

TAGALOG

PANIMULANG AKLAT NG MAGSASAKA TUNGKOL SA PAGTATANIM NG PAAYAP SA PALAYAN

R. K. Pandey

PAALAYAN, INC. 1968

PANIMULANG AKLAT
NG MAGSASAKA
TUNGKOL SA
PAGTATANIM NG PAAYAP
SA PALAYAN

R. K. Pandey

International Rice Research Institute
at
International Institute of Tropical Agriculture

1989

International Rice Research Institute
Los Baños, Laguna, Philippines
P.O. Box 933, 1099 Manila, Philippines

Ang International Rice Research Institute (IRRI) ay itinatag noong 1960 ng Ford at Rockefeller Foundations na may tulong at pagsang-ayon ng Pamahalaan ng Pilipinas. Ngayon, ang IRRI ay isa sa 13 sentrong hindi kumikita para sa pandaigdig na pananaliksik at pagsasanay sa agrikultura na itinataguyod ng Consultative Group on International Agricultural Research (CGIAR). Ang CGIAR ay itinataguyod ng Food and Agriculture Organization (FAO) ng United Nations, International Bank for Reconstruction and Development (World Bank), at United Nations Development Programme (UNDP). Ang CGIAR ay binubuo ng 50 tumutulong na mga bansa, mga organisasyong pandaigdig at pangrehiyon, at mga pribadong kapisanan.

Ang IRRI ay tumatanggap ng tulong, sa pamamagitan ng CGIAR, mula sa ilang mga maykaloob, kabilang ang Asian Development Bank, European Economic Community, Ford Foundation, International Development Research Centre, International Fund for Agricultural Development, OPEC Special Fund, Rockefeller Foundation, United Nations Development Programme, World Bank, at mga pandaigdig na ahensiya sa pagtulong ng mga sumusunod na pamahalaan: Australia, Belgium, Canada, China, Denmark, Finland, France, Federal Republic of Germany, India, Italy, Japan, Mexico, Netherlands, New Zealand, Norway, Philippines, Saudi Arabia, Spain, Sweden, Switzerland, United Kingdom, at United States.

Ang pananagutan sa lathalaing ito ay nasasalalay sa International Rice Research Institute.

Karapatang magpala'hala © International Rice Research Institute 1989.

Nakalaan ang lahat ng karapatan. Maliban sa pagsipi ng maiikling talata para sa pagpuna o pagsusuri, walang bahagi ng aklat na ito ang maaaring kopyahin, itago sa kompyuter, o ilipat sa anumang anyo o sa pamamagitan ng anumang paraan, elektroniko, mekanikal, poto-grapiya, teyp (recording), o iba pa, nang walang naunang pahintulot ng IRRI. Ang pahintulot na ito ay hindi ipagkakait nang walang katwiran para sa gamit na hindi komersiyal. Ang IRRI ay hindi humihingi ng kabayaran para sa di-komersiyal na gamit ng mga lathalain nito, at umaasa na ang pagpapahayag na ito ng karapatang magpalathala ay hindi makababawas sa mabuting gamit ng mga resulta ng kanyang pangakahang pananaliksik at pag-unlad.

Ang mga salitang ginamit at ang pagkakalahad ng impormasyon sa lathalaing ito ay hindi nangangahulugan ng pagpapahayag ng anumang opinyon ng IRRI tungkol sa kalagayang legal ng anumang bansa, teritoryo, lungsod, o lugar, o ng namumuno roon, o tungkol sa pagiatkda ng mga hangganan noon.

Nilalaman

Ang tanim na paayap	1
Ang tanim na paayap	3
Ang halamang paayap	11
Ang buto	21
Paglaki rig punla	29
Mga yugto ng paglaki	37
Ang mga ugat	49
Mga nodyul sa ugat at ang pagkuha ng nitroheno mula sa hangin	57
Ang usbong—mga dahon at sanga	65
Ang usbong—mga bulaklak at bunga	71
Produksiyon ng <i>dry matter</i>	79
Ang pagtatanim ng paayap	87
Ang kapaligiran	89
Tubig	97
Ang pagpili ng angkop na uri	103
Pagbungkal ng lupa at pagtatanim	109
Abono at apog	123
Pag-aani at pag-iimbak	133
Pagpapataas ng ani at kita	143
Mga bagay na may epekto sa ani	145
Mga bagay-bagay tungkol sa produksiyon	153
Mga damo	161
Mga pesteng kulisap	173
Mga sakit	185
Ang paayap sa ibang sistema ng pagtatanim	199
Palitang pagtatanim	201
Salitang pagtatanim	207
Salitang pagtatanim na pitak-pitak	215

Paunang salita

Ang palay at ang disenyo ng pagtatanim na may kasamang palay ay napakahalaga sa produksiyon ng pagkain para sa buong mundo. Ang mga uri ng legumbre tulad ng paayap ay nababagay sa mga natatanging disenyo at nakatutulong upang mapataas ang produksiyon ng mas maraming pagkain mula sa iisang piraso ng lupa.

Ang paayap na itinatanim bago itanim ang palay o pagkaani nito ay nakapagpapayaman sa lupa, nakatutulong sa pamamagitan ng pagputol sa ikot ng buhay ng mga pesteng kulisap at sakit na karaniwan lamang sa tuluy-tuloy na pagtatanim ng palay, at nakadadagdag sa kita mula sa bukid. Sa punto ng nutrisyon, ang paayap ay pampuno sa kanin sapagka't nagbibigay iyon ng protina sa sagana-sa-karbohydreyt na pagkaing ikinabubuhay. Sapagka't ang paayap ay kung ilang siglo nang itinatanim sa tropiko, iyon ay angkop na angkop sa umiiral na problema ng kapaligiran. Hindi niyori iniinda ang tagtuyot at maaring tumubò kahit sa hindi mayaman, o maging sa lupang *acidic*. May mga pinagbuting uri na may maikli o katamtamang haba ng panahon na buhat sa International Institute of Tropical Agriculture (IITA). Ang naturang uri ay maaaring kapaki-pakinabang na isama sa maraming disenyo ng pagtatanim bilang pagkain ng tao, pakain sa hayop, o halamang pataba, na kakaunti lamang ang mga pangangailangan.

Ang *Panimulang aklat ng magsasaka tungkol sa pagtatanim ng paayap sa palayan* ay nagpapaliwanag ng mga "paano" at "bakit" tungkol sa pagtatanim ng paayap. Ito ay para sa mga magbubukid, mga tauhang tagapagpalaganap ng pamahalaan, mga estudyante, at mga tekniko.

Ang panimulang aklat ay batay sa *Ang panimulang aklat ng magsasaka ukol sa palay*—na naisalin na sa mahigit na 30 wika—at idinisenyo rin upang mapadali ang pagsasalin sa ibang wika at ang pagpapalathala sa mga bansang umuunlad. Ang teksto sa Ingles ay ibinukod sa mga ilustrasyon. Ang International Rice Research Institute (IRRI) ay nagbibigay ng mga kumplimentaryong set ng ilustrasyon sa mga nakikipagtulungan. Maaaring isalin ng mga iyon sa ibang wika ang teksto, isama ang mga salin sa mga ilustrasyon, at ilathala ang edisyong isinalin sa mga imprentang lokal.

Ang aklat tungkol sa paayap ay nagawa sa ilalim ng isang proyektong pinagtulungan ng IRRI at IITA. Ang isang kaagapay na aklat ay ang *Panimulang aklat ng magsasaka tungkol sa pagtatanim ng utaw sa palayan*.

Si Gng. Vrinda Kumble ng Editorial Consultants Services, New Delhi, India, ang naghanda para sa pagpapalathala ng dalawang aklat.

M. S. Swaminathan
Direktor Heneral
International Rice
Research Institute

Lawrence Stifel
Direktor Heneral
International Institute
of Tropical Agriculture

Ang tanim na paayap

Ang tanim na paayap

- Bakit dapat magtanim ng paayap 5
- Pinayayaman ng paayap ang lupa 6
- Pinuputol ang ikot ng buhay ng pesteng kulisap at sakit 7
- Nakadadagdag sa kita 8
- Ang paayap bilang pagkain ng tao 9
- Ang paayap bilang pakain sa hayop 10

Bakit dapat magtanim ng paayap

Pinayayaman ng paayap ang lupa

Ang palay na walang kasamang paayap

Nangangailangan ng karagdagang 30-40 kilogramo ng abonong nitroheno

Ang palay pagkaraan ng pagtanim ng paayap

Nababawasan ng 30-40 kilogramo ang abonong nitrohenong kailangan

- Ang mga ugat ng paayap ay nakakakuha mula sa hangin ng nitroheno na magagamit ng tanim.
- Ang bahagi ng nitrohenong iyon ay naiwan sa lupa at nagagamit ng susunod na tanim.

