

Paspalum de Oro

Una forma de reconocer trayectorias

Ing. Agr. Marcelo Pereira Machín
Plan Agropecuario. MGCN
Ing. Agr. Diego Cáceres Bentancur
DGRN/MGAP. MGCN

La Mesa de Ganadería sobre Campo Natural (MGCN) decidió ya hace unos años, como una línea de trabajo prioritaria, valorizar todo aquello que esté vinculado a la temática central de la Mesa y que sea poco conocido por la población en general. En este marco se destaca la posibilidad de reconocer personas que a lo largo de su vida han contribuido en forma importante con algún aspecto de la ganadería vinculada con el Campo Natural.

Para ello se creó el reconocimiento “Paspalum de Oro”, que pretende mediante la entrega del mismo poner en conocimiento de todos, la trayectoria y las principales contribuciones que ha realizado la persona reconocida.

La primera pregunta que nos hacemos es ¿por qué llamarlo Paspalum? Paspalum es una palabra de origen griego, latinizada que hace alusión a un tipo de mijo mencionado por autores clásicos. En palabras más sencillas, ya que todas las especies tienen apellido (género) y nombre (especie), es el género que tiene más especies (de gramíneas=pastos) de nuestro país.

Así es que tenemos “Paspalums” grandes y destacables como la “paja mansa”, de notable y plateada apariencia, con valor ornamental como el “*Paspalum exaltatum*”, cobijados por la sombra, como el *Paspalum umbrosum*, abundante y hacedor de piso como el pasto horqueta (*Paspalum notatum*), engordador, codiciado y secuestrado por extranjeros como el pasto miel (*Paspalum dilatatum*), buen nadador para las inundaciones como el *Paspalum hydrophyllum*, amante de las arenas como el *Paspalum nicorae*, gustoso de tener sus pies húmedos como el *Paspalum urvillei*, frecuente y engañoso por su variabilidad en calidad como el pasto cadena (*Paspalum plicatulum*), modesto pero de linda apariencia como el *Paspalum proliferum*, con raíces indígenas como el *Paspalum genoarum* y chasqueador de poco conocedores por parecerse a la gramilla como el *Paspalum distichum*.

Podríamos mencionar así muchos más, lo cual denota la importancia del género en nuestro país, en nuestra economía y en la vida diaria de la ganadería. Hacerse acreedor de un Paspalum de Oro es una distinción especial para gente de labor incansable, desatacada y original, que ostentan un conocimiento invaluable y por lo tanto muy poco abundante.

Reconocer trayectorias implica, valorizar el trabajo de diferentes personalidades, de distintas localidades, profesiones y conocimientos. Para ello todos los años se hace un llamado público alentando a los interesados que propongan candidatos en diferentes categorías (extensión, investigación, docencia, producción, arte y cultura). Recientemente se incorporaron dos nuevas categorías, el reconocimiento “póstumo” dirigido a personalidades que hoy ya no nos acompañan y “revelación”, destinado a valorizar a jóvenes que están iniciando su carrera en este ámbito.

Profesor Beranrdo Rosengurt

Año especial

Esta edición tuvo connotaciones diferentes. Para comenzar se hizo en el día del campo natural, eso no es novedad, pero sí lo es, que en esta oportunidad es “Ley”. Sí, sí así como lo leen, tenemos hoy una Ley que declara al 11 de noviembre, día Nacional del Campo Natural. Fruto de una inquietud de productores integrantes del MGCN (Asociación Uruguaya de Ganaderos del Pastizal), que lo solicitaron en una actividad coorganizada en el parlamento con la Comisión de ganadería de diputados. La otra fue el lugar donde se hizo, en la estación experimental de Facultad de Agronomía de Bañado Medina, denominada Profesor Bernardo Rosengurt. Fue precisamente a él quién se le asignó y fue recibido por su hija Ana Rosengurt, el reconocimiento póstumo.

