καρκίνων.
246

όμως φτάνει κυρίως από τη φθορά του γαλβανισμένου σιδήρου και με την απομάκρυνση του από τον ορείχαλκο. Σε τέτοιες περιπτώ​σεις μπορούμε να υποπτευθούμε ότι υπάρχει μόλυβδος και κάδμιο, γιατί αποτελούν προσμείξεις στον ψευδάργυρο.
Μια μέση συγκέντρωση στο πόσιμο νερό στις ΗΠΑ είναι 1,33 mg/lt. Συγκεντρώσεις πάνω από 5 mg/lt μπορούν να προκαλέσουν μια πικρή, στυφή γεύση, και μια αδιαφάνεια στα αλκαλικά νερά.
Τοξική δόση θεωρείται μια ημερήσια πρόσληψη 150 mg, και θανατηφόρα 6 gr.
Σελήνιο
Το σελήνιο (Se) σαν ιχνοστοιχείο είναι πολύ χρήσιμο για τον ανθρώπινο οργανισμό. Συμμετέχει στη δομή 6 κυρίων ενζύμων, και σήμερα θεωρείται αντικαρκινογόνο. Η περιεκτικότητα του στο τσιγάρο μειώνει τον κίνδυνο καρκίνου του πνεύμονα, στον οποίο είναι εκτεθειμένοι οι καπνιστές. Όμως μεγάλες δόσεις είναι τοξικές και μάλιστα καρκινογόνες! Ήπια συμπτώματα είναι ψυχική κατάπτωση, νευρικότητα, πονοκέφαλοι, και πτώση των μαλλιών και των νυχιών, ενώ πιο σοβαρά είναι συμπτώματα σαν αυτά που προ​καλεί το αρσενικό.
Το σελήνιο χρησιμοποιείται σαν πρόσθετο στο καουτσούκ, στην παρασκευή εντομοκτόνων, για τον αποχρωματισμό του πρά​σινου γυαλιού κ.ά.
Το σελήνιο στο πόσιμο νερό βρίσκεται συνήθως σε συγκε​ντρώσεις γύρω στα 10 μg/lt. Συγκεντρώσεις που ξεπερνούν τα 500 μg/lt οφείλονται σε διήθηση από σεληνιούχο έδαφος. Η ξαφνική αύξηση του όμως συνήθως σημαίνει βιομηχανική ρύπανση.
Νικέλιο
Το νικέλιο (Ni) χρησιμοποιείται στις επινικελώσεις μεταλλικών επιφανειών για την προστασία τους από την διάβρωση. Επίσης στην κατασκευή διαφόρων κραμάτων.
Υπάρχουν και πολλά άλλα στοιχεία, τα οποία μπορεί μεν να μην είναι άμεσα τοξικά για τον άνθρωπο, όμως Οι υπερβολικές συγκεντρώσεις τους αναστατώνουν με τον ένα ή τον άλλο τρόπο τα διάφορα οικοσυστήματα. Τα άλατα νικελίου για παράδειγμα, σε ποσότητες πάνω από 500 mg/lt εμποδίζουν τον αναερόβιο βιολο-
247
γικό καθαρισμό*. Επίσης προσβάλουν τους αγωγούς μεταφοράς λυμάτων από μπετόν.

Βάριο
Το βάριο (Ba) ενισχύει τη λειτουργία του καρδιακού μυός. Όμως μια δόση βαρίου 550 μέχρι 600 mg θεωρείται μοιραία για τον άνθρωπο.

Το βάριο επιδρά στην καρδιά, στα αιμοφόρα αγγεία και στα νεύρα. Παρά τη σχετική αφθονία του στη φύση (είναι το 16ο στη σειρά) το βάριο βρίσκεται μόνο σε ίχνη στο νερό. Στις ΗΠΑ, οι συ​γκεντρώσεις του στο νερό κυμαίνονται από 0,7 μg/lt μέχρι 900 μg/lt, με μέσο όρο τα 49 μg/lt. Έτσι όταν τα επίπεδα του είναι ασυνήθιστα υψηλά στο νερό, αυτό συνήθως σημαίνει βιομηχανική ρύπανση.

Στη βιομηχανία δεν χρησιμοποιείται τόσο το ίδιο το βάριο, όσο οι ενώσεις του. Το υδροξείδιο του βαρίου χρησιμοποιείται στην πα​ρασκευή εντομοκτόνων, το υπεροξείδιο του βαρίου σαν λευκαντικό φυτικών ινών κ.λ.π.