Pinuputol ang ikot ng buhay ng pesteng kulisap at sakit

Ang karamihan sa mga pesteng kulisap at sakit ng palay

Ang karamihan sa mga pesteng kulisap at sakit ng paayap

Palay

Hindi sila nagpapalipat-lipat.

Paayap

- Ang pagtatanim ng paayap na kapalit ng palay ay nakapuputol sa ikot ng buhay ng pesteng kulisap at sakit ng baw't tanim sapagka't
 - ang karamihan sa mga pesteng kulisap at sakit ng palay ay hindi lumilipat sa paayap.
 - ang karamihan sa mga pesteng kulisap at sakit ng paayap ay hindi lumilipat sa palay.

Nakadadagdag sa kita

- Sa panahong naani na ang palay, ang pagtatanim ng paayap ay nakapagbibigay ng mga bagong hanapbuhay.

Ang paayap bilang pagkain ng tao

Ang murang dahon ay nakakain bilang berdeng palay.

Ang murang bunga ay nakakain bilang gulay.

Ang hinog na buto ay nakakain bilang gisantes.

Ang tuyong buto bilang bins.

- Ang paayap ay nakakain bilang berdeng dahon, gulay, at tinuyong bins.
- Ang bigas at paayap na kinakain nang magkasama ay timbang na pagkain. Ang mga sustansiyang wala sa isa ay naibibigay naman nitong isa.

Ang paayap bilang pakain sa hayop

Pakain sa hayop

Tinuyong buto

- Ang buong tanim na paayap ay nagagamit na pakain sa hayop.
- Ang tinuyong buto ay nagagamit na pakain sa hayop.

Ang halamang paayap

Ang halamang paayap 13

Mga tipo ng halaman—ang gawi sa paglaki 14

Mga tipo ng halaman—hindi sabay-sabay ang paggulang ng mga bunga 15

Mga tipo ng halaman—sabay-sabay ang paggulang ng mga bunga 16

Mga uri ng paayap—tagal ng panahon ng paglaki 17

Mga uri ng paayap—mga paggamit 18

Mga uring panggulay 19

Mga uring pakain sa hayop 20

Ang halamang paayap

Mga tipo ng halaman— ang gawi sa paglaki

Tuwid

Umaakyat

Medyo tuwid

Gumagapang

• Ang tanim na paayap ay gumagapang, umaakyat, medyo tuwid, o tuwid.

Mga tipo ng halaman— hindi sabay-sabay ang paggulang ng mga bunga

- Ang mga tipong hindi sabay-sabay ang paggulang ng mga bunga (di-determineyt) ay namumulupot o umaakyat.
- Mahaba ang panahon ng pamumulaklak ng mga iyon at ang mga bunga ay hindi nahihinog nang sabay-sabay.
- Nagkakaroon ng panibagong pamumulaklak kapag umulan sa panatiling nahihinog ang mga bunga.

Mga tipo ng halaman— sabay-sabay ang paggulang ng mga bunga

Mga uri ng paayap— tagal ng panahon ng paglaki

Maikli: 60 hanggang 65 araw
Itanim bago magtanim ng palay

Katamtaman: 65 hanggang 85 araw
Itanim pagkaani ng palay

Mahaba: 85 hanggang 110 araw
Itanim pagkaani ng palay sa pana-
hon ng pagtanim na may kaha-
baan

- Malaki ang pagkakaiba-iba ng mga uri ng paayap sa kanilang gawi sa paglaki at panahong itinatagal ng tanim.
- Ang pagpili ng wastong uri na angkop sa isang disenyo ng pagtanim ay nakapagbibigay ng mabuting kita.

Mga uri ng paayap— mga paggamit

Mga uring panggulay

Mga uring pakain sa hayop

Ang buong halaman ay pinuputol sa panahong
iyon ay namumulaklak o pagkaani ng berdeng
bunga o tuyong bunga.

- Ang mga uring ipinakakain sa hayop ay madahon. Kakaunti lamang itong magbur-ga.
- Ang mga uring maaaring pangbuto at pakain sa hayop ay nagbibigay ng bunga at pakain sa hayop.

Ang buto

Mga uri ng buto 23

Mga bahagi ng buto 24

Mga yugto ng pagsibol 25

Mga bagay-bagay na may epekto sa pagsibol—tubig, hangin, at init 26

Mga bagay-bagay na may epekto sa pagsibol—katangian ng buto 27

Mga uri ng buto

Laki

Malit

Katamtaman

Malaki

Hugis

Bilog

Taluhaba

Medyo kuwadrado

Panlabas na anyo

Makinis

Magaspang

Kulu-kulubot

- Ang mga buto ng paayap ay nag-iiba-iba ayon sa laki, hugis, kulay, at panlabas na anyo.
- Ang kulay ay maaaring puti, itim, pula, o kape.

Mga bahagi ng buto

Mga yugto ng pagsibol

Mga bagay-bagay na may epekto sa pagsibol—tubig, hangin, at init

Tubig

Hangin

Binhi

Init (25-30 °C)

- Upang sumibol at lumaki, ang binhi ay nangangailangan ng tubig, hangin, at init.
- Kapag kakaunti ang tubig, ang binhi ay hindi magsisimulang lumaki. Kapag labis ang tubig, ang binhi ay mabubulok.
- Kapag walang hangin, ang binhi ay aamagin o mabubulok.
- Ang labis na init o lamig ay makamamatay sa lumalaking embriyo.

Mga bagay-bagay na may epekto sa pagsibol— katangian ng buto

Hindi maganda

Maganda

- Para sa mabuting pagsibol, ang binhi ay dapat sariwa, malinis, at malusog.
- Ang paglalagay ng pamatay-amag sa binhi ay makatutulong upang maging pantay ang pagsibol.
- Ang binhing itanim ay dapat magkaroon ng mga 70% pagsibol.

Paglaki ng punla

- Mga bagay-bagay na may epekto sa paglaki ng punla—tubig 31
- Mga bagay-bagay na may epekto sa paglaki ng punla—temperatura 32
- Mga bagay-bagay na may epekto sa paglaki ng punla—liwanag 33
- Mga bagay-bagay na may epekto sa paglaki ng punla—mga sustansiya 34
- Mga bagay-bagay na may epekto sa paglaki ng punla—sinsin ng pagkaka-tanim 35
- Mga bagay-bagay na may epekto sa paglaki ng punla—masasamang damo at kulisap 36

Mga bagay-bagay na may epekto sa paglaki ng punla—tubig

- Ang tubig sa lupa ay kinakailangan para sa pantay na pagsibol at paglaki ng punla.
- Ang mga ugat ay hindi tumutubong mabuti sa tuyong lupa at hindi makasisipsip ng mga sustansiya para sa halaman.

Mga bagay-bagay na may epekto sa paglaki ng punla—temperatura

- Mabilis ang paglaki ng mga punla sa mainit na panahon. Ang malamig na panahon ay nakapagpapabagal sa paglaki at ang mga punla ay hindi makapanaig sa masasamang damo.

Mga bagay-bagay na may epekto sa paglaki ng punla—liwanag

- Ang maliwanag na sikat ng araw ay nakatutulong sa paglaki ng malulusog na punla. Magtanim ng paayap sa maliliwanag na lugar, malayo sa mga nakalililim na punò.

Mga bagay-bagay na may epekto sa paglaki ng punla—mga sustansiya

- Ang paayap ay karaniwang lumalaki sa tulong ng sustansiya na naiwan sa lupa ng tanim na palay. Ngunit sa lupang hindi mataba, ang paglalagay ng abono kasabay ng pagtatanim ay siyang nakapagpapasimula sa mabilis na paglaki.

Mga bagay-bagay na may epekto sa paglaki ng punla—sinsin ng pagkakatanim

- Ang mga punlang lubhang dikit-dikit ay tumataas at madaling humahapay.
- Kapag ang ispasyo sa pagitan ng mga punla ay maluwang, ang masasamang damo ay nagkakaroon ng pagkakataong lumali.
- 10-12 tanim sa bawa't metrong haba ng linya.

