

ΗΜΕΡΙΔΑ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ
ΓΙΑ ΤΗΝ ΑΪΛΗ ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ

Η μετακινούμενη κτηνοτροφία ως πολιτιστική κληρονομιά

Βασιλική Λάγκα

Ιωάννινα, 8 Μαρτίου 2015

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Οι καταβολές της μετακινούμενης κτηνοτροφίας

- Εξέλιξη της νομαδικής, η οποία άνθισε ιδιαίτερα επί Οθωμανικής Αυτοκρατορίας
 - Ελεύθερη μετακίνηση των κοπαδιών μεταξύ βοσκοτόπων στην τεράστια Αυτοκρατορία
 - Αναφέρεται ότι κοπάδια από την Ανατολική Μακεδονία και Θράκη μετακινούνταν στα παράλια της Σμύρνης για να «ξεχειμωνιάσουν».
 - Το «τσελιγκάτο»
- Με τη διάλυση της Οθωμανικής αυτοκρατορίας ο νομαδισμός υποχώρησε
 - Μέχρι το 1960 ο μετακινούμενος πληθυσμός αιγοπροβάτων αντιπροσώπευε περίπου το 30% του συνολικού πληθυσμού
- Απαντάται σήμερα στην Ελλάδα και σε ορισμένες άλλες ευρωπαϊκές χώρες (π.χ. Γαλλία, Ισπανία, Βαλκάνια)
 - Χαρακτηρίζεται από τη διαχείμαση των κοπαδιών σε πεδινές περιοχές και τη μετακίνησή τους στα ορεινά κατά το θέρος
- Σκοπός των μετακινήσεων των κοπαδιών παραμένει η εξασφάλιση της διατροφής των ζώων (επί νομαδισμού) και η οικονομικότερη διατροφή (σήμερα)
 - Οι κτηνοτρόφοι ψάχνουν να "ξεκαλοκαιριάσουν" αποφεύγοντας τις πολύ υψηλές θερμοκρασίες του καλοκαιριού
 - Τη μετακίνηση των κοπαδιών συνόδευαν πάντα οι οικογένειες των κτηνοτρόφων (κύτταρο της κοινωνικής ζωής)
 - Δημιουργία ενός πλαισίου κανόνων (άγραφων νόμων), αξιών, παραδόσεων, εθίμων, ενός πολιτισμού ιδιαίτερα ζωντανού σε όλους τους τομείς διαβίωσης.

Το σήμερα – Διάρθρωση της μετακινούμενης αιγοπροβατοτροφίας

- Περίπου 3000 μετακινούμενες εκτροφές που εκτρέφουν περίπου 1 εκ. αιγοπρόβατα (2011) (περίπου το 7,5% του αιγοπρόβειου πληθυσμού της χώρας)
- Το σύστημα μετακινούμενης αιγοπροβατοτροφίας σήμερα συνεχίζει να χαρακτηρίζει την παραγωγική κατεύθυνση της κτηνοτροφίας κάποιων περιοχών
 - Οι κυριότερες χειμερινές διαβιώσεις εντοπίζονται στη Θεσσαλία και στη Στερεά Ελλάδα, καθώς στις δύο αυτές Περιφέρειες διαχειμάζει το 50% των μετακινούμενων εκτροφών και άνω του 50% των μετακινούμενων ζώων.
 - Οι κυριότερες θερινές διαμονές των μετακινούμενων κοπαδιών εντοπίζονται στη Δυτική Μακεδονία και τα Ιωάννινα και λιγότερο στη Φωκίδα, την Ευρυτανία και την Αρκαδία
 - Κατά κανόνα η περιοχή θερινής διαμονής των κοπαδιών είναι και η περιοχή καταγωγής των κτηνοτρόφων
 - Ακόμα και σε ορεινές κοινότητες στις οποίες τα τελευταία χρόνια έχουν αναπτυχθεί άλλοι τομείς της οικονομίας (π.χ. ορεινό όγκος Γρεβενών και ορεινή Αρκαδία) συνεχίζει να αποτελεί κύρια πηγή εισοδήματος
 - Ανάπτυξη «εκ των έσω» που αξιοποιεί εγγενή πλεονεκτήματα και υφιστάμενα πολιτιστικά στοιχεία των περιοχών π.χ. Αετομηλίτσα Ιωαννίνων, Θεοδώριανα Άρτας, Ασπροπόταμος, ο ορεινός όγκος Αργιθέας Καρδίτσας, Άγραφα, ορεινή Φωκίδα και Ναυπακτία, Φενεός Κορινθίας, Ανώγεια και οροπέδια Ν. Λασιθίου κ.ά.

