

Inguuko yokusuka emmbileni oshintshwe izakhi zofuzo ukuya ekulimeni ngokwemvelo, ngokwezenhlalo eqotho nezinhlelo zokudla okunomsoco eNingizimu Afrika

Izindlela zamanje zokulima ukudla azilingani, ngokwemvelo azisekeleki, azinamsoco futhi ziyingozi kubasebenzi basemapulazini. Lezindlela zigxila ekukhuphuleni kwesivuno ngokusebenzia umanyolo mbumbulu, izibulala-zinambuzane kanye nokuvuna isivuno esiningi esiyingxubevange. Izinhlangano eziwuvanzi, kanye ne-International Panel of Experts on Sustainable Food Systems (pecelezi i-IPES Food), i-IAASTD kanye neNhlangano Yezizwe Ezibumbene zinxusa inguuko maqondana nezinhlelo zokudla ezisimeme futhi ezingokwenhlalo eqotho.

INingizimu Afrika ithembele emmbileni oshintshwe izakhi zofuzo (GM) lapho ekutshalwa khona isivuno esisodwa ukondla abantu abayizigidi kanye nokudla kwemfuyo, kakhulukazi izinkukhu nezinye izinyoni ezifuywayo. Njengoba sibhekene nesomiso kanye nezezimali ezibuthakathaka, ukudla esikulimayo kusencupheni:

- Kwenza umhlaba ongenamsoco, futhi kanjalo isivuno esingenamsoco
- Kukhuphula izindleko (imbewu, umanyolo, ukhula, okubasa)
- Ummiba yizivuno esidinga amanzi kakhulu ezweni elithembele emvuleni ukunisela (cishe u-10% wesivuno siyaniselwa)
- Kubhebhethkisa izinhlelo zokungalingani, ubumpofu kanye nokungatholakali kwemisebenzi ngakho ke kwenezela ukulamba nokungondleki
- Kuletha ubungozi ezimpilweni zabantu nakwimvelo

Singathuthukisa futhi singasekela kanjani izindlela esilima ngazo ezingakwazi ekuhambisana nemvelo, umnotho nemiphakathi nokuhambisana nenguuko yesimo sezulu: singathuthuka kanjani esimena lapho ukudla kungalingana kubo bonke abantu. Imiqondo elandelayo kumele siyiqondisise:

Ezolimi ngokwemvelo: uhlelo lokukhiqiza ukudla oluholwa yizinquo ezilandela ulwazi lwesayensi kanye nezomdabu. Lwakha izinhlelo zokudla ezifanelekile ,ezinomsoco futhi ezhambisana nezemvelo futhi eziqotho ngokosiko. Ukulima ngokwemvelo kusemqoka ukumelana nohlelo olubeka inzuzu ngaphambi kwezimpilo zabantu.

Ezolimo ngendlela eyakha ubudlelwane nemvelo nezinto eziphilayo: lokhu kubandakanya izinqubo ezahlukahlukene kwezolimo ezenkeza ngezinhlelo zemvelo, ukusungulwa kobuchwepheshe kanye nentuthuko ngeminyaka eyinkulungwane ukuya ekuziphendulekeni kwemvelo phakathi kwezenhlalakahle yalapha kanye nokosiko.

Ezolimo ngezinhloso zokongiwa kwemvelo: lokhu kuphathelene nezolimo lapho ekugcizelewa khona ukulima ngokwemvelo- ukunakekela izinga lomhlaba nokusiza nokuphathwa kwamanzi ngokugcina umhlaba umboziwe nokungahlakuli. Imboni yokulima isisebenzisa lendlela ukuxazulula inkinga yomhlaba omoshekile , nokho, ukuze kuqhutshekwe

nokutshala isivuno esisodwa kudingeka kusetshenziswe kakhulu ukhula olunobuthi. Lendlela akusiyindlela yokulima ngokwemvelo.

Ukulondoloza ukudla: ukutholakala kokudla okwanele okusezingeni elilungile, okunomsoco.

Umgomo wokudla: ilungelo labantu ekudleni ukudla okunempilo okukhiqizwa ngokwemvelo ndgindlela enenqubeka phambili kanye nelungelo lokuziqambela izindlela zabo zokulima.

