

**Dr Norman Borlaug
Laureat Pokojowej
Nagrody Nobla**

Życie i działalność Normana Borlauga – laureata Pokojowej Nagrody Nobla.

W sobotę 12 września 2009r. w swym domu w Dallas w Teksasie zmarł Norma Borlaug w wieku 95 lat. Był pierwszym w dziejach hodowcą roślin nagrodzonym w 1970r. Pokojową Nagrodą Nobla za wyhodowanie nowych plennych odmian zbóż.

Wprowadzenie do uprawy tych odmian, szczególnie w Indiach, Pakistanie i Meksyku spowodowało wzrost produkcji zbóż z 692 milionów ton w 1950r do 1900 milionów ton w 1992r. W rezultacie tak spektakularnego wzrostu produktywności dotychczas dotykane permanentnym głodem Indie i Pakistan stały się samowystarczalne żywnościowo. Oznaczało to uchronienie przed niedożywieniem, głodem i śmiercią głodową wielu milionów ludzi. Dr Borlaug był głównym pomysłodawcą i organizatorem szeroko zakrojonych projektów hodowlanych uwieńczonych takim rezultatem i za to osiągnięcie został nagrodzony w 1970r, Pokojową Nagrodę Nobla. Sukces dr Borlauga był wynikiem połączenia osiągnięć nauki ze zdrowym rozsądkiem i ciężką pracą. Trzy elementy programów hodowlanych dr Borlauga zapewniły im sukces i stanowiły element innowacji w dotychczasowej metodyce hodowli roślin: po pierwsze użyto zgromadzonych w kolekcji różnorodnych genotypów zbóż, pochodzących z różnych rejonów świata do uzyskania lepszej odporności na choroby, szczególnie rdze, odpowiedzialne za 20-30% strat w plonach, po drugie wykorzystano mutację karłowatości do zmiany pokroju roślin, znacznie skracając źdźbło, dało to nowym odmianom większą odporność na wyleganie i tym samym umożliwiło intensywniejsze nawożenie, i po trzecie opracowano technikę pozwalającą na uzyskiwanie dwóch pokoleń w ciągu roku(shuttle breeding) w dwóch różnych glebowo i klimatycznie rejonach Meksyku. Umożliwiło to, z jednej strony, skrócenie cyklu hodowlanego o połowę a z drugiej, wyselekcjonowanie form o zwiększonej plastyczności w reakcji na czynniki klimatyczne i warunki glebowe, rozszerzając znacznie możliwości ich uprawy. Opracowana w Meksyku metodyka hodowli sprawdziła się w Indiach i Pakistanie.

Biografia

Norman Ernest Borlaug urodził się 25 marca 1914r. na farmie swego dziadka w okolicach Saude w pobliżu Cresco w stanie Iowa jako prawnuk imigranta z Norwegii. Który osiedlił się w 1854r. w Dane, w stanie Wisconsin W 1889r jego syn a dziadek Normalna Borlauga był wraz z bratem założycielem luterańskiej kongregacji w małej norwesko-amerykańskiej społeczności w Saude w pobliżu Cresco w Iowa

W wieku od siedmiu do 19 lat Norman pracował na 43 hektarowej farmie dziadka w pobliżu Provin w stanie Iowa. Uczęszczał do wiejskiej jednoizbowej szkoły podstawowej prowadzonej przez jednego nauczyciela. Już wówczas jako dziecko przekonał się, że konfrontacje z trudnymi warunkami życia i pracy na farmie pozwalała współdziałać ludziom o bardzo różnych poglądach. Jak wspomina Borlaug codziennie dzieci norweskich luteran z Cresco i czeskich katolików z Spillvill śpiewały hymn stanu Iowa jako akceptacje swej nowej tożsamości i więzi z innymi mieszkańcami Stanu. Te dzieci imigrantów z małej wiejskiej szkoły podobnie jak ich rodzice zrozumieli, że wspólna praca dla zapewnienia bytu łączy ich bardziej i jest ważniejsza niż różnice językowe, etniczne czy religijne, jakie ich dzielą. To doświadczenie z wczesnego dzieciństwa pozostało żywe przez całe życie Normalna Borlauga i przejawiało się w całej jego działalności. W otoczeniu rodziny i sąsiadów szybko poznał wartość ciężkiej pracy dla osiągnięcia jasno wytyczonych celów.. Jak sam wspominał już jako dorosły człowiek nauczył się odróżniać, co jest dobre a co złe od swych rodziców, dziadków i sąsiadów. Uczestnictwo w szkolnym klubie zapaśniczym rozwinęło w młodym Borlaugu twardość i wytrwałość w dążeniu do celu, które to cechy odegrały dużą rolę w jego działalności zawodowej. Życie i praca na farmie nauczyły go również doceniać znaczenie dróg w rozwoju gospodarowania na roli i dostępie do nowych technologii Stan Iowa był ciężko doświadczony w latach wielkiego kryzysu, masowe bankructwa farm doprowadziły wiele rodzin na granice buntu. Program rozwoju sieci dróg wiejskich, wówczas przeprowadzony, nie tylko umożliwił farmerom bezpośredni dostęp do rynku zbytu produktów, ale również umożliwił dostęp ich dzieci do szkół i opieki zdrowotnej. Ten system dróg przyczynił się jak nic innego do poprawy bytu mieszkańców Iowa. Był nastolatkiem w czasach wielkiego kryzysu i wykazał się dużą odwagą i determinacją opuszczając w tych ciężkich czasach bezpieczną farmę, aby po ukończeniu średniej szkoły w Cresco wstąpić na Uniwersytet Minnesota na studia na wydziale leśnictwa. Do studiowania namówił go jego dziadek Nels Olson Borlaug

