

Sociedad de Fomento Rural de Colonia Artigas

Una comunidad que tiene vida propia y 68 años de logros

Ing. Agr. Javier Fernández Zanetti
Plan Agropecuario

RECOPILACIÓN HISTÓRICA DE LAS PRIMERAS FAMILIAS DE COLONOS DE COLONIA JOSE ARTIGAS 1952-2019


SOCIEDAD FOMENTO RURAL DE COLONIA JOSÉ GERVASIO ARTIGAS

Departamento de Artigas - Uruguay

Colonia Artigas se encuentra ubicada prácticamente al centro del departamento de Artigas y a 90 km de la capital departamental; esta colonia del INC comprende una extensión de aproximadamente 20.000 ha con 48 predios que van de 300 a 500 ha. En este marco nació la Sociedad de Fomento que hoy es reconocida como un motor del desarrollo local, integrando a los propios colonos que allí realizan su actividad como a vecinos de la zona, y siendo reconocida por haber servido de “pista de aterrizaje” para diversos proyectos tanto sociales como productivos.

El 100% del área de la colonia esta sobre suelos de basalto, típicos suelos ganaderos con algo de área que permite el desarrollo del cultivo de arroz (5%). El rubro principal desarrollado allí es la ganadería bovina, le sigue la ovinocultura y como accesorio en 1 o 2 predios, el cultivo de arroz, que luego de cada ciclo dejan productivas praderas pastoriles.

La SFRCA y el Plan Agropecuario tienen una larga trayectoria de trabajo en actividades que fomentan el desarrollo tanto agropecuario como de la comunidad misma, ya que han sabido trabajar de forma colaborativa en diversos temas, en los que el acompañamiento permanente y casi de la totalidad de los colonos es algo a destacar.

En una visita realizada recientemente a Colonia Artigas mantuvimos una amena conversación con el Ing. Agr. Richard Costa, quien es además de productor colono, técnico referente de la organización y la zona. Richard nos hizo un interesante relato de cómo fueron los inicios de la Colonia además de su vínculo familiar con la misma. Para eso abrió el baúl de los recuerdos de su cabeza pero también se apoyó en una publicación realizada recientemente que recopila la historia de las primeras familias de colonos de Colonia Artigas (1952-2019).

¿Cómo fueron los comienzos de la Sociedad De Fomento Rural de Colonia Artigas (SFRCA)?

Colonia José Artigas se fundó el 19 de agosto de 1952 cuando el Instituto Nacional de Colonización (INC) adjudicó 45 fracciones a 45 familias. Al año de su fundación se integró la primera comisión de fomento, presidida por el Sr. Atilio Jacques. En 1956 se eligió formalmente la primera comisión fomento, desde la fecha y en forma ininterrumpida ha seguido funcionando normalmente con elecciones anuales.

En aquella época no existía infraestructura para albergar familias ni para el desarrollo de la ganadería, por lo que los colonos fundadores se instalaban en carpas y con mucho sacrificio fueron transformando el paisaje con la construcción de la infraestructura necesaria para habitar y trabajar en la zona.

Desde el principio, el espíritu colaborativo y las ganas de progresar fueron el motor para crecer como sociedad organizada en una zona que para la época era prácticamente inhóspita, sin árboles, caminos o alambrados.

¿Qué hicieron para desarrollarse como Sociedad de Fomento, además de tener que construir sus propias casas e instalaciones al mismo tiempo?

Unos meses más tarde a la fundación de la colonia se comenzó a recaudar dinero para la construcción de un galpón de techo y paredes de chapa con la finalidad que sirviera para organizar remates para incrementar los ingresos de la fomento. Además de los remates y de servir como lugar de acopio de lana y granos, en ese galpón se organizaban actividades sociales como bailes, casamientos y cumpleaños. En el mismo año se construyó una casita de chapa para albergar a la familia que cuidaría y trabajaría en el predio propiedad de 180 hectáreas.

En 1972 se consigue un préstamo en el BROU, se construye un galpón grande de techo abovedado con paredes y piso de cemento, destinándose el de chapa solamente a ser local de remates de feria hasta hoy.

En 1974 con otro préstamo del BROU se compra un equipo de maquinaria: un tractor con zorra, trailla, pala y arado, siendo de gran utilidad para toda la sociedad de colonos. Durante unos 15 años se pudo trabajar con toda la maquinaria, pero debido al deterioro natural y a las múltiples reparaciones se decide venderla y así poder hacer entrega de ese dinero al INC para comprar las 180 hectáreas que se arrendaban y pagar el saldo en 20 años.

En 1977 se decide mediante donaciones formar una majada cooperativa, se consiguen 5 lanares con cada productor y gracias al esfuerzo y dedicación de las comisiones de fomento y colonos en general, se incrementó la majada, se construyó embarcadero, se compró balanza, se puso energía eléctrica de UTE, y se pudo escriturar el campo, es decir es propiedad de la fomento desde el año 2011.

En noviembre de 2012, luego de una intensa labor con fondos propios y algunas donaciones se hizo realidad un sueño de muchos años, inaugurar una nueva casa para el personal, con muchas comodidades para alojar a un matrimonio con 3 niños.

¿De qué manera se vínculo de la familia Costa Pintos con Colonia Artigas?

Mi padre Artigas Costa se vincula con la colonia prácticamente en sus comienzos, en el año 1953 como peón rural a la edad de 13 años. Al igual que gran parte de las fracciones, en la que trabajaba mi padre no existía casa, por lo que tenía que dormir y pasar algún rato del día en una carpa. Con el paso del tiempo el patrón de mi padre construyó un galponcito de barro y ramas de eucaliptus y más adelante se inició la construcción de la casa. En esta construcción participó activamente y fue aprendiendo el oficio para luego emplearse con el constructor y más adelante trabajar en el ramo de manera independiente; además percibía mejor ingreso que como peón rural.