Inguuko kwezolimo: ukwandisa umkhiqizo wesivuno lokhu kuzofezwa ngokusetshenziswa komanyolo, izibulala zinambuzane zokuzenzelwa kanye nsevuno esiningi.

Ukukhiqizo lokudla okusemqoka eNingizimu Afrika

Ummbilila

Sikhulu isidingo sommbila omhlophe ebantwini kuleli kanye namanye amazwe aseningizimu Afrika, ummbila ophuzi usetshenziswa njengefolishi. Kunyaka ka206 iNingizimu Afrika iyeyadinga ukungenisa ummbila ophuzi nomhlophe omningi ovela kwamanye amazwe. Isomiso esihlasele senze kwasweleka ukudla namandla okukukhokhela: isivuno sommbila omhlophe sehlile siksuke ku 14.2 million tonnes ngo-2014 ukuya ku7.16 million tonnes ngo-2016. Kulinganiselwa ukuthi iNingizimu Afrika izongenisa ummbila ongama- 5million tonnes ovela kwamanye amazwe ngo-Ncwaba 2016 kanye noNdasa 2017.

Ukushintsha kwesimo sezulu kuguqule ukutholakala kwezinto eziphilayo ezindaweni eziningi, emva kwesikhati ukhiqizo lommbila luzokwehla ikakhulukazi ezindaweni ezingenhla. Noma ukhiqizo lommbila lizokhuphuka Empumalanga Kapa, lokhu kuzo beka engcupheni izinhlobo zezinto eziphilayo kanye nezindawo ezilondoloziwe.

Ukwenyuka Kwentengo yokudla

Abathengi baseNingizimu Afrika bayathinteka ngumthelela wokwenyuka kwentengo. Phakathi kwa Masingana 2015 , i-5kg yempuphu ikhuphuke ngo-43.7% ngentengo (NAMC, 2016) . Ukukhupha kwentengo kunomthelela kuntengo yemikhiqizo yezilwane zemfuyo ngakho ke intengo yenyama iyakhuphuka.

Kulinganiselwa ukuthi , lapho abathengi abadla izambane lika pondo besebenzisa ngango 2% yomholo wabo ekudleni, abampofu basebenzisa inani elingango 33%. Okwamanje, balinganiselwa ku 50% abantu eNingizimu Afrika abaswele ukudla, lesibalo zizoya ngokukhuphuka njengoba nentengo yemali ikhuphuka.

Ummbilila oshintshwe izakhi zofuzo okwazi(GM) ukubekezelela isomiso

Njengoba kunesomiso isivuno singakhuli; izimboni zommbila ziqambe ummbila oyingxube oshintshwe iziqambi zofuzo(GM) futhi okwazi ukubekezelela isomiso. Kodwa ke, eMelika, eMonsanto lapho “i-Droughtguard” (MON 87460) seyiqale ukusetshenziswa ezindaweni ezhlaselwe yisomiso, kulinganiselwa ukuthi ukhiqizo lozokhuphuka ngo-1% cishe kufane nokhiqizo lwommbila olukhuphuka ngenxa yokuzalela okuvamile ukumelana nesomiso. (Gurian-Sherman, 2012).

Ngakho ke akuqondakali ukuvemelana kweziphatimandla zaseNingizimu Africa ukunikeza imvume yokusebenzisa i-MON87460 ; ngoba izinga lesivuno lilincane kangaka. Kunokukhathazeka ngokukhuthazwa kweGM kanye nezingxube kanye nezindleko zokuthenga imbewu unyaka nonyaka, ukusetshenziswa kwemithi kwezolimo, ukwenqatshelwa kokonga izimbewu

ukuze kutshalwe futhi, nezinye izindleko zenhlala kahle ezingavela ekusetshenzisweni kwe-GM nembewu eyingxube abalimini abasafufusa. Abantu(25,00) basayinele ukuphikisa ekusekeleni izinhlolo zokusebenzia ummbila oyingxube oshintshwe iziqambi zofuzo(GM) okwazi ukubekezelela isomiso oqukethe izibulali zokhula kanye nezinambuzane; nokho kungenzeka lommbila ulinywe eNingizimu Afrika maduze.

