UČINKOVITE RASTLINE IN METODE ZA PREHRANO IN ZDRAVJE V RAZVOJNEM SODELOVANJU

KAZALO

31. Predgovor

42. Zagotovitev prehranske suverenosti

53. Učinkovitost nekaterih prastarih semen in širjenje rastlin

74. Nekateri novi trendi v ekološki pridelavi hrane

74.1 Hidroponika

84.2 Urbana ekološka pridelava hrane

94.3 Ekološko nabiralništvo in divja hrana

95. Šolski vrtovi v okviru konkretnih razvojnih projektov ekološke pridelave hrane

126. Učinkovitost razvojne pomoči na področju ekološke pridelave hrane in primeri evaluacij

1. Predgovor
Pred vami je novi priročnik Slogine DS za prehransko varnost. Je nadaljevanje priročnika Zdrave hrane je dovolj za vse. V njem želimo predstaviti nekaj novih področij, ki bi bila zanimiva za slovensko mednarodno razvojno sodelovanje, predvsem na področju povezave med rastlinami in zdravjem. Opozoriti želimo predvsem na pomen prehranske varnosti tako v zvezi z dostopom do same obdelovalne zemlje, kot tudi v zvezi s pomembnostjo ohranjanja semen uporabnih rastlin, razvojnega pomena šolskih vrtov kot sredstva vzgoje in izobraževanja ter kasnejšega življenja v sožitju z naravo, vrednotenje učinkovitosti uradne razvojne pomoči na področju ekološke pridelave kot tudi na pomen uporabnih rastlin in metod tako za prehrano kot tudi zdravje ljudi, saj je tudi zdravje eden izmed milenijskih razvojnih ciljev OZN. Nekaj inovativnih primerov dobre prakse je predstavljenih kot spodbuda za možne bodoče razvojno-humanitarne projekte slovenskih nevladnih organizacij na tem področju.

Sonca poln dan,

Robin Dewa,

Za Slogino DS Prehranska varnost

2. Zagotovitev prehranske suverenosti
Da bi sploh zagotovili prehransko varnost še posebej v najrevnejših državah sveta, je potrebno zagotoviti ali vzpostaviti prehransko suverenost. Z izzivi prehranske varnosti in suverenosti pa se soočajo tudi razvite države, med njimi Slovenija. V Sloveniji je največji problem izguba kvalitetnih kmetijskih zemljišč na račun gradnje infrastrukture, nakupovalnih centrov in stanovanjskih naselij (med 2002 in 2007 je bilo pozidanih vsak dan v povprečju kar 7 hektarjev kmetijskih površin ,kar znaša precejšnjo izgubo kmetijskih zemljišč) po drugi strani pa je velik problem zaraščanje zemljišč. Na razpolago je še 23.000 hektarjev zemlje, ki bi jo lahko usposobili za kmetovanje, od tega 6000 hektarjev za zelo dobro kmetovanje. Potreben bi bil popolni moratorij na pozidavo oziroma spremembe namembnosti kmetijskih zemljišč, saj slovenske občine želijo pozidati nadaljnjih 13.700 hektarjev kmetijskih zemljišč, od tega 9115 hektarjev najboljših zemljišč. Slovenija je samooskrbna le na področju pridelave mleka in mesa, na področju zelenjave, sadja in žit pa je v veliki meri odvisna od uvoza (Tatjana Pihlar: Minister Dejan Židan: Vsak dan iz Prekmurja v prestolnico in nazaj,4.6.2010) http://www.dnevnik.si/novice/slovenija/1042364537).
Po podatkih ekoloških in biodinamičnih kmetov problem za razvoj ekološkega kmetijstva predstavlja tudi podpora integrirani pridelavi hrane. Slovenija je začela integrirano pridelavo uvajati leta 1991, najprej v sadjarstvu, kasneje še v vinogradništvu in zelenjadarstvu, od leta 2004 tudi v poljedelstvu. Vinči Ferenčak, ekološki kmet iz Prekmurja, ki ima največje ekološko posestvo v Sloveniji pravi: "Integrirano je skoraj enako kot konvencionalno pridelano, le da kmetje dobijo nagrado za to, da škropijo in gnojijo s kemijo. Integrirana pridelava je slovenska posebnost in pravna zvijača, da je lahko naša kmetijska politika iz Bruslja pridobila dodaten denar. To je vsa umetnost!" trdi Ferenčak. Obenem pravi, da lahko za integrirano pridelavo hrane kmet dobi celo več subvencij (skupaj z dodatkom za ozelenitev njivskih površin in za ohranjanje kolobarja), kot če bi kmetoval ekološko, torej povsem brez uporabe kemije. V letu 2010 naj bi Agencija RS za kmetijske trge in razvoj podeželja za integrirano pridelavo sadja, grozdja, poljščin in vrtnin skupaj izplačala okoli 11 milijonov evrov subvencij (zahtevke je oddalo 5171 kmetijskih gospodarstev, največ za vinogradništvo in poljedelstvo), za ekološko kmetovanje pa naj bi 1756 kmetijam razdelili dobrih 730.000 evrov. Največ integrirane pridelave bo na poljih (dobrih 45.000 hektarjev), medtem ko ekološko pridelane poljščine rastejo na nekaj manj kot 1900 hektarjih površin (Tatjana Pihlar: Integrirano pridelano - več varnosti potrošniku ali le več denarja kmetu za uporabo kemije?,31.7.2010http://www.dnevnik.si/tiskane_izdaje/dnevnik/1042377673).

S problemom prehranske varnosti se še posebej soočajo države v razvoju, ko navkljub pomanjkanju hrane za tamkajšnje prebivalce , prihaja do povečanega nakupovanja rodovitne zemlje v državah v razvoju s strani bogatih držav in njihovih podjetij, ki gre v milijone hektarjev. Prehranska kriza je prinesla možnost dodatnega zaslužka lastnikom velikih obdelovalnih površin, saj več ko bo lačnih ljudi, dražja bo hrana. Ta nova oblika kolonializma, ki se širi predvsem po Afriki, je pred kratkim doživela upor prebivalcev Madagaskarja, ko se je bivši predsednik Marc Ravalomanana konec leta 2009 odločil z južnokorejsko družbo Daewoo podpisati pogodbo o brezplačnem najemu več kot polovice vse rodovitne zemlje Madagaskarja za 99 let v zameno za gradnjo šol, ceste in pristanišč, in kar ga je na koncu stalo predsedniškega mesta. Po podatkih the International Food Policy Research Institute (IFPRI) je v državah v razvoju zemlja, ki jo kmetje obdelujejo, dostikrat uradno v državni lasti, zato se lahko državni uradniki s tujimi kupci dogovorijo za izgon kmetov iz nekega področja.Medtem ko je cena hektarja obdelovalne zemlje v Nemčiji npr. 22.000 USD, je isti hektar v Afriki vreden le med 800 in 1000 EUR. Samo naložbeni sklad Emergent Asset Management iz Velike Britanije je imel v letu 2009 načrt kupiti 50.000 hektarjev obdelovalne zemlje v različnih afriških državah. Zato so nevladne organizacije kot npr. Action Aid predlagale sprejetje kodeksa za takšne naložbe, ki bi hkrati zagotavljal koristi investitorjem iz razvitih držav in revnim državam (http://news.bbc.co.uk/2/hi/business/8150241.stm).

3. Učinkovitost nekaterih prastarih semen in širjenje rastlin

V zakonodaji držav in v javnem mnenju je prisoten dostikrat neupravičen strah pred vnašanjem semen ali rastlin na neko področje iz drugih področij, zaradi nevarnosti okužb ali izrinjanja avtohtonih sort. Vnašanje in prenašanje semen in sadik po različnih območjih v resnici ni nov, ampak poteka že tisočletja. V sedanjem času je pomembno, da so semena in sadike zdrave in- če se le da- pridelane na ekološki način. Velika večina užitnih in prehrambenih rastlin, ki jih pridelujejo tudi slovenski ekološki kmetje, ni avtohtonih in ne izvira iz področja Slovenije. Divja pšenica in ječmen izvirata iz Bližnjega vzhoda (Ehud Weiss et al: The broad spectrum revisited, 5.4.2004, http://www.pnas.org/content/101/26/9551.long), kumare izvirajo iz Indije (Patrizia Sebastian et al: Cucumber (Cucumis sativus) and melon (C. melo) have numerous wild relatives in Asia and Australia, and the sister species of melon is from Australia, 16.6.2010, http://www.pnas.org/content/early/2010/07/22/1005338107.abstract),rdeča pesa iz Egipta, korenje iz Afganistana (prvotno korenje je bilo vijoličaste barve- http://www.carrotmuseum.co.uk/history5.html) , jabolka iz Kazahstana (Gary P.Nabhan: The Fatherland of Apples :The origins of a favorite fruit and the race to save its native habitat, maj/junij 2008, http://www.orionmagazine.org/index.php/articles/article/2961/),oljke iz Sredozemlja itd. Raziskave železne dobe na Slovenskem pa so pokazale zelo zgodnjo uporabo vinske trte, saj so jo našli že na Ljubljanskem barju v času koliščarjev . http://av.zrc-sazu.si/pdf/55/AV55_Veluscek_et_al.pdf, 2004),
http://www.ucl.ac.uk/silva/archaeology/staff/profiles/fuller/PDFs/Fuller_Boivin_Etudes_IndienOcean.pdf
Že v starodavnih časih je prihajalo do izmenjave kulturnih rastlin med različnimi področji sveta. Za primer lahko vzamemo zgodnjo selitev kulturnih rastlin med Afriko in Azijo.Okoli 2000 pr. Kr. gredo afriške poljščine preko morja v Indijo kot npr. sirek(Sorghum bicolor), Pennisetum glaucum,Eleusine coracana, hijacintni fižol (Lablab purpureus)in dolgi fižol (Vigna unguiculata), istočasno pa iz Azije v Afriko proso (Panicum miliaceum) in govedo zebu. Drugi val izmenjave se je zgodil okoli 1000 pr. Kr. iz Azije v Afriko in sicer so Indonezijci zanesli banano, taro in jam v Afriko (banana vrste Musa acuminata Wet na otoku Pemba v Tanzaniji je zelo podobna divjim bananam iz Jave). Hijacintni fižol je na jugu Indije že okoli 1600 pr. Kr., še prej sta pa v Indiji sirek iz Kunala, Banawalija in Rohire ter proso iz harapskega nahajališča Rojdi okoli 2500 pr Kr. Običajni proso (Panicum miliaceum), ki so ga udomačili na Kitajskem okoli 8000 pr Kr, je prišel v Evropo okoli 5000 pr. Kr in v Afriko v Nubijo z nahajališčem Ukma iz obdobja Kerma okoli 2000-1600 pr Kr. Iz Afrike so v Indonezijo prišli krilati fižol (Psophocarpus tetranoglobus) in jamov fižol(Sphenostylis stenocarpa), iz Indonezije pa so na obalo Afrike prišle kokosove palme. Raziskava nahajališča Munsa v Ugandi je pokazala sledi azijskih banan že okoli 2600 pr. Kr. Poljedelci,ki niso pripadali jezikovni skupini Bantu in ki so imeli izkušnje z gojenjem afriške vrste banana Musa ensete, so uvožene azijske banane zanesli v višavje vzhodne Afrike in v tropski pragozd osrednje Afrike. (http://www.ucl.ac.uk/silva/archaeology/staff/profiles/fuller/PDFs/Fuller_Boivin_Etudes_IndienOcean.pdf, 2009)

