
24 Pest ic ides and You • w i n t e r 2 0 1 7 – 2 0 1 8 www.BeyondPesticides.org

r e s o u r c e reviewed by terry shistar, Phd

By Philip Ackerman-Leist
Published by Chelsea Green
Publishing, White River
Junction, Vermont
2017, 256 pages

While the conflict over
pesticide drift is a major
theme in this book, and

the pesticide ban is the climax of
the story, this is primarily a tale
about a place called Mals, the
people who inhabit it, their rela-
tionships and values. Even though
the title of this book includes the
word “town,” this book is actually

about a “comune,” a unit of government that may contain
several subunits. Mals, the subject of this book, is over 93
square miles in area and encompasses ten villages and ham-
lets, as well as farmland, providing homes to 5,092 people.
 Mals is located 3,445 feet above sea level in the province
of South Tyrol in the Upper Vinschgau Valley, at the intersection
of Italy, Austria, and Switzerland. Although it is now considered
part of Italy, 97% of the population speaks German as a first
language. Glaciers immediately above the Vinschgau Valley
rise to almost 13,000 feet above sea level.
 Mals and the Upper Vinschgau Valley have traditionally
been home to a diverse agriculture, including dairy cattle,
ancient and modern grains, fruits, and vegetables. Until
recently, it was not possible to grow apples on a commercial
scale there, but global climate change has made the climate
more conducive to commercial apple production. “Big Apple”
—large-scale chemical-intensive apple production—has been
marching up the valley, replacing the diverse small farms with
large apple monocultures. These large monocultures spray
their apple trees 20–30 times per year.
 Citizens of Mals were deeply concerned when they learned
about the toxic chemicals—such as chlorpyrifos, captan, and

dithiocarbamates—carried by strong winds blowing up the
valley and being found in hay, honey, and food, as well as
in the schoolyard. As they learned more, they became even
more concerned about the combinations of chemicals, including
so-called “inert,” or undisclosed secret, ingredients designed
to make the active ingredients more potent. They were con-
cerned about their livelihoods, since the organic certification
of some farms had been revoked. They were concerned about
their health. They cared about the impact of pesticide drift on
the tourist industry. And they were also troubled by the impact
of the chemical-dependent monoculture on the culture of Mals.
 The culture of Mals is not only diverse in its agriculture,
but is also diverse in language and food traditions. It was pur-
suing a goal of becoming a sustainable community through
changes in transportation, energy development, and ecotour-
ism. Many in Mals felt threatened not only by pesticide drift,
but also by the intrusion of monoculture in the form of Big
Apple, or industrialized apple production.
 All these concerns brought the community together for a
united purpose. That goal was realized with the passage of a
ban on pesticides in Mals, which required multiple strategies
and actions. The advocates for a ban won, but you’ll have
to read the book to find out why. As one person said, it was
a tussle. Above all, the advocates stressed the importance
of a positive vision for Mals, even as they proposed a ballot
measure focusing on the dangers of pesticides. The ballot
measure passed with 75% of the vote, with 69% of the elec-
torate voting. The referendum was then put into law by action
of the Mals Municipal Council and survived a legal challenge
that struck down the referendum, but not the ordinance
passed by the Council.
 Read A Precautionary Tale for the details and for a won-
derful portrait of Mals and its inhabitants. Their stories inspire
the action taking place across the U.S. as communities come
together to adopt ordinances to ban toxic pesticides and
adopt organic land and landscape management policies
and practices.

a precautionary tale
how one small town banned pesticides, preserved its Food heritage,
and inspired a movement

The people in Mals were concerned about their livelihoods. They were
concerned about their health, they cared about the impact of pesticide drift
on the tourist industry, and they were troubled by the impact of the chemical-
dependent monoculture on their culture.

https://islandpress.org/book/whitewash

