
Małgorzata Gawora-Ziółek1
Joanna Jurewicz2
Wojciech Hanke2

EKSPOZYCJA NA PESTYCYDY KOBIET W CIĄŻY PRACUJĄCYCH
W ROLNICTWIE*
EXPOSURE TO PESTICIDES AMONG PREGNANT WOMEN WORKING IN AGRICULTURE

1 Z Niepublicznego Zakładu Opieki Zdrowotnej „Sanitas” w Bielawach koło Łowicza
2 Z Zakładu Epidemiologii Środowiskowej
Instytutu Medycyny Pracy im. prof. J. Nofera w Łodzi

Streszczenie
Wstęp. W ostatnich latach pojawiły się bardzo liczne prace wykazujące, że skutki narażenia na pestycydy u osób zatrudnionych w rol-
nictwie manifestować się mogą odległymi następstwami pod postacią zaburzeń rozrodu. Dlatego tak istotną rolę odgrywa poznanie
warunków pracy kobiet będących w ciąży i pracujących w rolnictwie koncentrując się zwłaszcza na ich udziale w opryskach wykony-
wanych w danym gospodarstwie i pracach pomocniczych. Materiał i metody. Do badania kwalifikowane były kobiety będące w pierw-
szym trymestrze ciąży i pracujące w rolnictwie województwie łódzkim. Kobiety, które wyraziły zgodę na udział w badaniu prowadziły
„Rejestry oprysków” i „Dzienniczki” w których zapisywana była ich praca w czasie ciąży w gospodarstwie rolniczym. Wyniki. Przepro-
wadzone badanie pozwoliło zapoznać się z czynnościami wykonywanymi w rolnictwie przez badane kobiety, pozwoliło stwierdzić, że
są one potencjalnie narażone na pestycydy stosowane w ich gospodarstwie nawet jeśli nie uczestniczą w pracach bezpośrednio zwią-
zanych z opryskiem. Ich narażenie wynika z głównie z przenoszenia pozostałości pestycydów na teren domu (przechowywanie, pranie
odzieży), jak i z ekspozycji wynikającej z pracy na polu po oprysku lub przebywania w pobliżu terenu opryskiwanego w czasie trwania
oprysku. Wnioski. Istnieje konieczność przeprowadzenia badań nad wielkością ekspozycji wynikającej z narażenia środowiskowego
wykorzystując w tym celu metody monitoringu biologicznego i oceny ekspozycji dermalnej. Med. Pr., 2005;56(3):197–204
Słowa kluczowe: praca w rolnictwie, narażenie na pestycydy, kobiety w ciąży

Abstract
Background: Pesticides have been used since the early days of modern agriculture. They are biologically active compounds that may
pose a grave risk to health during or after their use. The available data, documenting pesticide exposures and related health effects in
farmers, especially in pregnant women, are limited. Materials and Methods: Women were informed that the purpose of the research
was to gather information about the exposure to pesticides during pregnancy. They were asked to provide information about their
work in the field, sprayings or preparatory work (washing clothes after spraying, cleaning, spraying equipment, preparing mixture for
spraying). We received information about all sprayings in household during woman’s pregnancy, trade names of pesticides, names
of active ingredients, type of cultivation and its area. Results: The survey of pregnant women working in agriculture provided us
with knowledge of potential hazards resulting from their work during pregnancy, especially from their involvement in spraying or
preparatory work and working in the field after spraying. Other data obtained informed us what kind of pesticides were used in agri-
culture. Conclusions: The results indicate the necessity for increasing awareness of potential exposure to pesticides and their harmful
effect among workers, especially among pregnant women. There is also a need to estimate real exposure via biological monitoring.
Med Pr 2005;56(3):197–204
Key words: agricultural work, exposure to pesticides, pregnant women

Adres 2. autora: św. Teresy 8, 90-950 Łódź, e-mail: joannaj@imp.lodz.pl
Nadesłano: 29.04.2005
Zatwierdzono: 19.05.2005
© 2005, Instytut Medycyny Pracy im. prof. J. Nofera w Łodzi

* Praca wykonana w ramach zadania finansowanego z dotacji na
działalność statutową nr IMP 10.9 pt. „Ocena narażenia na pesty-
cydy kobiet w ciąży pracujących w rolnictwie”. Kierownik zadania:
mgr J. Jurewicz.

WSTĘP

Pestycydy są związkami chemicznymi, zarówno po-
chodzenia naturalnego jak i syntetycznego szeroko sto-
sowanymi w dzisiejszych czasach. W rolnictwie służą
głównie do zwalczania szkodników (owadów, gryzoni),
chorób grzybowych i chwastów. Z jednej strony trudno
nie zgodzić się z tezą, że współczesne rolnictwo nie mo-

głoby istnieć bez chemicznych środków ochrony roślin.
Z drugiej strony, niezamierzona ekspozycja na te związ-
ki wywołuje niebezpieczeństwo negatywnych skutków
zdrowotnych. Skutki narażenia na pestycydy mogą się
manifestować zatruciami ostrymi i przewlekłymi, jak
również odległymi następstwami pod postacią zaburzeń
rozrodu. Na świecie od lat 80. prowadzone są badania,
mające na celu określenie ryzyka zaburzeń funkcji roz-
rodczych w populacji kobiet pracujących w rolnictwie,
eksponowanych na środki ochrony roślin (1).