Pasaron los años y ya mi padre había tenido acceso a una fracción de la colonia en condición de precariato al comprar sus mejoras. En 1969 se casa con Mirtha Pintos, mi madre, y el día del casamiento ella conoce la colonia, el lugar donde sería su nuevo hogar y formaría su familia.


Richard Costa, el hermano mayor de los Costa Pintos


Foto: Plan Agropecuario

¿En tiempos más contemporáneos como sigue la SFRCA?

A partir del año 2013 hasta estos días tuvimos la oportunidad de participar de numerosos proyectos que el MGAP, OPP y otras instituciones pusieron a disposición y que sin dudas fueron muy importantes para la vida económica y financiera de la Fomento, pero también para fomentar un desarrollo social muy fuerte. Se participó de proyectos de fortalecimiento institucional con el que se logró capacitaciones, materiales, etc.; proyectos de desarrollo integral que apuntaban a lo socio económico y ambiental; se logró llevar cursos de carpintería, computación, reparación de motosierras y molinos, entre otros financiados por INEFOP además de muchas otras actividades.

El Plan Agropecuario acompañó gran parte de ese desarrollo apoyando con capacitaciones y actividades que estaban dentro del marco de muchos de los proyectos llevados a cabo en Colonia Artigas. Uno de las actividades que puso a Colonia Artigas en el foco nacional como ejemplo de exitoso trabajo fue el de control de Capin Annoni, lográndose de forma inédita el decreto de zona de control de esta maleza. Para esto se caminó un largo trayecto de trabajo, desde viajes internacionales para conocer mejor el tema, hasta numerosas reuniones con autoridades y representantes de instituciones. Por supuesto que el resultado es muy gratificante ya que hoy en día ese es un problema que lo tenemos bastante controlado.

Ese logro no fue solamente para mejorar la situación en nuestra zona, sino que sirvió para difundir nuestro trabajo al resto del país, participando de jornadas en otros departamentos, generando materiales escritos, realizando actividades de difusión hasta con el personal del Ministerio del Interior, mejor dicho nos transformamos en una sociedad referente en el tema.

¿Cómo es la relación con las demás organizaciones de productores del departamento de Artigas?


La relación con otras organizaciones de productores es muy buena desde hace mucho tiempo, no solo con organizaciones, sino con productores individuales. No solo por el hecho de que han participado de nuestras actividades sociales y de capacitación, sino también porque hemos servido de “ventanilla” para que varias organizaciones presentaran proyectos y pudieran acceder a ellos desde la SFRCA, la que además, en muchos casos administraba los fondos. Recientemente fuimos seleccionados luego de un llamado para ser Agentes Territoriales de Desarrollo Rural (ATDR), cumpliendo un papel como referentes en el medio rural y trabajando con nuestros pares, lo que supuestamente genera un aumento en el número de productores que acceden a los beneficios de los proyectos que el Estado pone a disposición.

Sabemos que la pandemia cambió mucho la vida cotidiana de las personas, en el caso de la SFRCA ¿Cambió algo?

En realidad, la vida en el campo no tuvo grandes cambios más allá de que la gente quedó un poco más reclusa en sus predios para evitar el contacto por los contagios, sin embargo tuvimos casos y lamentamos pérdidas de familiares, por lo que aprovecho para recalcar que es muy importante tomar muy en cuenta todos los cuidados que el MSP permanentemente difunde.

Lógicamente que las actividades de carácter más público como jornadas donde participaba gran número de productores, actividades sociales y donde se conglomeraba gente, no se hi-

Foto: Plan Agropecuario


cieron más. Supimos en varias oportunidades organizar campeonatos de fútbol, de pesca, actividades ecuestres y tantas otras que hoy en día extrañamos. En los últimos meses hemos tenido pocas y pequeñas reuniones en casos de urgencia donde se tuvo que reunir la directiva para solucionar o atender temas de urgencia o impostergables, por supuesto tomando los recaudos necesarios. Hoy en día la conectividad puede resolver mucha cosa, pero sin dudas que no nos trae el calor humano de una buena reunión. Sin embargo, se sigue trabajando con mucho ahínco y con la esperanza de que pronto podamos tener nuestras reuniones y fiestas que tanta alegría nos daban.

¿Nos podrías comentar algunos de los trabajos en que andan además de la incansable lucha contra el Capim Annoni?

Hoy estamos trabajando en la reformulación del Proyecto Más Valor (Segunda Edición) cuyo perfil pasó la evaluación del MGAP y ahora hay que presentar la versión final.

Por otro lado estamos trabajando con 9 familias en el marco del Proyecto Ganadería Familiar Resiliente. Este proyecto es una iniciativa de Comisión Nacional de Fomento Rural cuyo objetivo es mejorar la resiliencia de los sistemas ganaderos familiares a la variabilidad y el cambio climático, aportando a reducir la brecha tecnológica mediante la implementación de Buenas Prácticas Ganaderas validadas.


Reflexiones

El trabajo continuo para lograr objetivos a corto y largo plazo, es una característica de esta gremial que desde 1953 es una referencia para la zona. Productoras y productores aguerridos, cooperativos, proactivos y consustanciados con la producción propia y con el desarrollo de un territorio tan suyo que de forma comunitaria defienden y cuidan, incluso tomando las armas contra una maleza como el capimannoni. Una Fomento con historia, donde parte de su éxito y persistencia se explica por esos valores compartidos por mujeres y hombres, por sus actos, sus logros y la solidaridad. ●