Abalimi babhekana kanjani nesomiso

Izinhlelo zolimo zihluke kibili eNingizimu Afrika; ezolimo zentengiso ezigxilile ezihlanganisa abalimi abangaphansi kwa 40,000, ezingama hectares angu 82 million aphethe u-99% wemakethe yezolimo; kanye nabalimi abafufusayo abahlanganisa ngaphezu kw-2.5 million , abanomhlaba ongama-14 million hectares, abanye babo abaswele amanzi kanye nengqalasizinda.

Kubalimi bentengiso, isomiso kanye nesivuno esincane kuhlangene nesilinganiso sokushintsha kwemali kanye nenkinga yokuthi iNingizimu Afrika iyilizwe eliyinsalela ekungeniseni izimpahla ezweni- lokhu kudala izikweletu eziphezulu kanye nesimo sokungabi nemali. Abanye abalimi bagudlukela ekuthuthweni kwempova evulekile(open pollination-OPVs) ukwehlisa izindleko zomkhiqizo nokwenyusa inzozo. Ama-OPV shibhile kunezingxube kanye nama-GM, futhi awadingi ingeniso eliningi. Ummiba we-GM ubiza ngokuphindwe kibili kunezingxube ezidumile, futhi ubiza ngokuphindwe kathathu kunamaOPV , imbewu yommbila weGM uku42% ngaphezu kommbila owodwa weGM (Fischer *etal*, 2015).

Abalimi bentengo nabo bagudlukela kwezolimo ngezinhloso zokongiwa kwemvelo. Losiko lungakwazi ukwehlisa izindleko zongeniso ekuhambeni kwesikhathi ngaphandle

kokuhlakula, nokusebenzia isivuno sokumboza noxuba isivuno kunonisa umhlaba. Kuyadabukisa, nokho, ukuthi ukushintshanisa kwezitshalo kuyetuswa; abalimi bashintshanisa phakathi kwesoya yeGM kanye nommbila we-GM kanye nasentshonalanga lapho khona kushintshanisa phakathi kommbila we GM nobhekilanga kanye nokusetshenziswa kwemithi enobuthi ukubulala ukhula.

Abalimi abasafufusa batholakala kakhulukazi emakhaya , banemfuyo futhi balima izinhlamvu (kakhulukazi ummbila). Kulengqikithi ya-2015/16 yesomiso, abahlali abakade bezilimela owabo ummbila sekumele bawuthenge ngentengo ephezulu, lokhu kuletha ukukhathazeka emindenini empofu. Zikhona izinhlelo ezisiza abalimi kodwa ke abalimi bezentengiso abakwazi ukuthola lolusizo; lokhu kubonisa ukungalingani kulomkhakha, abalimi abaludingayo lolusizo abalutholi.

Ukusebenzela inguquko

Umhlaba wonke jikele wamkele ukuthi ezolimo zentengiso, nakuba zikwazi ukukhiqiza ukudla ngobuningi, azikwazanga ukuvimba ukwesweleka kokudla futhi azikwazanga ukuqinisekisa ukutholakala kokudla okunomsoco. Ezolimo zentengo ziphathelene nokungalingani kanye nezohwebo ezicekela phansi imvelo. Ngenxa yokuthembela kumakhemikhali; umhlaba waseNingizimu Afrika usulahlekelwe ngu-50-70% we-carbon futhi uwohlokile.

Kusenjalo iNingizimu Afrika ithwele umthwalo wokungondleki kanye nokuhuluphala ngokweqile, ngenxa yokwanda kokudla okusethenzwe ngokweqile kanye nokudla okungenamsoco. Kumele sikhuthaze ukudliwa kokudla okwehluka hlukene ukuze sizokwazi ukondla inani labantu elikhulayo. Ezolimo ezikhiqizela inzozo njengembewu ye-GM azinaki amalungelo okudla okuphephile futhi okunomsoco.