Medycyna Pracy, 2005;56(3):197 — 204 197

Medycyna Pracy 3_2005.indd 197Medycyna Pracy 3_2005.indd 197 2005-06-16 22:54:562005-06-16 22:54:56

Biorąc pod uwagę szerokie stosowanie pestycydów
nie dziwi powszechne zainteresowanie tymi związkami
po kątem ryzyka skutków zdrowotnych. Wiele badań
epidemiologicznych sugeruje, że zawodowe narażenie
na pestycydy kobiet w ciąży może również zwiększać
ryzyko występowania u ich dzieci takich nowotworów
złośliwych, jak: mózgu (2), nerwiaka niedojrzałego (3),
guza Wilmsa (4), mięsaka Ewinga (5), białaczki limfa-
tycznej (6) czy chłoniaka nieziarniczego (7). Nieliczne
badania wskazują na zwiększone ryzyko występowania
zaburzeń neuro-wegetatywnych u dzieci eksponowa-
nych na pestycydy (8,9).

Uzasadnionym jest więc śledzenie wszelkich infor-
macji nt. szkodliwych efektów zdrowotnych ekspozycji
na pestycydy i eliminowanie z rynku preparatów, które
mogą przejawiać tego typu działanie. W przeszłości ta-
kie postępowanie podjęto w odniesieniu do DDT i kar-
barylu w większości krajów europejskich (10).

Liczba osób zatrudnionych w rolnictwie wyno-
si w Polsce około 4 mln, stanowi to około 25% ogółu
pracujących w całej gospodarce narodowej. Około 70%
osób pracujących w rolnictwie to rolnicy pracujący na
własny rachunek, a około 30% to członkowie rodzin
pomagający w rodzinnej działalności rolniczej. W rol-
nictwie polskim dominują indywidualne gospodarstwa
rodzinne, stanowiące 90% ogółu gospodarstw (11).
Większość tego rodzaju gospodarstw prowadzi hodowlę
roślinną i zwierzęcą.

W gospodarstwach rolników niektóre czynności
związane z produkcją rolną, w tym także przygotowa-
nie preparatów służących do oprysku, wykonywane są
w domu lub w jego najbliższym sąsiedztwie. Rolnicy
zwykle posiadają sprzęt przeznaczony do oprysku w nie
najlepszym stanie, niekiedy również stosują nieefektyw-
ne środki ochrony osobistej i przenoszą wraz z ubra-
niem i obuwiem pozostałości pestycydów do domu.

Intensyfikacja produkcji rolnej i sadowniczej w dużej
mierze uzależniona jest od stosowania różnorodnych
substancji chemicznych, wchodzących w skład prepa-
ratów stosowanych do ochrony roślin. Środki te mogą
zagrażać zdrowiu, w stopniu zależnym od toksyczności,
formy i ilości preparatu, jakości sprzętu używanego do
zabiegu oraz od używania środków ochrony osobistej.

Grupę szczególnie wrażliwą na działanie pestycydów
stanowią kobiety w ciąży oraz dzieci. W Polsce prepa-
raty do ochrony roślin znalazły się na liście związków,
na które nie powinny być eksponowane kobiety ciężar-
ne oraz w okresie karmienia (12). Artykuł 18 konwen-
cji nr 184 Międzynarodowej Organizacji Pracy, doty-
czącej bezpieczeństwa i zdrowia w rolnictwie z 2001 r.

mówi o konieczności podjęcia niezbędnych środków,
uwzględniających specyficzne potrzeby kobiet pracują-
cych przed i po porodzie w rolnictwie w odniesieniu do
ciąży, okresu karmienia i ochrony zdrowia związanego
z prokreacją. W celu realizowania artykułu 18 Konwen-
cji, należy zapewnić ocenę ryzyka w miejscu pracy, któ-
ra jest podstawą zapewnienia bezpieczeństwa i zdrowia
kobiet ciężarnych lub kobiet opiekujących się dziećmi
(13)

W niniejszym artykule przedstawione są wstęp-
ne wyniki badania , którego celem było ukazanie wa-
runków pracy kobiet będących w ciąży i pracujących
w rolnictwie w województwie łódzkim, uwzględniając
zwłaszcza ich udział w opryskach i pracach pomocni-
czych pod kątem oceny potencjalnego zawodowego
i środowiskowego narażenia na pestycydy.