przekonując go „napelnij swoją głowę teraz, jeżeli chcesz mieć pełen brzuch w przyszłości”. Dzięki programowi opracowanemu w czasach depresji „Nasional Youth Administration” zapisał się na uniwersytet Minnesota, w 1933r. Przy pierwszym podejściu nie zdał egzaminu wstępnego, ale został przyjęty na dwuroczny kurs ogólny a po pół roku przeniósł się na kurs leśnictwa na wydziale rolnictwa. Był pierwszym członkiem rodziny kształcącym się na uniwersytecie. Pracował ciężko jako parobek na farmach, za 50 centów dziennie, aby zarobić na pierwszy rok studiów. Początkowo zamierzał kształcić się, aby zostać nauczycielem. Na uniwersytecie był aktywnym zapasnikiem objeżdżając stan Iowa z demonstracyjnymi pokazami zapasów. Aby sfinansować swoje studia Borlaug pracował w studenckiej stołówce, gdzie poznał swoją przyszlą żonę Margaret i okresowo przerywał studia aby podjąć pracę zarobkową. Jednym z takich zajęć była praca z bezrobotnymi w ramach odpowiedniego programu federalnego. Wielu uczestników tego programu głodowało. Borlaug wspomina – „Widziałem jak głód ich zmieniał, to pozostawiło stały ślad w mojej pamięci.” W 1937 r. Borlaug uzyskał licencjat z leśnictwa; rok przedtem: 1936 i rok po uzyskaniu licencjatu w 1938r, pracował w stacjach Służby Leśnej USA w Masechusetts i Idaho. ..Podczas ostatnich miesięcy studiów licencjackich Borlaug uczestniczył w organizowanym przez 36 Towarzystwo Sigma Xi wykładzie Elvina Charlesa Stakmana profesora i szefa grupy fitopatologów. Uczestnictwo w tym wykładzie zatytułowanym „Przebiegli, mali wrogowie, którzy niszczą naszą żywność i rośliny uprawne” okazało się punktem zwrotnym, decydującym o przyszłej karierze zawodowej. Na odczycie prof. Stakman omówił rdze- główne choroby grzybowe atakujące zboża w całych Stanach oraz metody hodowli roślin pozwalające na uzyskanie odmian zbóż odpornych na te choroby. Przedstawione w odczycie badania zainteresowały Borlauga na tyle, że gdy otrzymał wiadomość, że jego umowa o pracę w Służbie Leśnej nie będzie kontynuowana ze względu na cięcia budżetowe, zgłosił się do Stakmana z zapytaniem czy mógłby studiować fitopatologię leśną. Stakman zasugerował, aby raczej studiował fitopatologię rolniczą i Borlaug podjął takie studia pod jego kierownictwem uzyskując stopień magistra w 1940r., a w 1942r. uzyskał doktorat z genetyki i fitopatologii. Norman Borlaug ożenił się w 1938r z Margaret Gibbson; mieli dwoje dzieci Normę Jean Lube i Wiliama Borlauga, pięcioro wnuków i sześcioro prawnuków. Margaret zmarła w wieku 95 lat w 2007r. Byli małżeństwem przez 69 lat. Ostatnie lata życia Norman Borlaug spędził w północnym Dallas, jednak rozliczne działania związane z jego aktywnością na całym globie powodowały, że w swym domu w Teksasie przebywał zaledwie przez kilka tygodnia każdego roku.

Praca zawodowa.

Norma Borlaug, świeżo wypromowany doktor fitopatologii został zatrudniony w znanej firmie chemicznej DuPont w Wellington w stanie Delaware, gdzie pracował w latach 1942-1944. Zakładano, że będzie prowadził badania nad środkami chemicznymi zwalczającymi choroby bakteryjne i grzybowe roślin oraz substancjami konserwującymi produkty rolnicze. Po ataku japońskim na Pearl Harbor 7 grudnia 1941 r. Borlaug starał się zaciągnąć do wojska, ale nie został przyjęty na podstawie prawa pracy stanu wojennego- jego laboratorium w DuPont zostało na czas wojny przekształcone w laboratorium pracujące na rzecz armii Stanów Zjednoczonych. Jednym z pierwszych programów badawczych, w które został włączony miał na celu opracowanie kleju, odpornego na korozję w słonych i ciepłych wodach Południowego Pacyfiku. Siły japońskie okrążyły oddziały amerykańskie i osaczyły na wyspie Guadalcanal. Jedynym sposobem na dostarczanie odciętem żołnierzom zaopatrzenia było przewożenie go nocą szybkimi łodziami i zrzucanie do morza licząc na wyrzucenie zaopatrzenia na brzeg przez fale przyboju. W tym przedsięwzięciu słabym punktem był klej spajający ładunek, który nie wytrzymał działania słonej wody. Grupa badaczy, w której uczestniczył Borlaug opracowała odpowiedni klej w ciągu kilku tygodni. Inne prace związane były z substancjami maskującymi, dezynfekującymi, działaniem DDT oraz środkami izolacyjnymi dla rozwijającej się elektroniki.

Po niespełna dwóch latach pracy w DuPont Borlaug dostał ofertę pracy w ramach powstającego projektu badań rolniczych Fundacji Rockefellera w Meksyku. Rządy w tym kraju objął w 1940r. Avila Camacho, który jako priorytet uznał przyspieszenie wzrostu ekonomicznego kraju. Istotnym elementem tego programu była intensyfikacja produkcji żywności. W tym samym czasie, nowo-wybrany wice prezydent USA Henry Wallace uznał ambicje Camacho w sferze wyżywienia i rolnictwa za korzystne również dla wysiłku wojennego i gospodarczych i militarnych interesów Stanów i skłonił Fundację Rockefellera do współpracy z rządem meksykańskim. Realizując te plany Fundacja Rockefellera zaproponowała współpracę w tym przedsięwzięciu profesorowi E.C. Stakmanowi i dwu innym naukowcom. Zaproponowali oni powołanie Urzędu do Zadań Specjalnych, który byłby częścią rządu meksykańskiego, ale był kierowany przez Fundację. Urząd miał zatrudniać naukowców meksykańskich i amerykańskich koncentrując się na pracach nad intensyfikacją produkcji kukurydzy i pszenicy oraz

zagadnieniami fitopatologii. Prof. Stakman mianował Dr J.G. „Duch” Harrara kierownikiem programu a ten z kolei zaraz zwrócił się do Normana Borlauga z propozycją zatrudnienia na stanowisku szefa Badań i Produkcji Pszenicy dla Meksyku. Początkowo Borlaug odrzucił tą propozycję zamierzając dokończyć służbę wojskową w DuPont. W czerwcu 1944r. jednak podjął ofertę i poleciał do Meksyku. kierować nowym programem badań jako genetyk i fitopatolog. Program Badań nad Pszenicą prowadzony w El Batan pod Mexico City finansowany wspólnie przez Fundację Forda i Rockefellera wraz z rządem Meksyku kierowany przez Borlauga szybko stał się częścią Międzynarodowego Centrum Hodowli Kukurydzy i Pszenicy(znanym na świecie pod skrótem nazwy hiszpańskiej CIMMYT) będącego jedną z placówek badawczych CGIAR(Consultative Group on International Agricultural Research). W 1964r. Norman Borlaug został dyrektorem CIMMYT pracując na tym stanowisku aż do 1979r , kiedy to formalnie przeszedł na emeryturę. Po przejściu na emeryturę dalej angażował się w badania prowadzone w CIMMYT nad pszenicą, triticale, jęczmieniami i sorgo prowadząc jednocześnie szeroką działalność charytatywną i edukacyjną. Od 1984r aż do śmierci uczył i prowadził badania jako profesor na Texas A&M University jako honorowy szef wydziału Biotechnologii Rolniczej.

