

MINISTRY OF AGRICULTURE AND ANIMAL
RESOURCES (MINAGRI)

IMFASHANYIGISHO KU BUHINZI BWA KOKOMBURE

SEAD
Strengthening Education for
Agricultural Development

1. NI IKI TWAKORA KUGIRANGO IMIRIMA YACU IDUHE UMUSARURO MWIZA?

- Gukoresha imbuto y'indobanure
- Guterera igihe
- Gusimburanya ibihingwa
- Kubahiriza intera
- Gukoresha ishwaraga ku butaka busharira
- Gukoresha imborera n'imvaruganda
- Kurwanya isuri
- Kubagara
- Kurwanya indwara n'ibyonyi
- Gupimisha ubutaka kugirango umenye imyunyungugu iri mu butaka bwawe

2. NI IZIHE NYONGERA MUSARURO, INGANO YAZO N'IBIKORESHO DUKENERA KURI ARI (ARE) IMWE?

Imborera	Ire	NPK 17-17-17	Ingemwe	Inkoni ipima	Agafuniko
Kg 250	Kg 1.3	Kg 6	g 10	m1 cm 40	1ka fanta 1 k'amazi

3. NI GUTE DUTEGURA INGEMWE?

- Umurama uhumbikwa mu bihoho bifite umurambararo wa cm 7.5 kandi bikozwe mu birere cyangwa iby'amashashi;
- Ibihoho bipakirwamo itaka n'imborera iboze neza (Ibitebo bibiri by'itaka bivangwa n'igitabo kimwe cy'ifumbire;
- Bongeramo n'agafumbire gake ka NPK 17-17-17 kangana na garama 5 (agafuniko kamwe ka fanta) muri buri gihoho.
- Urubuto rumwe ruterwa muri buri gihoho ku bujakuzimu bwo guhera kuri cm 0.5 kugera kuri cm 1.

- Ni ngombwa kuvomerera buri muni mu gitondo kare no ku mugoroba
- Ingemwe ziterwa hashize ibyumweru 4-5 zifite amababi 3 utabariyemo amababi y'ingarama

4. KOKOMBURE ISHOBORA GUTERWA ITANYUJIIWE MU BIHOHO?

- Inzuzi 4 zishyirwa mu mwobo umwe
- Iyo zose zimeze, ingemwe zisa nabi zirarandurwa hakagumaho ebyiri
- Ibi bitwara imbuto nyinshi zigera kuri garama 30 kuri ari imwe.

5. NI GUTE DUTERA?

- Iterwa mu murima udaherukamo ibihingwa biri mu muryango w'ibihaza nibura nyuma y'ibihe by'ihinga 2.
- Mbere yo kugemura hinga neza umurima ku bujakuzimu bwa cm 15-20, ndetse kuramo ibyatsi bibi;
- Imyobo yo guteramo : ni ubujyakuzimu bya cm 30; icukurwa ku ntera ya m1 hagati y'imirongo na cm 40 hagati y'umwobo n'undi mu murungo
- Buri mwobo ushyirwamo 1 kg cy'imborera (imborera yuzuye amashyi) na garama 8 za NPK 17-17-17 (udufuniko 2 tw'icupa rya Fanta)
- Kura ingemwe mu bihoho udakuyeho itaka rikikije imizi, uzitere mu myobo wateguye.

6. NI IYIHE MIRIMO Y'INGENZI IKORWA MU GUKENURA IGIHINGWA CYA KOKOMBURE

- **Gusasira:** Ni ngombwa gusasira kokombure hakoreshwa ibyatsi byumye neza
- **Kuvomerera:** Nyuma yo gutera ni ngombwa guhita bavomerera. Ni ngombwa kuvomerera witonze udatosa amababi kugirango ubuhehere bwinshi ku mababi budatera uduhumyo kororoka
- **Kubagara:** Kubagara bikorwa igihe cyose ibyatsi bibi bigaragara mu murima.
- **Kongeramo ifumbire y'imvaruganda:** Ubwa mbere:
 - Nyuma y'amezi 2 umaze gutera (kugemura). Hakoreshwa garama 8 za NPK 17-17-17 (udefiniko 2 tw'icupa rya Fanta)
 - Nyuma y'andi mezi 2 nabwo hakoreshwa garama 8 za NPK 17-17-17 uyishira kumuzenguro wa buri gihingwa
- **Kwicira :** Kuraho udushami twose tuza ku ruyuzi tuvanwaho kugeza kw'ipfundo rya gatanu (5), bityo udushami tuza ku ruyuzi nyuma y'ipfundo rya 5 turekerwaho.
 - Uruyuzi rubwa umutwe nyuma y'ipfundo rya cumi na gatanu (15)
 - Shingirira kandi unayobora uruyuzi rwa kokombure.

7. GUSARURA NO GUFATA NEZA UMUSARURO BIKORWA GUTE?

- Gusarura bitangira hashize iminsi 30-45 kokombure zitewe
- Igihe cyiza cyo gusarura kirangwa n'umurenda uba uri imbere mu mwungu
- Iyo imyungu itinze gusarurwa, umusaruro wa kokombure uba muke kandi ukaba mubi.
- Imyungu isaruzwa intoki, akenshi inshuro 3 mu cyumweru
- Ni byiza gusarura igihe hari ubuhehere kugirango wirinde ko imyungu yasaruwe ishyuhirana
- Ni byiza ko hakoreshwa icyuma gityaye kugirango umwungu ukatwe ku ruyuzi.
- Imyungu yasaruwe igomba gushyirwa mu kintu gisa neza ahantu hari igicucu.
- Imyungu igomba gufatanwa ubwitonzi kugirango uruhu rwayo rworoshye rutangirika
- Imyungu ijyanwa ku isoko igomba gutoranwa hashingiwe ku ngano yayo kandi umwe ugashyirwa mu gasashi kawo.
- Igomba kubikwa mu buhunikiro bufite ubushyuhe buri hagati ya dogere selisiyusi 10 na 12.5

INDWARA Z'INGENZI N'IBYONNYI BIKUNZE KWIBASIRA KOKOMBURE

Indwara y'uruhumbu (Powdery mildew)

- Ibidomo cyangwa amabara byeruruka ku mababi bitwikiriwe n'ifu y'ikigina.
- Amababi arwaye cyane aruma akagira ibara risa nk'ibihogo ndetse akagagara. Ubu burwayi bushobora no kugera ku ruti rw'igihingwa.