MATERIAŁ I METODY

Na terenie województwa łódzkiego zostało wyodręb-
nione 5 gminnych ośrodków zdrowia, z których otrzy-
maliśmy informację na temat kobiet będących w ciąży
i spełniających kryteria grupy badanej. Badaniem ob-
jęto kobiety w wieku 18–45, lat pracujące w rolnictwie
w woj. łódzkim. Do badania kwalifikowano rolniczki
będące w pierwszym trymestrze ciąży, których ciąża nie
była zagrożona i przebiegała bez powikłań. Kobiety te
były obserwowane przez całą ciążę. Kobiety, które wy-
raziły zgodę na udział w badaniu prowadziły „Rejestry
oprysków” i „Dzienniczki”, w których zapisywana była
ich praca w czasie ciąży w gospodarstwie rolniczym
– koncentrowano się zwłaszcza na uczestnictwie kobiet
w opryskach wykonywanych w danym gospodarstwie.

Informacje dotyczące czasu trwania ekspozycji, środ-
ków ochrony roślin, metod aplikacji środków ochrony
roślin, stosowania środków ochrony osobistej, wielko-
ści terenu oprysków, rodzaju używanych pestycydów,
sprzętu jakim posługuje się osoba aplikująca pestycydy
zostały uzyskane z kwestionariuszy wywiadu.

Źródło danych stanowił „Rejestr oprysków”, który
wypełniały kobiety objęte badaniem. Od każdej kobiety
uzyskano informacje dotyczące: rodzaju stosowanego
środka ochrony roślin, ilości zużytego preparatu, wielko-
ści opryskiwanego obszaru, jej uczestnictwa w oprysku
lub pracach pomocniczych (przygotowywanie oprysku,
czyszczenie sprzętu służącego do oprysku czy pranie
odzieży używanej podczas pracy) i stosowania środków
ochronnych (rękawice, maski, fartuchy). Kobiety objęte
badaniem zapisywały w „Dzienniczku” informacje do-
tyczące czasu trwania pracy, wykonywanych czynności

198 M. Gawora-Ziółek i wsp. Nr 3

Medycyna Pracy 3_2005.indd 198Medycyna Pracy 3_2005.indd 198 2005-06-16 22:55:012005-06-16 22:55:01

i stosowanych środków ochrony osobistej podczas pra-
cy na opryskiwanym wcześniej polu.

Dla każdej objętej badaniem kobiety uzyskane zosta-
ły dane dotyczące wieku, wykształcenia, stanu cywilne-
go, wielkości rodziny, zawodu męża, miejsca zamiesz-
kania, palenia w czasie ciąży oraz obciążeń fizycznych
w trakcie pracy i poza nią.

Celem ogólnym projektu była ocena narażenia na
pestycydy kobiet ciężarnych pracujących w rolnictwie.
Cele szczegółowe dotyczyły: wyodrębnienia rodzaju pe-
stycydów stosowanych w gospodarstwach rolniczych,
uzyskania danych na temat czasu ekspozycji na pestycy-
dy, wielkości obszaru, na którym stosowane były pesty-
cydy, oraz pracy kobiet w ciąży w gospodarstwie rolnym
i ich ekspozycji na pestycydy.

WYNIKI

Badaniem objęto 26 kobiet w wieku 18–45 lat. Wśród
nich wykształcenie średnie miało 54%, zawodowe

(38%), pozostałe 8% miały wykształcenie wyższe. 42%
kobiet biorących udział w badaniu nie miało wcześniej
dzieci. Pracę poza rolnictwem wykonywało tylko około
8% kobiet. Do ich zajęć należało głównie sprzedawanie
w sklepie lub praca w zakładzie fryzjerskim. Mężowie
badanych kobiet pracowali przeważnie jako kierowcy
i mechanicy (39%).

Przeszło 1/4 badanych kobiet paliła papierosy, jed-
nakże w obecnej ciąży paliło tylko 4% z nich. (tab. 1).

Średnia wielkość gospodarstw kobiet biorących
udział w badaniu wynosiła 8,6 hektara. Do domi-
nujących upraw należały: warzywa (48,3%,) w tym
głównie ziemniaki (16,2 %), pomidory (9%) i bura-
ki cukrowe (7,2%); owoce (21,6%): na polach (po-
rzeczka i truskawka) oraz w sadach (śliwy, wiśnie,
jabłonie). Poza tymi uprawami występowały rów-
nież zboża (27%) (najczęściej żyto, jęczmień i ku-
kurydza). Inne uprawy stanowiły 3,2% i należały

Tabela 1. Charakterystyka kobiet objętych badaniem
Table 1. Demographic characteristic of pregnant farmworkers

Cechy demograficzne
Characterisitcs

Średnia ± SD
Mean ± SD

n = 26

Liczba kobiet
No. of women

n = 26 (%)

Wiek kobiety
Age (years)

24,88 ± 3,98 –

Wykształcenie kobiety:
Education:

– zawodowe
Vocational

– średnie
Full secondary

– wyższe
Full university

– 10 (38,46%)
14 (53,85%)

2 (7,69%)

Liczba dzieci
No. of children

0,955 ± 1,09 –

Wielkość gospodarstwa
The househould area

8,593 ± 5,323

Praca kobiety poza rolnictwem
Women’ non-agricultural work

– 2 (7,69%)

Praca męża poza rolnictwem
Husbands’ non-agricultural work

– 10 (38,46%)

Czy kiedykolwiek paliła papierosy
Ever smoking

tak
Yes
nie
No

– 7 (26,92%)
19 (73,08%)

Aktualne palenie
Current smoking

tak
Yes
nie
No

– 1 (3,85%)
25 (96,15 %)

SD – odchylenie standardowe.
standard deviation.

Tabela 2. Charakterystyka oprysków wykonywanych w czasie ciąży
badanych kobiet
Table 2. Characteristic of spraying during women’s pregnancy

Charakterystyka oprysków
Characteristic of spraying

Średnia ± SD
Mean ± SD

n = 167

Liczba oprysków
w czasie ciąży

badanych kobiet
Number of spraying

during women’s
pregnancy

(%)

Liczba oprysków przypadających
na ciążę kobiet
Quantity of spraying during
women’s pregnancy

6,42 ± 5,24 –

Czas trwania oprysku (min)
Lengthen of spraying

79,32 ± 76,38 –

Cała powierzchnia opryskiwanego
pola (ha)
The whole area of spraying

1,48 ± 2,07 –

Zajęcia kobiety w czasie oprysku:
Woman’s duties during spraying

– przebywała w domu
Was at home

– przebywała na podwórku
Was around the home

– obserwowała oprysk na polu
Was on the field during
spraying

– 155 (92,81 %)
7 (4,19 %)
5 (2,99 %)

Praca kobiet na polu po danym
oprysku:
Women’ s work on the field after
spraying

tak
Yes
nie
No

29 (17,37%)
138 (82,63%)

SD – odchylenie standardowe.
standard deviation.

Nr 3 Ekspozycja na pestycydy kobiet w ciąży 199

Medycyna Pracy 3_2005.indd 199Medycyna Pracy 3_2005.indd 199 2005-06-16 22:55:032005-06-16 22:55:03

do nich: gorczyca, facelia czy szkółki roślin ozdob-
nych.

W czasie ciąży badanych kobiet wykonane zostało
167 oprysków. Średnio przypadało 6 oprysków na ciążę
każdej badanej kobiety.

Czas trwania oprysku wynosił średnio 79 minut.
Cała powierzchnia pola, na którym wykonywany był
oprysk, wynosiła około 1,5 hektara. Średnio opryskiwa-
no około 82% tej powierzchni uprawnej. Żadna z ba-

danych kobiet nie uczestniczyła w przygotowywaniu
lub wykonywaniu oprysku. Nie brały również udziału
w czyszczeniu sprzętu służącego do oprysku (tab. 2).
W czasie oprysku kobiety głównie przebywały w domu
(92,8%). Tylko jedna kobieta podała, że obserwowała
oprysk na polu.

W 98 % (N = 163) sprzęt był czyszczony zaraz po
oprysku, zwykle przez osobę, która ten oprysk wyko-
nywała. Ubranie służące do oprysku w 76 % (N = 127)

Tabela 3. Wykaz substancji czynnych pestycydów stosowanych w roku 2004 w gospodarstwach badanych kobiet klasyfikowanych jako RD lub ED
Table 3. The list of active ingredients of pesticides used in 2004 in Polish agriculture classified as RD or ED

Substancja czynna
Active ingredients

Klasyfikacja
Classification

Klasa chemiczna
Chemical class

Zastosowanie
Application

Liczba oprysków, w których stosowano dany pestycyd
No. of spraying containing particular pesticide