Za uspeh rastlin so pa potrebna seveda kvalitetne sadike in semena. Po Anastaziji vsako seme vsebuje ogromno količino podatkov iz vesolja in tako seme do milisekunde ve natančno, kdaj naj oživi in začne rasti, katere sokove naj črpa iz zemlje in s kakšnimi plodovi kmora obroditi. Da seme pozna zdravstveno stanje človeka, ki bo zaužil plod iz semena, je pred sajenjem eno ali nekaj semen potrebno dati v usta in jih držati z jezikom vsaj devet minut. Potem jih primemo med dlani in tako držimo okoli 30 sekund, da se predstavijo nebesnim planetom in tako določijo trenutek svoje vzkalitve. Medtem bosi stojimo na zemlji, kamor jih mislimo posaditi. Nato ponesemo semena k ustom, vanj dahnemo zrak iz pljuč in ko jih ogrejemo s svojim dihanjem, seme izve kaj je v nas.Ko seme posadimo, jih lahko zalijemo šele tri dni po sajenju, da ne bi sprali sline, ki jih obdaja. Vsako rastlino je potrebno saditi ob dnevih, ki so ugodni po luninem koledarju. Pri sajenju sadik je treba izkopano jamico zagrniti z rokami in prsti bosih nog ter v jamico pljuniti. Z znojenjem stopal gredo ven strupi in s tem sadike dobijo informacije o boleznih človeka in jih nato prenesejo plodovom, ki so se sposobni boriti z raznimi nadlogami. Po tem postopku seme vsrka podatke o človeku in potem v času razvoja plodu jemlje iz vesolja in zemlje maksimum energije, ki je konkretni osebi potrebna. Plodovi bodo najučinkovitejši najkasneje tri dni po obiranju. Na vrtu je potrebno imeti še vsaj eno sončnico in panj z vsaj eno čebeljo družino. Največ življenske energije ima plod s sredine rastline, kot npr visoki fižol, paradižnik itd, zato je najbolje pobrati semena na sredini-npr šesta vrsta v klasu zita, zrna v sredini grahovega in fižolovega stroka itd.
Iz določenih več sto ali celo tisoč let starih semen, so ponovno skalila semena.
Na Irskem jim je to uspelo pri koruzi iz semena starega 1200 let (http://irishseedsavers.digino.virtual.tibus.net/news-events/2010/newsletters/newsletter-spring-2010-editorial-jo-newton/),Na Kitajskem so skalila 1300 let stara semena svetega vodnega lotosa iz najdišča v vasi Xipaozi. Cvetovi, semena, mladi listi in korenine vodnega lotosa so užitni, korenine se uporabljajo v juhah kot zelenjava, za peko in kot tradicionalna medicina. (J. Shen-Miller et al: Long-living lotus: germination and soil [image: image1.png]

-irradiation of centuries-old fruits, and cultivation lotos (Nelumbo nucifera) , growth, and phenotypic abnormalities of offspring 2002,http://www.amjbot.org/cgi/content/full/89/2/236).V ZDA so skalila semena ti. fižola Anasazi,starosti 1500 let (http://www.ellenskitchen.com/recipebox/beanspeas2.html). Biodinamikom je uspelo skaliti seme pšenice Oziris je po 4000 letih. Še več, iz enega semena je zraslo 40 klasov, na vsakem pa je bilo po okoli 150 zrn, se pravi okoli 6000 zrn iz enega samega semena. V biodinamičnem centru ga. Marie Thun pšenico Oziris še vedno uspešno gojijo. (Sanja Lončar:Kako do dobrih semen, Skupaj za zdravje cloveka in narave, julij, avgust 2010). V Izraelu je skalilo 2000 let staro seme judejske dateljnove palme iz Herodove palače v Masadi v poskusu dr. Elaine Solowey iz kibuca Ketura v Negevu. Drevo prastare judejske dateljnove palme je bilo do junija 2010 po besedah izraelske raziskovalke Sarah Sallon visoko že več kot 2metra (Clara Moskowitz: Palm resurrected from 2000 years old seed,12.6.2008, http://www.msnbc.msn.com/id/25123015/). Iz 4000 let starih semen leče iz arheološkega najdišča Kutahya v Turčiji,je v letu 2010 zraslo že 17 rastlin (21.4.2010, (http://www.todayszaman.com/tz-web/news-207992-100-4000-year-old-lentils-ready-to-be-planted-in-kutahya.html), ter 33.000 let staro seme rastline Silene stenophylla iz kolyme iz Sibirije (http://2007.botanyconference.org/engine/search/index.php?func=detail&aid=2131).
http://www.urzeit-code.com/index.php?id=23 The "Primeval Code" – the ecological alternative to controversial genetic engineering!

Da je možno oživiti genske zapise starih rastlin, priča tudi ti. Ebnerjev efekt. Eksperiment dr.Guido Ebnerja in Heinza Schuercha, ki sta izpostavila semena žit in jajca rib elektrostatičnemu polju, kjer ni toka, je povzročil, da so iz semen zrasli praprot, ki jo noben botanik ne prepozna, prakoruza z 12 ušesci na storžih, pšenica, ki se jo pobira po 4-6 tednih ter vrsta velike postrvi, ki je v Evropi izumrla pred 130 leti. Organizmi so v električnem polju prišli v stik s svojim genetskim spominom. Ker prvotna žita, ki so jih izpostavili električnemu polju, niso potrebovala za rast nikakršnih pesticidov in umetnih gnojil, je Novartis prekinil raziskave. Po smrti obeh v letu 2001 želi delo nadaljevati Guidov sin Daniel Ebner in pomagati Afriki.V letu 2009 je po tej metodi uspešno preizkusil zimsko pšenico in koruzo na Bavarskem in jo spomladi 2009 uspešno požel z večjim pridelkom in brez uporabe pesticidov. Zadevo je predstavil tudi francoskemu prekomorskemu departmaju Reunion.
Pri poskusu prihaja tudi do obujanja spomina v obliki reproduktivnih fenotipov, ko so postrvem na površje udarili agresivnejši geni, kot so jih imele kasneje že vzgojene postrvi. V sodelovanju s kmečko zadrugo COOPSAH z okoli 100 kmeti v Burkini Faso pa nameravajo po tej metodi gojiti s semeni pšenico in vzgajati ribo vrste lampuga ali zlato skušo (Coryphaena hippurus)iz jajc v dolini Kou na zahodu Burkine Faso. V projektu bo sodeloval član inštituta Guida Ebnerja Raoul Ouedraogo (osebna komunikacija z danielom Ebnerjem).
4. Nekateri novi trendi v ekološki pridelavi hrane
4.1 Hidroponika
Hidroponika je način gojenja rastlin brez zemlje oziroma prsti in v hranilni raztopini (voda in hranila). Korenine rastlin lahko rastejo v različnih inertnih medijih kot so kamena volna (iz mešanice kamnin diabaza, bazalta in koksa), ekspandirana glina,šotni substrati in pesek (agregatne kulture). Ob vzdrževanju velike vlažnosti pa korenine uspevajo tudi na zraku (aeroponske kulture) in v vodi (vodne kulture) v primeru dobrega prezračevanja.V zaprtem hidroponskem sistemu hranilna raztopina v sistemu kroži, medtem ko v odprtem hidroponskem sistemu hranilno raztopino po uporabi zamenjamo.

Aeroponika je sistem gojenja rastlin, ki temelji na vlaženju korenin s hranilno raztopino. Vlaženje poteka v časovnih presledkih z razprševanjem z meglilnimi šobami,substrat kot posrednika za hranilno raztopino, pa nadomeščajo plastični nosilci, ki omogočajo sidranje rastline.Korenine prosto visijo v zraku in imajo dovolj kisika, nadzemni del rastline pa je obešen na oporo.

Prednost hidroponike je možnost gojenja rastlin tam, kjer zemlja ni primerna za rabo oziroma nam talne razmere tega ne dopuščajo.Omogoča intenzivnejšo pridelavo v zavarovanem prostoru in olajša obdelavo in razkuževanje. Prednost je tudi manjša poraba vode in nadzorovano in usklajeno dodajanje hranil glede na rastno fazo rastline.

Slabosti hidroponike so začetni visoki stroški, možnost širitve škodljivcev in bolezni, pomanjkanje koristnih mikroorganizmov, ki jih ni v substratih, ni možno shranjevanje semen, vse rastline niso primerne za hidroponsko gojenje ter omejenost uporabe substratov.

V večini držav poteka gojenje plodovk na kameni volni, mineralnih vlaknih, v Južnoafriški republiki pa je zelo razširjena uporaba vermikulita.Vermikulit je mineral iz rudnikov sljude in je hidratizirani Mg-Al-Fe silikat. Je mineral gline, ki nastane s preperevanjem minerala biotita.

Vietnamka Ching Hai priporoča hidroponiko v smislu ti. kmetijstva ahimsa (nenasilno kmetijstvo), ker z obdelavo zemlje poškodujemo koristne deževnike. V Vietnamu v obalni vasi Dong Ban, provinca Ha Tinh, gojijo v pesku, kjer ni ne prsti ne deževnikov, sladek krompir, arašide in zelenjavo (arašide od novembra do aprila, sladek krompir pa od avgusta do januarja. Na področju Bai Du v Vietnamu sladek krompir gojijo v pesku skupaj s solato.Rastline gojijo tudi v visokih gredah v lončkih napolnjenih z raztopino vode in mineralov, korenine podpirajo kokosova vlakna, vodna raztopina pa gre do korenin po kapljicah. Zanimivo je, da je na Olimpijskih igrah v Pekingu leta 2008 hrana za tekmovalce izvirala iz kitajskih ekoloških hidroponskih rastlinjakov. Različica hidroponike,je aeroponika, kjer rastline gojijo tako, da so njihove korenine v zraku, zalivajo jih s kapljičnim sistemom preko cevi. V Hanoiju obstaja celo podoktorski študijski program za aeroponiko (Ching Hai: Ahimsa Agriculture:Organic Farming without Soil, http://suprememastertv.com/bbs/board.php?bo_table=sos_video&wr_id=75&goto_url=).