Mga bagay-bagay na may epekto sa paglaki ng punla—masasamang damo at kulisap

Mga yugto ng paglaki

Mga yugto ng paglaki	39
Mga yugto ng paglaki	40
Panahon ng paglago	41
Panahon ng paglago	42
Panahon ng paglago	43
Panahon ng paglago	44
Panahon ng pagpaparami—pamumulaklak	45
Panahon ng pagpaparami—paghubog ng hunga	46
Panahon ng pagpaparami—pagkahinog at kahustuhan sa gulang	47

Mga yugto ng paglaki

- Ang tanim na paayap ay nagdaraan sa 11 yugto ng paglaki mula sa pagsibol ng binhi hanggang sa kahustuhan sa gulang.

Mga yugto ng paglaki

Panahon ng paglago

Panahon ng paglago

Panahon ng paglago

Panahon ng paglago

- Pinakamarami ang bilang ng mga nodyul at ang halaman ay mabilis na nakakakuha ng nitroheno.

Panahon ng pagpaparami— pamumulaklak

- Ang yugto ng pamumulaklak ay nagsisimula sa paglitaw ng unang bulaklak at tumatagal hanggang sa paglitaw ng pinakamaraming bulaklak.

Panahon ng pagpaparami— paghuhubog ng bunga

Panahon ng pagpaparami— pagkahinog at kahustuhan sa gulang

- Ang mga bungang husto sa laki ay kulay matingkad na berde.
- Habang nahihinog at gumugulang, ang mga iyon ay nagiging kulay kape, murado, o abo.

Ang mga ugat

Simula ng mga ugat 51

Mga ginagawa ng mga ugat 52

Pagkalat ng mga ugat 53

Paglaki ng mga ugat—mula sa pagsibol hanggang sa pamumulaklak 54

Paglaki ng mga ugat—mula sa pamumulaklak hanggang sa pagkahinog ng bunga 55

Simula ng mga ugat

- Ang ugat-ugatan ay nagiging pangunahing ugat na pinanggagalingan ng ibang mga ugat.
- Ang matatandang bahagi ng ugat ay kulay kape. Ang mga bago at batang bahagi ay puti

Mga ginagawa ng mga ugat

- Ang mga ugat ang nagdadala ng tubig at mga sustansiya sa mga dahon, bulaklak, at bunga.
- Inaalalayan nila ang pang-itaas na bahagi ng tanim.
- Sa mga ugat ng paayap nagsisimula ang pagkuha ng nitroheno mula sa hangin.

Pagkalat ng mga ugat

- Ang mga ugat ay mabilis na lumalaki habang ang tubig ng lupa ay natutuyo.
- Ang karamihan sa mga ugat ay nananatili sa pinakamataas na suson ng lupa. Bilan lamang ang nakararating sa mabababang suson ng lupa.

Paglaki ng mga ugat— mula sa pagsibol hanggang sa pamumulaklak

Sa maagang yugto ng paglaki ng tanim, mahalaga ang mga ugat na tumutubo nang mababaw sa magkabilang tabi.

- Ang mga ugat sa magkabilang tabi ay kumakalat nang malapit sa ibabaw ng lupa sa loob ng ilang linggo. Kung mas malawak ang kanilang makakalatan ay mas marami ang kanilang nasisipsip na sustansiya at tubig sa maagang yugto ng kanilang paglaki.

Paglaki ng mga ugat— mula sa pamumulaklak hanggang sa pagkahinog ng bunga

- Ang mga ugat ay nakararating sa malalim na suson ng lupa kapag ang tubig ng lupa ay natutuyo.
- Kung mas malalim ang kanilang mararating, mas maraming tubig ang kanilang masisipsip at magagamit para sa paglaki ng tanim at sa bunga nito.

Mga nodyul sa ugat at ang pagkuha ng nitroheno mula sa hangin

Mga nodyul sa ugat 59

Mga nodyul sa ugat 60

Pagkuha ng nitroheno mula sa hangin 61

Mga kondisyong may epekto sa pagkuha ng nitroheno mula sa hangin—
nitroheno sa lupa at *phosphorus* 62

Mga kondisyong may epekto sa pagkuha ng nitroheno mula sa hangin—
temperatura at haba ng araw 63

Mga kondisyong may epekto sa pagkuha ng nitroheno mula sa hangin—
rhizobia sa lupa 64

Mga nodyul sa ugat

- Ang mga nodyul ay maliit na bukol o masa na tumutubo sa mga ugat ng paayap.
- Ang mga baktirya sa lupa na tinatawag na *rhizobia* ay naninirahan sa mga nodyul at kumukuha ng nitroheno mula sa hangin. Ang nitrohenong iyon ay ginagamit naman ng tanim.

Mga nodyul sa ugat

- Ang malulusog na nodyul ay mahalaga para sa mabuting panahon ng tanim.
- Ang mga nodyul ay lumilitaw sa mga ugat mga 15 araw pagkatapos mag-usbong ang binhi. Pinakamarani ang mga nodyul sa panahon ng pamumuklaklak at sa maagang bahagi ng pamumunga.

Pagkuha ng nitroheno mula sa hangin

Mga kondisyong may epekto sa pagkuha ng nitroheno mula sa hangin—nitroheno sa lupa at *phosphorus*

Mga kondisyong may epekto sa pagkuha ng nitroheno mula sa hangin—temperatura at haba ng araw

Maiit na mga araw

Malamig na mga gabi

- Ang mainit na mga araw at malamig na mga gabi ay nakapagpapasigla sa mga nodyul.
- Ang haba ng araw ay hindi dapat bumaba sa 16 na oras.

Mga kondisyong may epekto sa pagkuha ng nitroheno mula sa lupa—*rhizobia* sa lupa

1/2 kilogramong pakete

40 kilogramong binhi

Dapat itanim kaagad ang binhing hinaluan ng *rhizobium*

- Sa mga bukid na mahigit sa 5 taon nang hindi natamnan ng legumbre, ang binhi ng paayap ay dapat haluan ng *rhizobium* bago itanim.
- Ang *rhizobium* ay nasa mga pakete na makukuha sa mga sentrong nagbibili ng mga gamit sa bukid o sa mga ahensya ng pagpapalaganap (*extension*) ng pamahalaan.

Ang usbong—mga dahon at sanga

Ang dahon ng paayap 67
Ang paglago ng mga dahon ng tanim 68
Ang pagkaubos ng mga dahon 69
Mga sanga 70

Ang dahon ng paayap

Ang paglago ng mga dahon ng tanim

Ang mabuting kalaguan ng halaman ay

- sumasala sa liwanag ng araw
- nagbibigay ng lilim sa lupa at pinamamalagiang basà
- nakapigil sa paglaki ng mga damo

- Sa isang malusog na tanim na paayap, ang mga dahon sa gawing itaas ay nakabubuo ng kalaguan na tila payong o habong, kung kaya't nagkakaroon ng lilim ang lupa sa pagitan ng mga hanay.
- Kailangang may makarating na kaunting liwanag ng araw sa mga dahon sa gawing ibaba.

Ang pagkaubos ng mga dahon

Ang usbong—mga bulaklak at bunga

Pamumulaklak 73

Pamumunga 74

Pagkalagas ng bulaklak at bunga 75

Mga yugto ng paglalaman ng bunga 76

Paglalaman ng bunga 77

Pamumulaklak

Pamumunga

Pagkalagas ng bulaklak at bunga

Mga yugto ng paglalalaman ng bunga

Paglalaman ng bunga

Bungang punò

Bungang may ilang butong hindi punò

- Ang mga buto ay lumalaki sa loob ng 20 hanggang 25 araw. Dahan-dahan ang kanilang paglaki sa unang ilang araw, at pagkatapos noon ay bumibilis.

Produksiyon ng *dry matter*

Produksiyon ng *dry matter* 81

Mga bagay-bagay na may epekto sa produksiyon ng *dry matter*—lugar na
nayuyung; ungan ng mga dahon 82

Mga bagay-bagay na may epekto sa produksiyon ng *dry matter*—liwanag ng
araw 83

Mga bagay-bagay na may epekto sa produksiyon ng *dry matter*—tubig 84

Mga bagay-bagay na may epekto sa produksiyon ng *dry matter*—mga
sustansiya 85

Produksiyon ng *dry matter*

Mga bagay-bagay na may epekto sa produksiyon ng dry matter—lugar na nayuyungyan ng mga dahon

Lugar na nayuyungyan ng mga dahon

Ang *dry matter* na naibibigay ng tanim ay tumataas hanggang sa ang balor ng *leaf area index* (indiceng nagbibigay ng relasyon ng kabuuang sukat ng lahat ng dahon sa bawat yunit ng lupa) ay dumating sa 4

- Ang *leaf area index* ay nagdedepende sa dami ng tanim sa bawat metro kuwadrado, at sa makukuhang tubig at mga sustansiya.
- Ang mataas na *leaf area index* ay magbibigay ng mataas na produksiyon ng *dry matter*.