N %
Mankozeb
Mancozeb

RD, ED Ditokarbaminian
Dithiocarbamate

F 16 25

Glifosat
glyphosate

ED Fosforoorganiczny
Organophosphorus

H 7 10,94

Tiuram
Thiram

RD Ditiokarbaminain
Dithiocarbamate

F 5 7,81

Alfa- cypermetryna
Alpha-Cypermethrin

ED Pyretroid
Pyrethroid

I 5 7,81

Metrybuzyna
Metribuzin

RD p. triazyny
Triazinone

H 4 6,25

Lambda-cyhalotryna
Lambda-cyhalathrin

ED Pyretroid
Pyrethroid

I 4 6,25

S-metalochlor
S-metolachlor

ED Amidy
chloroacetanilide

H 3 4,69

Pendimetalina
Pendimethalin

ED 2,6-dinitroanilina
2,6-Dinitroaniline

H 3 4,69

Atrazyna
Atrazine

ED Triazyny
Triazine

H 3 4,69

Linuron
Linuron

RD, ED pochodne mocznikowe
Urea

H 2 3,13

Deltametryna
Deltamethrin

ED Pyretroid
Pyrethroid

I 2 3,13

Chloropyrifos
Chlorpirifos

ED pochodne fsfoorganiczne
Organophosphorus

I, N 2 3,13

Amitraz
Amitraz

RD Formamid
Formamidine

I 2 3,13

2,4-D
2,4-D

RD, ED Kwas chlorofenoksyoctowy
Chlorophenoxy acid

H 2 3,13

Fluazyfop-P-butylowy
Fluazifop-butyl

RD kwas arylofenoksypropionowy
Aryloxyphenoxy propionic acid

H 1 1,56

Dimetoat
Dimethoate

ED pochodne fosforoorganiczne
Organophosphorus

A, I 1 1,56

Diazynon
Diazinon

RD p.fosforoorganiczny
Organophosphorus

I, A 1 1,56

Bifentryna
Bifenthrin

RD, ED Pyretroid
Pyrethroid

I, A 1 1,56

RD – pestycyd zaburzający rozród.
reproductive and developmental toxins.

I – insektycyd
insecticides.

H – herbicyd.
herbicides.

ED – pestycyd zaburzający gospodarkę hormonalną.
endocrine disruptors.

A – akarydyc.
acaricides.

N – nematocyd.
nematocides.

F – fungicyd.
fungicides.

200 M. Gawora-Ziółek i wsp. Nr 3

Medycyna Pracy 3_2005.indd 200Medycyna Pracy 3_2005.indd 200 2005-06-16 22:55:062005-06-16 22:55:06

Tabela 4. Wykaz substancji czynnych pestycydów stosowanych w 2004 r. w gospodarstwach badanych kobiet nieklasyfikowanych jako RD
lub ED
Table 4. The list of active ingredients of pesticides used in 2004 in Polish agriculture not classified as RD or ED

Substancja czynna
Active ingredients

Klasa chemiczna
Chemical class

Zastosowanie
Application

Liczba oprysków, w których stosowano dany pestycyd
No. of spraying containing particular pesticide

N %
MCPA pochodne kwasu chlorofenoksyoctowego

Chlorophenoxy acid
H 29 34,12

Tlenochlorek miedziowy
Copper oxychloride

związki miedziowe
Inorganic-Copper

F 14 16,47

Bitertanol
Bitertanol

Triazole
Azole

F 5 5,88

Fenitrotion
Fenitrothion

pochodne fosforoorganiczne
Organophosphorus

I
I

4 4,71

Fenmedifam
Phenmedipham

Karbaminiany F, H
Bis-Carbamate

H 4 4,71

Chlorotalonil
Chlorothalonil

węglowodory aromatyczne
Substituted Benzene

F 3 3,53

Flusilazol
Flusilazole

Triazole
Azole

F 2 2,35

Jon dikwatu
Diquat ion

IV rzędowa sól amoniowa
Bipyridylium

H 2 2,35

Kaptan
Captan

Dikarboksymid
Thiophthalimide

F 2 2,35

Azoksystrobina
Azoksystrobin

Strobina
strobina

F 2 2,35

Chizalofop-P-tefurylu
Quizalofop-p-tefuryl

pochodne kwasu fenoksypropionowgo
Aryloxyphenoxy propionic acid

H 2 2,35

Fipronil
Fipronil

Fenylopyrazole
Not listed

I 2 2,35

Tifensulfuron
Thifensulfuron

pochodne mocznika
Sulfonylurea

H 2 2,35

Fosalon
Fosalon

pochodne fosforoorganiczne
Organophosphorus

I,A 2 2,35

Chlopyralid
Clopyralid

Pikoliny
Pyridinecarboxylic acid

H 1 1,18

Chlorowodorek prokamokarbu
Propamocarb hydrochloride

Karbaminiany F, H
Carbamates F, H

F, H 1 1,18

Dichlofluanid
Dichlofluanid

nieklasyfikowany
Not classified

F 1 1,18
1.18

Fenheksamid
Fenhexamid

nieklasyfikowany
Not classified

F 1 1,18
1.18

Oksyfluorofen
Oxyfluorfen

pochodne eteru difenylowego
Diphenyl ether

H 1 1,18

Siarka
Sulfur

nieorganiczny
Inorganic

I, F, A 1 1,18

Tebukonazol
Tebuconazole

Triazole
azole

F 1 1,18

Tetrakonazol
Tetraconazole

Azole
azole

F 1 1,18

Tiametoksan
Tiametoxan

Neonikotynoidy
nitromethyl

I 1 1,18

Tolyfluanid
Tolyfluanid

nieklasyfikowany
Not classified

F, I 1 1,18

RD – pestycyd zaburzający rozród.
reproductive and developmental toxins.

I – insektycyd
insecticides.

H – herbicyd.
herbicides.

