

**Numekokɔ kuðe Agblemenuku siwo ɔuti wò Trɔ asi tso le Nunyadɛŋɔ
ɔu dzadzra fe ɔfɔse le xexeame godò me le fè 2009 me ɔuti.**

**Clive James si nye ISAAA kplɔlawo habɔbɔa gɔmedɔanyila kple efe
zimenɔla ye ɔlɔ agbalɛ sia, eye wotsɔe de bubu ameyinugbe Norman
Borlaug, ame si xɔ Nobel fe ɔutifafa bubu de ame ɔu nunana ɔu.**

Esia nye asitɔtɔ 14 si agbalɛnlɔla trɔ tso efe agbalɛ « ATNwo fe ɔfɔse le xexeame godoo » ɔuti fè sia fè tso 1996, fè sime wodze agblemenuku ATNwo dzadzra gɔme le. Agbalɛnlɔla tsɔ efe agbalɛ 41 de bubu ameyinugbe Norman Borlaug ɔu, amesi xɔ Nobel fe ɔutifafa bubu de ameñu nunana. Norman Borlaug ye nye amesi do ISAAA gɔme anyi. Numekokɔsia fonu tso ɔgɔgbededegɔtɔwo siwo va eme le fè 2009 lia me. Ne míase nugɔmekuku wula, míayi <http://www.isaaa.org> dzi

Le nuku siwo fe amedzidede le go gedé me ta la, (agbɔssɔɔ, amesiwo le wòdum fe didienɔnɔ, womefoadji gbɔto o) agbledela miliɔ 14 tso dukɔ vovovo 25 me le xexeame godoo dowo de hectar miliɔ 134 dzi le fè 2009 me. Le fè 2008 me la, hectar miliɔ 125 dzi ko wo dowo le, esi fia be wo dodo dzi de edziwu le fè 2009 me 7% alo 9 % wu 2008 me.

Hectar kekeme si dzi wo da ATNwo fe agble le la dzi de edzi zi **80 tso fè 1996 yi 2009 esia de fia be ATNwoe wo zāwu le agbledede ɔutinya me.** Esia de fia hā be agbledela miliɔwo le xexeame godoo do kaðewo dzi, esiatae wogale wòdom de edzi wu fè sia fè tso 1996 me, elabena vidé gedé le wododome.

Wowɔ numekuku kuðe anyigba kekeme siwo dzi wodo nuku siwo le eye wode dzi be ATN soja xɔ wu hectar miliɔ 90. Esiae nye anigba siwo dzi wodo sojavo do le xexeame godoo fe 75%. ATN qetifu xɔ hectar miliɔ 33. Esiae nye anyigba siwo dzi woda qetifu gbleqɔ le xexeame godoo fe afā (50%) kloe. ATN bli xɔ wu hectar miliɔ 158. Esiae nye anyigba siwo dzi woda bli gblewo do le xexeame godoo fe 25 %, eye ATN kanola xɔ wu hectar miliɔ 31 si nye anyigba siwo dzi woda kanola gblewɔdo le xexeame godoo fe 20 %. Anyigba siwo dzi wode ATNwo do la ga kekedé edzi wu le fè 2009 me elabena le fè 2008 me la dukɔ siwo me koj wodana nuku siwo le da asi de edzi be yewoa ga dowo wù. Le kpɔðenɔ me le India le fè 2008 me la ATN qetifu nye qetifwo fe 80 % ; le fè 2009 me la edzi de edzi hezu 87 %. Le Kanada la ATN kanola nye kanolawo fe 87 % le fè 2008 me ; le fè 2009 me la edzi de dzi zu 93 %.

ATN sojæ nye ATN si fe agble wodana wu le xexeame godoo. Eya ñeka xɔ hectar miliɔ 134 fe 52 %.