Mga bagay-bagay na may epekto sa produksiyon ng dry matter--liwanag ng araw

Ang ilim ay nakababawas sa maipong *dry matter*.

Ang liwanag ay nakapagpapataas sa *dry matter* na maiipon.

- Ang maringning na liwanag ng araw ay nakapagpapataas ng *dry matter* na naiipon.

Mga bagay-bagay na may epekto sa produksiyon ng *dry matter*—tubig

Mga bagay-bagay na may epekto sa produksiyon ng *dry matter*—mga sustansiya

Mga sustansiyang kinakailangan para sa mataas na produksiyon ng *dry matter*

- Para sa mataas na produksiyon ng *dry matter*, dapat ay nasa wastong dami ang lahat ng mga sustansiyang kailangan ng tanim.
- Ang kakulangan ng kahit na anong sustansiya ay mabilis na makapagpapababà sa *dry matter*, kahit na sagana ang ibang mga sustansiya.

Ang pagtatanim ng paayap

Ang pagtatanim ng paayap—ang kapaligiran

Temperatura 91

Ulan 92

Tagal ng liwanag ng araw 93

Tindi ng liwanag ng araw 94

Lupa 95

Temperatura

Kung ang temperatura ay mahigit sa 38 °C, ang mga bulaklak at bunga ay maaaring malaglag.

Ang temperaturang 20 o 35 °C ay pinakamabuti para sa pagtubo

- Ang paayap ay isang tanim pangtropiko na naaangkop sa maiinit at mahalumigmig na klima at medyo tuyong lugar.
- Ang pinakamabuting temperatura para sa paglaki ng tanim ay 20 hanggang 35 °C.
- Ang paayap ay maaaring itanim sa mga lugar na ang temperatura ay bumababa hanggang 15 °C, nguni't hindi nagkakaroon ng hamog na nagyeyelo.

Ulan

- Maaaring itanim ang paayap sa mga lugar na bihira ang pag-ulan o sa mga lugar na marami ang mga araw ng pag-ulan. Nguni't ang tanim ay mamamatay kapag ang lupa ay palaging lusak.
- Ang tagtuyot sa mga unang yugto ng paglaki ng tanim ay makapagpapababà sa ani.
- Hindi maganda ang mga katangian ng binhi kapag nagkaroon ng pag-ulan sa panahong nahihinog ang bunga.

Tagal ng liwanag ng araw

Tindi ng liwanag ng araw

Sapat na tindi ng liwanag ng araw

Kulang na tindi ng liwanag ng araw

Normal na paglaki

Hindi maganda ang tubo

- Ang karamihan sa mga uri ng paayap ay hindi lumalaki nang mabuti sa lilim o sa kalagayang kulang sa tindi ang liwanag ng araw. Ang mga dahon ay namumutla at ang mga tangkay ay mahina.
- May mga uring tumutubò sa lilim na maaaring itanim na kasama ng mga tanim na pang-asyenda tulad ng niyog, palmerang kirkunan ng langis, at gorra.

Lupa

The diagram illustrates a plant with its root system and four different soil types. The plant is labeled 'Paayap' (taproot). The soil types are: 'Mabuhangin' (sandy soil, represented by a coarse dotted pattern), 'Luwad (clay)' (clay soil, represented by a solid white area), 'Mabuhanging lupang mataba' (loose sandy soil, represented by a solid white area), and 'Pinagputik na lupang pangkababaan' (loose soil, represented by a fine dotted pattern).

Mabuhangin

Luwad (clay)

Mabuhanging lupang mataba

Paayap

Pinagputik na lupang pangkababaan

- Ang paayap ay maaaring tumubò sa maraming uri ng lupa, mula sa mabuhangin hanggang sa luwad na lupang maitim.
- Maaari iyong tumubò sa pinagputik na lupang pangkababaan na para sa palay, at sa lupang *acid* kung saan hindi tumutubò ang balatong at utaw.

Ang pagtatanim ng paayap—tubig

Pangangailangan sa tubig	99
Kailan kailangang-kailangan ang tubig	100
Mga epekto ng tagtuyot	101
Mga epekto ng labis na tubig	102

Pangangailangan sa tubig

Hindi pinatubigan

Mababang ani

Pinatubigan

Mataas na ani

- Bagama't hindi iniinda ng paayap ang tagtuyot, ang tubig na naibibigay sa mga kritikal na panahon ng paglaki ay magbibigay ng matataas na ani.

Kailan kailangang-kailangan ang tubig?

Mga epekto ng tagtuyot

- Ang tagtuyot ay maaaring
 - makabansot sa tanim
 - makabawas sa paggawa ng nodyul at sa pagkuha ng nitroheno mula sa hangin
 - makapagpapabà sa nilalamang protina ng binhi
 - makapagpapabà sa kabuuang ani.

Mga epekto ng labis na tubig

ANG LABIS NA TUBIG AY HINDI NAIIBIGAN NG PAAYAP

Makabulok ang binhi

Naninilaw ang mga dahon

Mababa ang ani

- Ang labis na tubig ay maaaring
 - makaantala sa pagsibol at makabulok sa binhi
 - makapagpahina sa pagkuha ng nitroheno mula sa hangin
 - makabawas sa kahuuang ani.

Ang pagtatanim ng paayap—ang pagpili ng angkop na uri

Ang pagpili ng angkop na uri—uring angkop na itanim bago magtanim ng palay **105**

Ang pagpili ng angkop na uri—uring angkop na itanim pagkaani ng palay **106**

Ang pagpili ng angkop na uri—uring angkop na itanim pagkaani ng palay **107**

Ang pagpili ng angkop na uri—uring may resistensiya sa pesteng kulisap at sakit **108**

Ang pagpili ng angkop na uri—uring angkop na itanim bago magtanim ng palay

- Ang mga uri ng paayap na maitanim bago magtanim ng palay ay dapat magkaroon ng mga sumusunod na katangian:
 - tumutubo nang tuwid at nahihinog nang sabay-sabay ang mga bunga
 - madaling mamunga
 - nabubuhay kahit na magkaroon ng tagtuyot sa mga unang bahagi ng paglaki ng tanim
 - hindi nasisira ng labis na tubig sa panahon ng pamumulaklak at paglalaman ng bunga.

Ang pagpili ng angkop na uri—uring angkop na itanim pagkaani ng palay

Mga uring may katamtamang tagal ng panahon, na itinanim pagkaani ng palay

- Ang mga uri ng paayap na maitanim pagkaani ng palay ay dapat magkaroon ng mga sumusunod na katangian:
 - mga tipong di-determineyt, na ang mga bunga ay nahihinog sa loob ng ilang araw
 - may katamtamang haba ng panahong itinatagal
 - may resistensiya sa sakit na *wilt* o pagkatuyo ng halaman
 - hindi nasisira ng labis na tubig sa maagang panahon ng paglaki
 - hindi nasisira ng tagtuyot sa panahon ng pamumulaklak at paglalaman ng bunga.

Ang pagpili ng angkop na uri—uring angkop na itanim pagkaani ng palay

Ang pagpili ng angkop na uri—uring may resistensiya sa pesteng kulisap at sakit

Walang resistensiya

May resistensiya

- Ang ilang uri ng paayap ay may mataas na resistensiya sa kulisap at sakit kaysa ibang uri.
- Pumili ng mga uring hindi gaanong sinisira ng mga pangunahing pesteng kulisap at sakit sa inyong lugar.

Ang pagtatanim ng paayap—pagbungkal ng lupa at pagtatanim

- Paghahanda ng lupa—binubungkal na mabuti 111
- Paghahanda ng lupa—hindi binubungkal 112
- Ang sistema ng pagtatanim 113
- Kailan dapat magtanim kapag itatanim nang soio ang paayap 114
- Kailan dapat magtanim ng paayap sa lupang may ibang tanim na malapit nang anihin 115
- Puwang sa pagitan ng mga hanay—solong tanim 116
- Puwang sa pagitan ng mga hanay—salitang pagtatanim 117
- Pagtatanim ng magkakaibang pananim sa iisang bukid 118
- Paraan ng pagtatanim 119
- Lalim ng pagtatanim 120
- Dami ng binhing itatanim 121
- Sinsin ng pagtatanim 122

Paghahanda ng lupa— binubungkal na mabuti

Malalim na pag-aararo

Fagsusuyod sa dalawang riagakakurus na direksiyon

- Ang pagbubungkal na mabuti ay karaniwan sa mga bukid na pinatubigan at kung saan may madaling mapagkukunan ng tubig.
- Ang pagbubungkal na mabuti ay
 - nakapagpapahangin sa lupa
 - nakatutulong sa pagsibol ng binhi at sa pagtubò nang malalim ng mga ugat
 - nakasusugpo sa masasamang damo.
- Subali't ang pagbubungkal na mabuti ng lupa ay
 - magastos
 - nakakaantala o nakakabalam sa pagtanim
 - nakatiligang sa lupa.

