
अधधक माधितीसाठी संपकक

वररष्ठ वैज्ञाधनक एवं प्रमुख, श्री धसद्धधगरी कृधि धवज्ञान कें द्र, कणेरी, कोल्हापुर – ४१६२३४ (मिाराष्ट्र)

फोन न.: ०२३१-२९८०००१, ई-मेल: kvkkolhapur2@gmail.com वेबसाईट: https://kvkkolhapur2.icar.gov.in

KVK NEWSLETTER

अनुक्रमणणका

• प्रस्तावना - कृषी ववज्ञान कें द्र

• आद्यारेखा विक प्रात्यविक

• ततं्रज्ञानाच े प्रिते्र चाचणी विक

काययक्रम

• प्रवििण काययक्रम

• कृषी समाचार

• जुल-ैसप्टेंबर मवहन्यातील कृषी कायय व

सल्ला

• मृदा आरोग्य व्यवस्थािन

• नॅनो युररया

• एस.आर.टी.भात लागवड िद्धती

• सोयाबीन वरील ककडीची ओळख व

प्रादभुायवाची लिणे

• जनावराचंी घ्यावयाची काळजी

• ववववध प्रकक्रयायुक्त िदाथय-टोमटॅो,

िेवगा व ििई

• यिोगाथा- श्री तानाजी वनकम

संपादकीय मंडळ

 मुख्य संरक्षक

प.पु. काडणसदे्धश्वर स्वामीजी
चेअरमन-श्री धसद्धधगरी कृिी धवज्ञान कें द्र, कणेरी

मुख्य सल्लागार व मागगदर्गक

डॉ. लाखन णसंह
धनदेशक, भा.कृ.अनु.प. अटारी, पुणे

मुख्य संपादक

डॉ. रणवंद्र णसंह
वररष्ठ शास्त्रज्ञ व प्रमुख

संपादक
श्री. सुनील कुमार

धविय धवशेिज्ञ, कृिी धवस्तार

सह-संपादक
श्री. पांडुरंग काळे (धविय धवशेिज्ञ, कृिी धवद्या)

 श्री. राजेंद्र वावरे (धविय धवशेिज्ञ, मृदा शास्त्र)

कु. प्रणतभा ठ बंरे (धविय धवशेिज्ञ, गृि धवज्ञान)

 डॉ. चंद्रकांत धान्ड रे (धविय धवशेिज्ञ,पशुवैद्यकी)

 डॉ. पराग तुरखडे (धविय धवशेिज्ञ, धपक संरक्षण)

णडजाइन

श्री. णवठ्ठल मुठाळ (काययक्रम सहाय्यक कॉम्िुटर)
प्रकार्क

जगताप णपं्रटर, क ल्हापूर

कृषी ववज्ञान कें द्र: आदिे आवण कायय
कृषी ववज्ञान कें द्र (के.व्ही. के.) भारतीय कृषी अनुसंधान िररषदनेे (आय.सी.ए.आर.) िुरस्कृत केलेले

कृषी ववज्ञान कें द्र यामध्ये िेतकरी हा कें द्रबबद ू मानून िेतकऱयांचे आत्मावनबयल सिक्तीकरण

करण्यासाठी ववववध कौिल्य ववकास व तंत्राद्यान ववकसीत करणे व कृषी प्रदियनाद्वारे अद्यावत

तंत्रज्ञानाचा िेतकऱयांियंत प्रचार व प्रसार करणे. िेतकरी, मवहला, ग्रामीण युवक, सुविवित

बेरोजगार, कृषीवमत्र, ववस्तार काययकते इ. लोकांना प्रवििण दणेे. कृषीववषयक सल्ला दणेे, मावहती

दणेे, वनववष्ठा उिलब्ध करून दणेे, कृषी संबवधत िेत्रातील िेतकऱयांचे आर्थथक उत्िन्न

वाढववण्यासाठी उच्च तंत्रज्ञान उिलब्ध करणे. तसेच कृषी हवामान ववषयक हगंामानुसार िेतकयांना

विकांववषयी मागयदियन करणे आवण िेती िूरक व्यवसायाला चालना दऊेन िेतकऱयांचे उत्िन्न दपु्िट

करण्याच्या हतेूने प्रयत्न करणे. ििूच्या आरोग्यासाठी , प्रजननासाठी, दधु उत्िन्न वाढीसाठी, आरोग्य

विवबरे, लसीकरण, जंत वनमुयलन काययक्रम राबववणे. या कृषी ववज्ञान कें द्राने वविेष करून सेंद्रीय

िेतीवर लक्ष्य कें कद्रत केले आह.े सेंद्रीय िेतीच्या आधारे वबयाणे िेढी(सेंद्रीय वबयाणे) उिलब्ध केली

आह.े िेतकरी आत्मवनबयल होण्यासाठी ववववध प्रकारच्या िेती िद्धती, अद्यावत सेंद्रीय

वनववष्ठा आवण त्यासाठी लागणारे मागयदियन, प्रवििण काययक्रम राबववण्याचे

काम केले जाते.

अवधकार िेत्रे:
भारतीय कृषी अनुसंधान िररषदनेे(आय.सी.ए.आर.) ने िुरववल्याप्रमाणे आम्ही

कोल्हािूर वजल्यातील करवीर, कागल, भुदरगड, गढबहग्लज, आजरा, चंदगड

या ०६ तालुक्यामध्ये कामकरीत आहोत.

कायय:
भारतीय कृषी अनुसंधान िररषद नवी कदल्ली यांच्या वनदशे्यानुसार खालील

कृषी ववज्ञान कें द्रासाठी वनवित करण्यात आली आहते.

•िाश्वत विक िद्धतीमध्ये स्थळवनहाय योग्य तंत्रज्ञान वनवडून प्रिेत्र चाचणी विक काययक्रम राबववणे.

(तंत्रज्ञान व मूल्यमािन िुद्धता तिासणी)

•ववववध िेती व्यवस्थेखालील कृषी तंत्रज्ञानाच्या स्थान ववविष्टतेचे मुल्यांकन करण्यासाठी

िेतीवरील चाचणी.

•िेतकऱयांच्या िेतावर तंत्रज्ञानाद्वारे उत्िादन िमता वाढववण्यासाठी अद्यारेखा विकप्रात्याविकाचे

आयोजन करणे.

•िेतकरी, मवहला, ग्रामीण युवक, सुविवित बेरोजगार, कृषी वमत्र, ववस्तार कमयचाऱयांचे आधुवनक

तंत्रज्ञानाववषयीचे ज्ञान व कौिल्य वाढववण्यासाठी प्रवििण दणेे.

•वजल्याच्या कृषी अथयव्यवस्थेत सुधारणा करण्यासाठी सावयजवनक, खाजगी आवण स्वयंसेवी संस्था

इ. च्या उिक्रमांना िाठठबा दणे्यासाठी िेती तंत्रज्ञानाचे ज्ञान व संिोधन कें द्र म्हणून काम करणे.

िेतकऱयांच्या आवडीच्या ववषयावर आवण इतर माध्यामांचा वािर करून िेती सल्ला दणेे.

संदेि

णसद्धणगरी-रे्ती वेद
Siddhagiri-Sheti Ved

डॉ. रणवंद्र णसंह
वररष्ठ वैज्ञाणनक व प्रमुख

वर्ग-०2 | अंक-०1 | जुलै-सप्टेंबर-२०२1

वसद्धवगरी िेती वेद ह े वत्रमावसक िेतकर यांसाठी एक चांगला मावहतीचा स्त्रोत

म्हणून कोल्हािूरमध्ये प्रवसद्ध झाले आह.े या मध्ये ववववध विकांबद्दल व

जनावारांसाठी मावहती व सल्ला आवण ववववध महत्विूणय िेत्रावर मावहती कदला

आह.े तसेच िेतकर यांना वह िवत्रका जास्तीत जास्त वािरावी असी ववनंती आह.े

ि.िु. काडवसद्धशे्वर स्वामीजी, चेअरमन, श्री वसद्धवगरी कृषी ववज्ञान कें द्र, कणेरी

यांच ेमागयदियनाने या िेती िवत्रकाने एक वषय िूणय केले आह.े श्री वसद्धवगरी कृवष

ववज्ञान कें द्राच्या टीम ला हार्ददक िुभेिा...

अ.क्र पीक / उपक्रम तंत्रज्ञान चाचणी

१. नाचणी (खररफ) नाचणीच्या स्थाधनक जातीच्या तुलनेत फुले नाचनी व केओपीएन-२ च्या नवीन जातीचे मूल्ांकन करणे

२. ऊस (उन्हाळी) सुरू ऊस / रतुन ऊस मधील उन्हाळी मुगबीजच्या आंतरपीकांचे मूल्ांकन करणे

३. नाचणी (खररफ) नाचणी धपकाची उत्पादकता वाढधवण्यासाठी २% १९:१९:१९ एन.पी.के. ची फवारणी व एकात्मिक

अन्नद्रवे्य व्यवस्थापन

४. सोयाबीन (खररफ) सोयाबीनवरील शेंगा करप्याचे व्यवस्थापन

५. ऊस (खररफ) ऊसावरील हुमणी अळीचे व्यवस्थापन

६. कुकु्कटपालन परसातील कुकु्कटपालनामधे्य काळ्या ऑस्ट्र ेलॉपक जातीच्या कोबंडीचे मूल्ांकन करणे

७. प्रो-बायोधटक गायीसंाठी प्रो-बायोधटकचा वापर

८. पोिण पूवक शालेय मुलांमधील कुपोिणावर मात करण्यासाठी उजाक आधण प्रधथनेयुक्त सोयाणेच्या कायकक्षमतेचे

मूल्ांकन

९. ज्वारी धान्य साठवणी दरम्यान कीटकांचा प्रादुभाकव रोखण्यासाठी सुपर गे्रन बॅगच्या पररणामाचे मूल्ांकन

आद्यारेखा विक प्रात्यविक

कृषी िास्त्रज्ञाच्या सखोल मागयदियनाखाली नव्याने प्रसाररत झालले्या वसद्ध तंत्रज्ञानाची प्रथम ितेकऱयाच्या ितेावर घेण्यात

आलले्या प्रात्याविकाना काययक्रम असे संबोधले जाते. सदरील प्रात्यविके संबवधत ववषय वविेषज्ञाच्या मागयदियनाखाली

राबववली जातात.

तंत्रज्ञानाच ेप्रिेत्र चाचणी विक काययक्रम:

नवीन तंत्रज्ञान ितेकऱयासंाठी ककतित उियोगी आह े ह े िडताळण्यासाठी कृषी ववज्ञान कें द्राच्या िेत्रावर तसचे

ितेकऱयाच्या प्रिेत्रावर तंत्रज्ञान राबववण्यामध्य ेत्रुटी आढळ्यास सदरील तंत्रज्ञान िुद्धता तिासणी ितेकऱयाचं्या ितेावर

ककवा कृषी ववज्ञान कें द्राच्या प्रिेत्रावर केली जाते.

अ.क्र पीक / उपक्रम आद्यारेखा पीक प्रात्यणक्षक

१. सोयाबीन सोयाबीन उत्पादकता वाढधवण्यासाठी सोयाबीनच्या सुधाररत वाणाचा (फुले संगम (केडीएस-७२६)) वापर

२. भात भाताची उत्पादकता वाढधवण्यासाठी फुले समृध्दी वाणाचा वापर

३. सोयाबीन सोयाबीन धपकामधे्य उत्पादकता वाढधवण्यासाठी जीवाणू खते व माती आधाररत खत व्यवस्थापन

४. सोयाबीन सोयाबीनवरील पाने खाणाऱ्या अळ्यांचे व्यवस्थापन

५. संकरीत नेधपयर संकरीत नेधपयर(फुले गुणवंत) चे प्रात्यधक्षक

६. ज्वारी खरीप िंगामातील बागायती के्षत्रात मल्टीकट ज्वारी सीओएफएस -२९ ची ओळख

७. धान्य धान्य साफ करण्यासाठी स्पायरल सेपरेटरचे प्रात्यधक्षक

८. सोयाबीन सोयाबीन काढणीसाठी सुधाररत िात मोज्ांची कायकक्षमता पािणे

९. औजारे गुरांचे दुध काढताना धफरती घडवंची व धतपाईची कायकक्षमता पािणे

2

Siddhagiri-Sheti Ved

प्रवििण काययक्रम:

i) िेतकरी व िेतकरी मवहला

अ.क्र मणहना प्रणर्क्षण कायगक्रम (On Campus)

१. जुलै-२१ सेंधद्रय धनधवष्ठांचे उत्पादन

२. जुलै-२१ बायो एजंट्स उत्पादन तंत्र

३. ऑगस्ट्-२१ एकात्मिक शेती प्रणाली

४. ऑगस्ट्-२१ ग्रामीण मधिला सक्षमीकरणासाठी उत्पन्न धनधमकती

उपक्रम

५. ऑगस्ट्-२१ शेतकऱ्यांमधे्य नेतृत्व धवकास प्रधशक्षण कायकक्रम

६. सप्टेंबर-२१ खरीप धपकामधील सुधाररत पीक व्यवस्थापन तंत्रज्ञान

७. सप्टेंबर-२१ कृिी पयकटन

अ.क्र मणहना प्रणर्क्षण कायगक्रम (Off Campus)

