
UBUHINZI
BW’IBIHUMYO

by’ipamba ; ibishogoshogo by’uburo (ibyo byose ubyiyambaje
bishobora kuguha uruvange rw’umurama rwiza).
Twifashisha ubwoko bw’ibyatsi bw’ibihingwa byinshi binyuranye
kandi biboneka muri aka Karere kacu mu rwego rwo kurengera
ibidukikije.

Ibikoresho bifashisha mu gutegura umurama :
Imbingo,
Ibikongorwa by’ibisheke,
Ibikenyeri by’amasaka,
Ibigorigori n’ibindi,
Imashini eshatu

Nyuma yo kubona ibyo bikoresho nibwo utangira gutegura
umurama nyirizina.
Kumisha imbingo
Kubisya n’imashini ikabihinduramo ifu.
Kubishyira mu mashini ya 2 irimo amazi ikabihindura
umutsima
Kubishyira mu mashini ya 3 ikabiha forme y’agacupa (tube) ari
naho bizaguma kugeza igihe cyo kubitera .
Iyo umaze kuzikura mumashini ya 3 ubijyana ahandi hantu
wateguye neza ukazitereka ku mbaho, twa ducupa (tube) uba
wadushyize ku gatebo kabugenewe

Ubwo uba wateguye n’ingunguru ifite amatiyo 2 n’amazi
ugacanira, ya matiyo akohereza umwuka ushyushye hahandi
hateretse twa tudobo turimo twa ducupa ukabirekera aho igihe
cy’amasaha 24 kugirango ukore sterilisation.

Nyuma yayo masaha tuba tumaze guhora neza (tubes) ushyiramo
umwayi (innoculation hanyuma ukayijyana muri chambre ya
incubation (Guhumbika : umurama ukwirakwira muri ya shashi
(tube) mu gihe cy’iminsi iri hagati ya 30 – 45 ibitswe ahantu
hafite ubushyuhe buri hagati ya dogere 20 – 24.

Ibikoresho nkenerwa byo kuvangira umurama mu ngano
(quantité)
ibikoresho % ingano
 Ifu y’urubingo 78% 39 Kg
son de riz 20% 10kg
ishwagara 2% 1kg
ifumbire (urée) 0.2% 0.1kg
Ibi byose ukabivanga n’amazi angana na 65 l.Ibi bikora imigina
100, uko umurama ugenda ukwira mu matubes

Aho duhinga
i b i h u m y o
(igisharagati –
ikibandahure)
Mu buhinzi
b w ’ i b i h u m y o
singobwa kubaka
inzu ikomeye,
ihenze, isaba

ibikoresho bihambaye cyangwa ubundi buhanga. ubuhehere,
n’urunyurane rw’umwuka nibyo byitabwaho (bikenewe)
Urugero rw’Ikibandahure /Igisharagate cya mpande eshatu
(Triangle shelter).
Uburebure : 8m
Ubugali : 3.6m
Ubuhagalike :2.8m
Umutabo umwe ugira :7m x 0.9m. x 0.2m/0.3
Icyitonderwa : 1m2 ujyaho imigina 64
Iyo umaze gukora igisharagati ucukuramo uturingoti dufite
hagati ya cm 25 na 30 uzateramo imigina yawe, warangiza
ugafata imigina (tubes) ugakuraho ya shashi no neho ugatereka
mu butaka utondekanya ku murongo , warangiza ukorosaho
agataka ka cm 1 noneho ukavomerera n’amazi. Iyo umaze
kuvomerera ushyiraho isashe igondeye ku biti kugira ngo
hagumemo ubuhehere kandi here kumagana kugeza igihe
bitangiye kuzamuka

Igihe ibihumyo bizamuka.
Iyo byatangiye kuzamuka,utwikurura ya
sashe mbere ya saa moya za mugitondo mu
gihe cy’igice cy’isaha igihe imvura itaguye,
ukongera gutwikurura nanone igice
cy’isaha izuba rirenze.
Mu gihe cy’ubushuhe bwinshi ushobora
gusuka amazi hahandi hateye byibura
(300ml/umugina) buri kigoroba kugeza
igihe ibihe bibaye byiza, kandi ukirinda
gusuka amazi ku bihumyo bizamuka

