

Mfumo Wa Kilimo Wa **Sukuma-vuta** Waimarisha Hali Ya Maisha

Toleo la pili

HALI YA MAISHA YA MAMA JANE IMEIMARIKA BAADA YAKE
KUKUMBATIA MFUMO WA KILIMO WA SUKUMA-VUTA.
KIKUNDI CHAKE CHA WANAWAKE KINATAKA KUJUA ALIFANYAJE.

Mama Jane anafaa kutueleza siri za ufanisi wake. Kwa sababu misimu mitatu ya mavuno iliyopita ametajirika na kuimarika kiafya.

Ndio, Mama Jane.
Tueleze siri ya ufanisi wako!

Ni kweli kabisa, hata mimea yake inaonekana kuchangamka zaidi.
Umekuwa ukifanya nini?

Subirini niwasimulie,
yote yalianza Jumamosi
moja adhuhuri Mama
Rose aliponitembelea...

Shida zangu ni kwekwe aina
ya "Kayongo" (Striga) na
wadudu aina ya *stemborers*.
Hivi vinaharibu mimea yangu
kila msimu.

Ninaona
mchanga wako
kutokuwa na
rutuba pia kunaathiri
mimea yako.

Hebu tazama mimea yako ya mahindi. *Striga*
zimejishikilia kwenye mizizi na zinanyonya
virutubisho kutoka kwa mimea. *Stemborers*
pia wanaharibu mahindi.

Striga na Stemborers zinaweza kuharibu asilimia 100 ya mahindi yako. Kwani bado hujasikia kuhusu mfumo wa ukulima wa Sukuma-vuta?

Njoo, twende kwa shamba langu.

KATIKA SHAMBA LA MAMA ROSE

Ni kwa sababu natumia mfumo wa *Sukuma-vuta*. Baada ya miaka mitatu, sasa navuna magunia 12 kutoka kwa shamba langu la nusu eka, na hakuna *striga* wala *stemborer*. Hebu tazama. Mchanga hata unaonekana kuwa na unyevuunyevu na ni mwororo.

Mmea wa *desmodium* huwa *striga*. Pia *stemborer* huwa hawapendi harufu ya *desmodium*. *Stemborer* hupenda kutaga mayai kwenye nyasi ya nepia badala ya mahindi.

Desmodium pia hufaa mchanga wako. Huongeza rutuba kwa kuongeza madini ya naitrojeni na viumbehai kwenye mchanga.

Nepia naijua lakini
desmodium ni nini na
nawezaje kutengeneza
shamba la *Sukuma-vuta*?

Desmodium ni mmea wa jamii
ya kunde unaokaushwa na
kulishwa mifugo. Mwanangu
atakuonyesha jinsi ya kupanda
shamba la *Sukuma-vuta*.

KUTAYARISHA PLOTI YA SUKUMA VUTA

Tulitayarisha shamba, tukalima vizuri...

... na kuvunjavunja
madonge ya
mchanga hadi
ukawa laini.

Kwa kutumia vizingi na kamba, tulipima ploti
ya kwanza ya mita 30 kwa mita 30. Ploti ya
sukuma-vuta inaweza kuwa ndogo hadi mita 21
kwa mita 21, au kubwa kama shamba lolote lile.

Tulitumia uzi kupima na
kuhakikisha tuna ploti ya
umbo la mraba. Tukaweka
vingingi katika pande
zinazoangaliana za umbo letu
la mraba, tukitenganisha
kwa sentimita 75.
Tulipomaliza kugawa ploti
yetu kwa vizingi na nyazi,
ilikaa hivi.

KUPANDA NYASI YA NEPIA

Chimba
mashimo
ukifua
mistari tayari
kwa upanzi

KUEPUKA UGONJWA WA NYASI YA NEPIA

Chagua mbegu za nyasi
ya nepia zilizo na afya.
Tahadhari usipande nyasi
ya nepia iliyo na ugonjwa

Inaonekana
maridadi!

Shamba lako lililopandwa nyasi
ya nepia linafaa kukaa hivi.

Fuata hatua hizi unapopanda nyasi ya nepia katika ploti yako ya Sukuma-vuta

- 1 Chimba mashimo katika kila kigingi kwenye mpaka wa ploti.

- 2 Weka kijiko kimoja kidogo cha mbolea aina ya triple super phosphate au viganja viwili vilivyojaa mbolea ya samadi iliyoiva vyema kwenye kila shimo.

- 3 Weka kipande cha muwa wa nyasi ya nepia chenyenye vinundu vitatu katika kila shimo kwa mwinamo wa digrii 30 hadi 40, vyote vikiangalia upande mmoja.

- 4 Funika na mchanga ukihakikisha vinundu viwili vya kila kipande cha muwa wa nepia vimefunkwa vyema

- 5 Rudia hatua 1 hadi 4 kwa mstari wa pili na tatu, ukihakikisha kila mstari unatengana na mwagine kwa sentimita 75 na kila mmea kwenye mstari unatengana na mwagine kwa sentimita 75.

- 6 Iwapo unatumia mimea ya nepia yenye mizizi, ipande ikiwa imesimama wima kwenye mashimo na ufunike na mchanga.

MAMA JANE ANAENDELEA KUFAFANULIA KUNDI ...

Kisha, tulipanda desmodium. Tulichanganya gramu 250 za mbegu za desmodium aina ya silverleaf na mchanga laini; sehemu moja ya desmodium kwa sehemu tatu za mchanga mkavu.

Changanya sehemu tatu za mchanga na sehemu moja ya mbegu za desmodium.