Hodowla pszenicy w Meksyku

W 1944r., kiedy Borlaug rozpoczął pracę w Meksyku produkcja pszenicy pokrywała zaledwie w połowie zapotrzebowanie w tym kraju; uprawy były w znacznym stopniu niszczone przez choroby grzybowe, głównie rdzę żdźbłową. Przystępując do realizacji badań Borlaug uznał, że warunkiem poprawy plonowania pszenicy w Meksyku jest uzyskanie odmian odpornych na te choroby. Pierwsze lata pracy, jak sam później przyznał, były bardzo trudne i frustrujące. Miejscowi rolnicy z dużą rezerwą i niechęcią patrzyli na próby propagowania uprawy pszenicy pamiętając wielkie straty, jakie im wyrządziła rdza żdźbłowa w latach 1939 – 1941. Ponadto owym czasie w Meksyku nie było miejscowych specjalistów w tej dziedzinie i z dużym dystansem spoglądano na poczynania przybyłej grupy cudzoziemców. Były takie chwile w tych pierwszych latach, kiedy wydawało mu się, że przyjęcie propozycji pracy w Meksyku było życiową pomyłką. Jednak twardość i determinacja,cechy, jakie wyrobiła w nim ciężka praca na rodzinnej farmie i działalność sportowa w czasie studiów spowodowały, że z uporem kontynuował pracę; w celu nawiązania kontaktu z Meksykanami nauczył się języka i uczestniczył bezpośrednio w pracy w polu wraz z meksykańskimi pracownikami.. W

efekcie zgromadził wokół siebie grupę rolników zainteresowanych wprowadzeniem nowych metod uprawy.

Wyhodowanie pierwszych odmian pszenicy odpornych na rdze zajęło Borlaugowi i jego grupie 13 lat i wykonania w tym czasie ponad 6 000 krzyżówek.

Jednak ten sukces nie zapewniał jeszcze zwiększenia produktywności; słabe źdźbła nie mogły udźwignąć zwiększonego ciężaru kłosa i pod wpływem deszczu i wiatru wylegały.

Trzeba pamiętać, że w latach 1960-tych większość ekspertów przewidywała nieuchronność wielkiego głodu wynikającego z niemożności wyżywienia lawinowo rosnącej populacji ludzi. Znany biolog, Paul Ehrlich, autor ówczesnego bestsellera „Bomba Populacyjna” wydanego w 1968r. twierdził, że „walka o wyżywienie ludzkości została przegrana – w latach 1970-tych i 1980-tych miliony ludzi będzie zagłodzonych na śmierć i nie zapobiegą temu nawet najbardziej intensywne programy badawcze dotąd prowadzone”. Te pesymistyczne proroctwo oczywiście się nie spełniło i Ehrlich usunął to zdanie z późniejszych wydań „Bomby Populacyjnej”. Jednak takie pesymistyczne oceny wybitnych ekspertów miały w tym czasie duży wpływ na decyzje podejmowane w instytucjach finansujących badania w tym i takich jak Fundacja Rockefellera i Forda; szczęśliwie obie te fundacje nie uległy temu pesymizmowi i „pszeniczny” program Borlauga był kontynuowany.

Trzy nowatorskie elementy charakteryzowały program hodowli pszenicy dr Borlauga:

Dwa zbiory pszenicy w ciągu roku - hodowla wahadłowa.

Tempo pracy hodowcy roślin jest w znacznej mierze zdeterminowane ilością przeanalizowanych pokoleń po początkowym skrzyżowaniu dwóch form. W przeważającej liczbie przypadków tempo to wyznacza jedno pokolenie w okresie wegetacji.

Początkowo program badawczy nad pszenicą kierowany przez Borlauga był prowadzony na centralnym płaskowyżu Meksyku we wsi Chapingo w pobliżu Texcoco,

gdzie słaba ziemia i powszechnie występujące rdze były dobrym siedliskiem dla prac selekcyjnych. Norman Borlaug szybko dojrzał szansę uzyskiwania dwóch pokoleń w ciągu roku, wykorzystując naturalne warunki Meksyku: w lecie uprawiał pszenicę na płaskowyżu i natychmiast po zbiorze wysyłał nasiona do stacji doświadczalnej w pobliżu Ciudad Oregón w Sonora położonej w dolinie Yaqui (Yaqui Valley). Różnice w wysokości geograficznej i klimacie między tymi miejscami pozwalały na uzyskiwanie dwóch zbiorów w ciągu roku. Oznaczało to przyspieszenie procesu hodowli nowych odmian pszenicy.

Temu pomysłowi Borlauga sprzeciwił się jego szef George Harrar; po pierwsze, oznaczał on wzrost kosztów, a po drugie był sprzeczny z panującym wówczas przekonaniem rolników, że nasiona po zbiorze wymagają okresu spoczynku przed siewem, aby nagromadzić energię potrzebną do kiełkowania. Opór Harrara był tak stanowczy, że Borlaug złożył rezygnację. Na szczęście w trakcie tego sporu, E. Stakman wizytował Meksyk i postanowił mediować. W rezultacie Borlaug wycofał swą rezygnację a Harrar zgodził się na jego plan. W ten sposób od 1945 roku rozpoczęto hodowlę pszenicy w dwóch stacjach oddalonych o 1000 km, 10 stopni szerokości geograficznej i różnicy w położeniu nad poziom morza o 2600m. Program nazwano „hodowlą wahadłową”(shuttle breeding). Jak później wspomina Borlaug “ na północy sialiśmy w warunkach skracającego się dnia, wysokiej temperatury i nisko nad poziomem morza. Po zbiorze, nasiona najlepszych rodów wysiewano na południu na polach położonych na dużej wysokości, podczas wydłużającego się dnia i dużych opadów deszczu. W ten sposób powstały odmiany przystosowane do różnych warunków, czego nie można było przewidzieć na podstawie ówczesnie obowiązujących teorii”. Wizytując program Borlauga w Meksyku H.K. Hades, który uczył go podstaw hodowli roślin podczas studiów na uniwersytecie Minnesota, komentując pomysł wahadłowej hodowli powiedział” nie nauczyłeś się podstaw hodowli roślin, jakie usiłowałem Ci wpoić podczas zajęć z hodowli roślin”. Nie był to pierwszy ani ostatni raz, gdy pionierskie pomysły, Borlauga, które nie mieściły się w ramach obowiązujących teorii, budziły sprzeciw i opór środowiska zawodowego. Nieoczekiwanym rezultatem tego systemu była niewrażliwość wyhodowanych materiałów na fotoperiod (długość dnia). Cecha ta okazała się bardzo ważna dla geograficznego rozprzestrzeniania się wyhodowanych odmian.

Odmiany wieloliniowe.

Grzyby powodujące choroby pszenicy, w tym rdza żdźbłowa mają zdolność do ciągłego wytwarzania nowych linii. Hodowane dotąd odmiany pszenicy, które były genetycznie jednorodnie będąc tzw. liniami czystymi zawierały jeden, najwyżej kilka genów odporności na chorobę, która to odporność była szybko przełamywana przez szybko ewoluującego patogena. Genetyczna jednorodność była pożądana szczególnie w odmianach przeznaczonych do wypieku chleba, ponieważ gwarantowała jednolitość jakościową ziarna. Z kolei pod względem odporności na choroby pożądana jest obecność wielu genów odporności. Rozwiązaniem tego problemu są odmiany wieloliniowe będące mieszaniną morfologicznie podobnych linii zawierających różne geny odporności. W 1953r Borlaug rozpoczął program wytwarzania odpornych na rdzę odmian wieloliniowych, dodatkowo ujednolicanych poprzez wielokrotne krzyżowanie z jedną odmianą zwaną powtarzającym się rodzicem(recurrent parent). W ten sposób szereg różnych genów odporności pochodzących z różnych źródeł zostaje wkomponowanych w genotyp powtarzającego się rodzica. Aby się upewnić, że każda z wytworzonych linii zawiera inny gen odporności linia będąca dawcą tego genu prowadzona jest w oddzielnym bloku krzyżowań wstecznych z powtarzającym się rodzicem. Tworzy się mieszaninę złożoną z pięciu do dziesięciu takich linii, zależnie od spektrum ras patogenna w danym regionie uprawy. W trakcie wytwarzania takiej odmiany niektóre z linii mogą utracić odporność i mogą być łatwo wymienione na linie z nowymi genami odporności. W ten sposób hodowca zapobiega nagłemu załamaniu się odporności całej odmiany, co miało miejsce w latach klęskowego porażenia rdzą.

