

2004-2014 ΔΕΚΑ ΧΡΟΝΙΑ ΔΡΑΣΗΣ

Η “ΖΕΑ” και τα 100 πρόσωπά της:

Ένας παράδεισος βαλκανικών ποικιλιών δίκοκκου και μονόκοκκου σιταριού

Διήμερο επιδεικτικού αγρού – ενημέρωσης, στις 7 – 8 Ιουνίου 2014

Ερευνητικό Αγρόκτημα ΛΩΤΟΣ, Άνω Λεγώνια Βόλου

Με αφορμή τη συμπλήρωση δέκα χρόνων δράσης του ΑΙΓΙΛΟΠΑ για τους σπόρους και την Οικολογική Γεωργία (2004 – 2014), διοργανώθηκε εκδήλωση συζήτηση αφιερωμένη στην πολυσυζητημένη «ΖΕΑ». Περίπου 100 ποικιλίες σιταριού τύπου «ΖΕΑΣ» (μονόκοκκο, δίκοκκο, σπέλτα) από την Ελλάδα και τις γειτονικές περιοχές, που καλλιεργήσαμε στο Ερευνητικό Αγρόκτημα ΛΩΤΟΣ έγιναν αντικείμενο θαυμασμού και παρατήρησης από το πλήθος των επισκεπτών. Όλες οι ποικιλίες βρίσκονται στο στάδιο της ωρίμανσης και αποτελούν μοναδικό θέαμα, αντιπροσωπευτικό του πλούτου της βιοποικιλότητας που υπάρχει στην περιοχή της ανατολικής Μεσογείου και κυρίως στα Βαλκάνια. Στο Ερευνητικό Οικολογικό Αγρόκτημα ΛΩΤΟΣ, εκτός από σιτάρι και κριθάρι, αντικείμενο μελέτης και τεκμηρίωσης αποτελούν διάφορες ποικιλίες κηπευτικών και οσπρίων και οπωροφόρων σε ένα περιβάλλον παραδοσιακού οπωρώνα.


Οι συζητήσεις :

Την πρώτη μέρα (Σάββατο 7/6) έγινε παρουσίαση για τα 10 χρόνια δράσης της οργάνωσης ΑΙΓΙΛΟΠΑΣ για τη Βιοποικιλότητα και την Οικολογική Γεωργία από τους Κώστα Κουτή, Ρόη Τσιγκάνου και Μαίρη Ναθαναηλίδου με αναφορές στην προσπάθεια διατήρησης ντόπιων ποικιλιών, επιστημονικής τεκμηρίωσης τους, εκπαίδευσης, ενημέρωσης και κινηματικής δράσης για τους σπόρους και την οικολογική γεωργία. Αναφέρθηκε ο ρόλος και η δράση των Εστιακών Σημείων σε Βόλο, Καστοριά, Κεφαλονιά και Λέσβο και στα μελλοντικά σχέδια της οργάνωσης με βάση τις τρέχουσες αναγκαιότητες. Στη συνέχεια έγινε ξενάγηση στον ερευνητικό αγρό διατήρησης και επιλογής ποικιλιών μονόκοκκου - δίκοκκου σιταριού και κριθαριού από τον Κώστα Κουτή, (Γεωπόνου, M.Sc., Ph.D Οργανική Βελτίωση).


Κατά τη συζήτηση που ακολούθησε έγινε εισήγηση από τους Κώστα Κουτή και Χριστίνα Βακάλη πάνω στις τελευταίες εξελίξεις σχετικά με την ευρωπαϊκή νομοθεσία για τους σπόρους και τα μεταλλαγμένα-γενετικά τροποποιημένους οργανισμούς (ΓΤΟ) τονίστηκε η αδιαπραγμάτευτη θέση της οργάνωσης ΑΙΓΙΛΟΠΑΣ για μηδενική ανοχή τόσο στα μεταλλαγμένα όσο και στην εμπορευματοποίηση κοινών αγαθών όπως οι σπόροι και το νερό. Έμφαση, επίσης, δόθηκε στη σημασία και την αξία του δικαιώματος των πολιτών και των γεωργών πάνω στο σπόρο και την ποιοτική τροφή. Έγινε ιδιαίτερη μνεία στην πρόσκαιρη αποτυχία των πολυεθνικών να αναθεωρήσουν τον ευρωπαϊκό κανονισμό για τους σπόρους λόγω της σθεναρής στάσης των ευρωπαίων πολιτών και επικρίθηκε έντονα η στάση της ελληνικής προεδρίας στην ΕΕ να ανακινήσει το ζήτημα της καλλιέργειας των μεταλλαγμένων.