Βανάδιο
Εργαστηριακές και επιδημιολογικές μελέτες δείχνουν ότι το βανάδιο (Va) μπορεί να παίξει ένα ευεργετικό ρόλο στην πρόληψη των καρδιακών παθήσεων. Στο Νέο Μεξικό, όπου οι καρδιακές πα​θήσεις είναι σπάνιες, το βανάδιο βρέθηκε σε συγκεντρώσεις 20-150 μg/lt. Σε κάποια Πολιτεία όμως όπου η συχνότητα των καρδια​κών παθήσεων είναι υψηλή δεν βρέθηκε καθόλου βανάδιο στο νερό. Παρολαυτά η σκόνη του πεντοξειδίου του βαναδίου επιδρά αρνητικά προκαλώντας γαστρεντερικές και αναπνευστικές δια​ταραχές.

Οι βιομηχανικές εφαρμογές του βαναδίου περιλαμβάνουν βαφές, κεραμικά, μελάνη και παρασκευή καταλυτών. Απορρίψεις από τέτοιες πηγές συμβάλλουν στην παρουσία του στο νερό.

* Αποικοδόμηση οργανικών ουσιών χωρίς την παρουσία οξυγόνου.
248
ΠΑΡΑΡΤΗΜΑ Β'
βιταμίνες*
Βιταμίνη Α ή Ρετινόλη
· Υπάρχει στο συκώτι, τον κρόκο του αυγού, το γάλα, το βούτυρο, τα φρούτα, τα πράσινα λαχανικά, τα καρότα.

· Σχετίζεται με την όραση, την ανάπτυξη, το δέρμα, τους βλεννογόνους, και έχει δράση σε ορισμένους ενδοκρινείς αδένες.

· Η έλλειψή της προκαλεί ξηροφθαλμία (θόλωση του κερατοειδούς) και δερματικές αλλοιώσεις.

· Σε δόσεις 20-50 φορές ανώτερες από το κανονικό, προκαλείται υπερβιταμίνωση που εκδηλώνεται με κεφαλαλγία, εμετούς, τριχόπτωση, αίσθηση κόπωσης.

· Η ημερήσια αναγκαία ποσότητα είναι 1 mg.

Βιταμίνη D ή Καλσιφερόλη
· Υπάρχει στο συκώτι, τον κρόκο του αυγού, το πλήρες γάλα, το βούτυρο, τα λιπαρά τυριά, τα ψάρια.

· Ρυθμίζει την απορρόφηση του ασβεστίου και του φωσφόρου από το έντερο (αντιρραχητική).

- Η έλλειψη της προκαλεί ραχίτιδα και αφαλάτωση των οστών.
· Σε δόσεις 8-10 φορές ανώτερη από το κανονικό προκαλεί ναυτία, ανορεξία, δίψα και απώλεια βάρους.

· Η ημερήσια αναγκαία ποσότητα είναι 10 μg.

* Από το «Περισκόπιο της Επιστήμης».
249
Βιταμίνη Ε ή Τοκοφερόλη
· Υπάρχει στο γάλα, το βούτυρο, τα αυγά, τα φυτικά έλαια, τους σπόρους του σιταριού, τα πράσινα λαχανικά.

· Είναι αντιοξειδωτικός παράγοντας, προστατεύει τα ακόρεστα λιπαρά οξέα της μυελίνης από την οξείδωση και συμβάλλει στην καλή κατάσταση των ιστών.

· Οι ασθένειες από την έλλειψη της είναι σπάνιες (στα μικρά παιδιά προκαλείται καταστροφή των ερυθρών αιμοσφαιρίων, στους ενήλικες εντερικές διαταραχές).

· Η ημερήσια αναγκαία ποσότητα είναι 12-15 mg.
Βιταμίνη Κ ή Φυτομεναδιόνη
· Υπάρχει στο συκώτι, τα αυγά, τα πράσινα λαχανικά. Συντίθεται επίσης μέσα στο έντερο από τη βακτηριακή χλωρίδα.

· Συμμετέχει στον μεταβολισμό του σιδήρου και του κολλαγόνου (βιταμίνη αντιαιμορραγική).

· Οι ασθένειες από την έλλειψη της είναι σπάνιες και παρουσιάζονται μόνο σε νεογέννητα.

Βιταμίνη C ή Ασκορβικό Οξύ
· Υπάρχει στα φρούτα και τα φρέσκα λαχανικά.