ED – pestycyd zaburzający gospodarkę hormonalną.
endocrine disruptors.

A – akarydyc.
acaricides.

N – nematocyd.
nematocides.

F – fungicyd.
fungicides.

Nr 3 Ekspozycja na pestycydy kobiet w ciąży 201

Medycyna Pracy 3_2005.indd 201Medycyna Pracy 3_2005.indd 201 2005-06-16 22:55:082005-06-16 22:55:08

przypadkach było prane zaraz po oprysku, 24% było
przechowywane: w pralni (48%), garażu (44 %) lub
pomieszczeniach gospodarczych (8%). 41% kobiet cię-
żarnych prało odzież używaną wcześniej do oprysków.
Głównie ubrania służące do oprysku prane były w pral-
ce (89%), ręcznie – tylko w 5% przypadków.

Wśród 43 różnych substancji czynnych pestycydów,
stosowanych w czasie oprysków w gospodarstwach an-
kietowanych kobiet, 18 określono na podstawie bazy
Pan Pesticide Database (PAN) jako zaburzające rozród
(RD) lub wpływające na gospodarkę hormonalną (ED)
(14) (tab. 3). Do najczęściej stosowanych substancji
czynnych pestycydów zaliczanych do klas ED lub RD
należały: mankozeb (25%), tiuram (8%) i glifosat (11%).
Z kolei do najczęściej stosowanych substancji aktyw-
nych pestycydów nierejestrowanych jako wpływające
negatywnie na rozród należały: MCPA (34%), tleno-
chlorek miedziowy (17%) i bitertanol (6%) (tab. 4).

Pracę na polu po oprysku przynajmniej raz w okresie
ciąży wykonywało około 35% kobiet ciężarnych. Praca
była wykonywana czwartego dnia po oprysku i czas jej
trwania wynosił około 4 godzin. Do głównych czyn-
ności wykonywanych przez badane kobiety na polu po
oprysku należały: pielenie – 33%, zbiory – 43% i cięcie
drzew owocowych – 6%. Głównymi środkami ochrony
osobistej stosowanymi przy wykonywaniu tych prac
były: rękawiczki (42%), w mniejszym stopniu używa-
ne były fartuchy (17%) i maski (9%). Żadnych środków
ochrony osobistej nie stosowano w 32% przypadków.

OMÓWIENIE

Przeprowadzone badanie pozwoliło scharakteryzować
prace wykonywane w gospodarstwie rolniczym przez
kobiety w ciąży, zwłaszcza te które mogą być źródłem
potencjalnej ekspozycji badanych kobiet na pestycydy.

Zapoznanie się z rodzajem i ilością pestycydów, sto-
sowanych w tych gospodarstwach, pozwoliło określić na
podstawie bazy PAN, które z tych związków mogą być
potencjalnie niebezpieczne dla zdrowia osób je stosują-
cych. W rolnictwie w znacznym stopniu stosowane są
pestycydy należące do klas: zaburzających rozród (RD)
lub zaburzających gospodarkę hormonalną (ED). Uzy-
skane zostały również dane na temat czasu ekspozycji,
wielkości obszaru na którym stosowane były pestycydy
(przygotowanie oprysku, czyszczenie sprzętu, pranie
odzieży służącej do oprysku).

Członkowie rodzin osób pracujących w rolnictwie,
którzy nie wykonują bezpośrednio pracy na polu, rów-
nież mogą być eksponowani na pestycydy, co wynika ze

środowiskowego narażenia jak i z przenoszenia pozosta-
łości pestycydów na ubraniach i obuwiu osób pracują-
cych bezpośrednio przy ich aplikacji. Liczne badania do-
tyczące pomiaru ekspozycji wykazały, że w środowisku
domowym rolników stwierdzono wyższy poziom pesty-
cydów niż w domach osób niezwiązanych z rolnictwem
(15,16). Ponadto ilość pestycydów w domach rolników,
jak wykazały badania, było ściśle powiązane z liczbą osób
tam mieszkających (17). Dlatego też tak istotnym wyda-
je się problem narażenia na pestycydy zwłaszcza kobiet
będących w ciąży, dla których taka ekspozycja może być
niebezpieczna dla rozwijającego się płodu.

Badanie przeprowadzone w Salinas w Kalifornii
wśród kobiet będących w ciąży i pracujących w rolnic-
twie wykazało, że kobiety ciężarne nie zmieniają swoich
zachowań, aby zmniejszyć ich ewentualną ekspozycję na
pestycydy (18). 25% rolniczek nie myło rąk przed jedze-
niem, a 33% nie nosiło ubrań ochronnych podczas pra-
cy, aż 60% jadło owoce i warzywa prosto z pola. Zacho-
wania takie sprzyjają narażeniu na pestycydy, zwłaszcza
istotny jest to problem dla kobiet w ciąży.