Fue él entre otras muchas cosas, profesor y decano. Botánico de relevancia mundial, formulador de una propuesta para el país adelantada para su tiempo y poco comprendida (Plan de mejoras básicas) entonces. Escrupuloso observador, estudioso y detallista, atento y entendedor del conocimiento campero, gran escritor y formador de generaciones de agrónomos. Incansable trabajador. Dejó un legado enorme, donde su trabajo trascendió a través de sus discípulos. El país todo... le adeudaba este reconocimiento. Su vida se resume en un video hecho por “Conciencia Agropecuaria” que recomendamos que miren <https://youtu.be/p2qagWXYp7I>

Los reconocimientos

En la categoría “producción”, el reconocimiento fue para Alicia Rodríguez, pequeña productora de Rocha. Quién ensambla dos cosas difíciles de hacerlas en campos chicos, producción con conservación. La buena producción le ha permitido formar y brindarles estudios a sus hijas. Eso de por sí la pone en un pedestal que a los técnicos nos exige modestia para aprender y también entender ¿qué es lo que hace? y ¿cómo lo hace? Y por otro lado no sólo ha conservado su campo, sino que lo ha mejorado; con una visión integral donde la biodiversidad y el bienestar animal cumplen roles relevantes.

En la categoría “Extensión”, el reconocido fue Italo Malaquín. Ingeniero Agrónomo, con 29 años de extensionista en el Plan Agropecuario, quien trabajó la mayor parte de su vida con ganaderos. Gran pensador y con una mirada integral de los diferentes sistemas de producción. Entendedor como pocos del negocio agropecuario. Ha desarrollado herramientas concretas que ofician de “brújula” para la toma de decisiones de las empresas ganaderas. Reconocido por sus pares y sobre todo por los productores, honor más grande para un extensionista.

En la categoría “investigación”, se destacaron dos referentes.

Graciela Quintans, Ingeniera Agrónoma, doctorada en Escocia, investigadora del INIA quién en pocas palabras, ha dado su vida por la cría vacuna. De formación muy sólida ha generado avances en el conocimiento que se traducen en prácticas concretas aplicables por los productores y de gran impacto. Ha sabido posicionar el tema con actividades de relevancia nacional, que involucra a muchos actores y brinda información de calidad que se mantiene en el tiempo. Gran vocación de trabajo y en permanente contacto con el sector productivo. Docente y directora académica de tesis de grado y posgrado

Productora Alicia Rodríguez

Ing. Agr. Italo Malaquín

Ing. Agr. Graciela Quintans

Fotos: Plan Agropecuario

Distinguidos con el Paspalum de Oro e integrantes de la MGCN, Diego Cáceres y Marcelo Pereira Machín

Profesor José Paruelo

El otro referente fue José Paruelo. Ingeniero Agrónomo con estudios de postgrado en EUA, investigador de INIA, UDELAR y Conicet. Es un híbrido entre agrónomo y ecólogo. Debido a sus abundantes trabajos en el área de ecología de pastizales se ubica dentro del 2% de los mejores investigadores del mundo. Persona trabajadora, estudiosa y con una capacidad de lectura casi, inexplicable; complementada por un conocimiento de la realidad muy profundo. En sus trabajos ha reunido a más de 300 coautores. Valora el conocimiento de la extensión y siempre la involucra desde el inicio de cualquier línea de investigación, así como a los productores. Es una persona sencilla que le busca la vuelta para ofrecer, en la medida de lo posible, soluciones simples y prácticas a problemas complejos, siendo muy generoso con su conocimiento.

Ing. Agr. Maira Soares de Lima

En la categoría “revelación”, el reconocimiento fue para Maira Soares de Lima, Ingeniera Agrónoma joven, criada en Tambores, hija de productores rurales. Amante de la naturaleza y con vocación por enseñar y divulgar. Tesonera en todo lo que hace y con gran capacidad de estudiar y aprender. Siempre supo lo que el gustaba, el campo natural, su gente, sus pastos, sus ganados, ya con un presente destacable le espera un futuro muy promisorio.

Maestra rural Rosa Correa

En la categoría “arte y cultura”. Se reconoció a Marcelo Casacuberta, fotógrafo y documentalista de aspectos vinculados con la naturaleza. Fue un pilar fundamental en la creación de la foto galería itinerante de la MGCN, que valoriza y destaca los servicios ecosistémicos que brinda el campo natural. Ilustrado con fotos que son verdaderas obras de arte que pone de manifiesto las bellezas ocultas de nuestra ganadería.

En la categoría “docencia”, la reconocida fue Rosa Correa, maestra y productora rural de Cerro Pelado, Lavalleja. Fue maestra rural por más de 27 años desarrollando proyectos vinculados a la naturaleza donde en todos ellos involucraba a la comunidad. Persona enorme en valores, de gran sencillez pero profunda. Emotiva y con objetivos claros. Mucho trabajo, muchos niños, padres y jóvenes han tomado conciencia de su accionar.

A todos ellos, vayan nuestras sinceras felicitaciones y nos recontramos el año que viene en otra edición de los Paspalum de Oro. ●