Paghahanda ng lupa— hindi binubungkal

Ang mga binhi ng paayap ay inihuhukay o ibinabaon sa mga maliliit na hukay sa pagitan ng mga hanay na pinaggapasan ng palay

Hindi binungkal

Hindi inararo

Hindi sinuyod

- Ang hindi pagbubungkal ay karaniwan sa mga lugar na umaasa sa patak ng ulan, lalo na kung magtatanim pagkaani ng palay na pangkababaan.
- Ang hindi pagbubungkal ng lupa ay nakapagbibigay ng pagkakataong
 - makatipid sa trabaho at gastos
 - makapagtanim agad
 - magamit nang husto ang tubig sa lupa.
- Subali't kapag hindi binungkal ang lupa:
 - hindi nahahanginan ang lupa
 - ang mga damo ay tumutubò
 - hindi makatutubò nang malalim ang mga ugat ng tanim.

Ang sistema ng pagtatanim

Solong tanim bago magtanim ng palay o pagkaani nito

Itinatanim na kasama ng palay sa katihan

Itinatanim kapag malapit nang anihin ang palay

- Ang paayap ay maaring itanim na solo bago magtanim ng palay o pagkaani nito.
- Maari rin itong itanim sa palayan kapag malapit nang anihin ang palay, o kasama ng palay sa katihan.

Kailan dapat magtanim kapag itanim nang solo ang paayap?

Bago magtanim ng palay

Pagkaani ng palay

- Kapag itanim nang solo ang paayap bago magtanim ng palay, itanim iyon sa simula ng tag-ulan, sa buwan ng Mayo.
- Kapag itanim kasunod ng palay, itanim ang paayap sa Nobyembre, pagkaani ng palay.

Kailan dapat magtanim ng paayap sa lupang may ibang tanim na malapit nang anihin?

Punla ng paayap na may gulang na 10 araw

Palay na aanihin na

- Kapag itanim na kasunod ng malapit nang anihing palay, itanim ang paayap sa pagitan ng palay mga 10 araw bago anihin ang palay.

Puwang sa pagitan ng mga hanay—solong tanim

Uring determineyt

25 sentimetro Makitid

Uring determineyt

50 sentimetro Maluwang

Uring di-determineyt

30 sentimetro Makitid

Uring di-determineyt

60 sentimetro Maluwang

- Ang puwang sa pagitan ng mga hanay ay iba-iba ayon sa uri ng halaman at panahon.
- Ang makitid na pagitan ng mga hanay ay angkop sa tag-init.
- Ang maluwang na pagitan ay angkop sa tag-ulan.

Puwang sa pagitan ng mga hanay—salitang pagtatanim

Pagtatanim ng magkakaibang pananim sa iisang bukid

- Ang pagtatanim ng magkakaibang tanim ay hindi ginagamit ng malinaw na paghahanay o puwang sa pagitan ng mga hanay.
- Kapag ang paayap ay itinatanim bilang pakain sa mga hayop, ito ay kalimitang kasali ng mga pananim na pagkaing-butil.

Paraan ng pagtatanim

Ibaon nang nasa hanay

Isabog

Ihukay nang nasa hanay

- Ibaon ang binhi nang nasa hanay sa pamamagitan ng kamay o ng pampunla na hinihila ng kalabaw o baka.
- Ihukay ang binhi sa may puno ng pinaggapasan ng inaning palay.
- Sa pagtatanim na salitan o magkasunuran, isabog ang binhi sa lupang binungkal at takpan ng lupa. Maari ring tuwirang magsabog ng binhi sa basang bukid na walang pagbubungkal.

Lalim ng pagtatanim

Magandang pagsibol

Tamang lalim
3-5 sentimetro

Hindi magandang pagsibol

Sobrang lalim
6-10 sentimetro

- Ang pagtatanim nang 3-5 sentimetro ang lalim ay mabuti para sa halos lahat ng uri ng paayap.
- Ang lalim na mahigit pa sa 6 na sentimetro ay nakaaantala sa pagsibol ng binhi. Maaring mabulok iyon at ang tubò ng mga tanim ay hindi magiging pantay-pantay.

Dami ng binhing itatanim

Solong tanim

40 kilogramo ng paayap sa bawa't ektarya

Pagtatanim ng magkaka-ibang pananim sa iisang bukid

20 kilogramo ng paayap sa bawa't ektarya

20 kilogramo ng pagkaing-butil sa bawa't ektarya

Pagtatanim nang salitan

20 kilogramo ng paayap sa bawa't ektarya

50 kilogramo ng palay sa bawa't ektarya

- Ang dami ng binhing itatanim ay iba-iba ayon sa laki ng binhi at sistema ng pagtatanim.

Sinsin ng pagtatanim

15-20 halaman sa bawa't metro

10-12 halaman sa bawa't metro

50-sentimetrong hanay
Madaling mamunga at determineyt na uri

50-sentimetrong hanay
Katamtaman ang tagal bago mamunga at di-determineyt

1 metro

- Kapag itatanim ang paayap bilang solong tanim, ang pinakamainam na sinsin ng pagtatanim ay
 - 15 hanggang 20 halaman sa bawa't metro para sa mga uring madaling mamunga at determineyt.
 - 10 hanggang 12 halaman sa bawa't metro para sa mga uring katamtaman ang tagal bago mamunga at di-determineyt.

Abono at apog

Pangangailangan sa abono	125
Patabang organiko	126
Abono—nitroheno	127
Abono— <i>phosphorus</i>	128
Abono—potasyo	129
Abono—mga <i>micronutrients</i>	130
Apog	131

Pangangailangan sa abono

Patabang organiko

Patabang mula sa mga bagay sa bukid tulad ng

Tuyong dahon

Ipot ng manok

Dayami

Dumi ng baka

Tuyong damo

Dumi ng kabayo

- Gumamit ng patabang organiko 5-6 tonelada bawa't ektarya.
- Upang mapataas nang husto ang ani, kailangan ang napakaraming patabang organiko.
- Kahit ang kakaunting patabang organiko ay nakapagpapahusay sa kayarian ng lupa at nakatutulong sa pagtubò ng tanim.

Abono—nitroheno

Karaniwang lupa
Walang idinagdag na nitro-
heno

- Malusog ang halaman
- Normal ang dami ng nodyul

Hindi matabang lupa
Magdagdag ng 30 kilo-
gramo ng urea sa bawa't ektarya

- Malusog ang halaman
- Normal ang dami ng nodyul

Ang labis na nitroheno sa
lupa ay nakababawas sa
dami ng nodyul

- Di-malusog na halaman
- Kakaunti ang nodyul

- Hindi kailangan ng paayap ang dagdag na abonong nitroheno.
- Sa mga lupang hindi mataba, magdagdag ng 30 kilogramo ng urea sa bawa't ektarya sa panahon ng pagtanim upang matulungang magsimula ang paglaki ng halaman.

Abono—*phosphorus*

Magdagdag ng 180 kilogramo ng *phosphorus* sa bawat hektarya

- Ang *phosphorus* ay kailangan upang dumami ang nudyul at makakuhang mabuti ang mga iyon ng nitroheno mula sa hangin.
- Kapag mababa ang *phosphorus* ng lupa, magdagdag ng 180 kilogramo ng *single superphosphate* sa panahon ng pagtatanim.

Abono—potasyo

Abono—mga *micronutrients*

Apog

- Kalimitang hindi iniinda ng paayap ang mga lupang *acidic*. Subali't sa mga lupang labis na *acidic*, iyong ang pH ay wala pang 4.5, kailangang gumamit ng apog para sa mataas na ani.

Pag-aani at pag-iimbak

- Kailan dapat anihin—bilang gulay 135
- Kailan dapat anihin—bilang binhi 136
- Kailan dapat anihin—bilang pakain sa mga alagang hayop sa bukid 137
- Pagpapatuyo ng buto 138
- Paggigiik 139
- Pag-iimbak 140
- Pagsugpo sa mga peste ng nakaimbak na buto ng paayap 141

Kailan dapat anihin— bilang gulay

- Kapag gagamitin bilang berdenq gulay, anihin ang bunga ng paayap sa pamamagitan ng kamay, 12 hanggang 14 na araw pagkaraan ng pamumulaklak, kung kailan ang bunga ay mura pa.
- Mamitas ng bunga tuwing ikatlo o ikaapat na araw pagkaraan nito.