Liczne badania epidemiologiczne wskazują, że ist-
nieje środowiskowe narażenie na pestycydy. Narażenie
monitorowane podczas ciąży kobiet zamieszkujących
północny Manhatan i południowy Bronx wykazało
(w 100% prób) wykrywalny poziom trzech insektycy-
dów: diazynonu, chloropirifosu i propoxuru (19). Inne
badanie wśród 230 matek i ich niemowląt przeprowa-
dzone również w Stanach Zjednoczonych wykazało
wykrywalny poziom tych samych trzech pestycydów
wykrytych w 100% indywidualych próbek powietrza.
Poziom diazynonu i propoxuru był statystycznie wyższy
w wydychanym powietrzu kobiet stosujących pestycydy
w domu, w stosunku do kobiet ich nieużywających (20).
Kolejne badanie dotyczące ekspozycji na pestycydy
oparte na kwestionariuszu i analizie metabolitów wy-
branych pestycydów w moczu 386 kobiet, które urodziły
dzieci w szpitalu Mount Sinai w Nowym Jorku wykazało
wykrywalny poziom metabolitów: 3,5,6-trichloro-2-py-
ridinolu, kwasu fenoksybenzoesowego i pentachlorofe-
nolu. (21).

Z drugiej strony, badania prowadzone w szklarniach
wskazują na zmniejszające się obecnie zużycie pesty-
cydów. Badanie przeprowadzone w 14 szklarniach na
terenie Polski, wyodrębnionych na podstawie rejestrów
Polskiej Izby Ogrodniczej, wykazało spadek częstości
stosowania substancji aktywnych pestycydów w kolej-
nych latach wśród pestycydów klasyfikowanych na pod-
stawie bazy PAN jako zaburzające gospodarkę hormo-
nalną z 96% w latach 1991–1996 do 83% w 1997–2001.

202 M. Gawora-Ziółek i wsp. Nr 3

Medycyna Pracy 3_2005.indd 202Medycyna Pracy 3_2005.indd 202 2005-06-16 22:55:102005-06-16 22:55:10

Z kolei najczęściej pestycydy należące do klasy zaburza-
jące rozród były stosowane na stanowiskach, gdzie pra-
cowały kobiety w latach 1977–1990 (91% kobiet), naj-
rzadziej w okresie 1997–2001 (72 % kobiet). Związane
jest to z większą dostępnością różnego rodzaju środków
ochrony roślin na rynku, wyeliminowaniem niektórych
preparatów stosowanych w przeszłości i wprowadze-
niem nowych. Preparaty zawierające pestycydy uznane
przez PAN za potencjalnie negatywnie wpływające na
rozród zostają zastąpione pestycydami niewykazujący-
mi tego rodzaju następstw (22).

WNIOSKI

Zapoznanie się z czynnościami wykonywanymi w rol-
nictwie przez kobiety w czasie ciąży pozwoliło stwier-
dzić, że są one potencjalnie narażone na pestycydy sto-
sowane w ich gospodarstwie, nawet jeśli nie uczestniczą
w pracach bezpośrednio związanych z opryskiem. Ich
narażenie może wynikać głównie z przenoszenia po-
zostałości pestycydów na teren domu (przechowywa-
nie, pranie odzieży), jak i ze środowiskowej ekspozycji,
wynikającej z pracy na polu po oprysku lub przebywa-
nia w pobliżu terenu opryskiwanego w czasie trwania
oprysku. Istnieje konieczność przeprowadzenia badań
nad wielkością ekspozycji wynikającej z tego typu na-
rażenia, wykorzystując w tym celu metody monitoringu
biologicznego i oceny ekspozycji dermalnej. Ponieważ
aktualnie nie dysponujemy takimi danymi, celowym
wydaje się postulat, aby kobiety planujące ciążę lub bę-
dące w ciąży nie pracowały przy uprawach, na których
były stosowane środki ochrony roślin przed upływem
ich okresu karencji, szczególnie dotyczy to pestycydów
należących do grupy zaburzających rozród lub gospo-
darkę hormonalną.

PIŚMIENNICTWO
1. Hanke W., Jurewicz J.: The risk of adverse reproductive and deve-

lopmental disorders due to occupational pesticide exposure: an
overview of current epidemiological evidence. Int. J. Occup. Envi-
ron. Health., 2004;17(2):223–243

2. Pogoda J.M., Preston-Martin S.: Household pesticides and
risk of pediatric brain tumors. Environ. Health. Perspect.,
1997;105(11):1214–1220

3. Zahm S.H., Devesa S.S.: Childhood cancer: an overview of inci-
dence trends and environmental carcinogens. Environ. Health.
Perspect., 1995;103 Supl. 6:177–184

4. Sharpe C.R., Franco E.L., de Camargo B., Lopes L.R., Barreto J.H.,
Johnsson R.R. i wsp. Parental exposures to pesticides and risk
of Wilms’ tumor in Brazil. Am. J. Epidemiol., 1995;141:210–217