१. जुलै-२१ पशुधनातील अंत आधण बाह्य परजीवी धनयंत्रण

२. जुलै-२१ पूवक शालेय मुलांसाठी आिार संतुलन प्रधशक्षण कायकक्रम

3. सप्टेंबर-२१ पशुधन प्रजनन व खाद्य व्यवस्थापन

४.
सप्टेंबर-२१

प्रमुख खरीप धपकातील एकात्मिक अन्नद्रव्य

व्यवस्थापन

५. सप्टेंबर-२१ सुधाररत शेतीच्या साधनांचा वापर

६. सप्टेंबर-२१ कृिी माधितीचा प्रसार करण्यासाठी सामाधजक

माध्यमांचा वापर

ii) ग्रामीण तरुणांसाठी व्यावसाणयक प्रणर्क्षण कायगक्रम

१. जुलै-२१ ऑयस्ट्र आधण बटण मशरूमचे उत्पादन तंत्र

२. ऑगस्ट्-२१ परसातील कुकु्कटपालनास प्रोित्सान

३. सप्टेंबर-२१ ऊस रोपवाधटका व्यवस्थापन

४. सप्टेंबर-२१ स्वच्छ दुधाचे उत्पादन

५. सप्टेंबर-२१ पोिण बाग आधण छत बाग

प्रणर्क्षण कायगक्रम

१. जुलै-२१ धबयाणे उत्पादन प्रके्षत्राचे धनरीक्षणे आधण सवेक्षण

२. ऑगस्ट्-२१ सेंधद्रय शेती

३. ऑगस्ट्-२१ मक्यावरील अमेररकन लष्करी अळीचे एकात्मिक

व्यवस्थापन

४. सप्टेंबर२१ पशुधानातील रोग धनदान, उपचार आधण प्रधतबंधािक

उपाय

प्रवििण काययक्रम:

ii) ववस्तार कायय करणार यासंाठी

3

णसद्धणगरी-रे्ती वेद

ऑनलाइन एफपीओ प्रणर्क्षण कायगक्रम

ऑनलाइन सेंणद्रय खत प्रणर्क्षण कायगक्रम

स याबीनणपकामधे्य एकात्मिक अन्नद्रव्य

व्यवस्थापन प्रणर्क्षण कायगक्रम

वांगी मधे्य फळ छेदक कीड

व्यवस्थापन प्रणर्क्षण कायगक्रम

हुमणी कीड णनयंत्रण प्रणर्क्षण कायगक्रम मणहला रे्तकरी प्रणर्क्षण कायगक्रम स याबीनणपकावर प्रणर्क्षण कायगक्रम

भात णपकावर प्रणर्क्षण कायगक्रम

ववस्तार काययक्रम

4

Siddhagiri-Sheti Ved

वेणबनार-कृणर् अप्प्स वेणबनार-स्वच्छ दूध काढणी वेणबनार-सेंणद्रय रे्ती

स याबीन णपकावर कायगर्ाला भात णपकावर कायगर्ाला

देर्ी गायीचंी प्रदर्गन

माती परीक्षण ऑनलाइन जागृती अणभयान

ऑनलाइन खरीप कायगर्ाला

मेथड डेम सं्ट्रेर्न

माती आर ग्य पणत्रका अणभयान

हरभरा णपकावर रे्ती णदन रताळी णपकावर गट चचाग

पीक णवमा ऑनलाइन जागृती अणभयान

5

णसद्धणगरी-रे्ती वेद

महत्वपूणग णदन साजरा

र्ास्त्रज्ञ प्रके्षत्र भेट

जागणतक पयागवरण णदन

जागणतक मधमार्ी णदन

जागणतक य गा णदन जागणतक दूध णदन जागणतक आर ग्य णदन

कृषी समाचार

ककमान आधारभतू ककमंत

पीक

2021-22

ची णकमान

आधारभूत णकंमत

स याबीन 3950

सूयगफूल 6015

मूग 7275

मका 1870

भूईमूग 5550

भात गे्रड अ 1960

भात 1940

बाजरी 2250

नाचणी 3377

तूर 6300

तीळ 7307

ज्वारी संकरीत 2738

ज्वारी मालदांडी 2758

कारळे 6960

कापूस म ठा 6025

कापूस मध्यम 5726

उडीद 6300

इफकोकडून नॅनो युररया लााँच

इंवडयन फामयर फर्टटलायजसय

कोऑिरेरटव्ह वलवमटेड

म्हणजेच इफकोनं

िेतकऱयांसाठी नॅनो यूररया

लााँच केला आह.े इफकोच्या

50 व्या वार्थषक बैठकीत

याचं लााँबचग करण्यात

आले. सामान्य यूररयाची

मागणी 50 टके्कहून कमी

करण्यासाठी नॅनो यूररयाचे

लााँवचग ंकरण्यात आलं आह.े नॅनो यूररया िेतकऱयांना वलकिड

स्वरुिात उिलब्ध होईल. नॅनो यूररयाच्या 500 वमलीमध्ये 40

हजार िीिीएम नायट्रोजन असतो. त्यामुळे यूरीयाच्या 50

ककलोच्या बॅग इतकी िोषणतत्वे यामाध्यमातून वमळतील.

भारतीय भात अनुसंधान संस्थाने ववकवसत केला भाताची 04

नवीन प्रजाती

1. डीआरआर- धान 53

2. डीआरआर- धान 54

3. डीआरआर- धान 55

4. डीआरआर- धान 56

• कें द्र सरकार कडून मध टेबस्टग प्रयोगिाळा प्रोजेक्ट लॉंच

मत्स्य उत्िादक िेतकऱयासंाठी कें द्राच ंिुढचं िाऊल, प्रवििणासाठी मत्स्य सेत ूॲि लााँच

कें द्रीय मंत्री वगररराज बसग यांच्या हस्ते मत्स्य िालन करणाऱया

िेतकऱयांसाठी ऑनलाइन अभ्यासक्रम असणारं मोबाइल अ ॅि “मत्स्य

सेतू” सुरु केले आह.े आयसीएआर-मध्य गोड्या िाण्याचे उिजीववका

संिोधन संस्था (ICAR-CIFA) , भुवनेश्वर आवण राष्ट्रीय मत्स्य

ववकास बोडय (NFDB) , हदैराबाद यांच्याकडून हे अ ॅि ववकवसत

करण्यात आलं आह.े ऑनलाईन कोसय सुरु करण्यामागील प्रमुख

उकद्दष्ट हे देिातील मत्स्यिालक िेतकर यांना अद्ययावत गोड्या िाण्यात

मत्स्य उत्िादनाच्या तंत्रज्ञाना ववषयी मावहती दणेे आवण त्याचा प्रसार

करणे ह ेआह.े
6

Siddhagiri-Sheti Ved

िीक : ऊस

7

जुलै:

खत व्यवस्थािन:

ॲवसटोबॅक्टरव स्फुरद ववरघळववणारे जीवाणू संवधयक

अनुक्रमे १० ककलो व १.२५ ककलो प्रती १०० वलटर

िाण्यात वमसळून तयार केलेल्या द्रावणात उसाच्या

रटिऱया ३० वमवनटे बुडवून नंतर लागण करावी.

• आडसाली ऊसासाठी रासायवनक खतांचा िवहला डोस

लागवडीच्या वेळी युररया ८७ ककलो, बसगल सुिर

फोस्फेट ५३१ ककलो व म्यु. ऑ. िो. १४२ ककलो/ हके्टरी

द्यावा.

• माती िरीिणाच्या आधारे सूक्ष्म अन्नद्रव्यांच्या

कमतरतेनुसार २५ ककलो फेरस सल्फेट, २० ककलो बझक

सल्फेट, १० ककलो मेंग्नीज सल्फेट व ५ ककलो बोरेक्स प्रती

हके्टरी चांगल्या कुजलेल्या िेणखतात (१०:१) २-३

कदवस मुरवून सरीमध्ये चरी घेवून माती आड करावे.

ऑगस्ट:

आडसाली ऊसासाठी रासायवनक खतांचा दसुरा डोस

युररया ३४७ ककलो/हके्टरी लागवडी नंतर ६ ते ८

आठवड्यानंतर द्यावा.

सप्टेंबर:

आडसाली ऊसासाठी रासायवनक खतांचा वतसरा डोस

युररया ८७ ककलो/हके्टर लागवडीनंतर १२ त े १६

आठवड्यांनी द्यावा.

रठबक बसचन प्रणालीद्वारे खत व्यवस्थािन – रठबक

बसचनातून दणे्यासाठी युररया ह े संिूणय िाण्यात

ववरघळनारे उत्तम नत्रयुक्त खत आह.े ऊस उगववल्यानंतर

मोठ्या बांधणीियंत दर आठवड्याच्या अंतराने समान

२० हप्त्यात ककवा िंधरा कदवसांच्या अंतराने समान १०

हप्त्यात नत्रखताची मात्र द्यावी. स्फुरद युक्त व

िालाियुक्त खते नेहमीप्रमण ेदोन समान हप्त्यात तक्ता क्र.

३ प्रमाण े ऊस लागणीचे वळेी मोठ्या बाधनीचे वेळी

जवमनीतून द्यावीत. ववद्राव्य खते रठबक बसचनातून

खालीलप्रमाणे कदल्यास खतमात्रेमध्ये २५ % बचत होते.

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

खोडककडीचा प्रादभुायव होण्याची िक्यता असते यासाठी

ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय (ट्रायकोकाडय)

चा उियोग करावा.

तसेच या ककडीचा प्रादभुायव जास्त प्रमाणात आढळल्यास

क्लोराट्रावनलीप्रोल १८.५० एस सी ३-४ वमली प्रती १०

वलटर िाण्यात वमसळून फवारणी करावी.

हुमणीच्या व्यवस्थािनासाठी कफप्रोनील ४० % +

इवमडाक्लोप्रीड ४० % या वमश्र ककटकनािकाची १५

वमली प्रती १० वलटर िाणी या प्रमाणात दसुरी आळवणी

करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

खोडककडीचा प्रादभुायव होण्याची िक्यता असते यासाठी

ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय (ट्रायकोकाडय)

चा उियोग करावा.

हुमणीच्या व्यवस्थािनासाठी मेटारीझींअम अवनसोप्ली

१५ ककलो ककवा हटेेरोऱहाबडीटीसं इंवडका ७ ककलो प्रती

हके्टर या जैववक ककटकनािकाची दसुरी आळवणी करावी.

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

तांबेरा रोगाची लिणे कदसत असल्यास माँकोझबे ०.३ %

(३० ग्रॅम, १० वलटर िाणी) ककवा टेबकुोनाझोल ०.१ %

(३० ग्रॅम, १० वलटर िाणी) या प्रमाणात फवारणी

करावी.

खोडककडीचा व्यवस्थािनासाठी ट्रायकोग्रामा या िरोजीवी

ककटकाचे काडय (ट्रायकोकाडय) चा वनयवमत उियोग करावा.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

तांबेरा रोगाची लिणे कदसत असल्यास १०० वमली ताक

+ ५० वमली गोमुत्र प्रती १० वलटर िाणी या प्रमाणात

फवारणी करावी. खोडककडीचा व्यवस्थािनासाठी

ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय (ट्रायकोकाडय)

चा वनयवमत उियोग करावा.

सप्टेंबर:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

लोकरी माव्याचे वनयवमत वनरीिण कराव,े वसाहत

आढळल्यास त्या काढून नष्ट कराव्या तसेच कोनोबाथ्रा,

मायक्रोमस, डीफा अकफडीवोरा इत्यादी भिक ककटकाच े

संगोिन करावे.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

लोकरी माव्याचे वनयवमत वनरीिण कराव,े वसाहत

आढळल्यास त्या काढून नष्ट कराव्या तसेच कोनोबाथ्रा,

मायक्रोमस, डीफा अकफडीवोरा इत्यादी भिक ककटकाच े

संगोिन करावे.

णसद्धणगरी-रे्ती वेद

जुलै:

िाणी व्यवस्थािन:

सोयाबीन या विकाची िाण्याची एकुण गरज ५०० ते ६२५

वम.मी. एवढी आह.े सोयाबीनमध्ये रोिावस्था (िेरणीनंतर

२० ते २५ कदवस), फुलोरा अवस्था (िेरणीनंतर ३५ ते ४५

कदवस) व िेंगा भरण्याची अवस्था (िेरणीनंतर ५५ ते ६५

कदवस) या सवंेदनिील अवस्था असून या अवस्थांमध्ये

िाण्याच्या ताण िडणार नाही याची दिता घ्यावी. या

अवस्था संवेदनिील असल्याने या कालावधीत १५ ते

२०कदवसांची िावसाची उघडीि झाल्यास विकास संरवित

िाणी द्यावे. दर चार ओळीनंतर चर काढलेले असल्यास

जास्तीचा िाऊस झाल्यास िाणी विकात साचून राहणार

नाही व िाण्याचा वनचरा होण्यास मदत होईल.

तण वनयंत्रण

सोयावबन विकामध्ये येणा-या तणांचे योग्य वेळी वनयंत्रण न

केल्यास उत्िादनात सरासरी ३० त े४० टक्याियंत घट येवु

िकते. डवरणीच्या/ कोळिणीच्या दोन िाळ्या द्याव्यात.

िवहली िेरणीनंतर १५ ते २० कदवसांनी व दसुरी ३० ते

३५ कदवसांनी करावी व आवश्यकते नुसार १ ते २ वेळा

खुरिणी करावी.

िावसामुळे ककवा मजुरांच्या कमतरतेमुळे खुरिणी/कोळिणी

करणे िक्य नसल्यास तण नािकाचा वािर करावा. यामध्ये

िेरणीनंतर िरंतु उगवणीिुवी िेंडावमथेलीन ३०% ई सी

(२.५ ते ३.३ वल./ह)े / मेटाक्लोर ५०% ई सी ककवा

क्लोमाझोन ५० % ईसी (२ वल./ह)े ६००-७०० वल./ह.े

िाण्यात टाकुन फवारावे.