· Αποτελεί την κύρια αναγωγική ουσία του πλάσματος και συμμετέχει στον μεταβολισμό του σιδήρου και του κολλαγόνου συνδετικού ιστού.

· Η έλλειψη της προκαλεί σκορβούτο.

· Η ημερήσια αναγκαία ποσότητα είναι 60-100 mg.

Βιταμίνη Β, ή θειαμίνη
· Υπάρχει στο κρέας, το γάλα, τα αυγά, τα δημητριακά, τα όσπρια, το φλοιό του ρυζιού, τη ζύμη κ.α.

· Παίζει σημαντικό ρόλο στον μεταβολισμό των υδατανθράκων και στον ομαλό μεταβολισμό των νευρικών και μυϊκών ινών.

· Η πλήρης εξάλειψη της από το διαιτολόγιο προκαλεί τη νόσο beri-beri, και η μερική έλλειψη της αίσθημα κόπωσης, απώλεια βάρους, μυϊκή ατροφία, οιδήματα.

-
Η υπερβιταμίνωση Β εκδηλώνεται με αϋπνία και κεφαλαλγίες.
-
Η ημερήσια αναγκαία ποσότητα είναι 1,3-1,5 mg.
Βιταμίνη Β2 ή Ριβοφλαβίνη
-
Υπάρχει στο κρέας, το γάλα, τα γαλακτοκομικά προϊόντα, τα δημητριακά.
250

· Δρα σαν συνένζυμο σε πολλές βιοχημικές αντιδράσεις, διατηρεί τους βλεννογόνους σε καλή κατάσταση, επιδρά στην όραση.

· Η έλλειψη της προκαλεί βλάβες στο δέρμα και τους βλεννογόνους.

· Η ημερήσια αναγκαία ποσότητα είναι 1,8 mg.

Βιταμίνη ΡΡ (Β3) ή Νικοτινικό οξύ
· Υπάρχει στο κρέας, τα ψάρια, τους ξηρούς καρπούς, τα σύκα. Στο έντερο συντίθεται από την τρυπτοφάνη.

· Συμμετέχει στο σχηματισμό ενέργειας (ΑΤΡ) κατά τις βιοχημικές αντιδράσεις.

· Η ολική έλλειψη της προκαλεί πελάγρα. Η ανεπαρκής πρόσληψη προκαλεί βλάβες στο δέρμα και τους βλεννογόνους, αϋπνία, αίσθημα κόπωσης.

· Σε δόσεις από 5 gr/ημέρα και πάνω προκαλεί ίκτερο
και αρθρίτιδα.

· Η ημερήσια αναγκαία ποσότητα είναι 18 mg.

Βιταμίνη Β5 ή Παντοθενικό οξύ
· Υπάρχει στο κρέας, τα ψάρια, τα αυγά, τα
δημητριακά, τα λαχανικά κ.α.

· Συμμετέχει στον μεταβολισμό του θυλάκου των τριχών και των κυττάρων των βλεννογόνων. Απαραίτητη στην επούλωση των τραυμάτων.

-
Η έλλειψή της μπορεί να προκαλέσει κεφαλαλγίες
και ναυτία.
-
Η ημερήσια αναγκαία ποσότητα είναι 7-10 mg.
Βιταμίνη Β6 ή Πυριδοξίνη
· Υπάρχει στο κρέας, τα αυγά, το γάλα, τα δημητριακά, σε ορισμένα φρούτα και λαχανικά.

· Παίζει σημαντικό ρόλο στο μεταβολισμό των πρωτεϊνών και της αιμοσφαιρίνης.

· Η έλλειψη της μπορεί να προκαλέσει αίσθημα κόπωσης, ζάλη, νευρικές διαταραχές, σπασμούς.

· Σε δόσεις 2.000 φορές ανώτερες από την κανονική προκαλεί πολυνευρίτιδες, σπασμούς.

· Η ημερήσια αναγκαία ποσότητα είναι 2,2 mg.

Βιταμίνη Β8 ή Βιοτίνη
· Υπάρχει στο κρέας, τα αυγά, το γάλα, τα δημητριακά, τα λαχανικά. Συντίθεται επίσης μέσα στο έντερο από τη βακτηριακή χλωρίδα.

· Συμμετέχει σε πολλές βιοχημικές αντιδράσεις, μαζί με το παντοθενικό οξύ. Παίζει ρόλο στο μεταβολισμό των υδατανθράκων και των λιπιδίων.

· Η ημερήσια αναγκαία ποσότητα είναι 100-300 mg.