Kailan dapat anihin— bilang binhi

Tuyo na ang lahat ng bunga

Mga uring determineyt
Mag-ani kapag ang 85-90% ng bunga ay
tuyo na

Ang ilang bunga ay tuyo
na, ang ilan ay hindi

Mga uring di-determineyt
Anihin ang mga tuyong bunga lamang.
Dalawa o tatlong pamimitas ang kailangan.

- Ang mga uring sabay-sabay gumulang ay maaaring anihin sa loob ng 20 hanggang 25 araw pagkaraan ng pamumulaklak, kung kailan ang karamihan sa mga bunga ay tuyo na.
- Sa mga uring hindi sabay-sabay ang paggulang, dalawa o tatlong pamimitas ang kailangan.

Kailan dapat anihin— bilang pakain sa mga alagang hayop sa bukid

Pagpapatuyo ng buto

Pagbibilad 3 hanggang 4 na araw = 12% ang lamang tubig

- Ibilad and inaning bunga 3 hanggang 4 na araw sa initan o sa loob ng isang dryer hanggang ang lamang tubig nito ay nasa 12% na lamang.

Paggigiik

Paghampas sa pamamagitan ng kamay

Paggigik sa pamamagitan ng hayop

Paggigik sa pamamagitan ng makina

- Ang paggigiik sa pamamagitan ng kamay ay gumagamit ng palpat o kahoy na ihinahampas sa bunga.
- Maari ring gamitin ang baka upang tapakan ang tuyong bunga.
- Sa malakihang produksiyon, ang paayap ay maaaring giikin sa pamamagitan ng makina.

Pag-iimbak

Pagsugpo sa mga peste ng nakaimbak na buto ng paayap

Uwang ng bins

Pinsalang gawa ng uwang

2 kutsantang langis ng gulay

1 kilogramo ng buto ng paayap

Bilang proteksiyon laban sa uwang ng bins

- Ang uwang ng bins (*bean weevil*) ay maaaring magdulot ng malaking pinsala sa nakaimbak na buto ng paayap.
- Haluan ng langis ng gulay ang mga butong iimbakin upang hindi mapinsala ng uwang ng bins.

Pagpapataas ng ani at kita

Pagpapataas ng ani at kita—mga bagay na may epekto sa ani

Mga bagay na may epekto sa ani 147

Mga bagay na may epekto sa ani—bilang ng halaman sa bawa't sukat ng lupa 148

Mga bagay na may epekto sa ani—bilang ng bunga sa bawa't halaman 149

Mga bagay na may epekto sa ani—bilang ng buto sa bawa't bunga 150

Mga bagay na may epekto sa ani—timbang ng buto 151

Mga bagay na may epekto sa ani

- Ang bawa't isa sa mga bagay na may epekto sa ani ay nakatutulong sa kabuuang ani. Ang pagbaba ng alinman sa mga bagay na iyon ay mangangahulugan din ng mababang ani.
- Kailangan ang mabuting pamamahala sa lahat ng yugto ng pagtubo ng paayap upang maging mataas ang ani, sapagka't ang mga kalagayan sa paglaki ng halaman ay may epekto sa bawa't yugto.
- Ang ilang bagay na may epekto sa ani ay magdedepende sa uri ng paayap at hindi sa kapaligiran.

Mga bagay na may epekto sa ani—bilang ng halaman sa bawâ't sukat ng lupa

Ang bilang ng halaman sa bawâ't metro kuwadrado ay siyang nagtatakda ng bilang ng bunga sa bawâ't sukat ng lupang taniman.

- Ang bilang ng halaman na may mga bungang husto sa gulang ang siyang nagtatakda ng kabuuang bilang ng bunga.

Mga bagay na may epekto sa ani—bilang ng bunga sa bawâ't halaman

Ang bilang ng bunga sa bawâ't halaman ay nailatrickda mula sa

Ang bilang ng bunga na nabibigay ay depende sa

Sinsin ng tanim

Tubig sa lupa

Panahon

- Ang bilang ng bunga sa bawâ't halaman ay pinakamahalagang bagay na may epekto sa ani.
- Lyon ang pinakamadaling kakitaan ng epekto ng mga kalagayan sa panahon ng pagtubo ng halaman: ang sinsin ng tanim, ang tubig sa lupa, at ang panahon.

Mga bagay na may epekto sa ani—bilang ng buto sa bawa't bunga

Uring mahaba ang bunga

Uring maikli ang bunga

May sapat na tubig at sustansiya

Uring mahaba ang bunga

Uring maikli ang bunga

May kakulangan sa tubig at sustansiya

- Ang bilang ng buto sa bawa't bunga ay naitatakda sa pamumulaklak, kung kailan ang mga selula ng polen ay nalilipat sa mga murang itlog sa bunga.
- Ang mga itlog na malalagyan ng polen ay magiging buto.

Mga bagay na may epekto sa ani—timbang ng buto

Ang sapat na tubig sa lupa at sustansiya ay nakatutulong upang makatipak na wasto ang paglalaman ng bunga.

Hindi sapat ang tubig sa lupa at sustansiya

- Ang timbang ng buto ay naitatakda sa panahon ng paglalaman ng bunga.
- Ito ay ayon sa uri ng paayap, sa tubig sa lupa, at sa sustansiyang makukuha.

Pagpapataas ng ani at kita—mga bagay-bagay tungkol sa produksiyon

Mga bagay-bagay tungkol sa produksiyon 155

Paano pakikinabangan nang husto ang tubig sa lupa—pagbungkal ng lupa at
pagtanim 156

Paano pakikinabangan nang husto ang tubig sa lupa—uri ng paayap 157

Paano pakikinabangan nang husto ang tubig sa lupa—pag-aabono at
paggagamas 158

Pagpapataas ng ani—paggamit ng patubig 159

Mga bagay-bagay tungkol sa produksiyon

Paano pakikinabangan nang husto ang tubig sa lupa — pagbungkal ng lupa at pagtatanim

Huwag bungkalin ang lupa

Huwag magpuwang nang malaki sa pagitan ng mga tanim

Gumamit ng 40 kilogramo ng binhi sa bawat ektarya

- Sa mga tanim na umaasa sa patak ng ulan, kailangan ang mabisang paggamit sa tubig sa lupa upang magtamo ng matataas na ani.
- Itanim agad ang paayap pagkaani ng palay. O itanim iyon sa pagitan ng tanim na palay 10 araw bago ito anihin.
- Huwag bungkalin ang lupa at huwag magpuwang nang malaki sa pagitan ng mga tanim. Ang pagbungkal ng lupa at ang pagpupuwang nang malaki sa pagitan ng mga tanim ay nakakatuyo sa lupa.

Paano pakikinabangan nang husto ang tubig sa lupa — uri ng paayap

Ibabaw ng lupa

Lupang inaabot ng araro

Malalim na suson ng lupa

Uring hindi pareho ang panahon ng paggulang

Ang ugat ng ganitong uri ng paayap ay tumutubo nang napakatalim sa lupa.

- Itanim ang mga uring di-determineyt na hindi pare-pareho ang panahon ng paggulang.
- Ang mga ganitong uri ay nagbibigay ng mas malaking ani kaysa mga uring determineyt kung tag-init.
- Palaging magtanim ng mga uring matibay sa mga pesteng kulisap at sakit.

Paano pakikinabangan nang husto ang tubig sa lupa—pag-aabono at paggagamas

Magdagdag ng 180 kilogramo ng *single superphosphate* sa bawat ektarya sa panahon ng pagtatanim

Bu tulin ang mga damo na nakakaagaw ng tanim sa mga sustansiya sa lupa

- Magdagdag ng *phosphorus* sa panahon ng pagtatanim upang magkaroon ng magandang tubò ng nodiyul at pagkuha ng nitroheno mula sa hangin.
- Maggamas nang hindi kukulangin sa dalawang ulit sa unang 40 araw pagtatanim.

Pagpapataas ng ani— paggamit ng patubig

Magbungkal ng ilang ulit at lakihan ang pagitan ng mga hanay ng tanim

Magtanim ng mga uring determineyt na mataas umani

- Sa mga lugar na may tubig, magbungkal nang ilang ulit at lakihan ang pagitan ng mga hanay ng tanim. Magpatubig sa maagang yugto ng pagtubo ng tanim, at sa panahon ng pamumulaklak at paglalaman ng bunga.
- Magtanim ng mga uring determineyt na mataas umani at pare-pareho ang panahon ng paggulang.