ककवा िेरणीनंतर १५ ते २० कदवसांनी व तण े २ ते ४

िानांच्या अवस्थेत असतांना क्लोरीम्युरॉन इथाईल २५%

डब्ल्यु िी ३६ ग्रॅम/हके्टर ककवा इमेझेथािायर १०% एस

एल ककवा किजालोफाि इथाईल ५% ई सी १.० वल./ह ेची

फवारणी करावी.

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

• िान े खाणार या अळ्यांची (स्िोडोप्टेरा वलटूरा)

दखेरेखीसाठी एकरी ४ फेरोमोन सािळे स्थावित करावे.

• िान े खाणार या अळ्यांच्या व्यवस्थािनासाठी िेतात

एकरी १५-२० ििी थांबे उभारावे.

• चक्रभुंगा, खोडमािी आवण िान े खाणाऱया अळ्यांना

अंडी घालण्यािासून आवण प्रादभुायव करण्यािासून

रोखण्यासाठी ७ कदवसांच्या अंतराने ५ % बनबोळी

अकायच्या दोन फवारणी घ्यावे.

• चक्रभुंगा व खोडमािी प्रादभुायवग्रस्त भागातील िेतात

ककमान ५ वेगवेगळ्या रठकाणाचे एक एक झाड उिटून

या ककडींचे वनरीिण कराव.े १०% िेिा जास्त

प्रादभुाव असल्यास ट्रायझोफॉस ४० ईसी @ १२.५

वमली / १० वलटर िाण्याच े फवारणी करावी. तांबेरा

रोगाच्या लिणांवर वनयवमत वनरीिण ठेवावे.

िीक : सोयाबीन

रोग आढळल्यास हके्साकोनाझोल ५% ईसी या

बुरिीनािकाची १० वमली / १० वलटर िाण्यात

फवारणी करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

• िाने खाणार या अळ्यांची, (स्िोडोप्टेरा वलटूरा)

दखेरेखीसाठी एकरी ४ फेरोमोन सािळे स्थावित

करावे. िाने खाणार या अळ्यांच्या व्यवस्थािनासाठी

िेतात एकरी १५-२० ििी थांबे उभारावे. चक्रभुंगा,

खोडमािी आवण िान े खाणाऱया अळ्यांना अंडी

घालण्यािासून आवण प्रादभुायव करण्यािासून

रोखण्यासाठी ७ कदवसांच्या अंतराने ५ % बनबोळी

अकायच्या दोन फवारणी घ्यावे.

• तांबेरा रोगाच्या लिणांवर वनयवमत वनरीिण ठेवाव े

आवण ताक १०० वमली + ५० वमली दिेी गोमूत्र

१० वलटर िाण्यात फवारणीने रोगाचा फैलाव

टाळता येईल. चवळी, धणे, कराळ इत्यादी विकांची

लागवड करुन नैसर्थगक ित्रूंचे रिण करा.

ऑगस्ट:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

• िाने खाणार या अळीचे, (स्िोडोप्टेरा वलटूरा) एकरी

४ फेरोमोन सािळे लावून वनयवमत वनरीिण

कराव.े आंतरमिागवतच्या कामकाजामुळे

स्थलांतररत ककवा खाली िडलेल्या ििी थांब्यांना

िुन्हा स्थावित करावे.

• चक्रभुंगा व खोडमािी चा १०% िेिा जास्त

प्रादभुाव असल्यास क्लोरंट्रावनलीप्रोल १८.५०

एस.सी. @ ३ वम.ली. ककवा इवथयन ५ ईसी @ ३०

वम.ली. प्रती १० वलटर िाण्याचे फवारणी करावी.

उंटअळी व स्िोडोप्टेरा वलटूरा सरासरी १ अळी प्रती

ओळी िेिा जास्त असल्यास १० वलटर िाण्यात

प्रोफेनोफॉस ५० ईसी @ २० वमली ककवा

फ्लुबेन्डायमाइड ३९.५५ एससी ३ वमली फवारणी

करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

• िाने खाणार या अळ्यांची (स्िोडोप्टेरा वलटूरा)

दखेरेखीसाठी एकरी ४ फेरोमोन सािळे स्थावित

कराव.े आंतरमिागवतच्या कामकाजामुळे

स्थलांतररत ककवा खाली िडलेल्या ििी थांब्यांना

िुन्हा स्थावित कराव.े उंटअळी व स्िोडोप्टेरा वलटूरा

सरासरी १ अळी प्रती ओळी िेिा जास्त असल्यास

१० वलटर िाण्यात बॅवसलस थुठरवजयेनवसस

कुस्तायकी २.५ % ए.एस. १५ ग्रॅम ककवा मेटॅररवझयम

अवनसोप्ली ५० ग्र ॅयाची फवारणी करावी.

8

Siddhagiri-Sheti Ved

सप्टेंबर:

सोयाबीनच्या िेंगाचा रंग विवळट तांबूस झाल्यावर,

जातीच्या िितेच्या कालावधीनुसार १००-११०कदवसात

काढणी करावी.

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

• िाने खाणार या अळीचे, (स्िोडोप्टेरा वलटूरा) एकरी ४

फेरोमोन सािळे लावून वनयवमत वनरीिण करावे.

• आंतरमिागतीच्या कामकाजामुळे स्थलांतररत ककवा

खाली िडलेल्या ििी थांब्यांना िुन्हा स्थावित करावे.

• िेंगा िोखरणाऱया अळ्यांचे कराव.े प्रादभुायव जास्त

आढळल्यास क्लोरंट्रावनलीप्रोल १८.५० एस.सी. ककवा

फ्लुबेन्डायमाइड ३९.५५ एससी ३ वमली प्रती १०

वलटर िाण्यात फवारणी करावी.

• िेंगाच्या भरण्याच्या काळात िाऊस िडल्यास

िेंगावरील करिा रोग होण्याची िक्यता असते.

िीक : भात

जुलै:

िाणी व्यवस्थािन

• भात विकाच्या योग्य वाढीकररता व अवधक

उत्िादनाकररता भात खाचरात िाण्याची योग्य िातळी

राखणे आवश्यक आह.े विकाच्या वाढीच्या अवस्थेनुसार

भात खाचरातील िाण्याची िातळी िुढीलप्रमाणे

असावी.

• रोि लागणीिासून रोिे वस्थर होईियंत 1 ते 2 सें. मी.,

रोिांच्या वाढीच्या प्राथवमक अवस्थेत 2 ते 3 सें.मी.

अवधक फुटवे येण्याच्या अवस्थेत 3 ते 5 सें. मी., भात

िोटरीच्या अवस्थेत 5 ते 10 सें.मी., फुलोरा व दाण े

भरण्याच्या अवस्थेत 10 सें. मी., कािणीिूवी 10 कदवस

अगोदर िाण्याचा वनचरा करावा.

• ववषारी अन्नद्रव्यांची साठवण न होता वनचऱयाद्वारे ते

वनघुन जातात. ऑवक्सजन वायुचा योग्य िुरवठा होऊन

रोिांची आंतरिाखीय वाढ चांगली होत.े

तण वनयंत्रण:

िरेभात अथवा टोकण िद्धतीचा वािर करुन केलले्या

भातिेतीमध्य े:

• िेरणीनंतर लगेचच, िीक व तणे उगवणी िूवी तण

नािकाची फवारणी करावी यासाठी ऑक्सीप्लोरफेन

23.5 इ.सी. (म्हणजे गोल) 100 त े 150 ग्रॅम/हके्टरी

कक्रयािील घटक असणारे तणनािक 10 वमली 10

वलटर िाण्यात अथवा िेंवडवमथावलन 30% इ.सी. 1 ते

1.5 ककलो/हके्टरी कक्रयािील घटक असणारे तणनािक

60 वमली 10 वलटर िाण्यात वमसळुन प्लॅटफॅन नोझल

असलेल्या िंिाने फवारावे. यानंतर 20 कदवसांनी

कोळिणी करावी व िेवटी जरुरी प्रमाण ेखुरिणी करावी

यामुळे तणवनयंत्रण वनवित होईल.

• या विवाय, िेरभातामध्ये दसुरी एकावत्मक

तणवनयंत्रणाची िद्धत म्हणजे िेरणीनंतर लगेचच िीक

व तण े उगवणीिूवी या आधी सांवगतलेल्या

तणनािकाची योग्यप्रकारे फवारणी करणे

• यानंतर 25 कदवसांनी जी तण ेउगवुन आलेली आहते

त्यावर मेटॅसल्फ्युरॉन वमथाईल 10% +

क्लोरीम्युरॉन इथाईल 10% यांचे 20 ग्रॅम ववद्राव्य

तयार वमश्रण (0.004 ककलो कक्रयाविल घटक) प्रवत

हके्टरी 500 वलटर िाण्यात वमसळुन तणांवर

व्यववस्थत फवारावे. यामुळे तणांचा बंदोबस्त

चांगल्या प्रकारे होतो.

िुनयलागवडीच्या भात िेतीमध्य े:

• वचखलणीमुळे सुरवातीस तण ेकमी आढळतात िण

यानंतर येणा-या तणांसाठी एकावत्मक िद्धतीने

तणवनयंत्र करणे फायदेिीर ठरते जस.े रोि

लागणीनंतर 3 ते 4 कदवसात अवनलोफॉस 18 %

इ.सी. 0.30 कक/ह े कक्रयाविल घटक असलले े

तणनािक 30 ग्रॅम 10 वलटर िाण्यात अथवा

ब्युटाक्लोर 50 % इ.सी. 1.25 कक/ह े कक्रयाविल

घटक असलेले तणनािक 50 वम.ली.10 वलटर

िाण्यात अथवा िेंडीमेथालीन 30% इ.सी. 10

कक/ह े कक्रयाविल घटक असलेले तणनािक 60

वम.ली.10 वलटर िाण्यात वमसळुन फवारावे.

• िुनयलागवडीनंतर 10 ते 15 कदवसांनी मेटेंसल्फ्युरॉन

वमथाईल 10% क्लोरीग्युरॉन इथाईल 10 % याचे

20 ग्रॅम ववद्राव्य तयार वमश्रण (0.004 ककलो

कक्रयाविल घटक) प्रवत हके्टरी 500 वलटर िाण्यात

वमसळुन तणांवर फवारावे.

• यानंतर 25 कदवसांनी एक खुरिणी करावी

रोिलावणीनंतर 30 कदवसांनी 2, 4 डी इ.इ. 4.5

जी आर ह े तणनािक ज्यामध्ये 1 ककलो/हके्टर

कक्रयाविल घटक असणारे दाणेदार तणनािक 25

ककलो प्रवत हके्टर एक सारखे कावे.

9

णसद्धणगरी-रे्ती वेद

• त्यासाठी १० वलटर िाण्यात टेब्यूकोनाझोल २५.९

ईसी १२.५ वमली या बुरिीनािकाची फवारणी

करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

• िाने खाणार या अळीचे, (स्िोडोप्टेरा वलटूरा) एकरी

४ फेरोमोन सािळे लावून वनयवमत वनरीिण

करावे.

• आंतरमिागवतच्या कामकाजामुळे स्थलांतररत

ककवा खाली िडलेल्या ििी थांब्यांना िुन्हा

स्थावित करावे.

• िेंगाच्या भरण्याच्या काळात िाऊस िडल्यास

िेंगावरील करिा रोग होण्याची िक्यता असते.

त्यासाठी ताक १०० वमली + ५० वम.ली. दिेी

गोमूत्र / १० वलटर िाण्यात फवारणी केल्यास

रोगाचा प्रसार रोखता येतो.

खत व्यवस्थािन:

जुलै:

भाताच्या हलक्या जातीसाठी विफारस रासायवनक

खतांिैकी िवहला डोस ५० ककलो नत्र (युररया १०८.५

ककलो), स्फुरद ५० ककलो (बसगल सुिर फोस्फेट- ३१२.५

ककलो) व ५० ककलो िालाि (म्यु. ऑ. िो. ८३.५ ककलो)

प्रती हके्टरी लागवडीच्या वेळी द्यावे.

भाताच्या वनमगरव्या व गरव्या जातीसाठी लागणीच्या

वेळी ४० ककलो नत्र (युररया- ८७ ककलो), ५० ककलो

स्फुरद (बसगल सुिर फोस्फेट- ३१२.५ ककलो) ५० ककलो

िालाि (म्यु. ऑ. िो. ८३.५ ककलो) प्रती हके्टरी

लागवडीच्या वेळी द्यावे.

भाताच्या संकरीत जातीकरीता हके्टरी िवहला डोस नत्र

६० ककलो (युररया १३० ककलो) स्फुरद ५० ककलो (

बसगल सुिर फोस्फेट- ३१२.५ ककलो) व ५० ककलो

िालाि (म्यु. ऑ. िो. ८३.५ ककलो)लागवडीच्यावेळी

द्यावे.

चारसतू्री भातिेती अवलबं –भात विकाच्या अविेषांचा

(भाताच्या तुसाची राख ०.५ ते १.० ककलो प्रवत चौरस

मीटर रोिवारटकेमध्ये व भाताचा िेंढा २ टन प्रवत हके्टर

िवहल्या नांगरटी वेळी) फेरवािर करावा. वगरीिुष्िाचा

िाला ३ टन प्रवत हके्टर वचखलणीच्या जवमनीत गाडावा.