Tudi na Kapverdih kjer je malo površin obdelovalne zemlje, so začeli uporabljati hidroponiko. Kmet Sergio Roque Monteiro v okolici prestolnice Praia na otoku Santiago hidroponsko goji vodno krešo, solato in ostalo zelenjavo za potrebe lokalnih hotelov in restavracij. Uporablja zelo malo prostora ter le petino normalne porabe vode z večjim pridelkom. Če ni elektrike za vodno črpalko, mora biti zalivanje ročno opravljeno, saj rastline potrebujejo stalno zalivanje ker ni prsti (CAPE VERDE: Growing food without soil, 27.2.2009 2009, http://www.irinnews.org/Report.aspx?ReportId=83198).
4.2 Urbana ekološka pridelava hrane

Prehrana prebivalstva predstavlja problem tudi v mestih držav v razvoju, zato je vedno več poizkusov pridelave hrane tudi v mestnih področjih, kjer je to možno.Poleg Kube,ki je vodilna na področju urbane pridelave hrane na ekološki način, tudi ostale države poskušajo pridelati čimveč hrane v urbanem okolju, kjer je to mogoče. V Keniji v nairobijskih slumih Kibera, Mathare in Huruma poteka uspešno ekološka urbana pridelave hrane v sodelovanju z italijansko NVO Cooperazione Internazionale (COOPI) na majhnih vrtovih, kot v primeru Vision Sisters,ki predstavljajo enega izmed gibanj urbane pridelave hrane v oviru 150 lokalnih skupnosti.Pridelava hrane je lokalna in namenjena lokalnemu prebivalstvu. Pridelujejo špinačo, zelje, čebulo, papriko in ostalo zelenjavo (Christopher Penalosa Slums and Garden Sacks: Organic Urban Agriculture In Kenya, 24.3.2010, http://www.foodfirst.org/en/node/2844).
4.3 Ekološko nabiralništvo in divja hrana
Posebno vlogo pri ekološki hrani ima ti. ekološko nabiralništvo (wildculture) rastlin, sadežev, gozdnega medu, alg ipd., ki se je že v letu 2008 dogajalo na večjih površinah, kot so bile namenjene ekološkemu poljedelstvu. Od 33,8 milijonov hektarjev po svetu je bila na prvem mestu Finska z 7,507.523 ekoloških hektarjev za nabiralništvo.V prvih deset držav po hektarjih namenjenih temu sodijo Azerbajdžan, Indija, Kitajska, Brazilija, Bolivija, Argentina, Zambija, Sudan, Finska in Srbija. Zanimivo je, da je vseh 36 čadskih ekoloških kmetij v resnici ekoloških kmetij za nabiranje in pridelavo divje hrane.V divje ekološko nabiranje spadajo divji sadeži, oreščki, gobe, med in kulturne rastline, ki rastejo na divjih neobdelanih območjih (tako npr. Maroko dobi arganovo olje na 100.000 hektarjih divjih površin, kjer naravno rastejo arganova drevesa). V Čadu nabirajo gumi arabikum, v Bolgariji in na Hrvaškem zdravilne in aromatične rastline, v Islandiji vodne rastline in živali.Na Kitajskem je v letu 2007 bilo certificiranih divjih izdelkov za 50.000 ton, kar je 1,3% celotne ekološke proizvodnje na Kitajskem v letu 2007 (3.850.000 ton).Med kitajskim ekološkimi divjimi izdelki so bili tibetansko olje iz divjih orehov, smrekov pelod iz gozdnih rezervatov ter med nabran iz zaščitenih območij.Avstralski nacionalni standard za ekološko in biodinamično proizvodnjo ne uporablja izraza divje, ampak pravi, da je to nabiranje rastlin ali njihovih delov, ki rastejo v pristnem naravnem okolju oblika ekološke proizvodnje. Divje nabiralništvo ne more biti certificirano biodinamično, če se ne uporablja biodinamičnih metod in preparatov na območjih, kjer poteka nabiranje rastlin. Poleg certifikata organic wild obstajata tudi izraza Fair Wild s poudarkom na fair trade ter izraz International Standard for Sustainable Wild Collection of Medicinal and Aromatic Plants. Za razliko od ekološkega kmetovanja tu ni obdobja za prehod v certifikacijo za divje ekološko, le ekološko nedovoljenih substanc se ne sme tri leta pred nabiranjem rastlin uporabljati na njihovih rastiščih. Obstaja tudi brezplačni priročnik za ekološko nabiranje divjih rastlin pri SIPPO. Certificirano ekološko divje nabiralništvo je tržna niša za večji razvoj ekološkega sektorja (John Paull: Wild Organics: A Frontier Shift from Agriculture to Wildculture, Elementals Issue 90,2008, Journal of Bio-Dynamics Tasmania, http://orgprints.org/13568/1/13568.pdf).
5. Šolski vrtovi v okviru konkretnih razvojnih projektov ekološke pridelave hrane

Šolski vrtovi so pomembni za izkustveno učenje pridelave rastlin v šoli, samooskrbo kot zavedanje, da si lahko sam pridelaš rastline za hrano in se razviješ v samostojno in odgovorno osebo, dosežeš ravnotežje med praktičnim in umskim delom v šoli, se z vrtnarjenjem prizemljiš, uporabiš pridelke v šolski kuhinji in razviješ sodelovanje med različnimi učenci na vrtu. Obenem se s tem doseže kompatibilnost obstoječega šolskega sistema za teoretični in praktični pouk o pridelavi rastlin ter povezava vseh učnih vsebin s šolskim vrtom.

Šolski vrt ima pomembno vlogo tudi v Tekosu, Rusija, v zasebni šoli ruskega akadermika Mihaila Ščetinina. Ščetininova šola je integrirana šola,ki združuje osnovno, srednjo in višjo šolo. Pred nekaj leti je imela šola približno 300 otrok, vendar je postala pretesna, zato so zmanjšali število otrok na 200. Šolo so si otroci zgradili sami. Vsako leto, ko sprejmejo nove otroke, le-ti obnovijo šolo, ker želijo soustvarjati svojo šolo. Vstajajo ob petih zjutraj, starejši, 18 letni otroci, pa vstajajo že ob 3.30, ker so ugotovili, da se takrat zelo lahko učijo. Poleg odraslih učiteljev, predavajo učencem tudi njihovi odlični sovrstniki, ki se izmenjujejo v vlogi učitelja. Učenci si sami izberejo, v kateri skupini bodo delali.Starši otrok se praviloma naselijo v sosednji vasi in bivajo zraven svojih otrok, saj gre za internatni tip šole. Pri učenju klasični razredi ne obstajajo, saj so otroci različnih starosti. V enem šolskem letu lahko predelajo učno snov celotne srednje šole. Rezultat celostnega učenja je, da nekateri otroci končajo srednjo šolo že z 12, 13 letom. Na šoli poteka tudi univerzitetno izobraževanje na daljavo, saj sodelujejo tudi z državnimi univerzami. Poleg kuhinje imajo tudi svoj šolski vrt, šiviljsko delavnico, mizarsko delavnico, znajo zidati, popravljati itdŠolski vrtovi igrajo pomembno vlogo tudi v sistemu Waldorfskih šol z uporabo biodinamičnega načina pridelave hrane. Projekt akademika je povezan s projektom rodovnih šol in posestev, kjer pridelujejo hrano po ekoloških principih. V državah prejemnicah uradne razvojne pomoči se koncept rodovnih posestev uveljavlja v Belorusiji, Ukrajini, Indiji in Južnoafriški republiki.

To se širi tudi v tistih državah v razvoju, kjer so ustanovili Waldorfske šole ali vrtce. 1.oktobra 2006 so tako s pomočjo nemških waldorfskih pedagogov in v sodelovanju z dr. Atasbo Gebre Selassiejem odprli prvi waldorfski vrtec v Etiopiji. Poleg vrtca so postavili tudi ekološki vrt za pridelavo hrane za potrebe otrok (http://www.steinerwaldorf.org/downloads/documents/IASWSECE.pdf).