Mga bagay na nakapagpapababa sa ani—mga damo

- Kabawasan sa ani dahil sa mga damo 163
- Ang mga damo ay kaagaw ng paayap 164
- Ang mga damo ay may epekto sa paglaki ng punla 165
- Pagsugpo sa mga damo—paggagamas 166
- Pagsugpo sa mga damo—paggamit ng mga paraang may kinalaman sa pagtanim 167
- Pagsugpo sa mga damo—paggamit ng pamatay-damo 168
- Mga karaniwang damo ng paayap—mga damong kabilang sa pamilya ng *grasses* 169
- Mga karaniwang damo ng paayap—mga palumpong 170
- Mga karaniwang damo ng paayap—mga damong malapad ang dahon 171

Kabawasan sa ani dahil sa mga damo

Aning buto

Inaning pakain sa mga alagang baka o kalabaw

- Kapag pinabayaang tumubo ang damo na kasama ng tanim na paayap, ang ani ng paayap ay bababa ng 60 hanggang 70 porsiyento. Ang aning buto ay maaring maging 300 kilogramo sa bawa't ektarya mula sa 1000 kilogramo sa bawa't ektarya. Ang aning pakain sa mga baka o kalabaw ay maaring maging 3 tonelada sa bawa't ektarya mula sa 10 tonelada sa bawa't ektarya.

Ang mga damo ay kaagaw ng paayap

Ang mga damo ay may epekto sa paglaki ng punla

Ang pinakamalaking pinsala ng damo sa tanim ay nangyayari mula sa pagsibol hanggang 40 araw pagkasibol.

- Ang pinakamalaking pinsala ng damo sa tanim ay nagaganap sa unang 40 araw pagkatanim.
- Kapag ang tanim ay nakapamulaklak na, ang pinsala ng damo ay hindi na kasinglaki ng pinsala nito sa mga unang yugto ng pagtubo ng tanim.

Pagsugpo sa mga damo—paggagamas

- Ang paggagamas na ginagamitan ng asarol na pangkamay ang pinakakaraniwang paraan ng paggagamas sa mga magsasaka.
- Upang matamo ang pinakamataas na ani, maggamas 2 linggo pagkatanim at sa panahong malapit nang mamulaklak ang tanim.

Pagsugpo sa mga damo—paggamit ng mga paraang may kinalaman sa pagtatanim

Traktora

Atarong hila-hila ng baka o kalabaw

Asarol

- Ang dalawa o tatlong ulit na pagbungkal ng lupa sa pagitan ng mga hanay na ginagamitan ng asarol o pambungkal na hila-hila ng baka o kalabaw, o traktora, ay makasusugpo sa mga damo ng paayap.
- Ang makitid na pagitan ng mga hanay ng tanim ay makasusugpo rin sa mga damo.

Pagsugpo sa mga damo—paggamit ng pamatay-damo

Mga karaniwang damo ng paayap—mga damong kabilang sa pamilya ng *grasses*

Lupang katihan

Rottboellia exaltata

Lupang iubog sa tubig

Echinochloa colona

Mga karaniwang damo ng paayap—mga palumpong

Mga karaniwang damo ng paayap—mga damong malapad ang dahon

Lupang katihan

Amaranthus spinosus

Lupang lubog sa tubig

Malvastrum coromandelianum

Mga bagay na nakapagpapababa sa ani—mga pesteng kulisap

- Kabawasan sa ani na bunga ng mga pesteng kulisap 175
- Pagsugpo sa mga peste—paggamit ng mga paraang may kinalaman sa pagtatanim 176
- Pagsugpo sa mga peste—paggamit ng pamatay-kulisap 177
- Pagsugpo sa mga peste—paggamit ng mga matitibay na uri ng paayap 178
- Paggamit ng kombinasyon ng mga paraan ng pagsugpo sa peste 179
- Mga karaniwang pesteng kulisap ng paayap—sa panahong ang halaman ay punla pa 180
 - Yugto bago mamulaklak 181
 - Pamumulaklak 182
 - Paghubog ng bunga 183
 - Yugto bago mamulaklak hanggang sa paglalaman ng bunga 184

Kabawasan sa ani bunga ng mga pesteng kulisap

	
	
	

Thrips		Dapulak	

	
	
	

Uod ng bunga		Langaw ng bins	

	
	
	

Uwang ng bins		Uod ng buto ng paayap	

- Ang mga pesteng kulisap ay isang malubhang suliranin sa tanim na paayap. Ang mga ito ay maaring sumalakay sa lahat ng bahagi ng halamang paayap sa lahat ng yugto ng pagtubo nito.
- Kapag hindi nasugpo ang mga pesteng kulisap, maaring masira ang buong tanim.

Pagsugpo sa mga peste—paggamit ng mga paraang may kinalaman sa pagtatanim

Pagpapalit-palit ng tanim

Salitang pagtatanim

Magkasunurang pagtatanim

Pag-aararo nang malalim

Pagtatanim nang maaga

- Ang paggamit ng mga paraang may kinalaman sa pagtatanim ay makatutulong sa pagsupil sa pagdami ng mga pesteng kulisap.

Pagsugpo sa mga peste—paggamit ng pamatay-kulisap

Ang isang pamatay-kulisap ay nakamamatay sa ilang kulisap lamang. Piliin ang tamang pamatay-kulisap para sa pesteng sumisira sa iniyong tanim.

Pamatay-kulisap

Pesteng kulisap

Tanim

- Ang mga kemikal na pamatay-kulisap ay mabisa laban sa maraming pesteng kulisap ng paayap. Gumamit ng mga iyon ayon sa direksyong nasa etiketa.
- Ang pagbobomba ay kailangang-kailangan
 - 2 araw pagkasibol ng tanim
 - 12 araw pagkasibol ng tanim
 - sa pamumulaklak
 - 10 araw pagkapamulaklak

Pagsugpo sa mga peste—paggamit ng mga matitibay na uri ng paayap

Hind. matibay

Matibay

- May mga uri ng paayap na higit na matibay sa pinsala ng peste kaysa ibang uri.
- Ang pagtatanim ng mga uring matibay ay isang matipid na paraan ng pagpapaliit ng pinsala ng pesteng kulisap.

Paggamit ng kombinasyon ng mga paraan ng pagsugpo sa peste

Magtanim ng mga uring matbay

Gumamit ng tamang paraang may kalaman sa pagtanim

Magbomba ng pamatay-kulisap

- Maraming paraan ng pagsugpo sa peste ang magagamit nang sama-sama: paggamit ng tamang paraang may kalaman sa pagtanim pagbomba ng wastong pamatay-kulisap sa tamang panahon pagtanim ng mga uring matbay sa pinsala mula sa peste

Mga karaniwang pesteng kulisap ng paayap—sa panahong ang halaman ay punla pa

- Pangalang siyentipiko: *Ophiomyia phaseoli* (Tryon)
- Pinsala: Bumubutas ang uod papasok sa sanga at lumilikha ng tunel pababa sa pinakapuno, na siyang nagiging dahilan ng pagkapinsala ng punò. Ang halaman ay nalalanta at namamatay.
- Pagsugpo: Magtanim ng mga uring hindi gaanong napipinsala ng langaw ng bins. Magbomba ng pamatay-kulisap sa mga punla 2 hanggang 3 araw pagkasibol.

Yugto bago mamulaklak

Kulisap

Pinsala

- Pangalang siyentipiko: *Amrasca biguttula biguttula* (Ishida)
- Pinsala: Ang mga gilid at mga ugat sa dahon ay raninilaw, at nakukulot na mistulang tasa.
- Pagsugpo: Magtanim ng mga uring hindi gaanong napipinsala ng mga berdeng ngusong-kabayo. Magbomba ng pamatay-kulisap sa yugto bago mamulaklak kung kinakailangan.

Pamumulaklak

Kulisap

Pinsala

- Pangalang siyentipiko: *Thrips palmi* (Karny)
Megalothrips usitatus (Bagnall)
- Pinsala: Ang mga bukapang bulaklak ay sira ang hugis at iba ang kulay. Ang mga ito'y nangalalaglag at hindi nagiging bunga. Kapag malala ang pinsala ng *thrips*, ang halaman ay hindi namumulaklak.
- Pagsugpo: Magtanim ng mga uring hindi madaling mapinsala ng *thrips*. Magbomba sa panahon ng pamumulaklak.