Le dukɔ 25 siwo me wowɔa nuku siwo ɔuti dɔ lé la, 16 nye dukɔ siwo me kpɔ ñeŋɔ haðe o, eye 9 nye dukɔ ñeŋɔwo (Dzamani megale dukɔ siwo wɔna ATN wo ɔuti dɔwo dome o tso fè 2008 me. Kostarika ya do wodome le fè 2009 me). Le dukɔ 8 siwo yɔge míele fifilaa dɔmetɔ de sia de me la wodona nuku siwo wù hectar miliɔ ñeka : Amerika dukɔwo fofu (hectar miliɔ 64), Bresil (hectar miliɔ 21,4), Argantina (hectar miliɔ 21,3), India hectar (miliɔ 8,4), Kanada (hectar miliɔ 8,2), China (hectar miliɔ 3,7), Paraguwe (hectar miliɔ 2,2) kple Afrique du Sud (hectar miliɔ 2,1). Le dukɔ 17 siwo katā yɔge míele fifilaa me la ne wosofu agblenyigba siwo dzi wodo ATN nukuwo do la, awɔ hectar miliɔ 2,7 (míedɔ dukɔ siwo tso esi do nukuawo wu

vase de esi fe nukuawo dodo le sue wu) : Uruguay, Bolivia, Filipine, Australia, Burkina Faso, Spain, Mexiko, Chile, Kolombia, Honduras, Czech Republic, Portugal, Romania, Poland, Costa Rica, Egypt kple Slovakia. Ne wofofu anyigba siwo dzi wodo nuku siawo do tso fè 1996 yi 2009 me la awə hectar miliɔ akpe qeka kloe (hectare miliɔ 949,9)

Agble nyigba siwo dzi wodo nuku siawo do fe afã kloe (46%) le dukɔ siwo me de ŋɔ hađe o me. Dukɔ siawo fe tađodzinue nye be yewoa do nuku siawo wu dukɔ de ŋɔwo hafi miađo fè 2015 me ; elabena anyigbadzi dukɔwo qoe kpikpaa be yewoa qidji dɔwuame kple ahedada dzi kpɔtɔ 50% hafi fè 2015 wòavɔ. To ATNwo dzi la, tađodzinu sia le eme vam, eye mɔkpɔkɔ gedee gale be wòava eme wu nenema le tsɔ me.

Nusi miade dzeie nye be, le agbledela miliɔ 14 siwoe kpɔ gome le nuku siawo ŋudəwəwə me la, miliɔ 13 (90 %) nye agbledela siwo ŋu ɿutete gāa qeke mele o. Agbledela siawo le viđe kpɔm tso nuku siawo dometɔa dəwo me vo xoxo ; abe dətifu ene. Mɔkpɔkɔ gedee gale hā be woadze nuku adəwo dzadzra gome abe molī ene le madzidzi me eye woakpɔ viđe gedee le eme.