भाताच्या सुधाररत जातीच्या रोिाची वनयंवत्रत लावण

जोडओळ िद्धतीने (लावणीचे अंतर १५-२५*१५-२५

सें.मी.) युररया-डीएिी (६०:४०) प्रमाणात ब्रीकेटसचा

वािर (१७० ककलो प्रवत हके्टर)

वहरवळीच्या खताचंा वािर –भातिुनलायगवडीच े

वहरवळीच ेखत जस ेवगररिुष्ि, धैंचा, ताग इत्यादी सुमारे

३ ते ५ टन प्रवत हके्टर वचखलात गाडावे. याकररता

वगरीिुष्िाची लागवड िेताच्या बांधावर करून त्याच्या

कोवळ्या फांद्या व िाला वचखलात गाडावा. ताग व धैंचा

वबयाणे हके्टरी अनुक्रमे ३० व ४० ककलो िेरावा आवण

फुलोऱयाच्या वेळी जवमनीत गाडावा.

जैववक खताचंा वािर:

वनळे वहरव े िेवाळ २० ककलो प्रती हके्टर भात

लागणीनंतर ८ ते १० कदवसांनी िेतात टाकावे.

अझोला ४ ते ५ किटल प्रती हके्टर १० कदवसांनी िेतात

टाकावे.

ऑगस्ट:

खत व्यवस्थािन: हळव्या जातीसाठी दसुरा डोस नत्र ५०

ककलो (युररया १०८.५ ककलो) प्रती हके्टर लागणीनंतर

२५ ते ३० कदवसांनी द्यावा.

वनमगरव्या व गरव्या जातींमध्ये नत्राचा दसुरा डोस ४०

ककलो नत्र (युररया ८७ ककलो) प्रती हके्टर लागवडीनंतर

२५ ते ३० कदसांनी द्यावा.

संकरीत जातीकरीता नत्राचा दसुरा डोस ३० ककलो (

युररया ६५ ककलो) प्रती हके्टर लागवडीनंतर २५ त े३०

कदवसांनी द्यावा.

सप्टेंबर:

खत व्यवस्थािन:

वनमगरव्या व गरव्या जातींसाठी खताचा वतसरा डोस २०

ककलो नत्र (युररया ४३ ककलो) प्रती हके्टर लागणीनंतर

६० कदवसांनी द्यावा.

संकरीत जातीसाठी नत्राचा वतसरा डोस ३० ककलो

(युररया ६५ ककलो प्रती हके्टर) लागवडीनंतर ६०

कदवसांनी द्यावा.

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

जुलै:

रोि लागवड करतेवळेी रोिाची िेंडे खुडून नष्ट केल्यास

खोडककडीचे अंडी िुंजके नष्ट केल्या जातात. िक्य

झाल्यास रोिांची मुळे ०.१% क्लोरोिायरीफोस या

ककटकनािकाच्या द्रावणात १२ तास बुडूवून लागवड

करावी. खोडककडीचा प्रादभुायव होण्याची िक्यता असते

यासाठी ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय

(ट्रायकोकाडय) चा उियोग करावा.

करिा आवण कडा करिा रोगाचे वनयवमत सवेिण कराव.े

करिा रोगाचे वनयंत्रण करण्यासाठी कॉिर

ऑवक्झक्लोराइड ५० % ई सी २० वमली तर कडा करिा

वनयंत्रणासाठी स्टे्रप्टोमायसीन सल्फेट ०.५ ग्र ॅ प्रती १०

वलटर िाण्यात वमसळून फवारणी करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

रोि लागवड करतेवळेी रोिाची िेंडे खुडून नष्ट केल्यास

खोडककडीचे अंडी िुंजके नष्ट केल्या जातात. खोडककडीचा

प्रादभुायव होण्याची िक्यता असते यासाठी ट्रायकोग्रामा

या िरोजीवी ककटकाच े काडय (ट्रायकोकाडय) चा उियोग

करावा.

खोडककडीचा प्रादभुायव कदसनू आल्यास ५% बनबोळी

अकायची १० कदवसाच्या अंतराने फवारणी करावी.

ज्या भागात तिककरी तुडतुडे व सुरळीतील अळीचा

प्रादभुायव दरवषी येतो अश्या भागात रोिातील व

ओळीतील अंतर जास्त ठेवाव.े वमत्र कीटकांना आकर्थषत

करण्या कररता बांधावर मंुग, सोयबीन, कोबथबीर इत्यादी

विकाची लागवड करावी. जीवानुजन्य करिा रोगाच्या

वनयंत्रणासाठी १० वमली प्सडुोमोनास फ्लूरोसंस ्२.० %

ए.एस. ककवा १० वमली बॅवसलास सबटीलीस अवधक एक

वलटर िाणी या प्रमाणातील द्रावणात रोिांची मुळे ३०

वमनटे बुडवून लागवड करावी.

ऑगस्ट:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

िेतात एकरी ४ कामगंध सािळे लावून खोड ककडीचे

सवेिण कराव.े खोडककडीचा व्यवस्थािनासाठी

ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय (ट्रायकोकाडय)

चा वनयवमत उियोग करावा.

भाताच्या वनमगरव्या व गरव्या जातीसाठी लागणीच्या

वेळी ४० ककलो नत्र (युररया- ८७ ककलो), ५० ककलो

स्फुरद (बसगल सुिर फोस्फेट- ३१२.५ ककलो) ५० ककलो

िालाि (म्यु. ऑ. िो. ८३.५ ककलो) प्रती हके्टरी

लागवडीच्या वेळी द्यावे.

10

Siddhagiri-Sheti Ved

11

सुरळीतील अळीच्या व्यवस्थािणासाठी विकावरून दोर

कफरवायचा त्यामुळे अळ्या िाण्यात िडून मरतील तसेच

प्रादभुायव आर्थथक नुकसान िातळी िेिा जास्त असल्यास

अॅवसफॅट ७५ एस.िी. या नािकाची १२ ग्रॅम प्रती १० वलटर

िाणी याप्रमाणात फवारणी करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

• िेतात एकरी ४ कामगंध सािळे लावून खोड ककडीच े

सवेिण कराव.े खोडककडीचा व्यवस्थािनासाठी

ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय (ट्रायकोकाडय)

चा वनयवमत उियोग करावा. कामगंध सािळ्या मध्ये

सरासरी संख्या ८-१० िेिा जास्त ितंग आढळल्यास

ककवा िेंडा मर १०% िेिा जास्त कदसून आल्यास

अझाडीरॅक्टीन ३०० िी.िी.एम. ५० वमली प्रती १०

वलटर िाणी याप्रमाणात फवारणी करावी.

• सुरळीतील अळीच्या व्यवस्थािणासाठी विकावरून दोर

कफरवायचा त्यामुळे अळ्या िाण्यात िडून मरतील तसेच

प्रादभुायव जास्त असल्यास बवसलस थुरींजीइंसीस

गॅल्लारी ५० ग्रॅम प्रती १० वलटर िाणी याप्रमाणात

फवारणी करावी. करिा व कडा करिा रोगाचे वनयवमत

सवेिण करावे तसेच व्यवस्थािनासाठी २५०० वमली.

• कामगंध सािळ्या मध्ये सरासरी संख्या ८-१० िेिा

जास्त ितंग आढळल्यास ककवा िेंडा मर १०% िेिा

जास्त कदसून आल्यास क्लोरंट्रावनलीप्रोल १८.५ % ईसी

या ककटकनािकाची ३ वमली प्रती १० वलटर िाणी

याप्रमाणात फवारणी करावी.

प्सुडोमोनास फ्लूरोसंस ् २.० % ए.एस. ककवा

२५०० वमली बॅवसलास सबटीलीस याची ५००

वलटर िाण्यात वमसळून फवारणी करावी.
सप्टेंबर:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

खोडककडीचे वनयवमत सवेिण करावे.

ट्रायकोग्रामा या िरोजीवी ककटकाच ेकाडय (ट्रायकोकाडय)

चा वनयवमत उियोग करावा. तसेच तिककरी

तुडतुड्यांचे वनयवमत सविेण कराव.े प्रादभुायव

कदसल्यास िेतातील वस्थती आळीिाळीन े ओली ककवा

कोरड े करावी. प्रादभुायव जास्त असल्यास

इवमडाक्लोवप्रड १७.८ एस.एल. २.५ वमली ककवा

कफप्रोनील ५ एस.सी. ३० वमली या ककटकनािकाची

प्रती १० वलटर िाणी याप्रमाणात फवारणी करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

कामगंध सािळे लावून खोड ककडीच े वनयवमत सवेिण

कराव.े ट्रायकोग्रामा या िरोजीवी ककटकाच े काडय

(ट्रायकोकाडय) चा वनयवमत उियोग करावा. तिककरी

तुडतुड्यांचे वनयवमत सवेिण कराव.े प्रादभुायवग्रस्त

भागात िेत आळीिाळीने िाणी भरलेले ठेवाव े आवण

कोरड े ठेवाव े तसेच तुडतुडे कदसून आल्यास िेतामध्य े

एकरी १ ककलो मेटारीजीअम अवनसोप्ली ह े जैववक

ककटकनािक फेकावे.

िीक : भुईमुंग

जुलै:

भुईमुंगाच्या िेरणीसाठी उिीर झाल्यास १५ जुलै ियंत

िेरणी करावी. भुईमुगास आऱया सुटण्याची अवस्थेिासून

विकात आंतरमिागतीची कामे करू नये.

िाणी व्यवस्थािन:

िेरणीनंतर ३० ते ३५ कदवसांनी झाडास िवहले फुल

कदसताच विकास िाण्याचा हलका ताण द्यावा. (५ -६

कदवस विकास िाणी दवेू नये). या िाण्याच्या ताणामुळे

विकाची अवास्तव वाढ रोखली जाते त्यामुळे जास्तीत

जास्त फुल े एकाच वेळी वनमायण होतात. ियाययाने एकाच

वेळी आलेल्या फुलांच्या आऱ्र्या एकाच वेळी जवमनीत

विरतात व त्यािासून वनमायण झालेल्या िेंगा एकाच

कालावधीत िररिि होतात व सारख्याच आकाराच्या

असतात.

िेरणी नंतर ४०-४५ कदवसांनी विकास आऱ्र्या सुटण्याच्या

वेळेस जवमनीत िुरेसा ओलावा असणे आवश्क आहे.

िावसाने ताण कदल्यास विकाच्या या अवस्थेत िाणी द्यावे.

भुईमुगास आऱया सुटण्याची अवस्था (िेरणीनंतर ४०-४५

कदवसांनी) या ओलाव्यामुळे आऱया जवमनीतील कॅवल्िम

या अन्नघटकाचे िोषण करतात यामुळे िेंगाची वाढ

चांगली होते. याउलट विकास िाण्याचा वािर अवत

झाल्यास वनस्ितीची िाककय वाढ जास्त होते व िेंगा कमी

प्रमाणात लागतात.

िक्यतो विकास िाणी तुषार बसचन िद्धतीने देणे वहताचे

आह.े

तण वनयंत्रण:

भुईमूगाचे विक सवयसाधारणिणे 45 कदवसांियंत तण

ववरवहत ठेवण्यासाठी 2 खुरिण्या 15 ते 20 कदवसांच्या

अंतराने व दोन कोळिण्या 10 ते 12 कदवसांच्या अंतराने

कराव्यात.

आ-या सुटू लागल्यानंतर (35 ते 40 कदवस) कोणतेही

आंतर मिागतीचे काम करु नये. फक्त मोठे तण उिटून

टाकावे, म्हणजे िेंगा िोसण्याचे प्रमाण वाढेल. भुईमूग

विकात तणनािकाचा वािर करुन एक बनदणी व दोन

कोळिण्या कदल्या तर तणांचा चांगला बंदोबस्त होतो.

भुईमूगासाठी िेरणीनंतर दोन कदवसाच्या आत ओलीवर

िेंडीवमथेवलन या तणनािकाची 1 ककलो प्रवत हके्टर

कक्रयािील घटक व 500 वलटर िाणी याप्रमाणात

फवारणी करावी. विक िेरणीनंतर 20 कदवसांनी तण

उगवणीनंतर इमॅझेथॅिीर 10 टके्क एस.एल. या

तणनािकाची 750 वम.ली. प्रवत हके्टरी 500 वलटर

िाण्यातून फवारणी करावी.

खत व्यवस्थािन: (ऑगस्ट:)

२०० ककलो वजप्सम प्रती हके्टर आऱया सुटताना जवमनीत

वमसळून द्यावे.

णसद्धणगरी-रे्ती वेद

जुलै:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

िाने खाणाऱया अळ्यांच्या दखेरेखीसाठी फेरोमोन सािळे

लावाव.े मावा ककडीच्या दखेरेखीसाठी आवण

व्यवस्थािनासाठी विवळ्या वचकट सािळ्याचा वािर

करावा.हके्टरी ३-४ ट्रायकोग्रामा या िरोजीवी ककटकाचे

काडय (ट्रायकोकाडय) चा उियोग करावा.

तांबेरा आवण रटक्का यासारख्या रोगांचे वनयवमत वनरीिण

करावे आवण रोग आढळल्यास १० वलटर िाण्यात

मॅन्कोझेब २५ गॅ्रम + काबेंडावझम २५ गॅ्रम फवारणी

करावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

िाने खाणाऱया अळ्यांच्या दखेरेखीसाठी फेरोमोन सािळे

लावाव.े मावा ककडीच्या दखेरेखीसाठी आवण

व्यवस्थािनासाठी विवळ्या वचकट सािळ्याचा वािर

करावा.