Izinhlelo zolimo ngokwemvelo zingabekana nenkinga yokushintsha kwesimo sezulu kanyekanye nezemvelo, ukudla okunempilo kanye nezenhlala kahle ezikhungethe izinhlelo zokudla njengamanje. Ngokwe-UN indlela yezolimo ngokwemvelo ingandisa ukhiqizo lokudla komhlaba wonke ngeminyaka elishumi futhi idale imisebenzi kangcono kunezolimo eziwayelekile, ngoba kutshalwa imali ebantwini kwezolimo ngokwemvelo (RODALE Institute, 2011). Ukudla komdabu okufana namabele kungabamba iqhaza kwinguquko uma kungatshalwa imali kuzo futhi zigquqquzelwe ngendlela efanele, futhi uma abantu bengakhuthazwa ukwenza izinqumo ezingcono ekudleni ukudla okunempilo. Ngokugquqquzelula ezolimo ngendlela eyakha ubudlelwane nemvelo nezinto eziphalayo, iminyaka eziyinkulungwane yokuziphendukela kwemvelo kanye nolwazi lungasiza ukubhekana nezinkinka zesomiso nokucekela phansi kwemvelo.

Isipheho

Singathuthukisa kanjani futhi sisekele izindlela zolimo ezakha izinhlelo zemvelo, ezomnotho kanye nomphakathi?

Kumele sigudluke esivunweni esinokhiqizo oluphezulu olunamakhalori aphezulu siye ekudleni

okwehlukahlukene okufinyeleteka kalula, okungabizi, okusimeme futhi okufanelekile ngokosiko .Ukudla okunempilo ngaphansi kwezinhlelo zolimo ezahlukahlukene kusemqoka. Lokhu kudinga:

- ukugndluka ekutshaleni isivuno esisodwa, kanye nesivuso se-GM ekakhulukazi ummbila we-GM nokusebenzia amakhemikhali;
- ukuxhasa umphakathi ngezimali uwaningo nentuthukiso;
- inqubomgomu egudluka okhiqizweni oluphezulu kuphela (eNingizimu Afrika kubusa isivuno esisodwa Sommbila we-GM) igxile ezivunweni nezimbewu ezahlukahlukene ikhakhulukazi izinhlamvu zomdabu wase-Afrika zasehlobo;
- ezolimo ezifanelekile nezinqu bomgomu zembewu kanye nemithetho;
- uxhaso lwezemali kumphakathi ukusekela inguquko kwezolimo ngemvelo; futhi
- ukunakekela uhwebo lwezivuno ezechlukahlukene ukunika abalimi abasafufusa amandla kanye nabakhiqizi ohlelweni lokudla.

Ekugcineni, kumele sisebenzele igunya lokudla: ilungelo labantu lokudla okunempilo nokusimeme ngokosiko, okukhiqizwe ngokwemvelo ngezindlela ezifanelekile, nelungelo lokuzinqumela izindlela nezinhlelo zokulima ukudla kwabo.

Izithenjwa

Fischer, K., van den Berg, J., and Mutengwa, C., 2015. Is Bt maize effective in improving South African smallholder agriculture? *South African Journal of Science*, 111(1/2)http://sajs.co.za/sites/default/files/publications/pdf/Fischer_Commentary.pdf

Gurian-Sherman, D. 2012. High and dry: Why genetic engineering is not solving agriculture's drought problem in a thirsty world. Cambridge, MA: Union of Concerned Scientists. http://www.ucsusa.org/sites/default/files/legacy/assets/documents/food_and_agriculture/high-and-dry-report.pdf

NAMC (National Agricultural Marketing Council). 2016. Food price monitoring, May 2016. Markets and Economic Research Centre. [http://www.namc.co.za/upload/food_price_monitoring/NAMC-Food%20Price%20Monitor%20-%2031%20May%202016\(1\).pdf](http://www.namc.co.za/upload/food_price_monitoring/NAMC-Food%20Price%20Monitor%20-%2031%20May%202016(1).pdf)

Rodale Institute. 2011. The Farming Systems Trial: Celebrating 30 years. <http://rodaleinstitute.org/assets/FSTbooklet.pdf>