ISAAA Brief si woŋlɔ le fè 2008 me la gblɔe qj be ATN bubuwo ado ; esia le eme vam vavā tso fè 2009 me. Le nyametsotso gāa qe me le Adeamakpɔxe 27 lia le fè 2009 me la, China dukɔa qe dzesidede agbalē ađe do si na mɔnukpɔkɔpɔ be ATN mɔlī kple bli fomevi ađewo nazu China dukɔa tɔ koŋ, eye amesiwo ađu nuku siawo hā anɔ dedienɔnɔ me. Nusia qemə be, nuku siawo fe ŋkɔ do agbalē gāwo me, eye le fè 2 alo 3 megbe la, woadze wodzadzra gome. Nyametsotso sia le vevie ɿutɔ elabena awɔe be le China dukɔa qedeme la, fome miliɔ 110 siwo quna mɔli enuenu la nakpɔ gome le mɔli ɖuɖu me (ame miliɔ 440 akpɔ gome le nusia me ne mìetsɔe ko be ame ene le fome qe sia qe me) elabena mɔli enye agblemenuku siwo quna wu le xexea me godoo. Le Asia nyigba dzia la fome miliɔ 250 ye akpɔ gome le mɔli ɖuɖu me. (Esia anɔ ame miliɔ akpe qeka ne mìetsɔe ko be ame ene le fome qe sia qe me.) Zi gedé la, miede dzesii be le xexea me godoo la, mɔlī gble delawo nyena ahedalawo, eye wodea wofe molī gblea le hectar qeka fe 33% ko dzi. ATN molī ateju awɔe be molī fe agbosɔsɔ nadzi qe edzi. Ana hā be molī gbledelawo fe ahedada adjidji eye wòana hā be atike wuwu qe nukuwo dzi le agble me nadjidi. Nusia awɔe be nusiwo trɔ do mi anɔ dedienɔnɔ me togbɔ be tsidzonyawo le tɔtɔm hā. Abe alesi mìegblɔe vayi enea, mɔlīfye nye agblemenuku si amegbetɔwo quna wu le xexeame godoo ; ke bli yea nye nuku si lāwo quna wu le xexeame godòo. ATN bli ade hāwo dzi wu ne woɖui elabena tome nunyiame fosfor le eme sɔgbɔ. Esia ana be woatsi kaba wu, eye mìafe gbɔto anɔ dediewu. Chinatɔwo gale lāɖuɖu lɔm qe edzi wu esiata ATN bli siawo fe agbosɔsɔ ateju anyi wofe hā miliɔ 500 (China fe hāwo anɔ xexeame godòwo fe hāwo fe afã), wofe koklo, kpakpaxe kple aʃeme xe dzodzoe bubuawo siwo fe xexlēme anɔ miliɔ 13. Fome miliɔ 100 ateju akpɔ gome le ATN bli la ɖuɖu me le China qede (woanɔ ame miliɔ 400) ne mìetsɔe ko be ame ene le fome qe sia qe me. Esi wozu be molī kple bli le vevie le xexea me godoo eye China le ɿusɛ kpɔm wu ta la, dukɔ bubu le Asia kple xexeame godoo siwo me deŋgɔ hađe o la hā ateju adzi be yewoawɔe abe China ene tututu. China fe ŋgɔgbedede blibo le ATNwo ɿuti dɔwɔwɔ me ateju anye kpɔdenu na dukɔ bubuwo siwo me deŋgɔ hađe o. Esia ateju awɔe hā be dukɔ sia dukɔ na su na eya ɿutɔ edokui le nuqduñunyawo me ; eye woakpɔ ŋgɔgbedede le agbledenyawo me adjidji atike wuwu qe agbleme nukuwo dzi, dɔwuame kple ahedada dzi kpɔtɔ. Esi wonye be molī kple bli nye agblemenuku siwoe le vevie wu le xexeame ta la, China fe ATN molī kple bli awɔe be China, Asia kple xexeame katā akpɔ ŋgɔgbedede blibo. Tanya vevie ađe le Brief 41 me si fo nu tso: « qofe si le ATN molī si egbe kple ŋgɔgbedede mɔkpɔkɔ si le esi etsɔ » ɿuti. Tanya sia, Dokta John Bennett ye ɿlɔe. John Bennett nye nufiala gā va yi le suku si srɔnanu tso agbenɔnɔ ɿutinya ɿuti le Sydney suku kɔkɔ defea le Australia.