5. Magnani C., Pastore P., Luzzatto L., Carli M., Lubrano P., Terracini
B.: Risk factors for soft tissue sarcomas in childhood: a case-con-
trol study. Tumori, 1989;75:396–400

6. Ma X., Buffler P.A., Gunier R.B., Dahl G., Smith M.T., Reinier
K. i wsp.: Critical windows of exposure to household pestici-
des and risk of childhood leukemia. Environ. Health. Perspec.,
2002;110:955–960

7. Kristensen P., Andersen A., Irgens L.M., Bye A.S., Sundheim L.:
Cancer in offspring of parents engaged in agricultural activities
in Norway: incidence and risk factors in the farm environment.
Int. J. Cancer, 1996;65:39–50

8. Rice D.C.: Issues in developmental neurotoxicology. Interpre-
tations and implications of the data. Can. J. Public. Health.,
1998;89,Supl 1:31–39

9. Aldrige J.E., Seidler F.J., Meyer A., Thillai I., Slotkin T.A.: Seroto-
nergic systems targeted by developmental exposure to chlorpy-
rifos: effects during critical periods. Environ. Health. Perspect.,
2003;11(14):1736–1739

10. Figa-Talamanca I., Traina M.E., Urbani E.: Occupational expo-
sures to metals, solvents and pesticides: recent evidence on male
reproductive effects and biological markers. Occup. Med.,
2001;51(3):174–188

11. Zagórski J.: Aktualne problemy higieny pracy na wsi. Med. Pr.,
1997;58(1),Supl. 7:69–74

12. Rozporządzenie Rady Ministrów z 10 września 1996 r. w sprawie
prac wzbronionych kobietom DzU 1996, nr 114, poz. 545

13. Konwencja nr 184 Międzynarodowej Organizacji Pracy doty-
cząca bezpieczeństwa i zdrowia w rolnictwie z 2001 r. [cyto-
wany 10 kwietnia 2005]; wersja polska. Adres: http://www.mop.
pl/html/index1.html/

14. Pesticide Action Network 2000–2004, North America. W: Orme
S., Kegley S. PAN Pesticide Database [cytowany 10 kwietnia
2005]. Adres: http://www.pesticideinfo.org

15. Lu C., Fenske RA., Simcox NJ., Kalman D.: Pesticide exposure
of children in an agriultural community: Evidence of household
proximity to farmland and take home exposure pathways. Envi-
ron. Res., 2000;84:290–302

16. Fenske R.A., Lu C., Simcox N.J., Loewenherz C., Touchstone J.,
Moate T.F. i wsp.: Strategies for assessing children’s organopho-
sphorus pesticide exposure in agricultural communities. J. Expo.
Anal. Environ. Epidemiol., 2000;10:662–671

17. McCauley L.A., Lasarev M.R., Higgins G., Rothhlein J., Munioz
J., Ebbert C. i wsp.: Work characteristics and pesticide exposures
among migrant agricultural families: A community-based rese-
arch approach. Environ. Health. Perspect., 2001;109:533–538

18. Goldman L., Eskenazi B., Bradman A., Jewell N.P.: Risk beha-
viours for pesticide exposure among preganat women living in
farmworkers households in Salinas, California. Am. J. Ind. Med.,
2004;45:491–499

19. Whyatt R.M., Camann D.E., Kinney P.L., Andria R., Ramirez
J., Dietrich J. i wsp.: Residential pesticide use during pregnan-
cy among a cohort of urban monitory women. Environ. Health.
Perspect., 2002;110(5):507–514

20. Whyatt R.M., Barr D.B., Camann D.E., Kinney P.L., Barr J.R.,
Andrews H.F. i wsp.: Contemporary-use pesticides in personal
air samples during pregnancy and blood samples at delivery
among urban monitory mothers and newborns. Environ. Health.
Perspect., 2003;111(5):749–756

Nr 3 Ekspozycja na pestycydy kobiet w ciąży 203

Medycyna Pracy 3_2005.indd 203Medycyna Pracy 3_2005.indd 203 2005-06-16 22:55:142005-06-16 22:55:14

21. Berkowitz G.S., Obel J., Deych E., Lapinski R., Godbold J.,
Liu Z. i wsp.: Exposure to indoor pesticides during pregana-
cy in multiethic, urban cohort. Environ. Health. Perspect.,
2003;111(1):79–84

22. Jurewicz J., Hanke W., Sobala W., Buczyńska A.: Stosowane
w Polsce środki ochrony roślin a ryzyko zaburzeń reprodukcji
u osób pracujących w rolnictwie i w gospodarstwach ogrodni-
czych. Med. Pr. 2004;55(3):275–281

204 M. Gawora-Ziółek i wsp. Nr 3

Medycyna Pracy 3_2005.indd 204Medycyna Pracy 3_2005.indd 204 2005-06-16 22:55:172005-06-16 22:55:17