Η ευρωπαϊκή θωράκιση κατά των ΓΤΟ είναι σπουδαίας

σημασίας εφόσον η συντριπτική πλειοψηφία των ευρωπαίων τάσσεται υπέρ της απαγόρευσης, ενώ η δήθεν μονομερής απαγόρευση από τα κράτη μέλη βάζει σε κίνδυνο τα μέχρι σήμερα κερτημένα.

Κατά τη δεύτερη μέρα (Κυριακή 8/6) πραγματοποιήθηκε η ημερίδα «**Στοιχεία και απόψεις για τη «ΖΕΑ» από την προϊστορία έως σήμερα**»

Η κα Σουλτάνα-Μαρία Βαλαμώτη, αναπλ. καθ. Αρχαιολογίας του Α.Π.Θ, έδωσε στοιχεία, με βάση αρχαιοβοτανικά ευρήματα στον Ελλαδικό χώρο, για την καλλιέργεια και χρήση των λεγόμενων «ντυμένων» σιτηρών από την προϊστορία μέχρι σήμερα συμπεριλαμβανομένου του μονόκοκκου σιταριού (*T. monococcum*), δίκοκκου σιταριού (*T. dicoccum*), σιταριού σπέλτα (*T. spelta*), και ενός ντυμένου σιταριού «νέου τύπου» (πιθανόν *T. timopheevii*). Αναφέρθηκε επίσης στην παρουσία γυμνόσπερμων σιταριών σιταριού (*T. durum*, *T. aestivum*), κριθαριού και κεχριού όπως επίσης και σε στοιχεία καταγωγής και εξημέρωσής τους. Η παρουσία του μονόκοκκου κυρίως, αλλά και του δίκοκκου σιταριού είναι εντονότερη σε βάθος χρόνου, από την 7^η έως την 3^η χιλιετία π.Χ. Ανέφερε και τόνισε ως κυριότερες αιτίες κατοπινής εγκατάλειψής τους πρωτίστως τη δυσκολία επεξεργασίας τους (αποφλοιώση) αλλά και τη χαμηλότερη αποδοτικότητά τους σε σχέση με τα «γυμνά» σιτηρά τα οποία κυριάρχησαν. Η κα Βαλαμώτη απέφυγε την αναφορά σε κάποιο συγκεκριμένο όνομα, «ΖΕΑ», «τίφη» κλπ. καθώς όπως είπε «δε γνωρίζουμε τι εννοούσαν οι αρχαίοι με αυτούς τους όρους».


Ο Βαγγέλης Κορπέτης, γεωπόνος του Ινστιτούτου Σιτηρών, ΕΛΓΟ «ΔΗΜΗΤΡΑ», έκανε μια ιστορική αναδρομή στις πηγές αναφορικά με το όνομα «ΖΕΑ». Τόνισε ότι ήδη από την αρχαιότητα υπήρχαν διχογνωμίες για το τι τελικά ήταν η «ΖΕΑ» (μονόκοκκο, δίκοκκο, σπέλτα, κριθάρι, κεχρί ή κάτι άλλο) και πρότεινε τη μη χρήση του όρου αυτού σήμερα για κάποιο συγκεκριμένο τύπο σιταριού εφόσον δεν υπάρχουν στοιχεία τεκμηρίωσης. Ο κος Κορπέτης αναφέρθηκε στις νεότερες πηγές (1833 και μετά) όπου τεκμηριώνεται ότι δε συναντάται δίκοκκο σιτάρι ή σιτάρι σπέλτα στον ελλαδικό χώρο και εστιάστηκε στη σημερινή αναγκαιότητα να καλλιεργηθούν τα «ντυμένα» σιτηρά επειδή αντέχουν στις εδαφοκλιματικές συνθήκες της χώρας

(ξηρασία, άγωνα εδάφη), αποτελούν πολύτιμο γενετικό υλικό για τη γεωργία του μέλλοντος με βάση την κλιματική αλλαγή και μπορούν να δώσουν αξιόλογα προϊόντα υψηλής διατροφικής αξίας.