Le fè 2009 me la, Brasil wɔ avu xe Argentina klo. Ale ezu dukɔ evelia le xexeame si dea ATN gble. ATN fe agbledede gadzi de edzi hectar miliɔ 5,6 wu le Brasil. Dzidzidézi sia ye sɔgbɔ wu le xexeame. Esia be le Brasil la, ATN nukuwo gbledede dzi edzi 35% fè sia fè tso fè 2008 yi fè 2009. Edze fā be, Brasil nye dukɔ gā de ɲuto le ATN nuku siawo gbledede me. Eye wole nana ge be nuku siawo ɲudɔwɔwɔ nade ɲgo blibo le tsɔ me. India ye nye du si dana qetifu gble wu le xexeame. Tso fè 2002 yi 2009 me la, India da ATN qetifu gble nukutɔe. Qetifu sia gbledede dzi de edzi yi 87% le fè 2009 me. ATN qetifu dede trɔ qetifugbledede ɲutinya blibo le India. **Ga si India qetifugbledelawo kpɔ tso qetifu sia me abe viđe ene tso 2002 yi 2009 me anɔ dollar mililɔ 5,1.** ATN qetifugbledede nabe atikewuwu na nukuwo qidji afā, nukuawo fe agbosɔɔ dzi de edzi zi eve, eye India si flea qetifu tso duta tsã la vazu qetigu dzrala gā aqé na dukɔ bubuwo. India le kakadézi me be yefe ATN gbitsā anye agblemenuduqu si yea dzra sɔgbɔwu bubuawo. India fe nudradrza habɔbɔ kpɔe be enyo be woadzrae. Susɔ ko be dziduqua naqé mɔ. Iŋgɔbedede gedee le eme vam le Afrika dukɔ etɔ siawo me - Afrik du Sud yi ɲgo 17% le fè 2009 me, Burkina Faso kple Egypt hā yi ɲgo ɲuto. Burkina Faso fe ATN qetifu gbledede dzi de edzi zi 14 sɔŋ. Etso hectar 8 500 le fè 2008 me yi hectar 115 000 le fè 2009 me. Esiae nye dzidzi de edzi 1353 %. Esiae nye dzidzi de dzi si sɔgbɔ wu le 2009 me. Dukɔ adē le Europa dukɔwo fofu me do ATN nukuwo de hectar 94 750 dzi le fè 2009. Nuku siawo dodo le dukɔ siawo me qidji 9% yi 12% wu alesi wodowo le fè 2008 me. Spain dé Europa dukɔwo fofua fe ATN bli fe 80%. Bli sia nye ATN bli gbledede 22% le Spain. Le RR® sugarbeet dzadzra le fè etɔ ko megbe la, Amerika dukɔwo fofu kple Kanada wodze ezazā gome 95% le fè 2009 me. Esia wɔebe RR® sugarbeet zu ATN si wole zazām kaba kaba wu le xexeame. Le fè 2009 me la, ATN fomevi bubuwo va qɔli esivo do gbā la. Le fè 2009 me la, Agbledela siwo do Soja RReady2Yield™ la wu 15000. RReady2Yield™ nye ATN fomevi bubu si numekukuwɔlawo qe doe. Le 2009 me la agbledelawo doe le hectar wu miliɔ afā (0,5) dzi le Amerika dukɔwo fofu kple Kanada.

To numekuku godoo aqé siwo wɔ tso ATNwo ɲuti la, edze fā be tso fè 1996 yi 2008 me la, nuku siawo qevi dollar miliɔ akpe 51,9 tso tsofe eve me : tsofe gbātɔe nye be ga si wo zā hede agbleawo qidji 50%, eye evelia la nukuawo tse ton miliɔ 167 (50%). Le se tia nu, ne menye ATN nukuwoe wodo o la, ega hiā hectar miliɔ 62,6 hafi woakpɔ ton mimiɔ 167. Esia fia be ATN nukuwo nana be wome zana anyigba sɔgbɔ o. Tso fè 1996 yi fè 2008 me la, atike si wowu na qe agbleme nukuwo dzi zazā qidji kg miliɔ 356, siwɔ atikeawo fe 8%. Le fè 2008 qede ko me la, to ATN nuku siawo dzi la, CO₂ sinye ya aqé fomevi si foaqi xexeame la, qidji kg akpe 14,4 esia sɔ kple alesi woa nɔte vu miliɔ 7 fe dɔwɔwɔ. (Agbalé si me miekpɔ nananyanya sia le enye Brooks and Barhout 2010 si le dodo ge kpuie).

Le fè 2009 me la amesiwo le dukɔ 25 siwo do ATN nukuwo hectar miliɔ 134 me la wu anyigba dzi nɔlawo fe xexlême bliboa fe afā. (54 % siwɔ ame miliɔ akpe 3,6). Esia sɔ kple agbledinyigba hectar miliɔn akpe 1,5 si le xexeame godoo fe 9%.

Le fè 2009 me la, ATN nukuwo fe asitsatsa viđewo anɔ dɔllar miliɔ 10,5. ATN bli, soja kple qetifu si wodzra le xexeame godoo le fè 2008 me la anɔ dɔllar miliɔ akpe 130. Le akɔntawo nu la, home sia anɔ dzidzim de edzi 10 yi 15 % fè sia fè.