251
Βιταμίνη Β9, ή Φυλλικό οξύ
· Υπάρχει στο κρέας, το συκώτι, τα αυγά, το τυρί, τα νωπά πράσινα λαχανικά.

· Είναι χρήσιμη στα κύτταρα που παράγονται με γρήγορους ρυθμούς (ερυθρά και λευκά αιμοσφαίρια) και μέσα στον εγκέφαλο.

· Η έλλειψή της προκαλεί μεγαλοβλαστική αναιμία, και σπανιότερα νευρολογικές και ψυχικές διαταραχές και προβλήματα από το πεπτικό.

· Σε δόσεις 35 φορές περισσότερο από το φυσιολογικό μπορεί να εμφανιστεί αϋπνία και ευερεθιστικότητα.

· Η ημερήσια αναγκαία ποσότητα είναι 400 πια.

Βιταμίνη Β12 ή Κυανοβαλαμίνη
· Υπάρχει στο κρέας, το γάλα και τα γαλακτοκομικά προϊόντα, το συκώτι.

· Συμμετέχει σε πολλές βιοχημικές αντιδράσεις και κυρίως στη σύνθεση του DΝΑ.

· Η έλλειψη της προκαλεί αναιμία (δεν συντίθεται το υλικό του πυρήνα στα πρόδρομα των αιμοσφαιρίων κύτταρα) και νευρολογικές διαταραχές.

· Η ημερήσια αναγκαία ποσότητα είναι 3 mg.
252 - 253
Διατροφή και Καρκίνος

254
Βιβλιογραφία
1)
Πιέρ Σαμουέλ, «Οικολογία», Νεφέλη.

2)
»
«Οικολογικό Μανιφέστο», Ανδρομέδα.
3)
Ρενέ Ντυμόν, «Ουτοπία ή θάνατος», Ράππα.

4)
»
«Μόνο μια σοσιαλιστική Οικολογία», Δωδώνη.
 5) Αθανασάκη-Κουσουρή, «Οικολογική Παιδεία και
 Περιβαλλοντική Αγωγή».
6) Χέρμπερτ Γκρούλ, «Ένας πλανήτης λεηλατείται», Νότος.
7) Μισέλ Μποσκέ, «Οικολογία και Πολιτική», Νέα σύνορα.
8) Αντρέ Γορζ, «Οι δρόμοι του Παραδείσου», Κομμούνα.
9)
»
«Επανάσταση ή μεταρρύθμιση», Γράμματα.
10)
»
«Αντίο Προλεταριάτο», Νέα Σκέψη.
11)Taylor and Fisher, «Ecology», Golden Press, Ν.Υ.

12) Αθανασάκης,Κουσουρής,Κονταράτος, «Οικολογία και Περιβάλλον», ΟΕΔΒ.
13) Rene Passet, Οικονομία και Περιβάλλον, Παρατηρητής.
14) Γκορζ, Μάρκοβιτς, Εντσεσμπέργκερ, «Περιβάλλον και ποιότητα ζωής», Επίκουρος.
15) Ντομινίκ Σιμονέ «Τι είναι Οικολογία», Νέα Σύνορα.

16) Ριμπς, Ντυμόν, Λαλάντ, Μοσκόβιτσι, «Οικολόγοι και Πολιτικοί», Παρατηρητής.
17) Βασίλη Γιόκαρη, «Οι πράσινοι εναλλακτικοί στη Δ. Γερμανία», Κίνηση-Κομμούνα.
18) Murray Bookchin, «Η οικολογία της Ελευθερίας»,
 Διεθνής βιβλιοθήκη.
19.
»
«Προς μια απελευθερωτική τεχνολογία»,
 Διεθνής Βιβλιοθήκη.
20) »
«Αυθορμητισμός και οργάνωση», Ελεύθερος
 Τύπος.
21) »
«Ιεραρχία και κυριαρχία», Ελεύθερος Τύπος.
22) »
«Η ριζοσπαστικοποίηση της φύσης»,
 Ελεύθερος Τύπος.
23) »
«Τα όρια της πόλης», Ελεύθερος Τύπος.
24) »
«Άκου Μαρξιστή», Διεθνής Βιβλιοθήκη.