Chimbia na kuingiza mbegu za desmodium kwenye mashimo madogo ndani ya mitaro, katika upana wa sentimita 75 mstari hadi mstari

Chimbia kidogo na kuingiza fatalaiza aina ya DAP au mbolea ya samadi kwenye mitaro, changanya ukitumia kijiti, bila kuzika au kuharibu mitaro

Tulipanda mahindi kati ya mistari ya desmodium

KUPALILIA NA KUTUNZA MIMEA

Kupalilia mapema ni muhimu sana kwa ploti ya Sukuma-vuta. Tulipalilia mara ya kwanza mahindi yalipokuwa na wiki tatu shambani, na ya pili mahindi yalipomaliza wiki tano shambani. Ni muhimu kutofautisha kati ya desmodium na kwekwe.

KUPALILIA DESMODIUM KWA MIKONO

Baada ya wiki tano niligundua kwamba mimea yangu ya mahindi ilikuwa inaimarika.

Nilivuna magunia 3 ya mahindi mara ya kwanza kutoka kwa ploti hiyo ya mita 30 kwa mita 30

KATIKA SHAMBA LA MAMA JANE, MIEZI 4 BAADA YA KUPANDA SUKUMA-VUTA.
MFUGAJI NG'OMBE WA MAZIWA ALIMTEMBELEA

Vuna tu nyasi ya nepia mstari mmoja kwa wakati wake, ukianza na mstari wa ndani. Ipe nepia iliyovunwa muda wa kukua kabla ya kuvuna mstari unaofuata.

Mbona Bwana John anataka nepia?

Ni ya kulisha ng'ombe wake wa maziwa.

Sasa nitanunua ng'ombe wa maziwa. Nina nepia ya kutosha kumlisha ng'ombe.

HATIMAYE NILINUNUA NG'OMBE WANGU

Hii ni hatua nzuri umepiga! Mlishe desmodium pia. Maziwa anayotoa yataongezeka. Changanya ndoo tatu za nepia iliyokatakawta vyema na ndoo ya desmodium iliyokatakawta vyema pia.

WIKI MBILI BAADA YA KUMLISHA NG'OMBE MCHANGANYIKO WA DESMODIUM NA NEPIA

Sasa ninaweza kuuza maziwa mengi.

Sasa tunaweza kwenda kwenye shamba langu niwaonyeshe jinsi ya kuvuna mbegu za desmodium.

Huwa unavuna mbegu za desmodium kwa matumizi ya baadaye au kuuza. Valia karatasi au vazi la nailoni juu ya nguo zako kuzuia maganda kukwamilia kwenye nguo zako au mwili wako.

Pura mbegu za desmodium juu ya jiwe ukitumia kiatu kikuukuu cha raba

Pepeta mbegu zilizopurwa.

Vuna desmodium baada ya kuvuna mahindi kutoka shambani. Wakati wa msimu wa kwanza, usivune desmodium hadi ijikite vyema.

Mbona usiingize ng'ombe wako wale shambani?

Kwa sababu kulisha mifugo moja kwa moja huharibu desmodium na nyasi ya nepia.

Desmodium iliyokatwa na kupunguzwa itakua tena msimu unaofuata.

Asante sana Mama Jane kwa kutusimulia. Nafikiri tunafaa kuanzisha kituo cha kuandaa mbegu kwa wingi na kuwapa wanachama wapya.

Tuanze kufuga mbuzi na ng'ombe wa maziwa; kutakuwa na lishe ya kutosha kutoka kwa sukuma-vuta.

Tuanzishe shule ya mafunzo kwa wakulima shambani (FSS) ili kufunza wanachama wote wapya kuhusu Sukuma-vuta.

Tushirikiane na chama cha ushirika cha wakulima hapa kuwauzia mahindi na maziwa, na kwa kampuni ya mbegu tuiuzie mbegu za desmodium.

Tunaweza kufuga kuku na kuwalisha desmodium pia na kupata mayai mengi.

MWISHO

Lengo kuu la *icupe* ni kusaidia kumaliza umaskini, kuhakikisha kuna chakula cha kutosha na kuimarisha kwa jumla hali ya afya ya watu waishio maeneo yenyeye joto kwa kutayarisha na kuendeleza mifumo na mikakati ya kushughulikia wadudu wenye madhara na wenye manufaa, huku ikihifadhi maliasili kuititia utafiti na kutoa mafunzo ya kuongeza maarifa.

Haki miliki © 2015 Kituo cha Kimataifa cha Utafiti wa Wadudu (*icupe*). Haki zote zimehifadhiwa.

Unukuzi sahihi

icupe 2015. Mfumo wa Sukuma-vuta waimarisha hali ya maisha. Kituo cha Kimataifa cha Utafiti wa Wadudu, Nairobi, Kenya.

ISBN 978-9966-063-12-0

Wahariri: Z. R. Khan, J. Pittchar, Rachel Owino, George Genga (*icupe*, Kenya). Hadithi, Michoro, Usanifu na Mpangilio: Skyward Design and Marketing Ltd., Nairobi, Kenya.

KWEKWE YA STRIGA

STEMBORER

NYASI AINA YA NEPIA

DESMODIUM AINA YA SILVERLEAF

Kwa maelezo zaidi, wasiliana na:

Mkurugenzi Mkuu

Kituo cha Kimataifa cha Utafiti wa Wadudu (*icipe*)
S.L.P. 30772-00100 Nairobi, Kenya
Simu: +254 (20) 8632000
Kipepesi: +254 (20) 8632001, 8632002
Barua pepe: icipe@icipe.org

Au

Kiongozi wa mpango wa Sukuma vuta

Kituo cha *icipe* – Mbita
Kaunti ya Homabay
S.L.P. 30, Mbita, Kenya
Simu: +254 (57) 2053285.

www.push-pull.net

Makala hii imetolewa kutokana na ufadhili wa Wafadhili wafuatao: Muungano wa Uropa (EU), Biovision na DFID