Skrócenie słomy (karłowatość)

Nowe odmiany pszenicy wyhodowane w programach hodowli wahadłowej i multiliniowej miały znacznie zwiększony potencjał plonowania i były odporne na rdzę, ale realizacja ich potencjału plonowania w polu była silnie ograniczona wiotkością i słabością żdźbeł, czego konsekwencją była skłonność do wylegania.

Dr Borlaug zwrócił uwagę na karłowate formy pszenicy z Japonii, które postanowił wykorzystać jako źródło cechy krótkosłomości. W 1953r. uzyskał krzyżówkę japońskiej odmiany karłowej Norin 10 z amerykańską odmianą Brevor14. Linia mieszańcowa Norin 10/Brevor była półkarłem o żdźble skróconym o połowę do 1/3 w stosunku do normalnych form, silnie się krzewiła. Dalsze badania wykazały, że

magazynowała w ziarnie więcej asymilatów niż formy normalne dając wyższy plon. Odmiana ta użyta do krzyżowań z odpornymi na rdzę liniami Borlauga dała odmiany Pictic 62 i Penjamo 62 przystosowane do uprawy w warunkach klimaty subtropikalnego i tropikalnego, które zrewolucjonizowały produkcję pszenicy jarej.

Po 12 latach pracy Borlauga wraz z zespołem, w 1952 rolnictwo Meksyku produkowało wystarczającą na własne potrzeby ilość pszenicy a w 1963r. 95% upraw pszenicy w tym kraju to półkarłowe odmiany Dr. Borlauga.. W tym roku Meksyk produkował sześć razy więcej pszenicy niż w 1944 roku, kiedy rozpoczynał się program hodowlany Borlauga. i stał się eksporterem tego zboża.

Zielona Rewolucja – z CIMMYT do Azji południowej.

W latach 1960-tych ten rejon geograficzny wydawał się być skazany na permanentne niedożywienie i powtarzające się okresy głodu. Wspomniany wyżej Paul Ehrlich twierdził, że nic się nie da w tej sprawie zrobić. Przewidywał nadejście straszliwego głodu, ponieważ” trudno sobie wyobrazić by Indie mogły być samowystarczalne żywnościowo do 1971r ani też były zdolne wyżywić dodatkowe 200 milionów ludzi do 1980r”.

W latach 1961 i 1962 półkarłowe odmiany Borlauga były rozsyłane do wielopunktowych doświadczeń w ramach Międzynarodowej Szkołki Pszenic odpornych na rdzę organizowanej przez amerykańskie Ministerstwo Rolnictwa. Kilka z tych odmian rosło w 1962r. na polach Indyjskiego Instytutu Rolniczego w Pusa, koło New Delhi i wzbudziło duże zainteresowanie wizytującego tą placówkę M.S. Swaminathana, pracownika programu pszenicznego w ramach IARI – azjatyckiego odpowiednika CIMMYT. Głównym problemem blokującym wydajność produkcji pszenicy w Indiach, z jakim bezskutecznie od wczesnych lat 1950-tych borykali się hinduscy rolnicy był fakt, że wysokie, długosłome odmiany nie wykorzystywały dostępnego od niedawna nawożenia azotowego, ponieważ wylegały. Dr Swaminathan dostrzegł w półkarłowych odmianach Borlauga szansę dla Indii. Poprzez USDA skontaktował się z Fundacją Rockfelera, która wraz z rządem Meksyku w 1963 r. wysłała dr Borlauga wraz z dr. Andersonem do Indii w celu sprawdzenia czy uzyskane w Meksyku materiały sprawdzają się w tym kraju. Dr Borlaug wysłał do IARI po 100kg nasion czterech najlepszych

odmian półkarłowych wraz z 630 rodami. Materiały te zostały wysiane w doświadczeniach założonych wielu punktach Dr Andersen pozostał w New Delhi do 1975r. jako kierownik programu Pszenicy sponsorowanego przez Fundację Rockefellera.

Jednak droga do sukcesu na subkontynencie indyjskim nie była łatwa. Indie i Pakistan żyły w konflikcie, który w połowie lat 1960-tch przybrał formę wojny, której towarzyszył głód i niedożywienie mimo znacznej pomocy żywnościowej, głównie amerykańskiej, sięgającej dostaw rzędu milionów ton., co stanowiło ponad 20% całej produkcji pszenicy w tym regionie. Niechęć rządowych i lokalnych biurokratów do wprowadzania nowej technologii zarówno w Indiach jak i Pakistanie, praktycznie uniemożliwiała szybkie wdrożenie do uprawy nowych odmian. Sceptycyzm panował również wśród niektórych indyjskich specjalistów obawiających się „przywleczenia” z obcym ziarnem nowych chorób i szkodników. Miejscowi rolnicy byli również zaniepokojeni znacznym skróceniem słomy i tym samym jej plonu. Jednak głód w 1965 r. przybrał takie rozmiary, że rządy centralne podjęły interwencję i prace nad wdrożeniem tego projektu ruszyły. Rezultaty osiągnięta na polstkach doświadczalnych były tak rewelacyjne, że w następnym roku postanowiono założyć pola demonstracyjne u rolników. W 1966r Indie zakupiły 18 000 ton nasion odmian półkarłowych w Meksyku a w 1968r. zebrano 17 milionów ton ziarna w porównaniu z 12 milionami w 1964r. Brakowało magazynów i na obszarach wiejskich dosłownie zasypano zbożem nawet klasy w szkołach.. Tego roku premier Indira Ghandi kazała wydrukować znaczek pocztowy z pszenicą i napisem „pszeniczna rewolucja”.

W Pakistanie plony pszenicy podwoiły się z 4,6 miliona ton w 1965r do 7,3 miliona w 1970 a kraj osiągnął samowystarczalność w 1968r. Zbiory w 2000r osiągnęły 21 milionów ton.. Indie osiągnęły samowystarczalność w produkcji zbóż w 1974r a w 2000r. zebrano 76,4 miliona ton ziarna. W obu krajach subkontynentu od lat 1960-tych produkcja ziarna rosła szybciej niż przyrost naturalny. Paul Waggoner z Rolniczej Stacji Doświadczalnej w Connecticut obliczył, że wprowadzenie do uprawy w Indiach krótkosłomych odmian dr Borlauga uchroniło 40 milionów hektarów obszarów pierwotnej przyrody przed rolniczym zagospodarowaniem, przyczyniając się do zachowania bioróżnorodności w większym stopniu niż wszelkie ruchy ekologiczne. W tym samym czasie odmiany Borlauga zostały wprowadzone do uprawy w krajach Bliskiego Wschodu i Afryki Północnej; we wczesnych latach 1960-tych nowatorskie

metody hodowli stosowane przez Borlauga wprowadzono w Egipcie, Tunezji, Syrii, Iranie, Libii, Jordanii, Libanie, Turcji, Iraku, Afganistanie, Algierii i Arabii Saudyjskiej. Przeważnie nowa technologia hodowli pojawiała się w tych krajach za pośrednictwem młodych naukowców przeszkolonych w CIMMYT.