Ο κος Κορπέτης, δεν συμμερίστηκε, ωστόσο, τη διάχυτη στον κόσμο αίσθηση ότι η κατηγορία αυτών των σιτηρών αποτελούν «υπερτροφές», αλλά ότι – κατά περίπτωση – έχουν σημαντικές διατροφικές ιδιότητες οι οποίες πρέπει ανάλογα να τεκμηριώνονται.


Ο Κουτής Κώστας, (ΑΙΓΙΛΟΠΑΣ) υποστήριξε ότι «ανεξάρτητα το ποιά ήταν η «ΖΕΑ» στην αρχαιότητα, αυτό που μας ενδιαφέρει σήμερα είναι αν αυτά τα είδη (μονόκοκκο, δίκκοκο, σπέλτα, κεχρί κλπ.) μπορούν να καλλιεργηθούν στον τόπο μας να αξιοποιήσουν τις συνθήκες κλίματος και εδαφών, να εγγυηθούν τη διατροφική ασφάλειά μας στις κλιματικές αλλαγές και να αποτελέσουν σημαντική ποιοτική τροφή για όλο τον κόσμο. Η φύση, με τον πλούτο της βιοποικιλότητάς της,

είναι εδώ να μας αφήσει να διαλέξουμε αυτό που επιθυμούμε (και να το ονομάσουμε «ΖΕΑ», «ΝΕΚΤΑΡ», «ΑΜΒΡΟΣΙΑ» ή όπως αλλιώς θέλουμε), χωρίς υπερβολές, εθνικιστικές κορώνες, και συνωμοσιολογίες». Τόνισε επίσης ότι πρέπει να δείξουμε σεβασμό στις αξίες της γεωργίας, αγάπη για τη γη και συνείδηση του σκοπού για τον οποίο γεννήθηκε και υπάρχει ο σπόρος.

Ο ΑΙΓΙΛΟΠΑΣ, τόνισε, θα συνεχίσει να εργάζεται προς την κατεύθυνση της μελέτης, διατήρησης και επιλογής κατάλληλου σπόρου για την οικολογική γεωργία αλλά και για την ενημέρωση, εκπαίδευση γεωργών και πολιτών σχετικά με τη συνετή χρήση της βιοποικιλότητας για την παραγωγή ποιοτικής τροφής.

Η εκδήλωση για τη «ΖΕΑ» έκλεισε με μια πλούσια και εποικοδομητική συζήτηση στην οποία συμμετείχαν βιοκαλλιεργητές μέλη του ΑΙΓΙΛΟΠΑ ντυμένων και παραδοσιακών σιταριών, μεταποιητές (αλευρόμυλοι) και διακινητές προϊόντων, μέλη οργανώσεων και δικτύων, καταναλωτές και απλοί πολίτες. Κατατέθηκαν προσωπικές εμπειρίες και έγινε προσπάθεια δημιουργικής αποφόρτισης του ονόματος της «ΖΕΑΣ» μέσω απομυθοποίησης της υπερβολής και των μυθεμάτων περί «υπερτροφής», «απαγόρευσης» κλπ. Κοινός παρονομαστής όλων αποτέλεσε η προσπάθεια να δημιουργηθούν συνεργασίες παραγωγών-μεταποιητών-καταναλωτών, χωρίς μεσάζοντες ενώ τέλος αναγνωρίστηκε η σπουδαιότητα του ρόλου της οικολογικής γεωργίας για την παραγωγή ποιοτικής τροφής από παραδοσιακές ποικιλίες και είδη σημαντικής διατροφικής αξίας όπως τα ντυμένα σιτηρά, το σουσάμι, το κεχρί, τα όσπρια κλπ.


Για περισσότερες πληροφορίες για τον ΑΙΓΙΛΟΠΑ και τις δράσεις του επισκεφτείτε την ιστοσελίδα μας: www.aegilops.gr

Βόλος, 15 Ιουνίου 2014