हके्टरी ३-४ ट्रायकोग्रामा या िरोजीवी ककटकाचे काडय

(ट्रायकोकाडय) चा उियोग करावा. हुमणीच्या

व्यवस्थािनासाठी प्रकाि सािळा लावावा. तांबेरा आवण

रटक्का यासारख्या रोगांचे वनयवमत वनरीिण करावे आवण

रोग आढळल्यास प्रादभुायवग्रस्त भाग काढून नष्ट करावा

ऑगस्ट:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

िाने खाणाऱया अळ्यांचे वनयवमत वनरीिण कराव.े रस

िोषक कीडीसाठी वमथाइल डेमेटन २५ ईसी @ १०

वमली / १० वलटर िाण्यात फवारणी करावी. िान े

खाणाऱया अळ्यांचे क्लोरिायरीफॉस २० ईसी २५

वम.ली. ककवा सायिरमेथ्रीन २५ ईसी @ ४ वमली १०

वलटर िाण्यात वमसळून फवारणी करावी. हुमणीच्या

व्यवस्थािनासाठी प्रवत हके्टर २५ कक.ग्रा. फोरेट या

कीटकनािकाचा वािर करावा.

 कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

िाने खाणाऱया अळ्यांचे वनयवमत वनरीिण कराव.े रस

िोषक कीडीसाठी व्हटीवसवलयम लेकॅनॅी ५० ग्रॅम प्रवत

१० वलटर िाण्यात फवारणी करावी. िाने खाणाऱया

अळ्यांच्या व्यवस्थािनासाठी बनबोळी अकय ककवा

दििणी अकय ७-१० कदवसाच्या अंतराने फावारणी

करावी.

सप्टेंबर:

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

उंदीरांच्या व्यवस्थािनासाठी ब्रोमोडीओलोन ०.२५%

सीबी याचा वािर करावा. कीड व रोग व्यवस्थािन

(सेंद्रीय िेती िद्धत):उंदरांच्या व्यवस्थािनासाठी

सािळ्यांचा उियोग करावा.

िीक : नाचणी

खत व्यवस्थािन:

जुलै:

लागवडीच्यावेळी ३० ककलो नत्र (युररया-६५ ककलो), ३०

ककलो स्फुरद (बसगल सुिर फोस्फेट- १८७.५ ककलो) व ३०

ककलो िालाि (म्यु. ऑ. िो.-५० ककलो) प्रती हके्टर द्यावे.

ऑगस्ट:

लागवडीनंतर ३० कदवसांनी ३० ककलो नत्र (युररया-६५

ककलो) प्रती हके्टर द्यावा.

नाचणी विकामध्य ेयुररया, डीएिी वब्रकेटसचा वािर –गादी

वाफ्यावर रोिे २५ त े ३०कदवसाचंी झाल्यावर िेतामध्ये

रोिांची िुनलायगण करताना रोि लागण २०x४० सेंमी

जोडओळ िद्धतीने करावी. दोन ओळीतील अंतर २० सेंमी.

ठेवून विफारिीत खत मात्रेच्या ७५ टके्क खत मात्र (नत्र ४५

ककलो + स्फुरद २२.५ ककलो प्रवत हके्टर) वब्रकेट (गोळी)

स्वरुिात द्यावी. वब्रकेट दतेाना २० सेंमी. च्या जोडओळीत

३५ सेंमी. अंतरावर ५ ते ७ सेंमी. खोलीवर २.७ ग्रामची १

वब्रकेट (गोळी) द्यावी.

सप्टेंबर

विक फुलोरा अवस्थेमध्ये असताना २% १९:१९:१९ या

ववद्राव्य खताची फवारणी घ्यावी.

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

ककडीचा प्रादभुायव टाळण्यासाठी िेतात वनयवमत स्वच्छता

ठेवावी.

ककडींना खाण्यािासून व अंडी घालण्यािासून

रोखण्यासाठी ५ % बनबोळी अकायची ककवा दििणी

अकायची प्रवतबंधात्मक फवारणी घ्यावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

ककडीचा प्रादभुायव टाळण्यासाठी िेतातील वनयवमत

स्वच्छता ठेवावी.

ककडींना खाण्यािासून व अंडी घालण्यािासून

रोखण्यासाठी ५ % बनबोळी अकायची ककवा दििणी

अकायची प्रवतबंधात्मक फवारणी घ्यावी.

ऑगस्ट

कीड व रोग व्यवस्थािन (आधुवनक िेती िद्धत):

ककडीचा प्रादभुायव टाळण्यासाठी िेतात वनयवमत

स्वच्छता ठेवावी. ककडींना खाण्यािासून व अंडी

घालण्यािासून रोखण्यासाठी ५ % बनबोळी अकायची

ककवा दििणी अकायची प्रवतबंधात्मक फवारणी घ्यावी.

कीड व रोग व्यवस्थािन (सेंद्रीय िेती िद्धत):

ककडीचा प्रादभुायव टाळण्यासाठी िेतात वनयवमत

स्वच्छता ठेवावी.

ककडींना खाण्यािासून व अंडी घालण्यािासून

रोखण्यासाठी ५ % बनबोळी अकायची ककवा दििणी

अकायची प्रवतबंधात्मक फवारणी घ्यावी.

12

Siddhagiri-Sheti Ved

13

एकावत्मक अन्नद्रव्ये व्यवस्थािन:
लागवडीिूवी १५ कदवस अगोदर २० त े२५ टन

िेणखत प्रती हके्टरी द्याव.े स्फुरद ववरघळववणारे

जीवाणू २५ ग्रॅम/ककलो वबयाण्यास लागवडीिूवी

बीजप्रकक्रया करावी.

रासायवनक खते १५०:७५:७५ ककलो

नत्र:स्फुरद:िालाि प्रती हके्टरी अधे नत्र, संिूणय

स्फुरद व िालाि लागवडीच्या वेळी द्याव े व

उवयररत ५० ककलो नत्र २ समान हफ्त्यात

ववभागून ३० व ४५ कदवसांनी द्यावे.

एकावत्मक अन्नद्रव्ये व्यवस्थािन:
लागवडीिूवी १५ कदवस अगोदर २० ते २५ टन िेणखत

प्रती हके्टरी द्याव.े स्फुरद ववरघळववणारे जीवाणू २५

ग्रॅम/ककलो वबयाण्यास लागवडीिूवी बीजप्रकक्रया करावी.

रासायवनक खत े १००:५०:५० ककलो नत्र:स्फुरद:िालाि

प्रती हके्टरी अधे नत्र, संिूणय स्फुरद व िालाि

लागवडीच्या वेळी द्याव े व उवयररत ५० ककलो नत्र २

समान हफ्त्यात ववभागून ३० व ४५ कदवसांनी द्यावे.

िीक : वमरची िीक : वांगी

मृदा आरोग्य व्यवस्थािन

िाश्वत िेती व्यवस्थािनामध्ये जवमनीचे आरोग्य अबावधत राखून ककफायतिीर िीक उत्िादन घेण्यासाठी सेंकद्रय

खताबरोबर रासायवनक खतांचा काययिम वािर करण े आवश्यक असत.े दर वषी िीक घेतल्यामुळे विकांच्या

िोषणामुळे जवमनीतील अन्नद्रव्यांचा साठा कदवसेंकदवस कमी होत असतो. त्यामुळे जवमनीची सुविकता कमी होत.े

जवमनीची सुविकता आजमाववण्यासाठी भैावतक, रासायवनक व जैववक गुणधमायची तिासणी करणे आवश्यक असते.

त्यासाठी माती िरीिणाची गरज आह.े माती िरीिणामुळे जवमनीच्या सवय गुणधमायची मावहती वमळते. जवमनीतील

उिलब्ध अन्नद्रव्यांचे प्रमाण समजते आवण त्यानुसार जैववक, सेंकद्रय आवण रासायवनक खतांच्या मात्रा व विफारिी

ठरववण ेसुलभ होते.

सेंकद्रय कबायच ेमहत्व:- सेंकद्रय कबय ह ेजवमनीला वजवंत ठेवण्याचे काम करते. जवमनीतील असणारे उियुक्त वजवाणू,

बुरिी, अॅक्टीनोमाइवसट्स ह े िूणयिणे सेंकद्रय कबायवर जगतात. त्यामुळे जवमनीतील सेंकद्रय कबायच े प्रमाण कमी

झाल्यास सूक्ष्मजीवांची संख्या कमी होईल. विकास अन्नद्रव्ये उिलब्ध करून दणे्याचे महत्त्वाचे काम सूक्ष्मजीव करतात.

त्यांच्या वाढीसाठी सेंकद्रय कबय आवश्यक आह.े सेंकद्रय कबायमुळे जवमनीची जडणघडण चांगली राहते. जवमनीची

जलधारण िमता वाढत.े जवमनीत हवा खेळती राहते.

सेंकद्रय कबय वाढीसाठी उिाय:-
• सेंकद्रय कबय वृद्धीसाठी दरवषी िेतात िेणखत, कंिोस्ट खत, गांडूळ खत यांचा वािर करावा.

• वहरवळीची विके जस ेकी बोरू, धेंच्या, ताग, सुबाभूळ, िेवरी, चवळी यासारखे विके जवमनीत गाडावीत. ऊस

कारखान्यातील मळी खताचा वािर करावा िेतातील काडीकचरा, गव्हाचे काड, उसाचे िाचट िेतातच गाडावे.

रायझोवबयम, अझोटोबॅक् टर, स्फुरद ववरघळणारे वजवाणू, िालाि ववरघळववणारे वजवाणू, गंधक ववरघळववणारे

वजवाणू, जस्त ववरघळववणारे वजवाणू सवंधयकांचा वािर करावा. विकांची फेरिालट करावी. फेरिालट करताना

त्यामध्ये डाळवगीय विकांचा समावेि करावा. विकांची फेरिालट करावी. फेरिालट करताना त्यामध्ये डाळवगीय

विकांचा समावेि करावा.

जवमनीचा सामू कमी करण्यासाठी उिाय:-
• जवमनीचा सामू 8.5 टके्क िेिा जास्त वाढलेला असेल तर अिा जवमनींना चोिण जवमनी म्हणतात.

• अिा जवमनीच्या व्यवस्थािनासाठी एक टक्का उतार द्यावा. उतारास चर काढून िाण्याचा वनचरा होईल याची

काळजी घ्यावी.

• वजप्सम, गंधक, आयनय िायराईट यासारख्या भ ूसुधारकांचा वािर करावा. वहरवळीची विके ताग, धेंच्या,िेवरी,

बोरू, चवळी लागवड करून फुलोऱयात येताच जवमनीत गाडावीत.

• साखर कारखान्यातील उसाच्या मळीचे खत िाच टन प्रवत हके् टर या प्रमाणात वािर करावा.

णसद्धणगरी-रे्ती वेद

जवमनीत िाराचं ेप्रमाण वाढलले ेअसल्यास उिाययोजना:-

• जवमनीच्या िृष्ठभागावर आललेे िार खरडून िेताबाहरे काढावेत. जवमनीचे लहान वाफे करून त्यात िाणी साठवून

एकदम चारावाटे बाहरे काढाव.े या िाण्यासोबत िहर वाहून जातात. चर खणून िाण्याच्या वनचऱयाची सोय

करावी.

• िेणखत, वहरवळीची खते, कंिोस्ट खते यासारखी सेंकद्रय खते भरिूर प्रमाणात वािरावीत.

• िार सहनिील विकांची लागवड करावी. कािूस, गहू, सूययफूल, बाजरी, िालक, बीट, वचकू, सुिारी, सीताफळ, िेरू

वनलवगरी, ही िार सहनिील विके आहते.

माती िरीिणानसुार खत व्यवस्थािन:-

• माती िरीिणानुसार जवमनीमध्ये उिलब्ध अन्नद्रव्यांचे प्रमाण ककती आह ेयावरून त्याचे सहा स्तरीय वगीकरण

करण्यात येत.े त्यामध्ये अत्यंत कमी, कमी, मध्यम, थोडे जास्त, जास्त, अत्यंत जास्त असे वगीकरण करण्यात येत.े

• जर जवमनीमध्ये अन्नद्रव्ये अत्यंत कमी प्रमाणात असतील, तर त्या विकासाठी विफारस केलले्या खत मात्र िेिा 50

टक्क्यांनी जास्त खतमात्रा द्यावी लागेल.

• जर कमी वगयवारी मध्ये अन्नद्रव्य असतील, तर विफारिीत खत मात्रेच्या 25 टके्क खत मात्रा जास्त द्यावी लागेल.

• जर मध्यम व थोडेसे जास्त या वगयवारी मध्ये अन्नद्रव्य असतील, तर त्या विकांसाठी जी विफारस केललेी खतमात्रा

आह ेत्या विफारिीनुसारच खते द्यावीत.

• जर जास्त प्रमाणात असेल, विफारिीत खत मात्रेत 25 टक् क् याने कमी द्यावे.

• अत्यंत जास्त जर उिलब्ध अन्नद्रव्याचे प्रमाण असेल तर विफारिीत खत मात्रेच्या 50 टक्क्यांनी कमी खते द्यावीत.