Wkrótce, z sukcesem zastosowano metody Borlauga w hodowli ryżu i wysokopienne, półkarłowe odmiany formy indica i japonica pojawiły się w uprawie w Azji Południowej za pośrednictwem bliźniaczego z CIMMYT, Międzynarodowego Instytutu Badań nad Ryżem założonego wspólnie przez Fundację Rockefellera i Chiński Instytut Badawczy Hunan. Rozpowszechnienie się w Indochinach odmiany ryżu IR-8 zapewniło drobnym rolnikom wyższe plony oraz dwukrotne zbiory w sezonie. Rezultatem tego była szybka poprawa jakości życia.

Praca Borlauga i zespołu na kontynencie indyjskim nie była wyłącznie pasmem sukcesów, od początku była zagrożona rozwijającym się konfliktem między Indiami i Pakistanem o Kaszmir, oporem struktur biurokratycznych, zarówno w Stanach (zatrzymanie transportu nasion w porcie w Los Angeles) jak i w Indiach - nieprofesjonalnie przeprowadzone zaprawianie ziarna w Meksyku powodujące obniżenie siły kiełkowania aż po rozruch w stanie Kerala w Indiach w 1966r. spowodowane wprowadzeniem na rynek pszenicy zamiast tradycyjnego tam ryżu. Całokształt działalności N.Borlauga i innych zespołów mających na celu intensyfikację produkcji żywności skrytykowała znana hinduska działaczka ekologiczna Vandana, Shiva, która w 1991r. napisała” uznając, że dla zwiększenia produktywności należy przekraczać bariery przyrodnicze, amerykańscy eksperci rozprzestrzeniają w świecie metody szkodliwe ekologicznie i nie zrównoważone”.

Wice prezydent Fundacji Forda Forrest Frank Hill gratulując Borlaugowi sukcesu w Azji ostrzegł jednocześnie” Ciesz się tą chwilą, ponieważ nic podobnego już nie przydarzy ci się ponownie w życiu. W końcu malkontenci i biurokraci zaduszą cię przepisami i regulacjami i nie uzyskasz zezwolenia na podobne przedsięwzięcia”. Po latach Borlaug potwierdzał, że” jednym z największych współczesnych zagrożeń dla ludzkości jest ekspansywna a jednocześnie kamuflująca się biurokracja, która może świat zadławić”.

W swojej działalności N. Borlaug kierował się przekonaniem, wynikłym z własnych doświadczeń z okresu Wielkiego Kryzysu, że nie można budować demokracji i ładu społecznego „na pustych żołądkach” oraz, że prawo do pożywienia jest podstawowym prawem człowieka. W jego działalności obecny był również wyraźny ślad studiów na wydziale leśnym – Borlaug często podkreślał, że jednym z podstawowych problemów środowiska jest deforestacja, najczęściej powodowana ekspansją rolnictwa wynikłą z konieczności wyżywienia rosnącej populacji. Jedynym sposobem na zapobieżenie temu procesowi jest wzrost produktywności z jednostki powierzchni i na tym polegała Zielona Rewolucja, nie tylko w Indiach i Pakistanie, ale również w USA. Pogląd ten nazwano „hipotezą Borlauga”. W 1960 r. w USA wyprodukowano 253 miliony ton 17 najważniejszych upraw rolnych; w 1990r. produkcja ta wzrosła ponad dwukrotnie i wyniosła 596 milionów ton, jednak została uzyskana z powierzchni mniejszej o około 13 milionów ha. Osiągnięcie takiej wydajności przy plonach z lat 1960-tych wymagałoby zwiększenia powierzchni upraw o 177 miliony ha. Oznaczałoby to ekspansję rolnictwa na tereny marginalne glebowo i wyrąb lasów. Na szczęście nie musiało to nastąpić a odwrotnie prezydent Clinton mógł wyłączyć prawie 40 milionów ha z użytkowania rolniczego.

Pokojowa Nagroda Nobla

W uznaniu wybitnej roli Dr Borlauga w zwiększeniu globalnej produkcji żywności został on nagrodzony Pokojową Nagrodą Nobla w 1970r. Dzień 10 grudnia 1970r., gdy N.E. Borlaug odbierał Pokojową Nagrodę Nobla w Oslo w Norwegii był w pewnym sensie symboliczny: życie zatoczyło wielki krąg - potomek norweskich emigrantów, którzy opuścili ojczyznę z powodu głodu i nędzy powraca do niej, aby otrzymać jedną z najwyższych na świecie nagród za rolę, jaką odegrał w zwalczaniu głodu. Dr Borlaug jest do dziś dnia jedynym naukowcem związanym z rolnictwem nagrodzonym nagrodą Nobla. W swoim przemówieniu laureat ostrzegł, że osiągnięcia wiedzy rolniczej, które pozwoliły na zwiększenie produkcji żywności zwane zieloną rewolucją, uhonorowane Pokojową Nagrodą Nobla jest tylko otwarciem małego okienka, chwilą oddechu w ciągłej walce o sprostanie zapotrzebowaniu na pożywienie coraz liczniejszej ludzkości. Nowe wyzwanie, zdaniem Noblisty, to konieczność ponownego wzrostu plonów, o co najmniej 40% do 2050r., aby sprostać wyżywieniu dodatkowych 2 miliardów ludzi. Nie uzyska się tego efektu, zdaniem dr Borlauga, metodami intensyfikacji, które dały sukces

zielonej rewolucji. Możliwości sprostania temu wyzwaniu widzi w zastosowaniu metod biotechnologicznych w hodowli nowych odmian.

Przez ponad 30 lat po uzyskaniu nagrody Nobla i po przejściu na formalną emeryturę życie Borlauga było bardzo aktywne i wypełnione działaniami ukierunkowanymi na osiągnięcie tego celu..

Późna działalność

W odróżnieniu od lat 1940-tych, kiedy Borlaug podejmował pracę w Meksyku, gdy wysiłki zmierzające do zwiększenia produkcji żywności spotykały się z ogólną aprobatą i poparciem, atmosfera lat 1980-tych była zupełnie inna i działalność laureata po uzyskaniu nagrody napotkała na duży opór i krytykę. Ekspozowanie wad intensywnego rolnictwa stało się modne i politycznie użyteczne, szczególnie w bogatych krajach Zachodu o dominującej ludności miejskiej z nieograniczonym dostępem do żywności. Rosnące w polityczną siłę partie „zielonych” nagłośnienie w mediach ich poglądów spowodowały, że zarządy fundacji Forda i Rockefellera oraz rządy państw Zachodu przestały finansować prace badawcze wspierające intensyfikację produkcji rolniczej, przyjmując argument, że intensywne rolnictwo zagraża integralności krajów rozwijających się. Gwałtownie spadły nakłady na badania rolnicze w krajach rozwiniętych, mało również wsparcie dla projektów międzynarodowych wspomagających rolnictwo. W 1980 roku nawet Bank Światowy wycofał się z finansowania badań rolniczych w krajach rozwijających się.