Šolski vrtovi igrajo pomembno vlogo tudi v šolah klasičnega šolskega sistema držav v razvoju. V Indoneziji na Baliju je nevladna organizacija East Bali Poverty Project (EBPP-Projekta za odpravo revščine na vzhodu Balija) izvedla uspešne izobraževalne projekte šolskih vrtov v zaselkih Bunga, Cegi in Manikaji v letih 2000-2002. V letošnjem letu so se lotili razvoja pretežno sušnih in neplodnih gorskih pobočij v 19 zaselkih vasi Ban, kjer živi več kot 10.000 ljudi. Cilj je odpraviti podhranjenost otrok po programu domačega nutricionista dr. Gede Indragune Pinatiha in nadomestiti pomanjkljivo prehrano s kasavo z jodom bogato raznovrstno zelenjavo. Obenem se bo tudi tu izboljšala obdelava zemlje na ekološki način z naravnimi gnojili, z vzgajanjem deževnikov ter oživitvijo ekosistema, ki ga je izbruha gore Agung v letu 1963 skoraj uničil. Končni cilj projekta je, da si vse družine zagotovijo vrtove s hrano. Z ekološkimi semeni se bo zagotovila prehranska varnost še ostalim 5 šolskim vrtovom v sklopu EBPP in s tem 350 otrokom v Bungi, Pengalusanu, Manikaji, Jatituhu in Darmajiju ter 434 kmetom v zaselkih Bunga, Cegi, Pengalusan, Manikaji Puncak, Jatituhu In Darmajiju. V poštev na tem hladnejšem področju bodo prišla semena kitajskega zelja, jajčevcev, brokolija, korenja, špinače, amaranta, graha, stebelne zelene, paradižnika, zelja, fižolov, paprike, pakčoja, krompirja in zelene solate ter zelišč kot so majaron, peteršilj, bazilika, timijan, rožmarin, komarček in koriander. V Cegiju nameravajo vzpostaviti šolski vrt z ekološko zelenjavo za prehrano šolarjev in morebitno prodajo presežka pridelkov, da si tako revni prebivalci zagotovijo vsaj del dohodka. Projekt bo koristil 35 otrokom šole in njihovim družinam, po pobočju bodo zasadili rastlino vetiver (Chrysopogon zizanioides) za zaščito pred erozijo. Za otroke bodo natisnili tudi izobraževalni material za trajnostno pridelavo hrane. Vas Manikaji Asti na pobočju gore Abanga je eden izmed 19 zaselkov na izbranem območju, kjer želijo pridelovati ekološko zelenjavo, namesto dosedanjih prevladujočih vrst kasave in koruze. Konec leta 2002 so otroci že postavili prvi terasasti vrt, sedaj pa nameravajo prvič postaviti še rastlinjake in gojiti deževnike. Projekte EBPP so do sedaj poleg privatnih donatorjev podprli še na DFID, britanskem oddelku za mednarodno razvojno sodelovanje. Z ekološkimi semeni zelenjave so ta projekt in druge manjše projekte ekološke pridelave hrane v Indoneziji podprli tudi slovenski ekološki in biodinamični kmetje ter semenarske hiše v okviru akcije GCAP Slovenije Semena življenja.V goratem predelu Balija so slovenske vrste zelenjave večinoma lepo uspele, tako da ponekod gojijo zelenjavo iz prvotnih slovenskih semen že peto sezono, a potrebuje projekt tudi nadaljno finančno podporo (osebna komunikacija z EBPP).
Prehranski projekt je pripravila tudi gospa Marta Satler iz društva Edirisa pod imenom Povrtnine za boljši jutri. Na jugozahodu Ugande, v okrožju Kabale, ima Društvo Edirisa Slovenije ob jezeru Bunyonyi v vasi Bufuka partnersko organizacijo Edirisa Smiles CBO. Vas leži na višini 2000 m n.m., področje je gričevnato in zeleno, jezero pa je ogromen rezervoar pitne vode. Glavni vir za preživljanje je kmetijstvo. Po okoliških gričih so na terasah polja, ki jih obdelujejo v glavnem ženske – samo z motiko. Zemlje v glavnem ne gnojijo, ker imajo kravo ali kozo le redki, kompostiranja se pa tudi ne poslužujejo. Za umetna gnojila in kemična zaščitna sredstva tudi ni denarja. Zemlja je zato slaba, vendar ekološko čista, pridelek pa skromen. Voda je na poljih le v deževni dobi, zato sejejo od januarja do aprila, manj pa v drugem deževnem obdobju - oktobra in novembra. Pridelujejo sirek, krompir, fižol, grah, kaj drugega pa redko. Ker ni denarja za semena, veliko zemlje ostaja neobdelane. Sadnega drevja razen bananovcev skorajda nimajo, zato je prehrana enolična in večkrat nezadostna.Namen projekta je na poljih ob jezeru Bunyonyi s poskusnim sejanjem kakovostnih semen ugotoviti, katere povrtnine, kot so paradižnik, paprika, kumare, bučke, brokoli, cvetača, so najbolj primerne za pridelavo na tem področju, katera semena bodo vaščani sposobni v bodoče sami pridelovali za naslednje setve, in koliko semen, sadik in povrtnine je možno prodati na bližnji tržnici tudi upravljavcem hitro rastočih turističnih objektov, predvsem restavracijam ob jezeru, ki se zdaj oskrbujejo iz mesta Kabale. Cilj projekta je izboljšanje tal s kompostom in drugimi naravnimi pripravki, proučitev možnosti za namakanje v sušnem obdobju in uvajanje ekološke pridelave povrtnine. Z ekološko pridelavo povrtnine se bo v tem jezeru ohranila pitna voda, vaščani, posebno še otroci pa bodo imeli bolj raznovrstno in zdravo prehrano, zaradi znanja o postopkih konzerviranja, tudi izven sezone. Vaščanke bodo lahko same pridelale semena in sadike za naslednjo setev in se s tem izognile stroškom za nakup semen. S prodajo semen, sadik in viškov povrtnine se bodo v prihodnje tudi ekonomsko osamosvojile. V projektu bo sodelovala tudi osnovna šola Bufuka z ravnateljem g. Bagumo Filbert Batesom, katere učenci bodo s praktičnim delom na polju spoznavali vse postopke pridelave semen in povrtnine, kar jim bo pomagalo v kasnejšem življenju (200 -300 otrok), učitelji pa bodo s pomočjo novih znanj lahko nadgrajevali pouk (10 učiteljev). Tudi ta projekt bi potreboval podporo (osebna komunikacija z Marto Satler).

Rezultati dosedanjih projektov dr. Ivančiča:

V svojem desetletnem delovanju na Pacifiku (Fidži, Samoa, Salomoni, Papua Nova Gvineja, Nova Kaledonija, Vanuatu) v okviru Združenih narodov (UNDP), raznih ministrstev in državnih inštitutov, je redni univerzitetni profesor in predstojnik Katedre za botaniko in genetiko na Fakulteti za kmetijstvo in biosistemske vede Univerze v Mariboru dr.Anton Ivančič (Fidži, Samoa, Salomoni, Papua Nova Gvineja, Nova Kaledonija, Vanuatu). praktično delal s pomočjo križanja in žlahtnenja na oblikovanju novih pacifiških sort prehrambenih vrst, odpornih na rastlinske bolezni in škodljivce in s pomočjo teh izkušenj izdal leta 2000 skupaj z dr. Vincentom Lebotom pri CIRAD-u (Montpellier, Francija) knjigo'The genetics and breeding of taro', ki še vedno velja kot neka 'Biblija' za taro. Njegovo praktično delo je obsegalo predvsem žlahtnjenje na odpornost na rastlinske bolezni naslednjih vrst: veliki taro (Alocasia macrorrhizos), navadni taro (Colocasia esculenta), veliki močvirni taro (Cyrtosperma chamissonis), tanija (Xanthosoma sagittifolium), slonji jam (Amorphophallus campanulatus), sladki krompir (Ipomoea batatas), kasava (Manihot esculenta), jam (Dioscorea spp.), 'kava' (Piper methysticum), ajbika (Abelmoschus manihot) in okra (Abelmoschus esculentus).

V zadnjih letih se je posvetil humanitarnemu projektu ekološke pridelave hrane na katoliških misijonih na polpuščavskem severu Etiopije in z močvirji prekritim jugovzhodu Madagaskarja.V Etiopiji je začel sejati, saditi in cepljevati jablane. Nikjer še ni videl, da bi 35 cm visoka rastlinica s steblom premera 8 mm imela že dozorevajoče plodove, tako da je s tem našel odličen poligon za svoje križance. V prihodnosti namerava vključiti še mediteranske oljke, slive, breskve in marelice. Poleg drevesnih vrst je v letu 2010 posejal še približno 55 vzorcev raznih drugih kultiviranih rastlinskih vrst in/ali sort, rastline, ki jih je posejal in posadil v letu 2009 v etiopiji, pa so uspele preživeti osem-mesečno sušo.Na Madagaskar je prvič prišel v letu 2006 in njegov cilj je bil naučiti ljudi izkoriščati 'suho' zemljo, ki so jo požigali stoletja, pepel pa je dež kot nadomestek za gnojilo izpiral v riževa polja. Začel je saditi kilometrske linije gliricidije (Gliricidia sepium – hitro rastoče leguminozno drevo, ki se lahko razmnožuje kot vrba), ki so predstavljali vetrobranske pasove. Zaradi sajenja teh dreves so mu Malgaši dali primek v njihovem stilu (z mnogo črkami. V prevodu in brez razmika med besedami je to: 'Beličlovekkisadidrevesa'). Da bi zadrževal vlago, je oblikoval aleje gliricidij. Eno leto so mu pomagali tudi mladi turisti iz Slovenije. V aleje je začel sejati sojo, arašide, razne vigne in fižol, v naslednjem vegetacijskem obdobju pa koruzo in kasavo ter sladki krompir. Tako so na ekološki način prišli do lepih pridelkov in to brez 'kemizacije'. Ker je v življenju prebolel že 38 malarij, je posejal tudi vrsto Physalis angulata (mulaka), s katero ga je na Pacifiku (na otoku Espiritu Santo) seznanil neki vrač. Ta rastlina zelo uspešno regulira krvni pritisk.Tudi nevladne ekološke organizacije iz Indonezije so mu preskrbela različna ekološka semena. V Etiopiji in na Madagaskarju so se med indonezijskimi vrstami najbolje do sedaj obnesli navadni fižol, vigne, navadne in moškatne buče, okro in metuljnice (sesbania, caliandra, crotalaria, Mucuna pruriens, Flemingia macrophylla, Tephrosia virginiana) ter Vigna mungo in Vigna unguiculata), ki se uporabljata za prekrivanje tal in fiksacijo dušika, nekatere vrste pa so še v poskusni fazi. V decembru 2010 začenja dr. Ivančič novi mednarodni znanstveno-raziskovalni projekt na Pacifiku, povezan s tropskimi korenovkami in gomoljevkami, kjer bo zadolžen za križanja, projekt pa bo obsegal 11 ali 12 držav. Na področju Afrike pa namerava s funkcionarjem Afriške Unije začeti s pan-afriškim projektom, ki bi obsegal banane, saj bi bile le-te zelo koristne v boju proti lakoti.

Organizacija Acrides, članica GCAP Zelenortskih otokov, s sedežem v Praii, glavnem mestu na otoku Santiago, ki jo vodi Lourenca Tavares, izvaja poleg psihosocialne pomoči, pomoči revnim družinam,otrokovih pravic,izobraževanja otrok in mladih, izobraževanja za praktično znanje v izdelovanju obrtnih izdelkov, kuhanja, šivanja in tkanja, še projekt Pravica do hrane v šoli Tira Chapeu z vzpostavitvijo šolskega vrta. Cilj je izboljšati prehrano in zmanjšati podhranjenost med 778 otroci starimi med 6 in 12 let. Projekt potrebuje ekološka semena, naravna gnojila ter opremo za namakanje. Prva slovenska ekološka semena smo že poslali GCAP Zelenortskih otokov (osebna komunikacija z ACRIDES).
6. Učinkovitost razvojne pomoči na področju ekološke pridelave hrane in primeri evaluacij
Financiranje ekološke pridelave hrane v državah v razvoju je ena izmed najučinkovitejših oblik razvojnega sodelovanja, saj bistveno pripomore k uresničevanju Milenijskih razvojnih ciljev,saj zagotavlja prehransko varnost, daje kmetom boljši zaslužek, obenem pa je tudi trajnostna in okolju prijazna oblika pomoči. Dokaz za to je vsakoletno naraščanje površin namenjenih ekološki pridelavi hrane po vsem svetu.