नॅनो युररया:- एक गोणी खताऐवजी अधाय वलटर वलकिड िुरेसे

विकाचं ेउत्िादन वाढत े

दाणेदार युररयाच्या जादा वािरातून प्रदषूण वाढत.े मातीच्या आरोग्यास हानी होते. कीड-रोगांचा प्रदभुायव होण्याची

िक्यता वाढत.ेतसेच विकांचीदखेील हानी होत.ेनॅनो युररया वलकिड रोिांच्या िोषणासाठी प्रभावी आवण

िररणामकारक आह.े त्याच्या वािरामुळे विकांचे उत्िादन वाढत े व िोषक तत्त्वांच्या गुणवत्तेत सुधारणा होते. नॅनो

युररया वलकिडमुळे जवमनीतील िाण्याच्या िातळीची गुणवत्तेत सुधारणा होत े आवण जलवायू िररवतयन व रटकाऊ

उत्िादनांवर सकारात्मक िररणाम करून जागवतक हवामान बदलाचा धोका कमी करण्यात महत्त्वाची भूवमका

वनभावते, असा दावा इफ्कोने केला आह.े

उत्िादनात आठ टके्क वाढ

इफ्कोने कदलेल्या मावहतीनुसार, या नॅनो युररया वलकिडचे दिेातील 94 िेिा जास्त विकांवर िरीिण करण्यात आले.

विकांच्या उत्िादनात सरासरी 8 टक्क्यांची वाढ झाल्याचे यात िाहायला वमळाले. इफ्कोच्या वैज्ञावनक आवण

अवभयंत्यांनी ह े वलकिड कलोलमधील नॅनो बायोटेक्नॉलॉजी ररसचय सेंटरमध्ये तयार केले आह.े इफ्कोने ह े वलकिड

सामान्य युररया खताचा वािर 50 टक्क्यांनी कमी करण्याच्या उद्देिाने तयार केले आह.े त्याच्या 500 वमलीच्या एका

बाटलीत 40 हजार िीिीएम नायट्रोजन असते, ज्यातून सामान्य युररया खताच्या गोणीइतके नायट्रोजन िोषक तत्त्व

वमळतात.

गोणीमधील युररयाििेा वलकिडची ककमत कमी

इफ्कोच्या नॅनो युररयाचे उत्िादन जून मवहन्यातच सुरू होणार असून, लवकरच याची ववक्रीही केली जाणार आह.े

इफ्कोने िेतकर यांसाठी 500 वमली नॅनो युररयाच्या एका बाटलीची ककमत 240 रुिये वनधायररत केली आह,े जी सामान्य

युररया खताच्या गोणीच्या ककमतीिेिा 10 टक्क्यांनी कमी आह.े
14

Siddhagiri-Sheti Ved

इंवडयन फामयसय फर्टटलायझर को-ऑिरेरटव्ह वल . न े (इफ्को) जगात प्रथमच नॅनो

युररया वलकिडची वनर्थमती केली आह.े यामुळे विकांचे उत्िादन वाढून िेतकर यांच्या

उत्िन्नातही मोठी वाढ होणार आह.े िेतकर यांसाठी एक गोणी युररया खताच्या

ऐवजी आता अधाय वलटर नॅनो युररया वलकिड िुरेसे ठरणार आह.े

इफ्कोच्या 50 व्या वार्थषक सवयसाधारण बैठकीत ही घोषणा करण्यात आली.

जवमनीत युररयाचा वािर कमी करण्याच्या िंतप्रधान नरेंद्र मोदी यांच्या

आवाहनाने प्रेररत होऊन ह े वलकिड तयार करण्यात आल े असल्याचे बैठकीत

सांगण्यात आल.े कमी प्रमाण, आकार आवण मोठी िमता या दषृ्टीन ेह ेनॅनो युररया

वलकिड तयार करण्यात आल े आह.े इफ्कोने तयार केलेल्या या वलकिडची 500

वमवललीटरच्या एका बाटलीची िमता सामान्य युररयाच्या एका गोणीच्या

बरोबरीची आह.े याच्या वािरामुळे िेतकर यांचा खचय कमी होईल. वलकिडचा

आकार लहान असल्याने एका रठकाणाहून दसुर या रठकाणी नेणे सहज िक्य आह.े

एस.आर.टी.भात लागवड िद्धती

सगुणा राईस तंत्र (SRT) ह े भात िेतीिी संबंधीत उखळणी, वचखलणी व लावणी न करता कायम स्वरूिी

गादीवाफ्यावर टोकणणी करुन उत्तम भात विकववण्याचे नवे तंत्र आह.ेजवमन दोन वेळा उभी आडवी नागंरुन घ्यावी.

िेणखत ककवा तत्सम खत असल्यास ते िेतात िसरवून िॉवर रटलरने ढेकळे फोडून जमीन भुसभसुीत करुन घ्यावी.

136 से.मी. म्हणजेच साडेचार फुटावर लाईन दोरी व चुना ककवा राखेने ओळी आखून घ्याव्यात.बीबीएफ नागंराने

ओळींवरती िाट करुन गादीवाफे तयार करावेत. या िद्धतीत वािरलेल्या गादी वाफ्यांमुळे भात रोिांच्या मुळािी

प्राणवायूचे सुयोग्य प्रमाण तसेच िुरेसा ओलावा (वाफसा) राहतो.

भाताची टोकणणी एस.आर.टी. च्या 25*25 स.ेमी. साच्यान े करावी. साच्यामुळे दोन रोिांमधील नेमके आवण

सुयोग्य अंतर व त्यामुळे प्रती एकर रोिांची संख्या वनयंवत्रत करता येऊ िकते.िाऊस िडण्याचा अंदाज घेऊन मृग

ककवा आद्रा नित्रात साच्यान ेभोके िाडून प्रवत भोकात 3-4 दाणे टाकून दाबून घ्यावे.िवहला िाऊस िडल्याच्या

दसुऱया कदविी वाफसा असताना वनवडक तणनािक गोलची फवारणी (एक वमली गोल प्रती एक वलटर िाण्यात)

मागल्या िावली चालत करावी. यामुळे िुढील एक मवहन्यात आिल्या वाफ्यांवर तणांचे प्रमाण कमी राहील. काही

कारणाने गोल मारण ेयिस्वी न झाल्यास वाफ्यावर भात उगवल्यानंतर (4-5 िानांवर असताना) गवताचे प्रमाण

जास्त असताना सुद्धा बक्लचर 60 वमली प्रती 15 वलटर िाण्यातून फवारावे. ज्या चुडांच्या जागेवर रोि उगवले

नसेल तेथे िेजारील चुडांमधील एक दोन रोिे घेऊन ररकामी जागा भरुन घ्यावी. रोिे उगवून आल्यावर अंदाजे 5

व्या 6व्या िानावर असताना म्हणजेच साधारण एक मवहन्यानंतर हलकी खुरिणी करून प्रती चार चुडांमध्ये युररया

वब्रकेटची एक गोळी ककवा अधाय चमचा सुफला अंगठयाने दाबावे. सुरवातीच्या 20-25 कदवस रोिोचे खेकड,े ििी,

जंगली उंदीर यांचे िासून संरिण करण्यावर चांगले लि द्यावे. िक्यतो प्रकाि सािळयाची सोय करुन ककडी व

रोगांचा वेळच्यावळेी बंदोबस्त करावा. भात कािणीनंतर 3-4 कदवसांनी 100 वमली. ग्लायफोसेट + एक हाताची

ओंजळभर खडे मीठ प्रती 15 ली. िाण्यातून फवाराव.े या िद्धतीत भात विकांनतर थंडीमध्ये (नोंव्ह-ेफेब्रु.) वाल,

कांदा, कोबी, भेंडी, चवळी, इ व त्यानंतर उन्हाळ्यात (फेब्र-ुमे.)वैिाखी मूग, भुईमुग, भेंडी, सूययफुल अिी फेरिालट

विके घेऊ िकतो.

एस.आर.टी. तंत्राच ेफायद े:
• वचखलणी व लावणी न करायला लागल्यामुळे 30 ते 40 % खचय कमी होईल.

• वचखलणी करताना वाहून जाणाऱया सुिीक मातीची धूि (20%) कमी होत.े

• एस.आर.टी. मध्ये कोळिणी करण्याची गरज नाही.

• रासायवनक खताच्या गरजेचे प्रमाण वनम्म्यावर येऊ िकते.

• एस.आर.टी.मधील जुन्या/अगोदरच्या विकांची मुळे वाफ्यामध्येच ठेवल्यामुळे मुळांची जाळी तयार होत े व

त्यामुळे िावसाचा ताण िडला तरी वचखलणी केलेल्या जवमनीप्रमाणे जवमन भेगाळत नाही.

• या िद्धतीत भात विक 8-10 कदवस लवकर तयार होत.े

सोयाबीन वरील ककडीची ओळख व प्रादभुायवाची लिणे

स्िोडोप्टेरा वलट्युरा
ककडीचा ितंग मध्यम आकाराचा असून, िुढच ेिंख तिककरी रंगाचे, त्यावर कफकट विवळसर चटे्ट व रेषा असतात. या

ितंग ककडीची मादी रात्रीच्या वेळी िानाच्या खालच्या बाजूस िुंजक् याने अंडी ५०० ते १००० घालते. लहान अळ्या

सुरवातीस समूहाने राहून िानाच्या खालचा भाग खरवडून खातात. मोठ्या झाल्यानंतर ववखरून एकएकट्या िाने

खातात. िूणयवाढलेली अळी गडद तिककरी ककवा वहरवट िांढरी असते. प्रादभुायव मोठ्या प्रमाणावर असेल तर

झाडाची िूणय िाने खाऊन फक्त विराच विल्लक रावहलेल्या कदसतात. फुल ेव िेंगा लागल्यानंतर विरादखेील खातात.

अळी 20 ते 22 कदवसांनी जवमनीमध्ये कोषावस्थेत जाते. ककडीचा िूणय जीवनक्रम 31 ते 33 कदवसांत िूणय होतो.

हेवलकोव्हिाय आर्थमजेरा
घाटे अळीचा ितंग मजबूत बांध्याचा, कफकट विवळा ककवा बदामी रंगाचा असतो. मादी ितंग कोवळ्या िानांवर

घुमटाच्या आकाराची विवळसर एकेरी अंडी घालते. िवहल्या अवस्थेतील अळी कफकट वहरवी असते व मोठी अळी

वहरवट, कफकट विवळसर, तिककरी ककवा काळी असते. अळीच्या िरीरावर दोन्ही कडांना तुटक गदय करड्या रेषा

असतात. अळी सुरवातीला िान ेखाते. त्यानंतर कळ्या, फुल ेव िेंगांना नुकसान िोचववते. मोठ्या िेंगांना अळी गोल

वछद्र ेिाडून आतील दाण ेखाते. अळीची 20 ते 24 कदवसांत िूणय वाढ होऊन जवमनीमध्ये कोषावस्थेत जाते.

15

णसद्धणगरी-रे्ती वेद

चक्री भुंगा
मादी भुंगा िानाचे दठे, खोड यावर दोन खािा करून त्यामध्ये अंडी घालतो. दोन्ही खािांच्या मध्ये खालच्या खािेजवळ

तीन वछद्र े करते. मध्यभागाच्या वछद्रामधून आत अंडी घालते. अंडी कफकट विवळसर व लांबट आकाराची असतात.

अंड्यातून अळी बाहरे वनघाल्यानंतर ती िानाचे दठे, खोड िोखरत खाली जवमनीकडे जाते. त्यामुळे खािेचा वरील भाग

सुकून नंतर वाळतो. चक्री भुगं्याच्या प्रादभुायवामुळे िेंगा कमी लागतात. त्या िूणय भरत नाहीत. िीक काढणीवेळी खािा

केलेल्या जागेतून खोड तुटून िडते. त्यामुळेदखेील नुकसान होत.े अळी 34 त े38 कदवसांनी कोषावस्थेत जाते.

खोड मािी
प्रौढ मािी आकाराने लहान, चमकदार काळ्या रंगाची असते. मादी मािी िानामध्ये वरच्या बाजसू अंडी घालते.

अंड्यातून दोन ते चार कदवसांनी अळ्या बाहरे िडतात. अळी विवळी, तोंडाच्या बाजूने टोकदार व मागची बाज ू

गोलाकार असते. अळी िान िोखरून विरेियंत िोचून विरेतून िानाच्या दठेामध्ये विरते. त्यानंतर खोडामध्ये विरते.

अिा प्रकारे अळी आतील भाग खात जवमनीियंत िोचते. झाड मोठे झाल्यावर वरून या ककडीचा प्रादभुायव जाणवत

नाही. फक्त जवमनीजवळ खोडातून प्रौढ मािी वनघाल्यास खोडाला वछद्र कदसते, त्यामुळे झाडाच्या वाढीवर वविरीत

िररणाम होतो. फुले व िेंगा कमी लागतात. खोड मािीचा प्रादभुायव रोिावस्थेत झाल्यावर िूणय झाड वाळून जाते. अळी

खोडामध्ये कोषावस्थेत जाते व िाच त े19 कदवसांनी कोषातून प्रौढ मािी बाहरे िडते.

चारा व्यवस्थािन
• िाऊस िडल्यानंतर िेतकऱयांनी जनावरांच्या चारा विकांची िेरणी करावयास सुरुवात करवी.

• वहरव्या चार याकरीता ज्वारी, बाजरी, मका यासारखे विकांना प्राधान्य द्यावे. याचबरोबर बहुवार्थषक विकांमध्ये

यिवंत, मेथीघास यासारखी विके घ्यावीत.

• साठववलेल्या सुक्या चार यावर िाणी िडून त्यात बुरिी लागली असेल तर असा चारा जनावरांना दऊे नये तो नष्ट

करावा. जनावराचंे खाद्य / खाद्यघटक दमट आद्रयता युक्त वातावरणात साठव ूनयेत. त्यामध्ये बभतीचा / जवमनीचा

ओलसरिणा मुरणार नाही याची काळजी घ्यावी.