Κατηγοριοποίηση των μετακινήσεων

- **Μικρές τοπικές μετακινήσεις**
 - Σε ολόκληρη τη χώρα και τα νησιά (Θάσος, Χίος, Λήμνος, Ικαρία)
- **Μικρές μετακινήσεις έως και 50km**
 - Θράκη (Πομάκοι)
 - Από την Αιτωλοακαρνανία προς την Ευρυτανία και τη Φωκίδα
 - Λακωνία-Μεσσηνία, με κοπάδια που μετακινούνται προς την Αρκαδία
- **Μέτριας εμβέλειας μετακινήσεις (51-100km)**
 - Μεταξύ Θεσπρωτίας και Ιωαννίνων
 - Από Αιτωλοακαρνανία προς την Ευρυτανία, την Άρτα και τα Ιωάννινα
 - Στην Κρήτη προς τα ορεινά (κυρίως προς τον Ψηλορείτη και το Λασιίθι)
 - Από την Αττική, την Τροιζηνία και την Ηλεία προς τον Φενεό Κορινθίας
- **Μεγάλες μετακινήσεις (101-200km)**
 - Από τη Λάρισα προς τα Γρεβενά
 - Από την Αιτωλοακαρνανία και την Πρέβεζα προς τα ορεινά των Ιωαννίνων
 - Από τη Φθιώτιδα στα ορεινά της Καλαμπάκας
- **Πολύ μεγάλες μετακινήσεις, άνω των 200km**
 - Από Μαγνησία και Θεσπρωτία προς Καστοριά, Κοζάνη και Ιωάννινα
 - Από τη Σιθωνία προς τη Δυτική Μακεδονία
 - Από την Αττική προς τη Φωκίδα

Πολιτιστική κληρονομιά της μετακίνησης

- Ένα μεγάλο κομμάτι αυτού του πολιτισμού το συναντάμε και σήμερα σχεδόν σε όλες τις περιοχές της χώρας μας που εφαρμόζεται η μετακινούμενη αιγοπροβατοτροφία
 - Συνδέεται με συγκεκριμένες εθνοτικές ομάδες (Βλάχοι, Σαρακατσαναίοι, Κουπατσαραίοι)
 - Επιβίωσαν σε δύσκολες συνθήκες δημιουργώντας δύο πατρίδες και διατηρώντας, έτσι, ζωντανές τόσο τις περιοχές θερινής διαβίωσης τους, όσο και αυτές στις οποίες διαχειρίζονταν
 - Η κουλτούρα της μετακίνησης αποτέλεσε παράγοντα διαμόρφωσης της διαδικασίας κοινωνικοοικονομικής εξέλιξης των αγροτικών περιοχών της χώρας
 - Οι νέοι αντιλαμβάνονται τις ευκαιρίες του συστήματος και ακολουθούν την οικογενειακή παράδοση
 - Η μετακίνηση συνεχίζει να είναι επίκαιρη ως προς τον πολιτιστικό της ρόλο
- Η μετακινούμενη κτηνοτροφία αποτελεί στοιχείο άυλης πολιτιστικής κληρονομιάς
 - Διαφοροποιείται μεταξύ περιοχών (μουσική, χειροτεχνία, ήθη, έθιμα) αλλά όχι ως προς την ουσία της
 - Οι προφορικές μαρτυρίες των ανθρώπων που, είτε είναι κτηνοτρόφοι και παραδοσιακά ασκούν το συγκεκριμένο επάγγελμα είτε άνθρωποι μεγαλωμένοι σε κτηνοτροφική οικογένεια, δίνουν μια άμεση εικόνα του ιδιότυπου κτηνοτροφικού βίου
 - Σε όλες τις πληροφορίες φαίνεται ότι οι μετακινήσεις κοπαδιών και ποιμενικών οικογενειών πραγματοποιούνταν σύμφωνα με μια συγκεκριμένη παραδοσιακή τακτική, η οποία δεν τροποποιήθηκε σε καμιά ιστορική συγκυρία και συνεχίστηκε αδιάλειπτα μέχρι και τους πρόσφατους χρόνους.
 - Κάθε ταξίδι, κάθε κονάκι, κάθε ημέρα πορείας συνοδεύεται και από μια ιστορία ή ένα χαρακτηριστικό περιστατικό και στο σύνολό τους αποτελούν τις ιστορίες της *στράτας*.