Paghubog ng bunga

Kulisap

Pinsala

- Pangalang siyentipiko: *Maruca testulalis* (Geyer)
Heliothis armigera (Hubner)
- Pinsala: Kinakain ng uod ang mga dahon, bulaklak at bunga, at naiiwan ang pinagkainan at dumi ng peste. Ang mga bunga ay hindi naglalaman.
- Pagsugpo: Magtanim ng mga uring matibay. Magbomba ng pamatay-kulisap 10 araw pagkasimula ng pamumulaklak.

Yugto bago mamulaklak hanggang sa paglalaman ng bunga

Dapulak

Pinsala

Dapulak ng paayap

- Pangalang siyentipiko: *Aphis craccivora* Koch
- Pinsala: Ang halaman ay nababansot, ang mga dahon ay sira, at ang mga bunga ay kuluntoy. Walang buto ang mga bunga. Ang mga dapulak ng paayap ay may gata ring sakit na *mosaic virus*.
- Pagsugpo: Magtanim ng mga uring matibay. Magbomba ng pamatay-kulisap sa yugto bago mamulaklak.

Mga bagay na nakapagpapababa sa ani—mga sakit

- Kabawasan sa ani dahil sa mga sakit 187
- Pagsugpo sa mga sakit—pagtatanim ng mga matitibay na uri ng paayap 188
- Pagsugpo sa mga sakit—paggamit ng mga paraang may kinalaman sa pagtatanim 189
- Pagsugpo sa mga sakit—paggamit ng kemikal 190
- Mga karaniwang sakit ng paayap 191
 - Pagkatuyong dala ng *Fusarium* 191
 - Mga batik na dala ng *Cercospora* 192
 - Kalakalawang 193
 - Pagkukulay-kape 194
 - Malapulbos na tagulamin 195
 - Mantsang dala ng baktirya 196
 - Masidhing *mosaic virus* ng paayap 197
 - Malagintong *mosaic* ng paayap 198

Kabawasan sa ani dahil sa mga sakit

Pagsugpo sa mga sakit—pagtatanim ng mga matitibay na uri ng paayap

Pagsugpo sa mga sakit—paggamit ng mga paraang may kinalaman sa pagtatanim

Pag-aararo nang malalim

Salitang pagtatanim

Pagpapalit-palit ng tanim

- Gumamit ng mga paraang may kinalaman sa pagtatanim, tulad ng pag-aararo, pagpapalit-palit ng tanim, at salitang pagtatanim, upang masugpo ang mga sakit.
- Sirain ang mga pinaggapasan o labi ng tanim sapagka't ito'y maaring pamahayan at magkaulat ng sakit.

Pagsugpo sa mga sakit—paggamit ng kemikal

Gamutin ng pamatay-amag ang mga binhi bago itanim ang mga ito.

Mga binhing pangtanim

- Ang mga kemikal ay mabisang pangsugpo sa ilang mga sakit.
- Upang magkaroon ng proteksiyon laban sa mga sakit na nasa lupa, gamutin ng pamatay-amag ang mga binhi bago itanim ang mga ito.

Mga karaniwang sakit ng paayap— pagkatuyong dala ng *Fusarium*

Pagkatuyong dala ng *Fusarium*

Ang halaman ay nalalanta

Mga selulang daanan ng tubig ay namamatay

- Pangalang siyentipiko: *Fusarium oxysporum* f. sp. *tracheiphilum*
- Mga sintomas: Ang mga dahon ay nanlalambot at naninilaw, ang tanim ay bansot; ang mga batang halaman ay mabilis malanta at namamatay.
- Pagsugpo: Magtanim ng mga uring matibay. Gamutin ng pamatay-amag ang mga binhi bago itanim ang mga ito.

Mga batik na dala ng *Cercospora*

Itaas ng dahon

Ibabaw ng dahon

- Pangalang siyentipiko: *Cercospora canescens*; *Cercospora cruenta*
- Mga sintomas: Mga bilog na sirà sa dahon, kulay pulang cherry o kapeng mamula-mula, ang diyametro ay umaabot ng 10 milimetro.
- Pagsugpo: Gumamit ng malinis na binhi at magtanim ng matibay na uri ng paayap. Gamutin ng pamatay-amag.

Kalakalawang

- Pangalang siyentipiko: *Uromyces appendiculatus*
- Mga sintomas: May mga butlig o mapipintog na butil sa dahon, na pinang-gagalingan ng isporong tila pulbos at kulay kapeng mamula-mula.
- Pagsugpo: Magtanim ng mga uring matibay.

Pagkukulay-kape

Mga kulay lilang pangungupas sa

- Pangalang siyentipiko: *Colletotrichum capsici*
- Mga sintomas: Ang mga bunga, tangkay ng dahon, at ugat ng dahon ay nagiging kapeng lila. Ang tangkay ng bulaklak ay maaring may biyak-biyak. Ang mga bunga ay namimilipit at hindi lumalaki.
- Pagsugpo: Gumamit ng malinis na buto. Magtanim ng matitibay na uri ng paayap. Sirain ang mga labí ng tanim.

Malapulbos na tagulamin

Mantsang dala ng baktirya

Masidhing *mosaic virus* ng paayap

- Pangalan. Masidhing *mosaic virus* ng paayap
- Mga sintomas. Ang mga dahon ay nagbabakat-bakat at sira ang hugis.
- Pagsugpo. Gumamit ng malinis na binhi at magtanim ng mga uring matibay. Sugpuin ang mga tagapagdala ng bayrus tulad ng uwang.

Malagintong *mosaic* ng paayap

Ang paayap sa ibang sistema ng pagtatanim

Ang paayap sa ibang sistema ng pagtatanim—palitang pagtatanim

Paayap bago mais	203
Paayap bago sorgo	204
Paayap bago bulak	205
Paayap bago trigo	206

Paayap bago mais

Unang tanim

Paayap

Pangalawang tanim

Mais

- Ang paayap ay itinanim sa simula ng ulan bago dumating ang karaniwang taniman ng mais.
- Sa sistemang ito, hindi lamang bumubuti ang sustansiya ng lupa, napatataas pa ang produksiyon ng pagkain.

Paayap bago sorgo

Paayap bago bulak

- Ang paayap ay maaring itanim bago dumating ang karaniwang taniman ng bulak sa simula ng tag-ulan.
- Ito ay nagbibigay ng karagdagang kita at pagkain sa magsasaka.

Paayap bago trigo

Paayap

Trigo

- Ang paayap-trigo na sistema ng pagtanim ay maaring gawin sa mga lugar na karatig ng tropiko sa Asia, kung saan sa tag-ulan itinatanim ang paayap at sa taglamig ay trigo.

Ang paayap sa ibang sistema ng pagtatanim—salitang pagtatanim

Mais at paayap	209
Sorgo at paayap	210
Tubó at paayap	211
Kamoteng-kahoy at paayap	212
Mga tanim na pang-asyenda at paayap	213

Mais at paayap

- Ang paayap ay ilinatanim sa pagitan ng mga hanay ng pangunahing tanim, ang mais. Ang paayap at mais ay ilinatanim nang magkasabay.
- Sa paraang ito ng pagtatanim, nakasisiguro na may maaani kahit dumating ang tagtuyot o mga peste.

Sorgo at paayap

Tubó at paayap

Tubó

Paayap

Paayap

Tubo

- Sa salitang pagtanim ng tubó at paayap, dalawang hanay ng paayap ang itinatanim sa pagitan ng mga hanay ng tubó.

Kamoteng-kahoy at Paayap

Kamoteng-kahoy

Paayap

Paayap

Kamoteng-kahoy

- Maaring maglanim ng dalawang hanay ng paayap sa pagitan ng mga hanay ng kamoteng-kahoy.

Mga tanim na pang-asyenda at paayap

Oil palm/paayap

Puno ng goma (*rubber*)/paayap

Niyog/paayap

Saging/paayap

- Ang paayap ay maaaring itanim sa mga bakanteng lugar sa tanimang pang-asyenda.

Ang paayap sa ibang sistema ng pagtatanim—salitang pagtatanim na pitak-pitak

Salitang pagtatanim na pitak-pitak ng mais at paayap 217

Salitang pagtatanim na pitak-pitak ng sorgo at paayap 218

Salitang pagtatanim na pitak-pitak ng mais at paayap

- Ang mais at paayap ay itinatanim nang salitan na animan hanggang waluhang hanay. Ang pagitan ng mga hanay ay 75 sentimetro sa mais at 50 sentimetro sa paayap.

Salitang pagtatanim na pitak-pitak ng sorgo at paayap