Uko wayirinda

- Gusimburanya neza ibihingwa, kuvana mu murima ibisigazwa by'ibihingwa bigakorwamo ifumbire,
- Kurwanya ibyatsi bibi byo mu muryango w'ibihaza.
- Gutera umuti urimo sufure cyangwa kwivure.

Uko wayirwanya

Gutera umuti urimo sufure nka Sulfur 80% (Thiovit) cyangwa umuti urimo kwivure nka Copper oxychloride.

Ibipimo bikoreshwa ni 37.5/ L15 z'amazi

Ibipimo bikoreshwa

g 37.5/ L 15 z'amazi.

Indwara y'imvura/Kubabuka (Downy mildew)

- Iyi ndwara irangwa n'ibara ry'umuhondo ukeye ku bice by'ikibabi ahagana hejuru.
- Mu gihe cy'ubukonje, uruhumbu rufite ibara ry'ikijuju gishyira umweru rugaragara munsu y'amababi. Amababi arwaye arihinahina hanyuma akuma.
- Iyi ndwara ikwirakwizwa n' imvura n' umuyaga.

Uko wayirinda

- Kwirinda gutera ingemwe zirwaye,
- Gusimburanya neza ibihingwa,
- Gutera mu butaka bwumutse,
- Kudacucika ingemwe igihe cyo gutera,
- Kuvana mu murima ibisigazwa by'ibihingwa bigakorwamo ifumbire cyangwa bikajugunywa mu kimoteri kure y'umurima nyirizina.

Uko wayirwanya

Gutera umuti urimo Mancozeb + Metalaxyl nka Victory cyangwa gukoresha imiti irimo copper nka Copper oxychloride (g 37.5/ L 15 z'amazi)

Cyumya (Fusarium wilt)

- Amababi agenda yuma ahereye ku yakuze, nyuma n'imigozi yose igafatwa bikuma

Uko wayirinda

- Gukoresha imbuto nziza (zitarwaye) mu gihe ugiye gutera,
- Kwirinda gukwirakwiza uduhumyo dutera ubu burwayi binyuze mu bikoresho byo murima n'amazi yo kuvomerera;
- Gukora isimburanyabihingwa neza.
- Kubangurira

Uko wayirwanya

Kurandura ibyafashwe n'uburwayi bigashyirwa mu kimoteri.

Akaribata (anthracnose)

- Ni indwara yangiza cyane kokombure. Ifata ibice byo hejuru y' ubutaka.
- Igaragazwa n' ibidomo by' ikigina ku mababi akuze.
- Ahafashwe nyuma haruma hakaba umukara ndetse hagatoboka.
- Ibidomo ku myungu biba ari ibiziga by'ibara ry'umukara byinjijye imbere mu mwungu.

Uko wayirinda

- Gutera imbuto zihanganira indwara,
- Gusimburanya neza ibihingwa:
- Kurandura inzuzi z'ibihaza zimejeje.

Uko wayirwanya

Gutera umuti urimo Sufure nka Tiyoviti (Thiovit) cyangwa gukoresha imiti irimo Kwivure nka Copper oxychloride (g 37.5/ L 15 z'amazi)

Ibipimo bikoreshwa

g 37.5/ L 15 z'amazi.

Inda/Ubuhunduguru

- Ni agakoko gafite nka mm 1-2 z'uburebure, gatungwa no kunyunyuzwa ibimera gafasheho.
- Gafata cyane amababi n'uruti bikiri bito ndetse n'indabo.
- Inda zikwirakwiza virusi nyinshi zitera indwara.
- Umushongi w'inda ukurura uduhumyo tw'umukara dutwikira ikibabi bigatuma kidakurura neza ibitunga igihingwa cg intungagihingwa

Uko wazirinda

- Kubungabunga inshuti z'abahinzi (udukoko turya inda. Urugero: Utunyamacwende, urutambara, amavubi, udusurira...)
- Kwirinda guhora ukoresha ubwoko bw'umuti umwe kuko inda ziwumenyera ntizipfe ahubwo zikororoka vuba.

Uko wazirwanya

Gutera imiti yica udukoko nka Lambda-Cyhalothrin, acetamiprid, abamectin, nimbecidine (azadirachtin)
Ku kigero cya 1 ml/1l y'amazi

Ibipimo bikoreshwa

1ml/1l y'amazi

Icyitonderwa: Egera umujyanama mu buhinzi akubwire umuti wemewe ku isoko mu gihe cyo gutera umuti

nuffic

SEAD is funded by the Netherlands Ministry of Foreign Affairs through the NUFFIC, Netherlands Initiative for Capacity development in Higher Education (NICHE) programme, and implemented through a partnership between Rwanda Development Board (RDB) and Mott MacDonald in consortium with SNV, Delphy BV, Q-point BV, Maastricht School of Management, Stellenbosch University, Delft University of technology and Van Hall Larenstein University of Applied Sciences.

Iyi mfashanyigisho yakozwe ku bufatanye na: MINAGRI, RAB, NAEB, RDB
SEAD, UR na IPRC HUYE