Eksport „zielonej rewolucji” do Afryki

W latach 1960 Afryka była dużym producentem i eksporterem żywności. Dawne potęgi kolonialne traktowały ten kontynent jako potencjalny spichlerz a przywódcy nowo powstających na fali dekolonizacji państw nie obawiali się problemów z wyżywieniem na tym bogatym kontynencie.

Jednak te kalkulacje nie uwzględniły eksplozji demograficznej, która nastąpiła w Afryce w latach 1970 i 1980-tych powodując niedobory żywności, których kulminacją był głód w Etiopii i Sudanie.

Sprawdzone w Meksyku, Azji i na Bliskim wschodzie metody "zielonej rewolucji" Borlaug postanowił przenieść do Afryki, aby zapobiec rozszerzającej się pladze głodu na tym kontynencie. Jego zamiary były gwałtownie zwalczane przez głośne grupy ekologów, co spowodowało zaniechanie finansowania przedsięwzięcia Borlauga przez instytucje rządowe i międzynarodowe.

Podczas głodu w Etiopii w 1984r. Ryoichi Sasakawa szef japońskiej Nippon Foundation zwrócił się do dr Borlauga z propozycją sfinansowania ekspansji zielonej rewolucji do Afryki. w formie programu nazwanego Sasakawa African Association (SAA). Borlaug kierował tym projektem w latach 1986-2009. W tym roku Sasakawa namówił do udziału w przedsięwzięciu byłego prezydenta USA Jimmy Cartera i słynnego duchownego ojca Teodora Hesburga. W ten sposób powstało przedsięwzięcie „Global 2000 Inc” Program Global 2000 wykazał, że istnieją w Afryce regiony, w których intensyfikacja produkcji żywności jest możliwa przy zastosowaniu odpowiednich odmian, nawożenia i stabilizacji rynku. Okazało się, że powodzenie tych programów jest możliwe tylko w najlepiej rozwiniętych gospodarczo regionach. Brak infrastruktury, a przede wszystkim sieci dróg, jest czynnikiem ograniczającym procesy modernizacyjne w rolnictwie krajów Afryki. Skłania to niektórych ekspertów do twierdzenia, że szybki wzrost plonów w Afryce jest mało prawdopodobny w najbliższej przyszłości. Poza infrastrukturą, główną przeszkodą jest dramatyczna bieda i brak więzi społecznych. Odróżnia to Afrykę od Indii czy Pakistanu, gdzie mimo dużych problemów to jednak istniał system kolei i dróg w połączeniu ze spójną strukturą społeczną. Jednak mimo tych trudności, programy przyniosły znaczne efekty w krajach, które go wdrożyły, np. w Etiopii w latach 1995-1996 uzyskano najwyższe zbiory w historii przy 15% wzroście wydajności z ha. Okazało się, że nawet w tak trudnym środowisku jak sub-sacharyjski region Afryki możliwa jest poprawa efektywności produkcji żywności. To czy Afryka będzie w stanie zwiększyć znacznie produkcję żywności jest kluczowym problemem globalnej gospodarki żywnościowej.

Światowa Nagroda Żywnościowa.

Borlaug był przekonany, że został nominowany i otrzymał Pokojową Nagrodę Nobla, dlatego, że nie ma takiej nagrody w dziedzinie rolnictwa i żywienia a jego zdaniem powinna być. W związku z tym wkrótce po odebraniu swojej nagrody wystąpił do Fundacji Nobla o ustanowienie dodatkowej nagrody w dziedzinie rolnictwa. Okazało

się to niemożliwe ze względów prawnych – fundacja jest zobligowana do ścisłej realizacji zapisów testamentu Alfreda Nobla. Zatem Borlaug przystąpił do ustanowienia takiej nagrody i w 1986 z pomocą Carletona Smitha i wsparciem Korporacji General Foods ustanowił nagrodę w dziedzinie wyżywienia (Word Ford Price) w wysokości 250 000 dolarów. Nagroda jest obecnie fundowana przez bussinesmana i filantropa Hojna Ruana, który podjął się tego po wycofaniu się z finansowania nagrody firmy General Foods w 1989r.

Ustanowiono międzynarodowy zarząd fundacji w skład, którego weszli: prezydent Filipin, byli prezydenci USA JimmyCarter i Georg Bush i prezydent Nigerii. Na siedzibę Fundacji wybrano Des Moines w rodzinnym stanie Borlauga Iowa. Poza dorocznym przyznawaniu nagrody organizowane jest każdego roku w październiku międzynarodowe sympozjum młodzieży, w którym uczestniczy ponad 700 ludzi z ponad 60 krajów dyskutując aktualne problemy rolnictwa i gospodarki żywnościowej takie jak gospodarka wodą, niedożywienie czy produkcja biopaliw.

Nagroda przyznawana jest za wybitne wkład w działalność poprawiającą ilość, jakość i dostępność żywności. Pierwszym jej laureatem 1987r.był hinduski współtwórca zielonej rewolucji Swaminathan; kolejni laureaci pochodzili z Brazylii, Chin, Kuby, Danii,Indii, Meksyku, Sierra Leone, Szwajcarii U.K. USA i ONZ.

Otwarcie na Chiny.

Jednym z laureatów Nagrody Żywnościowej był 1993r, He Kang były minister rolnictwa Chin Ludowych, który wdrożył politykę rolną, która pozwoliła w krótkim czasie, osiągnąć w Chinach żywnościową samowystarczalność w produkcji zbóż. Laureat wraz z zespołem naukowców-rolników uważają Borlauga za starego przyjaciela, który pomógł im w osiągnięciu tego sukcesu.

Odmiany pszenicy jarej Borlauga dotarły do Chin w późnych latach 1960-tych z Pakistanu. Były bezpośrednio selekcionowane w kierunku adaptacji do lokalnych warunków lub krzyżowane a odmianami chińskimi. Boralug był jednym z pionierów otwarcia na Chiny, odwiedził ten kraj w 1974 jako jeden z pierwszych naukowców z Zachodu. Po tej wizycie odwiedzał Chiny kilkakrotnie poznając ten kraj a szczególnie rejony uprawy pszenicy. i obserwując szybki postęp w rozwoju, jaki nastąpił po

zakończeniu rewolucji kulturalnej, po 1978r. Jego zdaniem głównym czynnikiem sprawczym chińskiego sukcesu była zmiana w systemie nawożenia możliwa dzięki decyzji o zakupie dużej fabryki nawozów azotowych.

W uznaniu zasług dla rozwoju chińskiego rolnictwa Borlaug został w 1994r. honorowym członkiem Chińskiej Akademii Nauk Rolniczych.

Działalność edukacyjna.