 2.2. NI GUTE DUHINGA IBIHUMYO REPUBULIKA Y’U RWANDA

IKIGO CY’IGIHUGU GISHINZWE GUTEZA IMBERE
UBUHINZI BW’IMBUTO, IMBOGA N’INDABYO (RHODA)

Byateguwe na :
Rwanda Horticulture Development Authority (RHODA)

P.O.BOX : 621 Kigali / Tél : 0252585249
E-mail : rwtfh2006@yahoo.com / Website : www.rhoda.gov.rw

Muri iki gihe, abahinzi borozi bahura n’ibibazo bitoroshye
ubutaka buhingwa bugabanuka buri munsi, umusaruro
wabwo nawo ukagenda ugabanuka kandi no kugera ku ntego
yo kwihaza mu biribwa no kurwanya ikibazo cy ‘imirire mibi
ntibyoroshye .Kuri ubu hatekerejwe uburyo ubutaka buto dufite
bwabyazwa umusaruro mu gihe gito kandi bukabyara inyungu
ku buryo byafasha umuturage kubona ibimutunga. Uburyo
tugiye kubagezaho bukaba ari ubuhinzi bw’ibihumyo bihingwa
mu butaka bwitwa Pleurotus Osteatus.

Iyi nfashanyigisho irasobanura uburyo bworoshye kandi
bunononsoye bwo guhinga ibihumyo byo mu butaka ,iragaragaza
akamaro ntungamubiri k’ ibyo biribwa, ikerekana umusaruro
ndinganire w’ubuhinzi bw’ibihumyo.

Ubusanzwe ibihumyo babikundira uburyohe bwabyo ndetse
no kuba bikungahaye ku ntungamubiri.Ubundi abantu bari
bamenyereye ibihumyo byimeza.Ubushakashatsi kuri icyo
gihingwa bwatangiye kera, ariko ntibwigeze bugera ku ntego.
Ibitabo bigaragaza ko igihumyo bita «Oreille de Judée »
(Auricalaria) cyatangiye guhingwa mu myaka 600 nyuma y’ivuka
rya Yezu.
Mu Bufaransa, igihumyo cyitwa Agaricus cyatangiwe guhingwa
guhera mu 1650 gikwirakwira mu bihugu byinshi byo ku isi
nyuma y’intambara ya kabiri y’isi yose.

Mu Rwanda, kuva 1986 nibwo umugabo TECHNOSERVE
yatangiye guteza imbere ubuhinzi bw’ibihumyo byo rwego rwa
Pleurote mu Rwanda, icyo gihe kandi yatangiye no kwigisha
uburyo bakora umurama wabyo. Nyamara icyo gihe ibihumyo
byahingwaga n’abantu batuye mu mijyi nka Kigali na Butare
gusa, ntibyigeze bikwira ahantu henshi kuko Leta itigeze
iteganya uburyo bwo kubishyigikira no kubyamamaza; kandi
hakaba hari hakiriho inzitizi z’umuco.
Mu 1997, nibwo PNUD yongeye gutera inkunga icyo gihingwa
cy’ibihumyo no kwigisha abantu bibumbiye mu mashyirahamwe
gukora imirama, ariko kugeza 2003 byari bigikorwa n’abantu
bacye bitarakwira hose. Hakaba harahingwaga ibihumyo byo mu
nzu gusa. Kuva muri 2003 nibwo MINAGRI yashyize ingufu

mu guteza imbere ubuhinzi bw’ibihumyo bihingwa mu butaka
(JUNCAO Technology), kugeza ubwo muri 2006 hatangijwe
uruganda rukora umurama w’ibihumyo hifashishijwe JUNCAO
Technology .

Ibihumyo bifite akamaro gakurikira :
Ibihumyo bigira intungamubiri nyinshi cyane, zikubye 2
ugereranije n’inyama ndetse n’ibindi bihingwa duhereye ko
bikize ku ntunga mubiri nka proteine, imyunyu ngugu
n’amavitamine amwe n’amwe (B1,B2), nk’uko bigaragara mu
mbonerahamwe ikurikira :

