

Column

Bart Knols

‘DDT is good for me-e-e-!’

Deze slogan, uit 1946, het jaar dat de productie van het insecticide DDT (diphenyl-dichloro-trichloroethaan) in Amerika flink op gang kwam, is terug. En wel in het dit jaar verschenen boek ‘The Excellent Powder: DDT’s political and scientific history’ van Don Roberts, Richard Tren, Roger Bate en Jenifer Zambone dat een vurig pleidooi aan ons voorlegt dat het allemaal niet zo slecht gesteld is met ‘s werelds meest controversiële pesticide. Alle negatieve effecten van DDT op mens, dier en milieu zouden zijn verzonnen door fanaten uit de milieubeweging. Deze fanaten hebben vanwege de ban op het gebruik van DDT in 1972 het bloed van miljoenen Afrikaanse kinderen die ten onder gingen aan malaria aan hun handen. De bestrijding van muggen met DDT raakte in het slop en er was geen goed alternatief voor handen. Generaties van entomologen zijn opgegroeid met verhalen over steeds dunner wordende eischalen van de Amerikaanse zeearend, ophoping van DDT in de voedselketen, en het boek ‘Silent Spring’ van Rachel Carson, dat de hele discussie over DDT begin jaren 1960 deed losbarsten. Volgens professor Roberts en co-auteurs klopt er helemaal niets van. Dus wat nu?

Allereerst wijst Roberts ons op de misvattingen over de werking van DDT tegen muggen. Niet de toxische maar juist de afstotende en irriterende werking ervan zijn volgens hem van belang. Met een twaalf pagina lange lijst van studies onderbouwt hij zijn argument dat zelfs wanneer muggen resistent zijn tegen DDT het middel nog steeds uitstekend kan worden ingezet bij de malariabestrijding. Van de honderd muggen die, op zoek naar een bloedmaaltijd, een hut naderen haken er zeventig voortijdig af, en worden er binnen nog eens 21 door de irriterende werking ervan weerhouden te bijten. Van de negen die overblijven en bijten gaan er zes tot zeven dood door de toxische werking. Meer dan 90% van de werking van DDT berust dus op het afstoten en niet op de toxiciteit van de stof. Geen reden dus om, zelfs wanneer er resistentie optreedt, het middel in de kast te zetten.

Over naar de vogels. Carson’s boek joeg het Amerikaanse volk de stuipen op het lijf omdat het symbool van de natie, de Amerikaanse zeearend, door DDT zou gaan uitsterven. De oorzaak voor de drastische afname van arenden was volgens haar helder: het ongebreideld spuiten met DDT tegen plaaginsecten in de landbouw. Maar Roberts duikt dieper in de materie en komt tot een heel andere conclusie. De (illegale) jacht op arenden en verwoesting van habitat hadden arendpopulaties al gedecimeerd lang voordat DDT werd toegepast. Dat het herstel ervan gepaard ging met het stoppen van DDT-gebruik, maar in werkelijkheid het gevolg was van betere regulatie van de jacht en herstel van biotoop, kwam Carson erg goed uit. Ook haar verhaal over de afname van merels op de campus van de Michigan State Universiteit, waar DDT werd gespoten tegen de iepziekte, blijkt vol met gaten te zitten.

Ook voor wat betreft vermeende gezondheidseffecten rekent Roberts af met alle ‘valse’ claims. Dat DDT en haar afbraakproducten (DDE) kanker en vroeggeboorten zouden veroorzaken. Tegenover iedere claim worden anti-claims geplaatst en worden vooraanstaande wetenschappers geciteerd die het wondermiddel niet als oorzaak bestempelen.

Feit is dat DDT sinds 2004 in minstens vijftien Afrikaanse landen weer volop gespoten wordt. In dat jaar ontsnapte het middel de lijst van de ‘dirty dozen’; twaalf persistente verbindingen waarvan de productie en gebruik mondiaal zou worden gestaakt. In 2006 ging ook de Wereldgezondheidsorganisatie akkoord met het gebruik binnen de malariabestrijding en ging het licht voor arme Afrikaanse overheden van oranje naar groen. Inmiddels wordt er

vier tot vijf miljoen kilo per jaar in een laagje van twee gram per m² in Afrikaanse hutjes gedeponerd. Gezien Roberts’ argumenten een prachtresultaat: DDT-resistentie is geen probleem, de ijsberen op de Noordpool hebben geen last van DDE in hun vetweefsel, en ook wij als mens hoeven er niet vies van te zijn.

Maar wacht even. Fysiologische resistentie lijkt weliswaar geen probleem, maar hoe zit het dan met gedragsresistentie? Is er dan geen evolutionaire druk die uiteindelijk het afstotende karakter van DDT zal omzeilen? Natuurlijk is die er, en recentelijk verscheen er nog een publicatie waarin een enkel gen verantwoordelijk werd geacht voor resistentie tegen DEET, het goedje waar we ons mee insmeren tegen muggen. Een lichte selectiedruk resulteerde al snel in een laboratoriumpopulatie van muggen die gewoon bijt, met of zonder DEET op je arm. Dat lot zal ook DDT beschoren zijn!


GOOD FOR FRUITS—Bigger apples, plumper fruits that are free from scabchy, worms ... all benefits resulting from DDT dusts and sprays.

The great expectations held for DDT have been realized. During 1946, exhaustive scientific tests have shown that, when properly used, DDT kills a host of destructive insect pests, and is a benefactor of all humanity.

Pennsalt produces DDT and its products in all standard forms and is now

one of the country's largest producers of this amazing insecticide. Today, everyone can enjoy added comfort, health and safety through the insect-killing powers of Pennsalt DDT products . . . and DDT is only one of Pennsalt's many chemical products which benefit industry, farm and home.


She longed for a Star Trek-type doctor with a state-of-the-art diagnostic tool. The doctor, with a few computer bleeps, would locate the exact cause of her newly discovered and doctor-baffling skin lesions and assign a painless treatment with no side effects.


Roberts en de zijnen vertonen een dogmatisch vertrouwen in het witte poeder als de oplossing voor het malariaprobleem. Ze vergeten dat verschillende soorten malariamuggen buitenshuis bijten en dus geen last hebben van DDT. En eigenlijk onderschrijven ze zelf de zoektocht naar stoffen die op ‘huisniveau’ een afstotende werking hebben. Een ‘spatial repellent’ die niet decennia lang in het milieu blijft rondwaren zal zonder meer waardering ondervinden van de groenen die hun strijd (ook dogmatisch) om DDT uit te bannen zullen blijven voortzetten.

‘DDT, weg ermee!’ zal nog in veel collegebanken worden gehoord. Daar zal Roberts’ 432 bladzijden tellende betoog vooralsnog geen verandering in brengen. Het feit blijft echter dat DDT niet de oplossing is voor de eliminatie van malaria. Pas wanneer het excellente poeder haar werking totaal zal hebben verloren zal de discussie erover uitdoven. Zullen de groenen happy zijn en Roberts claimen dat DDT in ieder geval nog veel kinderlevens gered heeft. Dat op dat moment de Afrikanen met lege handen zullen staan vergeet men vooralsnog.

Bart G.J. Knols, Afdeling infectieziekten, tropische geneeskunde en HIV/AIDS, AMC/UvA