

Bo nɔ̄ lee nyâ GMO?

Binneembili parigu ô nyâla binkôbigu bee bimbilinli bee binneembilifu ÔKamani binɔ̄ neembibi ban tiri dôriti la, Ka b nyâla nir iba ni yihi bin' sh a bih' shli bee ban za la bri shli m pahi b bihigu ni labritiri ni, ni di che ka b ni daa ka bri shli b nii pa yi zahara b bihigu puuni. Shhira din kuli miri ti nyâla Bt gumdi. Dimb ô nyâla gumdi bal' shli b ni maali ka lala bimbilinli ô wa iri binneembibi sh a di ni yn za ta iri ka guri di ma a. Lala zu u, gumdi ô yi zooi di yn wa ila binnema di wula ni, di ningbu ni, di vari ni nt pahi di puma ni din kuli yn che ka di tuhi binnema di ma ma a, ka di ku lahi imi ni di pompi binnema tima.

JINUKUN

GRAIN

JINUKUN and GRAIN

Lahibali
Din Jndi
binneembibi
parisi Malibu

Wula ka ti ni di nō nyâri GMOs?

GMOs nyâla bâ ni za tabibi ba sim maani bin' shâ a labôritiri ni, ka di lahi pala bâ za bimbilima nō gabî taba kamanî bâ ni daa yi ni di shâm saha din gari la. Tabibi ba da yân yihila bârî shâlî o ni bôrî maa binneembili shâlî ni nô za pahi binneembili shâlî ni gbu kom ni ka dimbô ô wuhi mi ni bâ yân za la lala biâhigu ô ûni gbu kom û nô kpâhi binneembili so bi ni bôrî ni bâ ta i o biâhigu maa. Binneembila ô ni tooi kuli nyâla un be o ko zaasa. Bâ apolesa maa yi di nasara, din una ba divihiriba ni nabigi tuuli bimbilinli maa labôritiri ni mini bimbilima duu ni nti pahi puuni. Shâhira kamanî nira yi yân nam Bt gumdi GMO, tabibi ba di yân kpi ila bârî shâlî tankpa u binneembila bee binneembila un tiri dôriti din yân che ka binneembila ô tuhiri poo in laasabu maa nôni di gumdi bimbilima maa ni labôritiri ni.

Photo: Anna Fawcett

Photo: Global Justice Now

Yâlkuribila

Pukparilim puuni, bâ daa maali tuuli GMOs la sôôë yuuni. Bâ ni daa ba barina shâlî bin' shâlî bâ ni daa maali maa ni mali nôtiri daadama, tabibi ba diba ban daa maali li maa daa la imla United States, n yârila Asilomar, California sôôf yuuni nôgbaai ni bâ na châlî li maalibû. Amaa yuun gbalî nyaa a, gbaabu ô daa yisiya ka di daliri nyâla tuma duzu ukara ban daa maani ka nyari nyôri pam GMOs puuni maa nôdaa gbaai kpamba gbalini. GMOs pa nyâla bâ ni kôrî shâlî Andunia zilâli kam, di mini di na kuli bi yoli Gbansabila ti gbana ni maa zaa yoli.

Gbansabila ti gbani puuni, GMOs pa nyâla bâ ni kôrî shâlî South Africa, Egypt, Sudan ni Burikina Faso. India mini South Africa din lu 'shâ a bâ ni kôrî Bt gumdi ô, vihigu wuhiya ni binneembila parigu ô bi tooi kariti binô neembibi ban sa indi puzuri maa di mini ban maali GMOs kuli yârî shâm za cha di polo maa zaa yoli. Burkina Faso puuni, di bamdi

Photo: Salena Tramel

dêeo yuuni la, hali za gbaai dêef May gôli din garla puuni, tuma du' zu uri ban maani gumdi binneembibi parisi ô daa ba ya ni lala gumdi maa kôbu lahi ka dariza. Hali pukpari so daa za bimbilim' kônkôba ayi biri puri zibuyi puuni ka yâlî ni bâ ni "Kpu i GMO shâlî maa timsim bi ya i vaabu pia kôbiga puuni loo kam zu uni".

Benin puuni, Togo, Niger, Mali, Côte d'Ivoire, Senegal, Nigeria ni Algeria..... gomô nantinima na bi yina yâlî bâ zaashee ni nyâ shâlî za cha GMOs polo. Bâ châmi nôti tabibi ba diba, ECOWAS ni Andunia Banki ni bâ gbaai nti ba.