V Afriki je bilo v letu 2008 900.000 hektarjev certificiranih površin namenjenih ekološki pridelavi hrane, na katerih je delalo 470.000 poljedelcev. Največji delež ekoloških površin imajo v Sao Tome in Principu(5% vseh obdelovalnih površin je ekoloških), Tuniziji (1.8%) in Ugandi (1.7%).Tunizija ima usklajene ekološke standarde z EU. V letu 2009 je med 19-22 majem potekala prva afriška ekološka konferenca v Kampali, Uganda, kjer so ustanovili Mrežo za raziskavo ekološkega kmetijstva v Afriki (NORA). IFOAM je ustanovil posebni afriški urad za ekološko kmetijstvo (IAO), ki ga v okviru nizozemske razvojne pomoči financira HIVOS. Točke IFOAM v Afriki so še Ethiopian Association for Organic Agriculture (EAOA), Ghana Organic Agriculture Movement (GOAN), INADES-Formation Côte d’Ivoire, KOAN iz Kenije ,Laulanié Green University and Association (LGU and LGA) iz Madagaskarja ,National Federation of Organic Agriculture (FENAB), Senegal , National Organic Agricultural Movement of Uganda (NOGAMU) , National Organic Movement of Mali (MOBIOM),,Organic Producers and Processors Association of Zambia (OPPAZ) ,Organic Agriculture Project for Tertiary Institutions in Nigeria (OAPTIN), Nigeria ,Participatory Ecological Land Use Management (PELUM) Regional Desk, Zambia ,Sustainable Agriculture Development Network (REDAD), Benin ,Tanzania Organic Agriculture Movement (TOAM, Zimbabwe Organic Producers' and Processors' Association (ZOPPA).

K porastu ekoloških površin na Sao Tomeju je prišlo predvsem zaradi pridelovanja ekološkega kakava. IFAD je povezal pridelovalce ekološkega kakava s francoskim proizvajalcem ekološke čokolade KAOKA. S finančno pomočjo IFAD in KAOKA je prišlo do preusmeritve v certificirano ekološko pridelavo kakava na Sao Tomeju in. Pred ekološko pridelavo je bil prihodek proizvajalcev kakava 25% pod mejo revščine v povprečju, po pridelavi pa je šel do 10% nad revščino.Kmetje so ustanovili kooperativo, podpisali pogodbo za petletni izvoz kakava podjetju KAOKA, v letu 2009 pa so podpisali pogodbo še z britansko Cafedirect za izvoz ekološkega kakava iz pravične trgovine za potrebe vročih kakavovih in čokoladnih napitkov (Kanayo Nwanze :Growing the Business of Smallholder Agriculture , 12.5.2010, http://www.mdg-review.org/index.php?option=com_content&view=article&id=180:growing-the-business-of-smallholder-agriculture&catid=38:food-a-agriculture&Itemid=37).

V Aziji je bilo v letu 2008 3,3 milijone hektarjev površin namenjenih ekološkemu kmetovanju z 400.000 kmeti. Največ površin je temu namenjenih na Kitajskem in v Indiji, po odstotku pa prevladuje Vzhodni Timor z 7% površin za ekološko kmetijstvo . Indija in Izrael imata usklajene ekološke standarde z EU. Med ostalimi azijskimi državami ima npr. Indonezija okoli 230.000 hektarjev namenjenih ekološki pridelavi hrane.(Ong Kung Wai :The World of Organic Agriculture 2010) .
Na področju ekološke pridelave hrane je enega izmed največjih porastov zabeležila Kitajska. V letu 2009 je Kitajska imela že 1.553.000 hektarjev namenjenih ekološki pridelavi hrane, kar jo umešča na peto mesto v svetu. Že v letu 2006 je Kitajska izvozila za 350 milijonov USD ekološke hrane, na domačem tržišču pa so jo prodali že za 345 milijonov USD. Na Kitajskem obstaja ti. zelena hrana (green food), kar je enako naši integrirano pridelani hrani z manj pesticidov, njen izvoz pa je v letu 2006 znašal 270 milijov USD. Kitajski izvozni izdelki morajo biti v skladu z ekološkimi standardi EU,Japonske in ZDA, kot treh največjih tržišč za kitajske ekološke proizvode (Eva Sternfeld: Organic Food “Made in China”, 11.8.2009, http://orgprints.org/15979/1/15979.pdf).

V Latinski Ameriki se je v letu 2008 z ekološko pridelavo hrane ukvarjalo 260.000 ljudi na 8.1 milijonu hektarjev površin. Največ površin za to je namenjeno v Argentini, Braziliji in Urugvaju, po odstotku pa je največ površin na britanskem otočju Falkland (37%, za ekološko živinorejo), Francoski Gvajani, Dominikanski Republiki in v Urugvaju. Argentina in Kostarika imata usklajene standarde ekološke pridelave z EU (_Salvador Garibay, Roberto Ugas in [image: image2.png]

 HYPERLINK "http://www.organic-world.net/yearbook-2010.html" \o "Link opens

 in the same window" \t "_self"
The World of Organic Agriculture, edtion 2010
, page 160).

Tudi na Pacifiku so začeli se zavedati vrednosti ekoloških proizvodov za izvoz, zato so v zadnjih letih delovali na uskladitvi ekoloških standardov z EU. Pred kratkim je Mednarodni urad za ekološko akreditacijo (IOAS) ugotovil, da so pacifiški ekološki standardi že v skladu z ekološkimi standardi EU, tako da bo sedaj možen izvoz pacifiških ekoloških izdelkov v EU (Organic Standard, June 2010, http://www.goma-organic.org/around-the-world/pacific-organic-standard-found-equivalent-to-eu).

Indijanski bolivijski predsednik Evo Morales Ayma je velik zagovornik ekološke pridelave hrane, zato je 21.11.2006 sprejel zakon št.3525(3525/06) za regulacijo in promocijo ekološkega kmetijstva, da bi tako pripravil pot »ekološki Boliviji«.Preko tega so ustanovili tudi nadzorni kontrolni sistem ekološkega kmetijstva SENASAG. V okviru sedmih poglavij zakona 3525/06 je tudi določba, da mora ekološki sektor prispevati k prehranski varnosti in suverenosti in ne sme posegati v človekove pravice na splošno in v pravice domorodnih skupnosti posebej. V okviru prehoda v ekološko kmetijstvo ni potrebno predhodno obdobje preusmeritve za tista področja, kjer so rastline le nabirali in tam, kjer že dve leti niso kmetovali. Za razliko npr. od Kostarike, ki ima močno finančno državno podporo pri ekološki pridelavi hrane ter ekološke standarde usklajene s standardi EU, je Bolivija šele na začetku poti, saj prebivalstvo večinoma ni še ozaveščeno, ekološko hrano, ki jo je premalo pridelane,pa si lahko privoščijo le bogatejši in to predvsem v večjih mestih, oziroma gre za izvoz ter da SENASAG primanjkuje finančnih sredstev za kvalitetno izvajanje kontrole v ekološkemu kmetijstvu. Prednosti Bolivije so vseeno v tem, da obstaja zveza ekoloških pridelovalcev AOPEB in zveza ekoloških ženskih pridelovalk ASOPEC, da nekatere domorodne skupnosti še vedno pridelujejo hrano na tradicionalni, ekološki način in da so tudi v okviru razvojnih projektov nekateri projekti že povezani z ekološko pridelavo hrane (Arnd Zschocke: Bolivia's local organic market and how it might be affected by the new national organic legislation 3525/06,1.9.2008,http://orgprints.org/14958/1/14958.pdf).

Pomena financiranja projektov ekološke pridelave se vedno bolj začenja zavedati tudi EU in njene posamezne članice. V letu 2010 končan projekt ekiološke pridelave hrane, ekološke certifikacije, marketinga in izvoza, ki ga je izvedla FAO in financirala nemška razvojna pomoč je vključeval 5000 kmetov ter majhnih izvoznikov iz držav kot so Sierra Leone, Senegal, Gana, Burkina Faso in Kamerun. Med izvoženimi ekološkimi izdelki so bili tudi ananas, mango, oreščki karite in kakav, kar je prineslo večji zaslužek kmetom. Po FAO je tako npr. 30 ekoloških pridelovalcev ananasa iz Gane povečalo svojo prodajo od 26 na 116 metričnih ton ananasa zahvaljujoč temu projektu. Po predvidevanjih FAO se bo že prodaja ekoloških proizvodov na domačem tržišču v državah v razvoju vsako leto povečavala za do 10% v prihodnjih treh letih. Dobičke od prodaje izdelkov so vaščani porabili tudi za zdravje in izobraževanje. Obstajajo predlogi za nadaljevanje in razširitev projekta, a FAO primanjkuje sredstev, zaenkrat pa ni novih donatorjev za projekt. (Rebekah Mintzer :Project in West Africa teaches farmers organic practices, boosts business, 18.3.2010,http://www.mediaglobal.org/article/2010-03-18/project-in-west-africa-teaches-farmers-organic-practices-boosts-business18 March 2010).
Raziskava ekoloških kmetijskih projektov na Kitajskem, Šrilanki in na Tajskem je pokazala, da je potrebno le od 32 do 38 USD na posameznika, da s pomočjo ekološkega kmetijstva pride ven iz revščine. Tako je ekološko kmetijstvo poceni in učinkovito sredstvo za izhod iz revščine in za doseganje 1.milenijskega razvojnega cilja. Državna podpora nizkim cenam ekološke certifikacije bi bil velik korak naprej za kmete, ki bi se preusmerili v ekološko kmetijstvo, v države v razvoju.Pomembna hje vloga tudi zasebnih podjetij, ki vključujejo kmete v ekološko pridelavo, saj jim nudijo tržišče za izdelke.Kmetje lahko prihodek od ekološke prodaje porabijo za zdravje, izobraževanje, oskrbo z vodo, enakosti spolov itd, kar prispeva k uresničevanju ostalih milenijskih razvojnih ciljev, poleg tega pa še varovanju okolja brez pesticidov.Poleg tega je razisava ekoloških kmetijskih projektov pokazala, da se je povečala enakiopravnost spolov (Kandy in Ubon Ratchathani) , zdravja otrok in mater(Wanzai in Kandy) , varovanja okolja, globalnega partnerstva za razvoj in boljšega prihodka (vsi 4 projekti) Še najcenejši prehod iz konvencionalnega v ekološko je na Tajskem, kjer je cena le 26 USD na kmeta.