Mu rwego rw’Imibereho y’abantu :
Ibihumyo birinda indwara z’imirire mibi,
Ibihumyo bituma igifu gikora neza;
Ibihumyo byongera ubushobozi bw’umubiri mukwirwanaho
Ibihumyo birinda indwara zijyanye no kugira amaraso make.
Ibihumyo bisaba ahantu hato cyane kandi bikera ku butaka
ubwo aribwo bwose mu Gihugu ku buryo n’imiryango ikennye
cyangwa ituye mu mujyi ishobora kubihinga .
Urugero :kuri 1m² iri mugisharagati haterwa imigina 64,
umugina umwe ushobora gusarurwaho kuva ku 400g kugeza ku
kg 2.5 mu gihe cy’amezi atatu.
Ibihumyo byerera igihe gito cyane hagati y’iminsi 7-10 uba
utangiye gusarura, kandi ukamara amezi 3 usarura ahantu
hamwe mu bihe bitandukanye ;

Mu rwego rw’Ubukungu :
Gutangira ntibisaba amafaranga menshi, kuko ibihumbi 20000
bishobora guhinga nibura m2 2 kandi ukaba ushobora gusarura
umusaruro wagurisha kugeza ku mafaranga ibihumbi ijana
na mirongo inani kugeza ku bihumbi magana abiri (180.000-
200.000) , ibi rero bikaba byatuma n’abakene babihinga.
Ibihumyo ntibisaba ikorana buhanga rihambaye (rihanitse).
Ni igihingwa ngenga bukungu kuko ku masoko asanzwe mu
gihugu igiciro k’ibihumyo kiri hagati ya 1000 na 2000 frw ;
Ibihumyo bifasha urubyiruko n’abagore kwihangira imirimo
kandi bishobora kuba igisubizo cy’ubukene mu Rwanda.

Hari uburyo bubiri butandukanye bwo guhinga ibihumyo :
Hari ibihumyo bihingwa mu nzu hari n’ibyo bahinga mu butaka;
ibyo twibandaho muri iyi mfashanyigisho akaba ari ibyo mu
butaka

*Umurama : Ni uruvange rw’ibyatsi biseye bongeramo
umwayi bikamara iminsi 40 kugeza kuri 45 ngo umurama ube
wakwiriye muri tube hose (ugeze igihe cyo guterwa)
Dukoresha ibi bikurikira mu gukora umurama: urubingo;
ibikatsi by’ibisheke; ibigorigori; ibishekesheke; ibikenyeri;
ibishogoshogo by’ingano; by’ibishyimbo; by’umuceri, ibibarara

 AMATEKA Y’IBIHUMYO N’AKAMARO KABYO
AMATEKA KU BIHUMYO BIRIBWA

AKAMARO KO GUHINGA IBIHUMYO

IKIGERERANYO CY’IBIHUMYO N’IMBOGA
ZISANZWE.

IKIGERERANYO CY’IBIHUMYO
N’IBIKOMOKA KU MATUNGO

 Mu buzima :

 UKO IBIHUMYO BIHINGWA

IKIGERERANYO
CY’INTUNGAMUBIRI
DUSANGA
MURI IZO MBOGA

IBIHUMYO AMASHU KAROTI IBISHYIMBO
BY’IMITEJA

Calories
pour 100g - 17 - 32

Glucides 6.2 - - -

Protéines 27-3.02 1.1 1 2.2

Lipides 0.56 0.2 0.2 0.2

Riboflavine
(mg/100gr) 44 0.03 0.004 0.11

Niacine (mg/100gr) 1.6 0.2 0.6 0.5

AHO BIVA INTUNGA MUBIRI
K’UMUTURAGE
KU MWAKA

AKAMARO
BITANGA

ICYO BITANGA
K’UMUTURAGE
KU MWAKA

ICYO BI-
TANGA MURI
RUSANGE

Amata 750gr 36gr/kg 20.3kg 165.005T
Inyama
z’inka 365gr 149gr/kg 2.45kg 19.915

Inyama
z’ihene 438gr 62gr/kg 2.70kg 21.946

Inyama
z’ingurube 292gr 117gr/kg 2.50kg 20.320

Inyama
z’inkwavu
n’inkoko

110gr 160gr/kg 0.69kg 5.608

Inyama
z’amafi 110gr 162gr/kg 0.68kg 5.527

Amagi
y’inkoko 146gr 107gr/kg 1.36kg 11.055

INTANGIRO

IBIGIZE IGIHINGWA CY’IBIHUMYO