Η διαδικασία της μετακίνησης

- Η μετακίνηση των κοπαδιών μέχρι τη δεκαετία του 1970 γινόταν πεζή, τόσο την άνοιξη (συνήθως αρχές Μαΐου), όσο και το φθινόπωρο (τέλη Οκτωβρίου-αρχές Νοεμβρίου).
- Η οικογένεια ακολουθούσε το κοπάδι με την οικοσκευή φορτωμένη στα άλογα και τα μουλάρια. Τα παιδιά και οι γέροι ήταν "καβάλα" στα άλογα ενώ οι νεότεροι ακολουθούσαν πεζοί.
- Επειδή η απόσταση μεταξύ θερινών και χειμερινών βοσκοτόπων συχνά ξεπερνούσε τα 200 χλμ η όλη μετακίνηση διαρκούσε 2-3 βδομάδες.
 - Την άνοιξη, μια στάση ήταν νωρίς το μεσημέρι (κατά τις 11-12 πμ) αφού είχε διανυθεί μια απόσταση 10-15 χιλιομέτρων σε 3-4 ώρες - εκεί στηνόταν η "στρούγκα" για το άρμεγμα -, και μια στάση αργά το απόγευμα γύρω στις 6-7 μ.μ., όπου πάλι το κοπάδι αρμεγόταν, και η οικογένεια θα περνούσε τη νύχτα στην "τέντα"
 - Το φθινόπωρο η μετακίνηση διαρκούσε περισσότερο γιατί η μέρα ήταν μικρότερη
- Η όλη διαδικασία της μετακίνησης, παρόλη την έντονη δραστηριότητα που τη συνόδευε, ήταν συγχρόνως μια γιορτή, ιδιαίτερα η άφιξη των κοπαδιών στα ορεινά χωριά
- Σήμερα, ένας μικρός αριθμός κτηνοτρόφων συνεχίζει τη μετακίνηση με τα πόδια, ενώ οι περισσότεροι "φορτώνουν" το κοπάδι σε ειδικά διαμορφωμένα φορτηγά.
 - Σε περιοχές όπου η απόσταση μεταξύ θερινών και χειμερινών βοσκοτόπων είναι μικρή η μετακίνηση εξακολουθεί να γίνεται πεζή.