• कमी िजयन्यमान असलेल्या रठकाणी ज्वारी, बाजरी यासंारखी हगंामी चारा विके तसेच मध्यम िावसाच्या रठकाणी

मका चारा विके व ज्या रठकाणी जास्त िाऊस असेल अश्या रठकाणी िाण्याचा योग्य वनचरा होईल अिी व्यवस्था

करून अथवा उताराची जवमन असेल अिा भागात बहुवार्थषक चारा विके जसे नेवियर, सकंररत नेवियर या चारा

विकांची िेरणी करावी.

• वहरव्या चार याकरीता ज्वारी, बाजरी, मका यासारखे विकांना प्राधान्य द्यावे. याचबरोबर बहुवार्थषक विकांमध्ये

यिवंत, मेथीघास यासारखी विके घ्यावीत.

• साठववलेल्या सुक्या चार यावर िाणी िडून त्यात बुरिी लागली असेल तर असा चारा जनावरांना दऊे नये तो नष्ट

करावा. जनावराचंे खाद्य / खाद्यघटक दमट आद्रयता युक्त वातावरणात साठव ूनयेत. त्यामध्ये बभतीचा / जवमनीचा

ओलसरिणा मुरणार नाही याची काळजी घ्यावी.

• जनावरांना िेतात न चरु दतेा, चारा कािून जनावरांना द्यावा.

• व्यायला येणाऱया जनावरांना ५० ते ६० ग्रॅम खवनज वमश्रण दररोज द्यावे. तसेच अवतररक्त खुराक: द्यावा.

• ििुिक्ष्यांना तज्ञांच्या सल्याने संतुवलत आहार दयावा.प्रत्येक ििुिालकांनी आिल्या गरजेनुसार चाऱयाची साठवणकु

करून ठेवावी. नसैर्थगकररत्या गवताचा िूरवठा वाढववण्यासाठी िडीत जवमन, जंगलिेत्रा िेजारील जवमनीवर आवण

िायवाटे लगतच्या जवमनीवर सुधारीत जातीच्या गवताचे वबयाण ेटाकावे.

• वाळलेल्या गवताच्या यंत्राच्या सहाय्याने भेल्या तयार करता येतात. अिा भेल्यांची साठवणूक कमी जागेत करता

येत.े

• साठवलेल्या वहरव्या चान्यामध्ये बुरिी वाढून जनावरांना बुरिीजन्य ववषबाधा होवू िकते यासाठी चाऱयाची

साठवणूक योग्य प्रकारे करावी व बुरिी लागलेल्या चाऱयाची वव्हलेवाट योग्य प्रकारे लावावी.

• अवतथंडीच्या काळात कोरडया चा-याचे प्रमाण वाढवावे. अिा वेळी जनावरे कमी अवधक िाणी वितात, यासाठी

हौदात साठववलेले िाणी दणे्यािेिा लाजे उिसलेले िाणी जनावरांना िाजावे.

• अझोला वनस्ितीची लागवड व उत्िादन िरसामध्ये अथवा गोठयाजवळ करावी व त्याचा दनैंकदन वािर करावा

त्यामुळे दधु उत्िादन रटकून राहते व जनावरांचे आरोग्य सुधारते.

जनावरांची घ्यावयाची काळजी

16

Siddhagiri-Sheti Ved

गोठा व्यवस्थािन
• गोठे स्वच्छ व कोरडे ठेवावेत. वचखल होवू दवेू नये.

• िावसाळ्यािूवी गोठा व्यववस्थत करावा, छताची वछद्र ेबंद करावीत. गोठ्याभोवती िाणी साचणार नाही यांची

काळजी घ्यावी.

• वादळी िावसाचे कदवस असल्याने जनावरांचे रिणासाठी वनयोजन करावे. उच्च दाबाच्या ववजेच्या तारा व

वादळी ववजेिासून बचावासाठी उिाय करावे.

• कोंबड्यांच्या वनवाऱयात अमोवनयाची वाढ होऊ नये याकररता िेडमध्ये उबदारिणा ठेवावा.

• िावसामुळे गोठ्यातील वातावरणात आद्रयता वाढत ेआवण जनावरे अस्वथ होतात. ह ेटाळण्याकरीता हवा खेळती

राहील यांची काळजी घ्यावी.

• गोठा नेहमीच स्वच्छ ठेवावा. जनावरांचे अती वाढलेल ेखुर काढून घ्यावेत.

प्रजनन व्यवस्थािन
• गभयतिासणीमध्ये गाभण न रावहलेल्या जनावरांवर वंध्यत्व वनवारणासाठी उिचार करावेत.

• वयात आलेल्या कालवडींच्या माजावर लि ठेवावे

• कृवत्रम रेतन केलेल्या जनावरांची गभयतिासणी करून घ्यावी. संभाव्य प्रसुतीची तारीख नोंद करून ठेवावी.

• बेरड वळंुचे खच्चीकरण करावे. अनावश्यक वळंुची। व भाकड जनावरांची ववक्री करावी.

• गाभण न रावहलेल्या जनावरांना वंध्यत्व वनवारणासाठी उिचार करावे.

• िैदाविकररता वािरण्यात येणा-या वळूना योग्य आहार व व्यायाम द्यावा. आहारात भरडधान्य िेंगदाणा िेंड,

खवनज, िारवमश्रण व वाळलेला चारा यांचा समावेि करावा.

• जनावर माजावर येण ेह ेप्रजननाची िवहली िाययही असल्यामुळे आिली जनावरे माजावर येतात का याकडे लि

द्यावे. जनावरांचा माजओळखण्यासाठी सकाळी जनावरे गोठयात उभी राहण्यािुवी, तर सांयकाळी गोठयात

िरतलेली जनावरे बसल्यानंतर बळस, सोट टाकतात काय याचे वनररिण दररोज व प्रत्येक जनावरात करावे.

• माजावर आलेली जनावरे लिात आल्यास त्यांना योग्य वेळी कृवत्रम रेतन करून घेणे िक्य होत.े आिल्या

जनांवरांकडे लि ठेवून त्यांचा माज लिात आल्यास अिा जनावरांची ििुवैद्यकाकडून तिासणी करून घ्यावी.

• वहवाळ्याच्या िोषक वातावरणाचा फायदा जनांवराच्या प्रजननाच्या दषृ्टीने िुरेिूर घेण्यासाठी ििुिालकांनी

आिल्याकडील तीन मवहन्यािूवी व्यालेल्या गाई व म्हिीसुद्धा या काळात माजावर येऊन गाभण राहतील याकडे

लि द्यावे.

• अवधक काळािासुन भाकड रावहलेल्या जनावरांचे वहवाळ्यात माजावर येण े न आढळून आल्यास अिा

जनावरांना तत्कावलन वाझंिणा आलेला असतो. त्यासाठी ििुवैद्यकाकडून वविेष औषधोिचार करावेत.

• अवधक काळािासुन भाकड रावहलेल्या जनावरांचे वहवाळ्यात माजावर येण े न आढळून आल्यास अिा

जनावरांना तत्कावलन वाझंिणा आलेला असतो. त्यासाठी ििुवैद्यकाकडून वविेष औषधोिचार करावेत.

आरोग्य व्यवस्थािन
• जनावरांना िावसाळ्यािूवी घटसिय, एकटांग्या, लाळ्या खुरकुत रोगाचे तसेच िेळ्यांना िी. िी. आर. च े

लसीकरण करावे.

• नवजात व दोन मवहन ेवयांच्या वासरांना तसेच नवीन खरेदी केलेल्या जनावरांना जंतनािकाची मात्रा द्यावी.

• माह े एवप्रलमध्ये कृवत्रम रेतन केलेल्या जनावरांची ििुवैद्यकाकडुन गभयतिासणी करुन द्यावी तसेच संभाव्य

प्रसुतीची तारीख नोंद करुन ठेवावी.

• गभयतिासणीमध्ये गाभण न रावहलेल्या जनावरांवर वंध्यत्व वनवारणासाठी उिचार करावेत. वयात अलेल्या

कालवडींच्या माजावर लि ठेवावे.

• दवूषत िाण्यामुळे िचन संस्थेचे तसेच वजवाणुजन्य व ववषाणुजन्य रोगाची बाधा होऊ नये यासाठीकाळजी

घ्यावी. अस्वच्छतेमुळे स्तनदाह होऊ नये यासाठी कासेची स्वच्छता ठेवावी. गोठ्यातील आवण गोठा दखेील

वनयवमतरीत्या स्वच्छ करावा.

• िावसाळ्यामध्ये होणाऱया गोवचड, गोमािा आवण इतर िरवजवीकेचे वनयंत्रण करावे.

• िरोिजीवीचे प्रमाण कमी करण्याकरीता िक्यतो जनावरांना सामुवहक िाणतळ्यावर नेण्याचे टाळावे.

• नवजात व २ मवहन ेवयांच्या वासरांना तसेच नववन खरेदी जनावरांना जंतनािक िाजावे.

• .गोठयातील आजारी जनावरांवर उिचार करून त्यांना वनरोगी जनावरांिासून दरु बांधावे.

• स्तनदाह रोगाचे वनदान झाल्यावर ििुवैद्यकाच्या सल्याने उिचार करावे.

• अस्वच्छतेमुळे स्तनदाह होवु नये यासाठी कासेची स्वच्छता ठेवावी.

• आजारी जनावरांवर नवजकच्या ििुवैद्यकामाफय त तात्काळ उिचार करून घ्यावेत.

17

णसद्धणगरी-रे्ती वेद

• जनावर मृत िावल्यास ििुवैद्यकाकडुन िव िररिा करून घ्यावी म्हणजे रोगाचे वनदान होत.े

• अिा मृत जनावरावर कफनाइलचे द्रावण बििडावे. त्यामुळे मािा बसणार नाही जनावरांच्या नाका तोंडात

कािसाचे बोळे भरावे जेण ेकरून आतील स्त्राव बाहरे येणार नाही.

• मृत जनावर उघडयावर फेकू नये. जवमनीत ६ फूट खोल खड्डा करून िुरावे. वरून चुन्याची भुकटी मीठ वगरेै

टाकावे. आजारी गुरांिी संबंवधत सवय भांडी, वस्त,ू वनजयतूक कराव्यात. वासरांना वयाच्या ६ मवहन्यांियंत दर

मवहन्यास एकदा जंतनािक औषध िाजावे. नंतर दर ६ मवहन्याला एकदा जंतनािक औषध दयावे.

• दर वेळेस तज्ञांच्या सल्ल्याने औषध बदलून दयावे म्हणजे त्याचा जास्तीत जास्त फायदा होईल. तसेच नववन

खरेदी जनावरांना जंतनािक िाजावे.

• जनावरांना जंतांचा बाधा होवू नये व त्यांची रोगप्रतीकारक िमता वाढावी म्हणून त्यांना जंतनािक औषध

िाजावे.

• वयात आलेल्या कालवडींना जंतनािक व िार वमश्रणाचा िुरवठा करून त्यांना वेळेत कृवत्रम रेतन करावे.

• ज्या जनावरांमध्ये कॅवल्ियमची कमतरता आह ेअिी जनावरे उघडयावर िडलेली हाडे चघळतात. त्यामुळे त्यांना

बोटुवलझम नावाच्या ववषबाधेचा आजार होवू िकते. यासाठी चराऊ िेत्रामध्ये उघडयावर िडलेल्या हाडाची

ववल्हवेाट लावावी.

• दधू काढते वेळी कास धुण्यासाठी कोमट िाण्याचा वािर करावा. वहवाळ्यात जनावरांच्या धुण्याच्या वेळा कमी

करून केवळ खरारा करण्यास प्राधान्य द्यावे.

• नवजात वासरांचे थंडीिासून संरिण करणे आवश्यक ठरते. लहान वासरे, वगारी, रेडे वहवाळ्यात थंडी सहन न

करू िकल्यामुळे मृत्युमुखी िडतात.

• दधुाळ जनावराकडे बारीक लि, मात्र वासराकंडे दलुयि यामुळे असा अिघात घडतो. याचा िररणाम िान्हा चोरणे

म्हणजे दधु कमी वमळण े अिा आर्थथक बाबीवर होतो. तेव्हा नवजात वासरांचे व्यवस्थािन व आरोग्यववषयक

काळजी घ्यावी.

• नवजात वासरांना िवहले तीन कदवस चीक विण्यास द्यावा.

ववववध प्रकक्रयायकु्त िदाथय

टोमटॅोच ेलोणच े

सावहत्य:

टोमटॅो १ ककलो, लसुण १ अख्खा, आलं २ इंच, िेंगदाणा

तेल २५० ग्रॉम, वतखट १ चमचा, मेथी िाऊडर १ चमचा,

मीठ चवीनुसार, व्हीनेगार २ चमचे

कृती: टोमॅटो धुवुन, िुसुन वचरुन घ्यायच,े लसुण -

आल्याची वमक्सर मधुन बारीक िेस्ट करुन घ्यावी. कढईत

तेल तािवुन त्यात ही िेस्ट घालुन मंद आचेवर गुलाबीसर

छान िरतवुन घ्यावी. त्यात वचरलेले टोमॅटो, चवी नुसार

मीठ घालुन झाकण ठेवुन १० मीनीट विजु द्याव.े अधुन-

मधुन िरतवुन घ्याव.े १० वमनीट झाल ेकी त्यात वतखट,

मेथी िाऊडर आवण व्हीनेगार घालयचे , छान िरतवुन

घ्यायचे आवण झाकुण ठेवुन िुन्हा १० ते १५ वमनीट विज ु

द्यायच.े टोमॅटो छान एकजीव विजले आवण तेल सुटु

लागलं की लोणच तयार होईल. ह ेलोणचं १५-२० कदवस

छान रटकतं. िोळी, िराठे, िुरी, भात , वखचडी बरोबर

खाऊ िकतो.