Dukɔ 25 woe drza ATN nukuwo le fè 2009 me. Tovovo na dukɔ siawo la, tso fè 1996 me la dukɔ 32 bubuwo hā da asi de edzi be yewoa fle nuku siawo hena woqudu alo wozazā hena xexeame fe kɔkɔ. Ke dukɔawo katā fe xexlême va wɔ 57. Asi dada de edzi 762 ye va eme na nuku 24 (ATN Rose sefofo aqé si wodo le Japan le fè 2009 me hā la le wodome.)

Mɔkpɔkpɔ gedé gale be ATN bubuwo aga do tso fè 2010 yi 2015 me. Nusi wole be woana mɔkpɔkpɔ wu enye vevienyenye le nukuawo ɲuti dɔwɔwɔ me, eye woatiā nuku siwo ahiā wu,

eye woakpo egbø be woma xø asi akpa o, eye woawø esia ɻuti dø le yeyiyi kpuí ade kome. Miede dzesi be dukplølawo, ganyadzikpølawo kple nunyalawo dø løñnu faa be yewoa da asi ñe ATNwo dzi, eye yewoana woakpo ñgøgbedede blibo. Møkpøkpo li hã be le dukø siwo me wodana ATN gblewo le la, agbledela siwoe dana agblesia fe xexlëme adzi ñe edzi zi eve woakeke anyigba siwo dzi wodana agble siwo dø hã zi eve tso fè 2006 yi 2015 me abe alesi ISAAA gblø ñjene le fè 2005 me (ISAAA gblø ñjibe, kaka miado fè 2015 me la, dukø 40 kple agbledela miliñ 20 anç ATN wo fe agbledam, eye anyigba siwo dzi woada agble siwo dø la anç hectar miliñ 200). ATN bubuwo gale edzi yi ge anç domdom si awœ be amewo fe agblemenukuwo fe hiähiä le xexeame godoo akpo ñjudø ñjodø vevietø le dukø siwo mede ñgo hadé o me le Asia, Amerika nyigba fe ziehe kple Afrika. Miele møkpøkpo me be ATN siwo yo ge miele fifi laa la ado tso 2010 yi 2015 me : **SmartStax™ bli ado le Amerika dukøwo fofua kple Kanada le fè 2010 me. ATN gbtsä le India le fè 2010 me (esusø ko be India dziduqua na dasi ñe edzi), mølø Golden Rice le Filipine le fè 2010 me. Bangladesh kple India, Indonesia kple Vietnam hã le wò kpløgedø. ATN mølø kple bli bubuwo hã le dodo ge le China le fè 2 alô 3 me. Mølø fomevi ade si tsena le kuðiyi me go hã le dodogé le Amerika dukøwo fofu me le fè 2012 kple Sahara Afrika fe ziehe le fè 2017 me. Lü fomevi ade hã le dodo ge le fè atñ me.**

Le nuðuðu fe kuðidi vo megbe le fè 2008 me la, (kuðidi sia wœ be gboøløwo va eme le du siwoe me ñenjø hadé o 30 me, eye wo na be wonya dziduðu eve le zi dzi le dukø eve me - Haïti kple Madagascar) miva kpøe dzesi be le xexeame godoo la amegbetøwo fe hadomegbenønø fe dedienønø tsona nuðuðu hã gbo. Esia wœ be miva doe dzesi be dukø ñenjøwo, nunyalawo le xexeame godoo kple dukø siwo me ñenjø hadé o fe kplølawo dø løñnu faa be yewoana ATNwo nakpo ñgøgbedede. Gawu la, nyonyø ade va eye xexeame katã de dzesi bena agbledede le vevie hena agbelele ñe te, eye wole vevie ne nye be miedzi be dzødzøenyenye kple ñutifafa nanç xexeame. Gato vo na esiala, wowø yøyo tøxe sia be : « to agbledede ñanju siwo li tsä kple ATN gbledede ñanju dzi la, nuðuðu nasøgbø ñe edzi ñaa alebe ame sia ame woateju asuna eya ñutø edokui le nuðuðu nyawo me, eye woakpo nuðuðu fe dedienønø.