Έθιμα και συνήθειες

- Πανηγύρια
 - Κορυφαίο αυτό προς τιμήν της εκκλησίας του χωριού, που ήταν αφιερωμένη συνήθως στην Παναγία (15 Αυγούστου), στην Αγία Παρασκευή (26 Ιουλίου), τον Προφήτη Ηλία (20 Ιουλίου) κ.ά..
- Σήμερα πολλά από τα έθιμα που συνόδευαν τις εκδηλώσεις αυτές παραμένουν σχεδόν αναλλοίωτα, περνώντας από γενιά σε γενιά, όπως επίσης η μουσική και οι χοροί
 - Πολλά από τα τραγούδια τραγουδιούνται και σήμερα από τους νεότερους και χορεύονται με το ίδιο πάθος όπως και παλιότερα
- Έθιμα και συνήθειες
 - «Αρραβωνιάσματα»
 - «Κλύδωνα» (Ιούνιος)
 - «Ρουφτένιο»
 - Ειδικό ψωμί για γάμους και πανηγύρια
 - Γάμοι και βαφτίσια
 - «Κορμπάνι»
 - Ψησιμο του αρνιού/προβατίνας για πανηγύρι/γάμο
 - Κοπή βασιλόπιτας ειδικής μορφής

Χειροτεχνία και εξοπλισμός

- Παραδοσιακή χειροτεχνία
 - Φλοκάτες, κιλίμια, χαλιά, υφαντά, προίκα από υφαντά με παραστάσεις του βίου των μετακινούμενων κτηνοτρόφων
- Εργαλεία και εξοπλισμός
- **Τέντα:** Μεγάλη παραλληλεπίπεδη κουβέρτα, πολύ χοντρή και φτιαγμένη από τραγόμαλλο, ώστε να προστατεύει από τη βροχή και συνήθως ήταν ασπρόμαυρη με διάφορα μοτίβα (με ρίγες ή καρέ). Ήταν υφασμένη από τις γυναίκες και ειδικά κατασκευασμένη για το σκοπό αυτό. Στηνόταν με δύο ειδικά κοντάρια που υποβάσταζαν το κέντρο και ενώνονταν στην κορυφή με μια λεπτή δοκό, ενώ οι άκρες της προσαρμόζονταν με πασσάλους στη γη. Οι αποσκευές τοποθετούνταν στη τρίτη πλευρά της τέντας, όπου σκεπάζονταν με κουβέρτα και η τέταρτη πλευρά έμενε ελεύθερη και μπροστά της άναβαν τη φωτιά. Κάτω από αυτές τις συνθήκες, δημιουργούνταν μεγάλη θερμότητα στο εσωτερικό της τέντας, ακόμη και με απουσία κάποιας αυτοσχέδιας πόρτας. Αξιοσημείωτο είναι το γεγονός ότι η τέντα στηνόταν σε κάθε θέση διανυκτέρευσης, όπου δημιουργούνταν ο πρόχειρος καταυλισμός είτε για λίγες ώρες είτε και για κάποιες ημέρες, όταν ήταν απαραίτητο.

Χειροτεχνία και εξοπλισμός

- **Μαλλιώτο**: πανωφόρι κατασκευασμένο από μαλλί προβάτων για προστασία από τις καιρικές συνθήκες
- **Κάπα**: πανωφόρι κατασκευασμένο από τρίχα κατσίκας. Χρησιμοποιείται κυρίως σε περιπτώσεις βροχής, λόγω της αδιάβροχης ιδιότητάς του.
- **Γκλίτσα**: ξύλινη ράβδος που χρησιμοποιούν οι βοσκοί για τη στήριξή τους ή για τη συγκέντρωση του κοπαδιού
- **Φλογέρα**
- **Φτσέλλα**: ξύλινο σκεύος όπου φυλάσσεται το νερό ή το κρασί.
- **Τρουβάς**: μάλλινο ταγάρι με το οποίο ο τσομπάνος κουβαλάει τα τρόφιμα
- **Τουλούμι**: δέρμα κατσίκας, το οποίο μετά από κατάλληλη επεξεργασία αποτελούσε ιδανικό μέσο για τη φύλαξη τροφίμων, όπως το τυρί.
- **Γαλοδέρματο**: είδος τουλουμιού, μικρού μεγέθους κατάλληλο για αποθήκευση του γάλατος και μετατροπής σε ξυνόγαλο.
- **Χαράγια** (ή χαράλια): μεγάλοι σάκοι, μάλλινοι και ριγωτοί, που χρησιμοποιούνταν για την μεταφορά κυρίως ειδών ρουχισμού
- **Γκαρλάπα**: ξύλινο οικιακό σκεύος (σε σχήμα Γ) το οποίο χρησιμοποιείται σε αντικατάσταση της πυροστιάς.
- **Ταφοκέρι**: κλωστές τυλιγμένες, ποτισμένες με πετρέλαιο και θειάφι, εύφλεκτο που χρησιμοποιούνταν για το άναμμα της φωτιάς.