टोमटॅो सॉस

सावहत्य

१ ककलो टोमॅटो, १ इंच आले, ४-५ लसूण िाकळ्या,

१ इंच दालवचनीचा तुकडा,एक चमचा बारीक

वचरलेला कांदा, १ चमचा वजरे, १ चमचा लाल

वतखट, ४ लवंगा, ४-५ वमरे, ३-४ वेलदोड,े २ चमच े

साखर, अधाय चमचा वमठ, १ मोठा चमचा अ सॅरेटक

अ ॅवसड, १/४ चमचा सोवडअम बेंझॉइट

कृती: टोमेटो स्वच्छ धुवून िुसुन घ्यावेत. त्याच्या

फोडी करून उकडून घ्याव.े जरा थंड झाल े की

उकडलेले टोमॅटो वमक्सरला वाटून घ्या व तो रस

गाळणीन े गाळून घ्या. त्यात टोमॅटोची साल ं वर

राहतील. आले, लसूण, दालवचनी, वजरे, लवंगा,

वमरे आवण वेलदोडे जरा जाडसर कुटुन एका

िुरचुंडीत बांधून घ्याव.े गाळून घेतलेला रस आता

एका िातेल्यात उकळायला ठेवावा व त्यात ही

मसाल्याची िुरचुंडी सोडून द्यावी. रस चांगला उकळू

द्यावा. साधारण वनम्मे होईियंत आटवाव.े ते खाली

लागणार नाही याकडे िण लि द्याव.े नंतर िातेले

खाली उतरवून त्यात गरम असातानाच साखर,

वमठ, अ वॅसरटक अ वॅसड, सोवडअम बेंझॉईट घालून

ढवळून घ्यावे.

रटि: अ ॅवसरटक अ वॅसड, सोवडअम बेंझॉईट ह े

वप्रझवेरटव म्हणून वािरले जातात.
18

Siddhagiri-Sheti Ved

टोमटॅोच ेसूि

सावहत्य:

१/२ ककलो टोमटॅो, १ चमचा तांदळू विठ, २ तमालित्र, १

चमचा वजरं, १/२ चमचा वजरिूड, १ चमचा वतखट,१

चमचा तूि, १ बहग चमचा, चवीिुरते वमठ आवण साखर,

कोबथबीर १० ग्रॉम

कृती: टोमॅटो विजवून घ्यावते थंड झाले कक त्याची साल े

काढावीत. तांदळू विठ १/२ वाटी िाण्यात गुठळ्या न होता

कालवून घ्याव.े थंड झालेल्या टोमॅटोचा दठेाकडचा भाग

काढून टोमॅटो वमक्सरमध्ये बारीक करून घ्याव,े त्यातच

कालवलेल ेतांदळूविठ, वतखट, साखर, मीठ घालाव,े आवण

सवय एकत्र करून वमक्सरवर वाटून घ्याव.े ह े करताना

जास्तीच ेिाणी घाल ूनय.े वमश्रण वमक्सरवर कफरवल्यावर

आवश्यक तेवढ े िाणी घालाव.े ही टोमॅटोची िातळसर

प्यरुी चाळणीवर गाळून घ्यावी, म्हणजे टोमॅटो सूिमध्य े

कसल्याच गुठळ्या, वबया राहणार नाहीत. गाळलेल्या

रसात वजरिूड, तमालित्र घालाव.े गाळलेल े वमश्रण

उकळण्यासाठी िातेल्यात काढून घ्यावा. १ चमचा तूि

गरम करून त्यात वजरे, बहग घालून फोडणी करावी. वरून

टोमटॅो सूिला फोडणी द्यावी आवण थोडावेळ उकळाव े व

कोबथबीर घालावी.

िेवगा सूि

सावहत्य: २ कि वचरलेली िेवग्याची िान,े १ ते ४

बारीक कािलेला कांदा, ४-५ लसून िाकळ्यांना

बारीक कािून, १ चमचा बेसन,१ चमचा वजरे

िावडर, १ चमचा साखर, १ तेजिान,२ कि

िाणी,१.५ चमचा बटर क्रीम, चवीनसुार मीठ,

ककसलेले िनीर, काळे वमरे बारीक विसलेले व वहरवा

सांभार

कृती: सवयप्रथम िेवग्याची िान े धुऊन व वचरून

घ्यावी. िॅनमध्ये १ चमचा बटर घेवून त्यात १-२

वमवनटे तेजिान तळू द्यावी. त्यात बारीक कािलेला

लसुन व कांदा सोडा आवण गुलाबी होईियंत तळून

घ्यावी. त्यात वचरलेली िेवग्याची िान ेघाला. ४-५

वमवनटे हलवत राहाव.े यात बसेन, मीठ व काळे मीठ

घालाव.े १ वमवनट ह ेवमश्रण चांगले हलवा त्यात २

कि िाणी घालाव.े यातील तेजिान काढून ह ेवमश्रण

गॅसवर चांगल े उकडू द्या. ४-५ वमवनटे गॅस कमी

तािावर ठेवा. त्यात वरून वजरिूड घाला ह े वमश्रण

चांगले घट्ट होत असल्यास गॅस बंद करा. यात क्रीम

टाकून चांगल ेढवळा. यात थोडी १/२ चम्मच साखर

घाला. ह े थंड झाल्यावर वमक्सरमध्य े घालून याचा

िातळ अस ेसूि होऊ द्या. ह ेवमश्रण िरत गॅसवर ठेवा

यात काळ मीठ व बारीक काळे मीर िूड घाला.

वरून ककसलेल्या चीजन े ह े सजवा. थोड क्रीम वह

ठेवा. स्वाकदष्ट िेवग्याच्या िानाचा सूि चा आनंद

घ्या.

िेवग्याच्या िानाची िावडर

काढणीनंतर फांदीवरून िान े वेगळी करावीत ती स्वच्छ

धुऊन सावलीत वाळवावीत. उन्हामध्य े वाळवल्यास

त्यातील जीवनसत्त्व नष्ट होत.े वाळलेल्या िानांच े बारीक

िावडर तयार करावी ती हवाबंद डब्यामध्य ेसाठवावी ही

िावडर प्रकाि आवण आद्रयते िासून दरू ठेवल्यास सहा

मवहन्याियंत चांगली रटकत.े कोणत्याही सूि ककवा सॉस

मध्य े एक ककवा दोन चमचा िेवगा िावडर वमसळल्यास

िोषक घटकांमध्ये वाढ होत.े

ििई जांम

सावहत्य: १ ककलो ििईचा गर, ७५० ग्रॅम साखर व ९ ग्रॅम

सायरट्रक ऍवसड

कृती: विकलेली ििई िाण्यान ेस्वच्छ धुऊन कािून घेऊन

बी वेगळे कराव.े फळाची साल बाजूला काढून गर

व्यववस्थत वमक् सरमध्य े एकजीव करावा. ििईच्या

गरामध्य े साखर व सायरट्रक ऍवसड वमसळून मंद गॅसवर

१०३ अंि सेवल्सअस तािमानाियंत गरम करावे.

त्यातील प्रवाही िाण्याचा अंि

संिला की जॅम तयार झाला,

अस ेओळखावे. जॅम थंड झाल्यावर

वनजंतुक केलेल्या काचेच्या

बरण्यांमध्ये भरावा.

ििई टुटी-फू्रटी

सावहत्य: एक ककलो कच्ची ििई, चार चमच े चुना,

एक ककलो साखर,आवडीनुसार रंग, एक चमच

सायरट्रक ऍवसड

कृती: कच्च्या ििईच्या गराच े चौकोनी टुकडे कािून

घ्यावेत. अधाय वलटर िाण्यात चुना वमसळून त्यात

ििईचे तुकड े अधाय तास ठेवावेत. तुकड े दसुऱया

िाण्यात दोन ते तीन वेळा धुऊन िांढऱया

मलमलच्या कािडात बांधून तीन ते िाच वमवनटे

वाफवून घ्यावेत. त्यानंतर थोडावेळ थंड िाण्यात

ठेवावेत. साखरेचा एकतारी िाक करून गाळून

घ्यावा व त्यामध्य ेह ेतुकड ेिूणय एक कदवस ठेवावेत.

तुकड ेवेगळे करून िाक दोनतारी होईियंत उकळावा

व उकळताना त्यामध्य े सायरट्रक ऍवसड वमसळाव.े

िाक गाळून घेऊन थोडा थंड झाल्यावर त्यामध्ये

तुकड े व आवडीनुसार रंग घालून वमसळाव े व ह े

वमश्रण दोन ते तीन कदवस ठेवाव.े तुकड्यामंध्य ेिाक

चांगला विरल्यावर ते तुकडे बाहरे काढून

वाळवावेत. तयार झालेली टुटी फु्रटी बरणीत भरून

ठेवावी.

19

णसद्धणगरी-रे्ती वेद

यिोगाथा

नाव : श्री तानाजी नाना वनकम

ित्ता : व्हनु्नर, ता. कागल, वजल्हा-कोल्हािूर , महाराष्ट्र

वििण : बी. कॉम

संिकय : 9850935293

श्री तानाजी वनकम ह ेकेव्हीके, कणेरी, कोल्हािूर येथील एक नाववन्यिूणय िेतकरी असून 25-30 वषांिासून

ते सेंकद्रय िेती करीत आहते. सेंकद्रय िेतीच्या िेत्रात नवीन ववकास आवण तंत्र ेविकण्यास तो फार उत्सुक

आह.े तो अनेक िेतकर यांना मागयदियन करीत आह.े िेतीत मोठ्या प्रमाणात रस असणारा तो नोकरीच्या

संधींिेिा िेती वनवडतो. ते २०१ 2016 िासून दविण भारत झोनसाठी िंवडत दीन दयाल उिाध्याय उन्नत

कृषी वििण योजनेचे समन्वयक आहते. सेंकद्रय िेतीला प्रोत्साहन दणे्यासाठी ते केव्हीके, कणेरी,

कोल्हािूरचे राजदतू म्हणून काम करत आहते.

नाववन्यिणूय / व्यवसायाबद्दल

उच्च रासायवनक इनिुट आवण मजुरीची ककमत िावहल्यानंतर मातीची ववटंबना केल्याने त्याला सेंकद्रय िेती

स्वीकारता येते. ते आिल्या िेतात वगनीज वल्डय रेकॉडय “वसद्धवगरी -२” मध्ये नोंदवलेल्या सवायत उंच भात

लागवड करीत आहते. त्यांनी आयजीकेव्ही, रायिूर यांनी ववकवसत केलेल्या बझक भात वाणांचा अवलंब

केला. िल्व्हरायझर, िॉवर रटलर इत्यादी व्यववस्थत िद्धतीने रुईस लागवडीसाठी एसआरआय िद्धत

त्यांनी अवलंबली आह.े ते एनिीके, मायक्रोन्यूरट्रएटं्स,

ग्रोथ प्रमोटसय, बायो कीटकनािके आवण ववववध बुरिीनािक

 यासारख्या सेंकद्रय खत तयार करण्यात तज्ज्ञ आहते.

सेंकद्रय िेतीसाठी त्यांनी कमी खचायची तंत्रज्ञान (लाईट टॅ्रप्स,

वस्टकी सािळे (विवळे व वनळे)) अंवगकारले आहते.

उसाची लागवड करण्याची िद्धत “िट्टा िद्धत” म्हणजेच

संचाची िररित्रक व्यवस्थाही त्यांनी स्वीकारली आहे.

योग्य बसचनासाठी त्यांनी बसचनाची रठबक व बििडण्याची

िद्धत अवलंबली आह.े

प्रभाव

श्री तानाजी वनकम यांनी सेंकद्रय िेती करण्याच्या त्यांच्या अवभनव िद्धतींमुळे

 ते िेतकयांमध्येही विकण्यास आवण सल्ला दणे्यासाठी लोकवप्रय

आहते. कोल्हािूर वजल्हा व महाराष्ट्रातील इतर वजल्यातील ववववध गावे व

तालुक्यात त्यांनी मास्टर टे्रनर ववकवसत केले आहते. एका वषायत ते

वनयवमतिणे सेंकद्रय िेती काययिाळेचे आयोजन करीत आहते. ते वजल्यात

एफिीओ स्थािन करण्यासाठी मागयदियक आहते. व्हाट्सएि व कॉलद्वारे

तो आिल्या सल्ल्यांची मावहती दते ​​आहे. एका वषायत 2500 हून अवधक

िेतकरी त्याच्या काययक्रमांना हजेरी लावतात. २०१ 2016, दविण आकफ्रका,

झांवबयाच्या लुसाका आवण मंबा येथे सेंकद्रय िेतीसाठी त्यांनी झांवबयन

िेतकयांसाठी प्रवििण घेतले. त्यांच्याकड े१०० हून अवधक विके आवण भाजीिाला दसेी सीड बाँक आहे.

िुरस्कार

वगनीज वल्डय रेकॉडयच्या “वसद्धवगरी -२” तांदळाच्या सवायत उंच धान्य

ववक्रमाचा िुरस्कार त्यांना दणे्यात आला आह.े त्यांना कृषी रत्न

िुरस्कारानेही डॉ. िंजाबराव दिेमुख मेमोररयल ट्रस्ट, भारतीय कृषक

समाज. त्यांना वजल्हा िररषद कोल्हािूर, महाराष्ट्र तफे कृषी वनष्ठा

िेतकरी िुरस्कार वमळाला.

20

Siddhagiri-Sheti Ved