Norman Borlaug teñui he tøtø gã ade va lü gbledede nyawo me, elabena enye ame ade si bi, do vevie nu, eye woðo taðodzinu ñeka koñ (taðodzinu sia enye be yeana lü si awø le hectar ñeka dzi la nasøgbø ñe edzi wu). Ewø dodokpo adewo aha kpø be ñe yekpo dziduðu alo ye ge le yefe taðodzinua me mahã ? (edo nukuawo fe agbosøsø le agblewodzi kpø, ewø dodokpo hã kpø be ñe nukuawo fe agbosøsø le dukøa me wu tsä mahã? eye wokpo kadodo si le nukuawo fe agbosøsø ñe edzi kple ñutifafa kple ame fome dome. Ena tanya amedome nusiwofo esi wole Nobel fe ñutifafa bubu de amenu nunana namee le dzome 17 lia 1970 me bena : Tøtø gã le agbledenyawo me, ñutifafa kple amefome. Miede dzeii be nusi fe viuli Norman Borlaug wø fè 40 va yi la, so kple miawo hã miafe taðodzinuawo. Nusi tovø vie koe nye be aðika si le ñgo na mi la lolø wu elabena ehiä be miadzi nukuawo fe agbosøsø ñe edzi zi eve, eye miaza nusiwo wotsø daa agble sue ade ko (tsi, ami, kple nitrogen) le yeyiyi sia me si tsidzadza nyawo tø. Nusi miawø atsø de bubu kesinønø tøxe si Norman Borlaug gblø ñjibe na mi to ATNwo dzi koe nye be miawo katã miatsø miadokuiwo de Aðika gaa me. Tso Anyiehe, ziehe, yedzefe kple yetodofe la, elena ame sia ame (ame siwo wøa fiahadø kple ame siwo wøawo ñutø fe døwo) bena wøauli bena ATN nado agbogbo, evø wofe agbledada nahiä døwønu suewo ko

Miafe taðodzinue gã tøe ñola nye be miadidi ahedada døwuame kple numaðu nyuie dzi kpø ñabe alesi miedo ñugbe ene le fè 2015 fe Milenium ñgøgbeyiyi taðodzinuawo me ene. Fè 2015 sia va so kple ATN fe dzadzra fe ewo tso fè 2006 me yi 2015 me.

Miafe tafonyae nye be Norman Borlaug xø ame miliñ akpe ñeka fle tso døwuame sime. Le xexeame godoo la, eyae nye ame si vli ATN wo ta wu elabena woateju ana agblemenukuwo na do agbogbo ñe edzi wu, si awœ be ahedada, døwuame kple numakpøðu nyuie naðidi,

eye woana be ɻutifafa naxo anyi no. Norman Borlaug gblɔ be : « le fè ewo siwo vayi me la, miekpɔ alesi ATNwo kpɔ ɻgɔgbedede. Asitɔtrɔ tso agblemenukuwo ɻuti sia kpede agbledelawo ɻuti le xexeame godò be woŋe nuku le agbɔsɔsɔ me wu, eye woɖiqi atike si wowuna qe agblemenukuawo dzi zazā kpɔtɔ. Ena hã be anyigba fe gbegblẽ hã ɖiqi. Viɖe kple dedienɔnɔ si le ATN fe ɻutidɔwɔwɔ me dze fã le fè ewo siwo va yi me le anyigbadzinɔlawo fe afã fe agbe me. Nusi miehiã koe nye be, dukɔ siwo me wogazana gbaɖegbe mɔnu hedà agble fe kpɔlawo nale dzidɛfɔ. Agbledada tɔtrɔ gã si zu ATN wɔ zazā la, wɔe be, nuɖuɖu fe agbɔsɔsɔ si miehiã la kpɔ nuɖoɖo eye miafe gbɔtowo mefo ɖi o.

Ne miakpɔ numekukuwu la miyi Brief 41 lia ATN wo dzadrza fe ɖofe le fè 2009 me. Agbalẽ si Clive James ɻlo. Alo miayi www.isaaa.org alo mia yo ISAAA SEAsiaCenter le +63 49 536 7216, alo mia ɻlo nu na mí le info@isaaa.org.