Εργασίες και προϊόντα

- Κούρεμα
 - Στο παρελθόν το κούρεμα πραγματοποιούνταν ακόμη και στο δρόμο και το μαλλί διοχετευόταν στους αντίστοιχους εμπόρους. Σημαντική ποσότητα μαλλιού μεταφερόταν κατά την μετακίνηση στα ορεινά, όπου και το χρησιμοποιούσαν για τις υφαντουργικές εργασίες
- Αρμεγή: αρκετά επίπονη όταν επιτελείται στο δρόμο
 - Στο παρελθόν το γάλα και το τυρί που παραγόταν σε κάθε στάση, διοχετευόταν στους κατοίκους των κοντινών οικισμών, με τα τυριά να θεωρούνται προϊόντα υψηλής ποιότητας.
 - Η αναγνώριση αυτής της ποιότητας είναι καταγεγραμμένη και σε γραπτές πηγές, πέραν των συνειδήσεων των τότε καταναλωτών
 - Παραδοσιακή τυροκομική τεχνογνωσία και γνώση σχετικά με τη χλωρίδα των βοσκοτόπων
 - Η αξιοποίηση γαλακτοκομικών προϊόντων από μετακινούμενα κοπάδια αποτελεί και σήμερα μια οικονομική δραστηριότητα
 - Τα προϊόντα αυτά συχνά διαθέτουν εξαιρετικά ποιοτικά και οργανοληπτικά χαρακτηριστικά κι «έχουν μια ιστορία να διηγηθούν»
 - Καλαρύτικη φυλή στην Ήπειρο, φυλή Ανωγείων στην Κρήτη, βλάχικη φυλή στη Δυτική Μακεδονία, Καρύστου στην Εύβοια

Τραγούδια

- Η μεγάλη επιθυμία των ανθρώπων να ανέβουν στα ορεινά εκφράζεται σε τραγούδια

*Θέλτε δένδρα μ ν ανθίσετε, θέλτε να μαραθείτε
Στον ίσκιο σας δεν κάθομαι κι ούτε λημέρι στήνω
Μον' καρτερώ την άνοιξη, τον Μάη το καλοκαίρι
Να πάω απάνω στα βουνά, ψηλά στα κορφοβούνια
Ν' αρμέξω εκεί τα πρόβατα, ν' αρμέξω εκεί τα γίδια
Να πιω νερό απ' τη Γαλανή, νερό απ' τη Λιανορίνα*

*Μας ήρθε η άνοιξις παιδιά μ το καλοκαίρι
Πάρτε αρματώστε τα τραγιά, στολίστε τα γκισέμια
Σ' αυτές τις μορφοκαλεσιές, βάλτε αργυρά κουδούνια
Μαυλίστε τα κοπάδια μας, ούτε σκυλί μην μείνει
Να πάμε απάνω στα βουνά, ψηλά στα κορφοβούνια
Πού χει ο σταυραετός φωλιά κι η πέρδικα λημέρι*

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Η έρευνα πραγματοποιήθηκε στο πλαίσιο του Προγράμματος

**“Η δυναμική του συστήματος μετακινούμενης αιγοπροβατοτροφίας
στην Ελλάδα. Επιδράσεις στη βιοποικιλότητα”**

που συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση μέσω της Πράξης

ΘΑΛΗΣ

(Ευρωπαϊκό Κοινωνικό Ταμείο)