W ciągu całego życia zawodowego Dr Borlaug był otoczony młodymi ludźmi, którzy pracując dla niego uczyli się jednocześnie hodowli roślin. Począwszy od pierwszych lat pracy w Meksyku poprzez kierowanie programami w różnych częściach świata nieodłącznym elementem jego pracy była edukacja młodych ludzi. Nauka u Borlauga nie była łatwa, nie miała miejsca w klimatyzowanych salach wykładowych, ale polegała na pracy w polu, przygotowywaniu go do założenia doświadczeń, zasiewów, obserwacji, krzyżowań, zbiorów i selekcji. Z powodu przyjętej metody hodowli wahanowej intensywna praca trwała cały rok bez zimowej przerwy, jaką mieli hodowcy w Stanach.

Pod koniec lat 1950-tych sukces pszenicznego programu w Meksyku był oczywisty i Fundacja doszła do wniosku, że misja Borlauga dobiegła końca. I kierownictwo programu może zostać przekazane meksykańskim naukowcom.. W 1959r. FAO zorganizowało grupę ekspertów celem doradztwa w sprawach produkcji pszenicy dla krajów Bliskiego Wschodu i Afryki Północnej, do której zaproszono dr Borlauga. Po zakończeniu wizyty Borlaug doszedł do wniosku, że sytuacja jest dramatyczna, prawie połowa populacji głoduje, brak wykształconych rolników w wielu krajach a w tych, w których są zajmują wygodne posady rządowe mało interesując się rozwiązywaniem rzeczywistych problemów. Stwierdził, że wykształcenie młodych hodowców i naukowców w takim samym duchu jak w Meksyku i objęcie przez nich funkcji kierowniczych pozwoli na praktyczne rozwiązanie problemów wyżywienia w tych krajach.. W ciągu lat 1960-tych Borlaug praktycznie kształcił wielu specjalistów z krajów Azji Południowej.

Po przejściu na formalną emeryturę w 1979r Norma Borlaug zainicjował trzeci etap w swoim życiu – rozpoczął formalną działalność edukacyjną.. W latach 1983-85 pracował jako profesor na uniwersytecie Cornell a od 1984r na uniwersytecie A&M w Teksasie. Tak jak w trakcie całej swej kariery Borlaug w swych wykładach o rolnictwie, wyżywieniu i środowisku ostrzega, że troska o wystarczającą produkcję żywności winna stale towarzyszyć ludziom za to odpowiedzialnym, ponieważ nawet największe osiągnięcia nie rozwiązują problemu głodu raz na zawsze.

Przemawiając do młodzieży często cytował retoryczne pytanie Tomasza Jeffersona: ”Czy łatwe i bezpieczne życie jest narkotykiem usypiającym umysły ludzi? Czy narody podobnie jak jednostki popadają w stan letargu w warunkach dobrego odżywienia i komfortowego bytowania?” Borlaug niepokoił się, że może się to okazać prawdziwe w naszych czasach, gdy prawie wszyscy młodzi Amerykanie nie mają kontaktu ze wsią i związek między produkcją rolniczą i zaopatrzeniem w pożywienie nie jest już zrozumiały i oczywisty. Po 2000r., mimo zaawansowanego wieku i zajęć dydaktycznych na kilku uczelniach, Borlaug wygłaszał przemówienia i wykłady w wielu rejonach USA i świata starając się uświadomić jak najszerszej publiczności wagę problemów żywnościowych teraz i w przyszłości oraz możliwości ich rozwiązania przez zastosowanie osiągnięć nauki i technologii.

Wyzwania przyszłości.

W połowie lat 1980-tych Borlaug uzyskał status uznanego w świecie autorytetu w sprawach produkcji żywności i wyżywienia – rejony świata, którym zagrażał lub już występował głód teraz cieszyły się obfitością żywności, a wielu ekspertów lat 60-tych nie wyobrażało sobie, aby kraje takie jak Indonezja, Pakistan, Indie czy Chiny produkowały nadwyżki żywności i przestały być zależne pod tym względem od Krajów o lepszych, naturalnych warunkach dla rozwoju rolnictwa.

W swych wystąpieniach dr Borlaug wielokrotnie podkreślał, że sukcesy „zielonej rewolucji” jakkolwiek spektakularne pozwalają tylko na „ krótki oddech” przed czekającym nas ponownie wyścigiem między produkcją żywności a przyrostem demograficznym; prognozy Banku Światowego i FAO przewidują, że do 2040r. produkcja żywności powinna wzrosnąć o około 40% aby zapewnić dostateczną ilość żywności dla dodatkowych 2 miliardów ludzi. Borlaug twierdzi, że już dysponujemy

lub posiadamy w zaawansowane w badaniach technologie, których zastosowanie pozwoli na wyżywienie 10 miliardów ludzi. Musimy jednak sięgnąć do bardziej nowoczesnych i bardziej przyjaznych środowisku technologii uprawy niż te, które pozwoliły na „zieloną rewolucję” Cytując Borlauga” zieloną rewolucję należy przekształcić w „genową rewolucję”., Co oznacza wdrożenie metod nowoczesnej biotechnologii do produkcji żywności? Jedynym racjonalnym sposobem uchronienia ludzkości przed dylematem Hobsona: wyborem czy zgadzać się na głodowanie dzieci czy chronić przed wyginięciem i zniszczeniem środowiska naturalne wielu gatunków, jest zwiększenie wydajności upraw na dotąd użytkowanych rolniczo obszarach. Aby to uzyskać, nowe odmiany zbóż i innych roślin uprawnych muszą być bardziej odporne na suszę, okresowe zalanie pól wodą, choroby i szkodniki. W skrócie musimy wytworzyć odmiany, które dadzą wyższy niż obecnie plon w mniej sprzyjających warunkach gleby i klimatu. Potencjał dotychczasowych metod hodowli został już w dużej mierze wykorzystany, metody inżynierii genetycznej i biotechnologii dają szansę na uzyskanie takich odmian.

Od samego początku swej działalności dr Borlaug i naukowcy o podobnych poglądach napotykali na krytykę, płynącą głównie ze świata obrońców środowiska naturalnego. Krytyka intensywnego rolnictwa a więc nawożenia mineralnego, nawadniania i używania środków ochrony roślin rozpoczęła się na dobre z chwilą opublikowania w 1962r głośnej książki Rachel Garson „Milcząca Wiosna”. Jak się później okazało większość tez stawianych przez autorkę nie znalazło naukowego potwierdzenia, ale ten fakt nie został prawie wcale zauważony w mediach. Program Borlauga był krytykowany, głównie przez lewicowe ugrupowania „zielonych”, którzy uważają krzyżowanie roślin za „nienaturalne”, często przynoszące negatywne skutki; ale przede wszystkim był krytykowany za wprowadzanie metod intensywnego gospodarowania i faworyzowania dużych gospodarstw na obszarach dotąd zajętych przez drobnych rolników prowadzących nisko-nakładową uprawę. Zarzut, że z „zielonej rewolucji” w większym stopniu korzystali bogatsi rolnicy był często używanym argumentem przeciwników Borlauga. Niektórzy nawet twierdzili, że dawny system, w którym wszyscy mniej więcej równo biedowali, był moralnie lepszy. Borlaug ubolewał, że, mimo, iż zielona rewolucja zapewniła Indiom samowystarczalność w produkcji pszenicy, w 1978r. to ciągle jeszcze były całe grupy ludzi i rejony kraju, gdzie panowało niedożywienie i głód. Jednak twierdził, że pszenica jest apolityczna jej dobra odmiana będzie lepiej plonowała zarówno na polu dużego jak i małego rolnika.