Projekt v Kandyju vodi švicarska NVO Helvetas International (čaj, zelišča, zelenjava). Iz Kitajske sta projekta iz okrožja Wanzai (ingver, jagode, soja, riž)s 2400 kmeti na 1950 hektarih in Wuyuan (508 pridelovalcev ekološkega čaja), obe iz pokrajine Jianxi, iz Tajske pa projekt v okolici Ubon Ratchathanija z okoli 300 kmeti na 800 hektarjih (zelenjava, riž). Stroški izobraževanja za kmete v vseh 3 državah so bili podobni (6 USD na kmeta na Kitajskem, 13 USD na kmeta na Tajskem in 14 USD na kmeta na Šrilanki. Iz izkušnje na Tajskem naj stroški certifikacije ne bi presegli 5% vseh stroškov (Anil Markandya: The Costs of Achieving the Millennium Development Goals through organic farming,2009, http://www.adbi.org/workingpaper/2010/02/09/3455.cost.mdg.organic.agriculture/)

Že raziskava leta 2008 v Kambodži in Laosu je pokazala, da lahko sajenje pokrivnih rastlin zagotovi dovolj dušika in s tem nadomesti vsa umetna gnojila. SRI metoda gojenja riža bi kmetom v Kambodž in Laosu izboljšala prihodek za 40-70%. Če bi program ekološkega kmetijstva zajel 100.000 družin, bi bil možen dodatni prihodek v vrednosti 5,6 milijonov USD, kar bi potegnilo 33.000 družin ven iz revščine. Za biogoriva bi kmetje pridelovali le kasavo in jatrofo. (Anil Markandya: Organic Crops or Energy Crops? Options for Rural Development in Cambodia and the Lao People's Democratic Republic, november 2008, http://www.adbi.org/files/2008.11.rpb29.organic.energy.crops.cambodia.lao.pdr.pdf)

(http://www.adbi.org/research-policy-brief/2008/11/25/2757.organic.energy.crops.cambodia.lao.pdr/)

V razvojnem sodelovanju je pomembna tudi uradno vrednotenje (evaluacija) projektov. Kot primer sta predstavljeni vrednotenji Švedske in Švice na področju ekološkega kmetijstva.

Švedska SIDA je v vrednotenju svoje finančne podpore nizozemski nevladni fundaciji ILEIA (Center za informacije o nizkem zunanjem vložku in trajnostnem poljedelstvu), ki je članica mednarodne federacije gibanj ekološkega poljedelstva (IFOAM)pri izdajanju revij LEISA(Low External Input and Sustainable Agriculture) v obdobju med 2005 in 2008 ugotovila zelo dobre rezultate,celo boljše od načrtovanih. ILEIA je uspela dobiti regionalne partnerje za lokalne izdaje LEISA ter nuditi kvalitetne ter uporabne informacije ljudem na terenu. Uspešno sodeluje s ciljnimi skupinami glede trajnostnega razvoja kmetzijstva za zmanjšanje revščine in ohranjanje okolja in obenem učinkovito v kvalitetnih člankih vključuje tiudi teme enakopravnosti spolov in HIV.Cilj ILEIE je da bi 50% naročnikov revije bilo praktičnih delavcev na terenu. Naročniki revije iz držav v razvoju brezplačno prejemajo revijo.Potrebno pa je povečati število ženskih naročnic revije in izdati regionalno verzijo revije za podsaharsko Afriko v angleščini. ILEIA je bil prvotno projekt strokovnjakov za LEISA v okviru nizozemske nevladne fundacije ETC, z izdajanjem globalne revije štirikrat letno,ki ga je financirala nizozemska razvojna agencija DGIS.Med leti 199-2001 so projekt ILEIA financirali tudi NOVIB, ICCO in HIVOS. Leta 2001 je postala ILEA samostojna fundacija.2002 leta je ILEIA začela podpirati SIDA, istega leta pa sta izšli regionalni izdaji LEISA Revista de Agroecologia za Latinsko Ameriko (ETC–Andes ,Peru) in LEISA India za Indijo (AME Foundation Bangalore), 2003-2010 pa je ponovno DGIS podprl ILEIA.V letu 2003 so izšle še frankofonska afriška AGRIDAPE (IED Afrique) indonezijska regionalna izdaja SALAM (Veco-Indonesia) ter brazilska Agriculturas (AS-PTA), 2005 vzhodnoafriška (le v tistem letu 4 izvodi, potem pa so prenehali, čeprav je 70% naročnikov globalne izdaje iz angleškio govorečih držav Afrike), leta 2007 pa še LEISA China za Kitajsko (NVO CBIK iz Kunminga).Do leta 2008 je bilo preko 97% naročnikov iz držav v razvoju, ki prejemajo brezplačno, bilo pa je plačljivih 251 individualnih naročnikov ter 177 naročnikov iz vrst inštitucij.Leta 2007 so s pomočjo DGIS izdali tudi Priročnik za organizacijo, analizo in dokumentacijo informacij s terena. Material inčlanke v reviji uporabljajo na teerenu poljedelci, nevladne agencije za načrtvanje projektov, strokovnjaki za znanstvene članke, članke globalne izdaje pa prevajajo v lokalne jezike za potrebe izobraževanja. Po globalni raziskavi IDS spletna stran LEISA (www.leisa.info) spada med 5 najbolj kvalitetnih strani o kmetijstvu na svetu. 70% sredstev za delovanje dobi ILEIA od nizozemske DGIS (v 2007-2010 skupaj 6 milijonov EUR) in 30% od SIDA do aprila 2008. V letu 2009 je nastala v sodelovanju z afriško ALIN nova regionalna revija Kilimo Endelevu Africa, ki je postala vzhodnoafriška različica revije LEISA (Robin Walraven: Sida’s Support to the Centre for Information on Low External Input and Sustainable Agriculture (ILEIA), april 2008, http://www.oecd.org/dataoecd/2/1/41385767.pdf).

Švicarski državni sekretariat za ekonomske zadeve (SECO) v okviru izvajanja razvojne pomoči je izvajal in ponekod še izvaja projekt trgovinske promocije ekoloških izdelkov v 9 državah v obdobju med 2002-2011. Cilji SECO so bili razviti sektor ekoloških izdelkov in s tem povečati trgovino in zmanjšati revščino v 9 državah vzhodne Evrope, Azije, Zahodne Afrike in Centralne Amerike. SECO je finančno podprl ustanovitev in delovanje organov za ekološko certifikacijo v 6 državah (Indija od leta 2002-2009,Bolgarija od leta 2002-2007, Romunija od 2004-2009, Libanon od leta 2005-2008,Ukrajina in Albanija od leta 2006-2010), ki sedaj nudijo ekološko certifikacijo produktov malim proizvajalcem po ugodni ceni in tako prispevajo k razvoju in širjenju ekološkega sektorja.Projekte so izvajala švicarska certificirana telesa IMO in BioInspecta, v Indiji pa švicarski SIPPO.
Helvetas je izvajal projekte z ekološkim bombažem v Maliju (od 1998 preko pilotnega projekta, od 2002 s podaljšanim projektom), Kirgiziji (od leta 2003) ter v Burkini Faso (od 2004) z zaključkom v letu 2010 z namenom vključevanja malih kmetov v pridelavo in prodajo ekološkega bombaža švicarskim kupcem.

Intercooperation izvaja projekte z 9 malimi in srednjimi podjetji v Kostariki, Nikaragvi, Salvadorju in Hondurasu, ki že prodajajo ekološke in fair trade izdelke v Centralni Ameriki preko projekta Ecomercados v obdobju 2004-2011.V projektu so sodelovali še švicarski FiBL, SIPPO, nikaragovski CIMS in FLO (Fair trade).

.Za projekt ekološkega bombaža je namenjenih 10 milijonov švicarskih frankov (od tega SECO zagotovi 60% finančnih sredstev, Helvetas 25% ,ostale organizacije 15%),za Ecomercados SECO namenja 5, 740.000 frankov,za ekološko certifikacijo pa za Indijo 3 milijone 100.000 frankov,za Romunijo 1 milijon frankov, za Ukrajino 1, 800.000 frankov,za Albanijo 830.000 frankov,za Bolgarijo 995.000 frankov in za Libanon 1.200.000 frankov- skupni znesek SECO v letih 2002-2011 je 18.865.000 švicarskih frankov.

V času projekta ekološke certifikacije v Indiji je število certificiranih ekoloških proizvajalcev naraslo od 25.000 na 850.000, ker je tudi indijska vlada podprla ekološko kmetijstvo v Indiji,še 400.000 kmetov pa je v postopku ekološke certifikacije. V Romuniji je v tem času število certificiranih ekoloških proizvajalcev naraslo na več kot 5000, najmanj pa jih je bilo v Albaniji in Libanonu, pod 300 ekoloških proizvajalcev v obeh državah .Denar je bil učinkovito porabljen, saj je za samo aktivno ustanovitev certifikacijskega organa bilo potrebno od 450.000 CHF(Albanija) do 1.200.000 CHF(Indija). V okviru projekta so bili tudi inovativne iniciative kot prva prodaja indijskega ekološkega kakava v Evropo , podpora vsakotedenski ekološki tržnici v Bejrutu, Libanon ter ustanovitev Sejma indijske ekološke trgovine, ki se je pozneje povezal z mednarodnim Biofach. Do leta 2008 se je tudi izvoz indijskih ekoloških izdelkov povečal za šestkrat na 85 milijonov USD.

V projekt ekološkega bombaža je bilo vključenih okoli 15.000 manjših kmetov.V letu 2008 je bila cena ekološkega fair trade bombaža okoli 80% višja od cene konvencionalnega bombaža, a je tudi pridelek ekološkega bombaža za 50% nižji od konvencionalnega. Prihodek za kmete v letu 2008 je bil okoli 3,3 milijona CHF. 40% sodelujočih v projektu je bilo žensk, ki so pridelovale bombaž na slabših, manjših kosih zemlje in ki so tudi z bombažem pridelovale tudi ostale rastlinske vrste za prehrano kot npr. fižol, kar je na koncu znižalo povprečni pridelek ekološkega bombaža. Uspeh projekta je bil v tem, da se je zmanjšala revščina, ženske so s pridelavo bombaža dobile svoj lastni dohodek ter prenehala se je uporaba pesticidov, kar je bilo pozitivno za zdravje in okolje.