25) Χριστόφορος Ορφανίδης, «Καλημέρα Οικολογία», Μετά τη βροχή.
26) «Το οικολογικό κίνημα στην Ελλάδα», επιμέλεια Χρ. Ορφανίδης, Μετά τη βροχή.
27) Guy Biolat, «Marxism et Environment», Editions Sociales.
28) Ε.Φ. Σουμάχερ, «Το μικρό είναι όμορφο», Γλάρος.
29)
»
«Οδηγός καθημερινής σοφίας», Γλάρος.
30) Γεώργιος Βαλκανάς, «Οικολογία», Παπαζήσης.
31) The Ecologist, «Σχέδιο για την επιβίωση», Παπαζήσης.
32) Γεώργιος Κώττης, «Οικονομική της Προστασίας του Περιβάλλοντος», Παπαζήσης.
33) Henri Lefebvre, «Δικαίωμα στην πόλη», Παπαζήσης.
34)
»
«Μαρξισμός και πόλη», Οδυσσέας.
35)Αυγουστίνου Αναγνωστόπουλου, «Η ρύπανση του Περιβάλλοντος» Παρατηρητής,

36)Γιάννης Φίλης, «Η τελευταία πνοή του Πλανήτη», Μπουκουμάνης.
37)Πέτρου Βότση, «Οικολογία», Δωδώνη.

38)Λεωνίδα Πετράκη, «Το νέφος μας», Gutenberg.

39)Α. Θεοφίλου, «Μετά το Τσέρνομπιλ», Κτίστη.

40)Λευτέρη Σταυριανού, «Υπόσχεση Επερχόμενου Μεσαίωνα», Κάλβος.

41)Άλβιν Τόφλερ, «Το τρίτο κύμα», Κάκτος.

42) » «θέσεις και αντιθέσεις», Κάκτος.

43) » «Το κραχ», Κάκτος.

44)Ε. Σραμ, «Το αλφαβητάρι της Οικολογίας», Α, Β, Αίολος. 45)Μάρσαλ Κόλμαν, «Πολιτική και προσωπική ζωή», Κομμούνα.
46)Μιχαήλο Μάρκοβιτς, «Αυτοδιαχείριση», Ανδρομέδα.
47)Τέο Ντήντριχ, «Το ενεργό βιομηχανικό σχολείο», Ανδρομέδα.
48)Ντήτερ Ντουμ, «Το άγχος στον καπιταλισμό», Πύλη. 49)Βώκου, Πάντης, Σγαρδέλης, «Οικολογία», Εγνατία. 50)Καστοριάδης-Κον Μπετίτ, «Από την οικολογία στην αυτονομία», Ράππα.
51)Λεωνίδας Λουλούδης, «Πολιτοικολογία», Στοχαστής.

52)«3ο Συμπόσιο με θέμα το οικολογικό πρόβλημα της Πεντέλης», Αθήνα 1984.
53)«4ο και 5ο Συμπόσιο για το Πεντελικό βουνό», Αθήνα 1985.
54)Γρηγρ. Π. Μαρκαντωνάτος, «Στοιχεία Υγιεινής Περιβάλλοντος», Αθήνα 1984.
55)Γεώργιος Παπανικολάου, «Σύγχρονη διατροφή και διαιτολόγια», Αθήνα 1982.
56)Παν. και θεοδ. Κουμεντάκη, «Υγεία ή αρρώστια, διαλέξτε», Αθήνα 1986.
57)Ασπασία Παπαηλιού, «Επιβίωση 1, 2, 3», Αθήνα 1977. 58)Ιβάν Ίλιτς, «Ιατρική Νέμεση», Εκδοτική ομάδα.
59)Ιβάν Ίλιτς. -Κοινωνία χωρίς Σχολεία», Νεφέλη. 60)Εμμανουήλ Βουδούρη, «Τεχνολογία Τροφίμων», Σείριος. 61)Μπάρυ Κόμονερ, «Ο κύκλος που κλείνει», Παρατηρητής. 62)Μ. Μπούκτσιν - Α. Ρόμπερτς, «Οικολογία και Επαναστατική Σκέψη», Ελεύθερος Τύπος.
63)Σάρλιν Σπρέτνακ και Φρίτζολ Κάπρα, «Η πράσινη πολιτική», Ορόρα.
64)Μιχάλης Μοδινός, «Μύθοι της ανάπτυξης στους Τροπικούς», Στοχαστής.
65)David Dickson, «Εναλλακτική Τεχνολογία», Κάλβος.
66)Η. Skolimowski, «Οικοφιλοσοφία», Κάλβος.
67)«Green Peace», Μετά τη βροχή.
68)Ν. Μάργαρης. «Η Γκόλφω παίζει γκολφ», Κάκτος.

69) » «Οικολογικά», Κάκτος.