Ataki na Borlauga nasiliły się w ostatnich latach, gdy stał się on orędownikiem zastosowania inżynierii genetycznej w hodowli nowych odmian widząc w tych metodach sensowny sposób na sprostanie wyzwaniom, jakie są związane z wyżywieniem coraz liczniejszej ludzkości. Wysiłki Borlauga zmierzające do poprawy rolnictwa w Afryce spotkały się ze szczególnie gwałtownymi atakami „zielonych”, dla których żywność pochodząca z odmian zmodyfikowanych genetycznie jest żywnością „Frankensteina”. Organizowanie pomocy żywnościowej dla głodującej Zambii w 2003r. było porażką Borlauga: „zieloni” skutecznie blokując dostęp do żywności GMO w Europie skłonili również rząd Zambii i Zimbabwe do odrzucenia soi i kukurydzy GMO mimo plagi głodu spowodowanego suszą. Spełniło się niestety przewidywanie Forresta Francka, Hilla, który w czasie sukcesu „zielonej rewolucji” radził Borlaugowi cieszyć się tym, bo nic podobnego się nie powtórzy w przyszłości, bo biurokraci zduszą każdą inicjatywę wykraczającą poza przyjęty schemat. Borlaug wspominał, że gdyby odmiany, jakie wyhodował w Meksyku w latach 1960-tych podlegały takim restrykcjom, badaniom i regulacjom jak te wymyślone dla odmian biotechnologicznych to nie byłoby „zielonej rewolucji”.

Pewne aspekty krytyki intensywnego rolnictwa były słuszne i Borlaug je przyjął: nadmierne użycie środków ochrony roślin, nawozów mineralnych czy nawadniania prowadziło do zanieczyszczania środowiska i degradacji gleb. Odpowiedzią na te zjawiska było opracowanie zintegrowanych systemów ochrony plonów, rozwój technik nawadniania i racjonalizacja nawożenia. Akceptacja metod biotechnologicznych wynikała również z faktu, że Borlaug zdawał sobie sprawę, że wzrost produkcji dotychczasowymi metodami nie jest możliwy ze względów ekonomicznych i ekologicznych a jest koniecznością ze względów demograficznych. Szukanie rezerw w potencjale biologicznym roślin, możliwe dzięki biotechnologii jest jedynym rozsądnym wyjściem tej sytuacji.

Dobra odmiana rośliny uprawnej jest tylko katalizatorem posiadającym potencjał możliwy do zrealizowania w określonych warunkach uprawy. Jest narzędziem, z którego może korzystać rolnik bez względu na wielkość posiadanego gospodarstwa. Ale wysiłki, aby pomóc drobnemu rolnikowi krajów rozwijających się w podniesieniu plonów są zagrożone nową „wojną ideologiczną” tworzącą sztuczny podział na tych, którzy chcą zwiększyć produktywność i tych, którzy chcą wprowadzić produkcję

zrównoważoną. Jest to fałszywy wybór, nie ma żadnych merytorycznych powodów, dla których zwiększona produktywność upraw nie była osiągnięta w sposób zrównoważony.

Kontakty w Polsce.

W mającej zasięg globalny działalności dr Borlauga, jest również wątek współpracy z Polską.

W latach 1988-1993 przewodniczył Radzie Fundacji Rozwoju Polskiego Rolnictwa. W ramach działania tej fundacji wielu młodych naukowców miało okazję odwiedzić CIMMYT i zapoznać się z metodami hodowli tam stosowanymi.

W 1988r. dr Borlaug został członkiem zagranicznym Polskiej Akademii Nauk a w 1993. Został uhonorowany tytułem doktora honoris causa SGGW w Warszawie.

Dr Borlaug był gościem Instytutu Hodowli i Aklimatyzacji Roślin w Radzikowie, zwiedzał laboratoria i pola hodowlane i wygłosił wykład o metodach hodowli w CIMMYT. Wielu hodowców i naukowców IHAR miało możliwość zapoznania się z pracami prowadzonymi w CIMMYT podczas staży naukowych.

W ramach współpracy amerykańsko-polskiej powstał Program Stypendialny Borlaug nazwany od imienia noblisty.

Celem programu naukowego Borlaug jest podnoszenie bezpieczeństwa żywności i rozwoju gospodarczego poprzez szerzenie wiedzy naukowej i wspólne badania na rzecz zwiększania wydajności rolnictwa.

W ramach programu wytypowani kandydaci mają okazję odbycia 4-6 tygodniowych wyjazdów szkoleniowych, prowadzonych przez dotowane centralnie uniwersytety, rządowe placówki naukowe i inne instytucje na terenie Stanów Zjednoczonych. Powstanie programu jest wynikiem ścisłej współpracy między Departamentem Rolnictwa USA, polskim Ministerstwem Rolnictwa i Rozwoju Wsi oraz Szkołą Główną Gospodarstwa Wiejskiego.

Program for Poland w 2009r. - 3 wybranych stypendystów kandydatów miało okazję uczestnictwa w 6 tygodniowych wyjazdach naukowo-badawczych prowadzonych przez dotowane centralnie uniwersytety, rządowe placówki naukowe i inne instytucje na terenie Stanów Zjednoczonych.

Mimo uznanych w całym świecie osiągnięć i powszechnie wyrażanych zachwytów, do ostatnich lat życia zachował krytyczne spojrzenie na rzeczywistość włącznie z własnymi dokonaniem. Świadectwem tego jest jego wypowiedź po odznaczeniu Złotym Medalem Kongresu USA w 2007r. "walka o zapewnienie żywności setkom milionów biednych ludzi jest daleka od wygranej" Przy innej okazji, wspominając młode lata w dotkniętej kryzysem Ameryce i doświadczenia z krajów biednych stwierdził; "Nie ma bardziej podstawowej i niezbędnej rzeczy niż żywność. Bez żywności ludzie giną, społeczne i polityczne struktury ulegają dezintegracji i cywilizacje upadają"

Dorobek życia dr Borlauga doskonale ilustruje sentencja z „Podróży Guliwera”

Jonatana Swifta:

“ Whoever could make two ears of corn, or two blades of grass to grow upon a spot of ground where only one grew before, would deserve better of mankind, and do more essential service to his country, than the whole race of politicians put together.”

[Ktokolwiek spowoduje, że na kawałku ziemi, na którym dotychczas zbierano jeden kłos będzie można zebrać dwa lub zamiast jednego źdźbła trawy wyrosną dwa, taki człowiek o wiele bardziej przyczyni się do dobrobytu ludzkości i swojego kraju niż wszyscy politycy razem wzięci”]

opracował:

prof. dr hab. Andrzej Anioł,

Instytut Hodowli i Aklimatyzacji Roślin, Radzików