Projekt Ecomercados podpira predvsem tržni dostop ekoloških izdelkov.V Kostariki in Nikaragvi se je izvajal od 2004-2007 in 2008-2011, v Hondurasu in Salvadorju pa od 2008-2011. Zadnja faza od 2008-2011 je predvsem usmerjena na mednarodni trg. Že med 2005 do 2007 je bil prihodek vključenih podjetij 5 milijonov CHF. Ker prodaja ekoloških izdelkov po svetu navkljub recesiji narašča (samo v letu 2007 je bilo na svetu prodanih za 53 milijard CHF ekoloških proizvodov), predvsem preko supermarketov in velikih podjetij in obenem zagotavlja okoljsko in socialno ravnovesje, je projekt priložnost tudi za nove majhne proizvajalce.

Po mnenju evaluatorjev lahko SECO v prihodnje vključi izkušnje tudi drugih donatorjev na tem področju. Švedska razvojna agencija SIDA izvaja 10-letni program finančne podpore izvozu ekoloških izdelkov iz držav v razvoju, podpore ustanavljanju lokalnih certifikacijskih organov in izgradnji kapacitet na področju ekološkega kmetijstva v državah v razvoju, njena ITC-Uganda pa izvaja izobraževanje pridelocvalcev. Danska Danida izvaja podporo izvozu ekoloških pridelkov občasno v sodelovanju z danskimi uvozniki. Nizozemska in nemška GTZ podpirata projekte s 50-60% (nizozemski Hivos podpira tudi lokalne ekološke kmečke organizacije v vzhodni Afriki)financiranjem, podobno pa USAID, ki skupaj z GTZ financira fundacije za promocijo takih projektov. Večina donatork podpira delovanje organizacij kot CIDA, ADF in EU (npr ICCO-Agrofair), nekatere pa tudi projekte povezane z zaposlovanjem ljudi v obratih in na plantažah. Podpora takim projektom omogoča zmanjšanje revščine, pravičnejšo trgovino in ohranjanje okolja(Independent Evaluation: Switzerland’s economic development cooperation in the field of trade promotion of organic agriculture products, Bern, december 2009, http://www.oecd.org/dataoecd/10/16/44482316.pdf).
	O uspehu švicarskega projekta ekološkega bombaža govori tudi članek v reviji SPORE,ki opisuje zgodbo kmeta Pierra Bangouja iz vasi Komadougou na vzhodu Burkine Faso. Uspešno je uporabil rastlino nim (Azadirachta indica), kot osnovo raztopine za boj proti škodljivcem in je porabil 4 kg nimovih semen za hektar posestva. Na 2 hektarjih goji ekološki bombaž, na 3,5 ha ekološki sirek in na 1, 5 ha ekološko proso. Povprečni pridelek ekološkega bombaža je tona na hektar, kar je celo več kot pri konvencionalni pridelavi bombaža. Zanj je dobil v povprečju 30% več kot pri navadnem bombažu in si s tem privoščil gradnjo manjše hiše, nakup dveh volov ter kvalitetnejšo hrano.(Inoussa Maïga: Higher revenues, less damage to the environment, oktober 2009, (http://spore.cta.int/index.php?option=com_content&task=view&lang=en&id=1002&catid=12).

6. Uporabne rastline v okviru komplementarnih zdravilnih metod v razvojnem sodelovanju

Rastline lahko poleg na prehranskem področju igrajo pomembno vlogo tudi pri zagotavljanju zdravja. Na tem področju deluje med drugimi tudi neformalna delovna skupina za HIV/AIDS Concord Europe. Za svetovni dan boja proti AIDS leta 2010 pripravlja kampanjo Light for Rights (Luči za pravice). Delovanje delovne skupine v sodelovanju z drugimi organizacijami je pripomoglo, da so k novemu Cotonoujskemu sporazumu, ki je bil podpisan 22.junija 2010 na zasedanju ministrov EU in ACP v Ouagadouguju, Burkina Faso. dodali novo 31. poglavje, ki govori tudoi o HIV/AIDS kot področju razvojne pomoči v okviru sodelovanja med EU in ACP.

 Klasična zahodna medicina je dosegla velik napredek in rezultate na področju zdravljenja posledic bolezni, sporni pa so nekateri primeri s področja cepljenja in AIDS. Po profesorju Petru Duesbergu, virologu in odkritelju gena raka iz Kalifornijske univerze v Berkeleyu, je AIDS izbruhnil v istem času in na istem področju kot je potekalo poskusno cepljenje z nepreizkušenimi cepivi proti poliu v takratnjem Belgijskem Kongu (danes DR Kongo) med leti 1957 in 1960.V cepivu so uporabili tudi opičja ledvica okužena s SIV (600 ubitih šimpanzov), cepili so pa veliko otrok starosti manj kot en mesec, ki še niso razvili imunskega sistema. Še danes uporabljajo oralno cepivo le v državah v razvoju. Prišel je do zaključka, da virus HIV ne povzroča AIDS sam po sebi, temveč postane nevaren v kombinaciji z drogami in protivirusnimi zdravili, kot je naprimer AZT, ki se uporablja pri zdravljenju AIDS-a. Medtem, ko so v Evropi in ZDA za AIDS oboleli predvsem zaradi drog in homoseksualnosti, so v Afriki zabeležili AIDS med heteroseksualnimi primeri in je AIDS izbruhnil dosti po okuženostjo s HIV. Po Duesbergu ni potreben virus HIV, da izbruhne AIDS, saj lahko izbruhne zaradi drog (predvsem v razvitih državah) in podhranjenosti (predvsem v državah v razvoju), po drugi strani pa tudi okuženost s HIV ne predstavlja nujno razvoj v AIDS, saj se da uspešno temu izogniti tudi z ustrezno prehrano (Peter Duesberg: The chemical bases of the various AIDS epidemics: recreational drugs, anti-viral chemotherapy and malnutrition, http://www.duesberg.com/papers/chemical-bases.html).

Močan nasprotnik teorije, da HIV nujno povzroča AIDS, je bil bivši južnoafriški predsednik Thabo Mbeki (1999-2008), ki je nasprotoval uporabi AZT in Nevirapina, ker ti v resnici niso zmanjšali smrtnosti. Med leti 2000-2005 je umrlo po uradnih južnoafriških podatkih 12.000 ljudi od 12 milijonov, ki naj bi bili okuženi s HIV, prebivalstvo države pa se je povečalo za 3 milijone.Celotno prebivalstvo podsaharske Afrike se je v času pandemije HIV od 1980 do 2007 podvojilo od 400 na 800 milijonov (prebivalstvo JAR od 1980 do 2008 iz 29 milijonov na 49 milijonov). Večina 12.000 smrti v JAR naj bi bila zaradi tuberkoloze in pljučnice (Peter H. Duesberg et al: HIV-AIDS hypothesis out of touch with South African AIDS – A new perspective, 11.6.2009, http://hivskeptic.files.wordpress.com/2009/09/duesbergmedhypothesessa1.pdf
Tudi profesor Luc Montagnier, odkritelj virusa HIV leta 1983, ki je za to dobil tudi Nobelovo nagrado v medicini leta 2008, pravi: »Dostikrat smo lahko izpostavljeni HIV, ne da bi se kronično okužili.« Meni, da HIV ni glavni vzrok razpada imunskega sistema.To kaže tudi ogromno razliko med HIV na zahodu (pri 0,1% ljudi) in v Podsaharski Afriki do 10%. Predvsem v Afriki se zaradi podhranjenosti in več infekcij hkrati oslabi imunski sistem, zato pride do kronične infekcije z HIV.Ustavitev širjenja HIV je možna z ukrepi splošne zdravstvene varnosti . Imunski sistem se lahko sam v nekaj tednih reši virusa HIV.(Djamel Tahi: Speak out, Monsieur le Professeur Montagnier, januar 2010, http://www.rethinkingaids.com/Content/QA/tabid/169/Default.aspx).

Medtem ko mednarodne agencije propagirajo kondome kot eno izmed rešitev za zajezitev AIDS, sta po drugi strani vzdržnost spolnosti pred poroko, zvestoba enemu partnerju in minimalno uporabo kondomov po podatkih UNAIDS zmanjšali okuženost s HIV virusom pod 7% v Ugandi, v primerjavi z Bocvano in Južno Afriko, ki imata največ kondomov, a obenem 24% in 18% prebivalstva okuženega s HIV. Uganda je postala primer uspešne afriške države skupaj s Senegalom na tem področju(Giuseppe Caramazza: The Catholic church is right: the condom is no cure for Aids in Africa,7.10.2009, http://www.guardian.co.uk/commentisfree/belief/2009/oct/07/catholic-church-condoms-africa).

Na Kitajskem še vedno več kot polovica prebivalstva uporablja za zdravje pripomočke in naravna zdravila kitajske tradicionalne medicine, ki ima več tisoč let prakse. Kitajska je dosegla velik napredek pri raziskavi in izdelavi novih zeliščnih zdravil pri zdravljenju modernih bolezni in je pri komplementarnih oblikah zdravljenja prva na svetu .Kitajski je med epidemijo HIV uspelo razviti učinkovito zeliščno zdravilo Tangcaopian, ki ga tudi uradno predpisujejo za bolnike s HIV/AIDS. (Guo Nei: Traditional medicines used to fight AIDS, 4.5.2004,http://www.chinadaily.com.cn/english/doc/2004-05/04/content_328143.htm).
 Med prečesavanjem tradicionalnih receptov so našli dva tisoč let staro navodilo za pripravo čaja Quing Hau Su, za katerega so s testom ugotovili, da resnično zdravi malarijo. Lotili so se analize sestavin čaja in izločili aktivno snov, ki je imela zdravilne učinke. Danes se ta snov imenuje artemisin in velja za najbolj učinkovito naravno zdravilo proti malariji, ki ga poznamo. Snov izvira iz rastline enoletni pelin (Artemisia annua). Kitajci so začeli z njeno uporabo v okviru svoje razvojne pomoči tudi v Afriki. Na Komorih (v njih spada tudi otok Mayotte ali Mahore ,ki bo 2011 postal francoski prekomorski departman) je na otoku Moheli (Mwali) 36.000 prebivalcev poskusno jemalo zeliščna zdravila iz artemisina proti malariji. Kjer je bilo prej ponekod tudi do 94% ljudi okuženih z malarijo, je ta po preizkusu padla na vsega 1%. Poizkus je bil tako uspešen , da komorska vlada dovoli prihod na Moheli od drugod le, če obiskovalci jemljejo zdravila proti malariji iz artemisina, ki ga Kitajska na Moheliju nudi brezplačno. Komorska vlada zaprosila za podoben project še na drugih dveh otokih Grand Comoreju (Ngazidja) in Anjouanu (Ndzuwani), kjer skupaj živi 760.000 prebivalcev. Zaradi učinkovitosti artemisina je Kitajska začela izvajati razvojne projekte gojenja enoletnega pelina v več afriških državah kot npr. v Tanzaniji, Keniji in Nigeriji za boj proti malariji (Tan Ee Lyn: China adopts "malaria diplomacy" as part of Africa push, 5.11.2009,http://www.reuters.com/article/idUSSP503140).
V času epidemije svinjske gripe, so na Kitajskem priporočali okrepitev imunskega sistema s česnom, tako da so prebivalci pokupili ogromno česna, tako da mu je cena skokovito narastla, po drugi strani so pa razvili učinkovito popolnoma zeliščno zdravilo na temelju kitajske tradicionalne medicine. V sedmih mesecih so razvili zdravilo Jin Hua Qing Gan Fang, s katerimi so zdravili bolnike. Zdravilo je skrajšalo obdobje pacientove vročine in izboljšalo dihalni sistem brez kakršnihkoli stranskih učinkov, kar je tako pogosto pri moderni zahodni medicini. Cena naravnega zdravila pa je le četrtino cene tamifluja.Na Kitajskem je bilo sicer okoli 108.000 ljudi okuženih, od katerih jih je umrlo 442 (End of Tamiflu: Chinese herbal medication to treat the H1N1 flu, 18.12.2009,http://blog.tcmpage.com/2009/12/end-of-tamiflu-chinese-herbal-medication-to-treat-the-h1n1-flu/).
Pomembna je tudi tibetanska tradicionalna medicina. Tibetanci rastline spoštujejo in ji darujejo molitve, preden jih izkoreninijo ali odrežejo, da jih bodo uporabili za zdravljenje. Verske obrede opravijo pred nabiranjem zdravilnih rastlin in celo po njem, da povečajo njihovo terapevtsko učinkovitost.Pogosto uporabljene zdravilne rastline so npr. Terminalia chebula (korenina drevesa zdravi bolezni kosti, deblo zdravi bolezni mišičnih tkiv, veje zdravijo bolezni žil in kit, skorja pa zdravi bolezni kože; list zdravi bolezni votlih notranjih organov, cvet zdravi bolezni organov čutil, sadež pa zdravi bolezni trdnih notranjih organov, kot je srce),Terminalia belerica (veliko drevo, ki popravi okvarjeno limfo),poper in druge. Farmacevtski pripravki so izdelani iz prahu, tablet, izvlečkov, zdravilnega gija (precvrtega surovega masla) in olja, kalciniranih pripravkov kovin in mineralov, vključno s poldragimi kamni in dragimi kamni, izvlečkov poltrdne vode, zdravilnih vin ter poldragih in dragih kamnov. Je sistem zdravljenja, ki se ukvarja z umom in telesom. Osnovni vzrok vseh bolezni so želje, nato pa sovraštvo, ponos, ljubosumnost, grob govor itd. Tibetanska tradicionalna medicina obsega več ravni: duhovno in psihološko prakso, psihofizično jogijsko prakso za preobrazbo finih vitalnih energij in somatsko medicino, ki zdravi z zdravili iz zelišč, mineralnimi kopelmi, masažo, spremembo prehrane in okolja, akupunkturo in drugim. Upošteva celotno telo, fizične in duševne dejavnike. V okviru projekta Dobrodelnega društva Tibet je jeseni 2004 začela delovati srednja šola tibetanske tradicionalne medicine za vaške zdravnike v okraju Lhun Drup. Za dijake so prišla sredstva tudi od slovenskih botrov. Poleg tega se podpira tudi sajenje in gojenje zdravilnih zelišč, ki bo ustvarilo dodatno delo in dohodek za posameznike in pomagalo, da ne bodo več uničevali rastlin z izkoreninjanjem. Izobražujejo o zdravilnih rastlinah, uporabi zdravilnih rastlin in zdravljenju preprostih obolenj itd. Projektni zdravniki jih učijo o zdravilnih zeliščih. V letu 2004 so testirali zdravilna zelišča, ki jih je v okviru projekta posadil dr. Kel Sang Nor Bu in ugotovili, da so najboljše kakovosti v vsej Kitajski in so pridobili sodelovanje tudi oddelka za zdravilna zelišča medicinske fakultete Hua Xi Sichuana v Chengduju (eno najboljših na Kitajskem), vodjo oddelka prof. Wang Shuja (http://www.projekt-ttm.info/TT_medicina/Rastline.html).

Dr Sekagya Yahaya Hills iz Ugande je zobni kirurg in tradicionalni zdravilec ter predsednik NVO PRO.ME.TRA-Uganda, ki povezuje afriške zdravnike in tradicionalne zdravilce s kolegi v Evropi in ZDA.Več kot 2500 tradicionalnih zdravilcev je opravilo program učenja z organizacijo. Organizacija je naredila poskus s kombinacijo afriških zelišč METRAFAIDS in je bil pozitiven rezultat pri 85% pacientih brez stranskih učinkov in je zato že podala 5 patentov za uporabo zdravilnih rastlin pri zdravljenju HIV/AIDS. Ker je v Afriki vedno več zanimanja za tradicionalno medicino, je Afriška unija 31.avgust razglasila za dan afriške tradicionalne medicine (Recognition and Respect for African Traditional Medicine (http://www.idrc.ca/en/ev-55582-201-1-DO_TOPIC.html).

Tudi gambijski predsednik Yahya Jammeh se je lotil zdravljenja bolnikov, med drugim tudi tistih z HIV/AIDS s pomočjo napitkov iz mešanice tradicionalnih afriških zelišč in molitev iz Korana.Na zahodu prevečkrat predstavljajo afriško tradicionalno medicino, kot tudi druge tradicionalne medicine, kot neko čarovništvo brez zdravstvenih osnov, in s tem tradicionalna medicina ostaja na obrobju. Vseeno pa so tudi tu pozitivni rezultati, kar kaže študija profesorja Charlesa Wambebeja o pozitivnem učinku nigerijske tradicionalne medicine na povečanje CD4 celic, ki ščitijo telo pred infekcijami (Curtis Abraham: It's Time the West Accepted Africa's Traditional Healers .8.6.2007, http://allafrica.com/stories/200706080181.html).

Misijonar Stanko Rozman je v okviru projekta Zdravstvena oskrba v kraju Senjere, Malavi, ki ga financira MZZ Slovenije kot pomoč obolelim z virusom HIV/AIDS, za izboljšanje zdravstvenega stanja uvedel zelenjavni vrt v okviru ambulante v Senjeru. Zelenjava, vzgojena na tem vrtu, dodatno pripomore ljudem k ustreznejši prehrani. To prakso so preko bolnikov in prostovoljcev razširili tudi po vaseh in po posameznih domovih. Poleg tega jih oskrbijo tudi s sadikami. Zelenjavni vrt v okviru centra oskrbujejo bolniki in njihovi pomočniki. Pri tem so najbolj udeležene ženske. S tem na novo pridobljenim delom so bolnikom vrnili njihovo samozavest in spoštovanje, ki so ga zaradi stigmatiziranja in odrivanja družbe izgubili. Kot dopolnilo k prehrani so uvedli gojitev spiruline v za ta namen zgrajenih bazenih. Spirulina je rod enoceličnih alg, ki je zelo prilagodljiva in jo je lahko gojiti. Uporablja se kot prehransko dopolnilo, vsebuje vitamine in minerale, pomaga pa tudi pri dvigovanju telesne teže. Njen vpliv je zelo ugoden za podhranjene otroke in bolnike z virusom HIV/AIDS. Zelo šokanten pa je podatek, da veliko več ljudi umre zaradi malarije, kot pa zaradi aidsa. (Misijonska obzorja, december 2009, http://www.missio.si/datoteke/MO/MO_december_2009.pdf).

Članica GCAP, CORDAID(katoliška organizacija za humanitarno in razvojno pomoč), izvaja projekt v Gani skupaj z lokalno NVO ACDEP iz Tamaleja projekt tradicionalne medicine, ki bi povezal zdravilce naravne medicine in programa osnovne medicine, ki ga izvaja ACDEP.Gansko ministrstvo za zdravje sprejema gansko tradicionalno zdravilstvo kot komplementarno mdicino, tako da je tudi eden izmed sedmih direktoratov namenjen za tradicionalno in alternativno medicino.V Afriki 80% uporablja domače zdravilstvo kot osnovno zdravje, n Kitajskem pa tradicionalna medicina predstavlja okoli 50% vse medicine.V Gani je vsaj 1000 zdravilnih rastlin, deluje pa okoli 45.000 zdravilcev združenih v združenje ganskih praktikov tradicionalne medicine GHAFTRAM. Večina zdravilcev in zdravnikov tradicionalne medicine pripada tradicionalnim afriškim veram.Kombinirajo tako uporabo zdravilnih rastlin kot tudi duhovne metode (prošnje za pomoč duhovom prednikom, božanstvom..). Znanje se večinoma prenaša iz roda v rod po moški strani, nekateri zdravilci pa so ali začutili klic ali pa so bili prej sami bolni in sedaj ozdravljeni. (http://www.acdep.org/documents/Traditional%20medicine%20report%20ACDEP.doc.pdf)

V Indoneziji so IDEP in ostale nevladne organizacije na Baliju vključene v pridelavo in širjenje učinkovitih rastlin. Ena izmed rastlin, ki je še posebej cenjena na Baliju, je nim(Azadirachta indica) drevo, ki se omenja že v najzgodnejših ajurvedskih spisih. Nim učinkovito uporabljajo na Baliju v projektih IDEP za ekološko gojenje kakava, ko med rastline kakava posadijo rastline nima in dadapa (Erythrina lithosperma). Na Baliju vodijo projekt ekološke kmetije in centra za stiskanje nimovega olja, nim pa uporabljajo tudi za pogozdovanje ter za naravne pesticide in gnojila. Nim okrepi celotni imunski sistem, istočasno pa deluje protivnetno, protivirusno in protibakterijsko. Nimovo gnojilo izdelujejo iz stisnjenih semen iz katerih dobijo olje, ki je učinkovit insekticid, fungicid in repelent, po stiskanju olja pa z nimovo pogačo izboljšujejo rodovitnost zemlje.(osebna komunikacija z IDEP).
PAGE
2

