
Teknolohiya ng

Vermicomposting

Department of Agriculture

BUREAU OF SOILS AND WATER MANAGEMENT

Elliptical Road corner Visayas Avenue,

Diliman, Quezon City

Para sa karagdagang kaalaman, maaring

sumangguni o tumawag sa:

Soil and Water Resources Research Division

Bureau of Soils and Water Management

Elliptical Road corner Visayas Avenue

Diliman, Quezon City

Tel. No. 923-0492

Fax No. 923-0456

Anu-ano ang kalamangan ng

paggamit ng Vermicomposting

kumpara sa tradisyonal na

pagkokompos?

 Mas mabilis makapag prodyus ng organikong

patabagamit ang vermicomposting (30-35 na ar-

aw) kumpara sa tradisyonal na paraan (2-4 na bu-

wan).

 Mas kaunti ang kailangang tao na gumagawa

sapagkat ang mga bulate na ang nagbabaligtad sa

bunton ng materyales.

 Mas marami ang uri o klase ng mga kapaki-

pakinabang na organism sa vermicompost.

 Mas maganda ang kalidad ng organikong pataba

(walang kahalong lupa).

 Ang vermicompost ay nagtataglay ng humic acid

at plant growth regulators.

 Hindi nagtataglay ng di-magandang amoy at hindi

nag-iinit na maaring makasunog sa mga buto.

 Maaari pang makapagparami ng bulate habang

gumagawa ng kompos na maari ding gamiting

pagkain ng mga hayop.

Ano ang Vermicomposting?

Ito ay isang proseso ng pagga-

wa ng organikong pataba

(vermicompost) mula sa mga

nabubulok na materyales na

ginagamitan ng mga bulate.

Ito ay isang aktibidad na

magkatuwang na ginagawa ng

mga mikroorganismo at bu-

late.

Ang vermicompost na napoprodyus bilang organikong

pataba ay produktong mula sa pinagsamang vermicast

(dumi ng bulate) at mga nabulok nang materyales na

dumaan na sa bituka ng bulate.

Sa pamamagitan ng vermicomposting, 30-35 na araw

lamang ay maari nang makagawa ng organikong

pataba depende sa klase ng materyales na ginamit.

Anu-ano ang pakinabang sa

paggamit ng Vermicomposting?

 Mababawasan ang gastos sa paggamit ng inorgani-

kong pataba.

 Mataas ang nutrient analysis ng naipoprodyus na

organikong pataba.

 Napapaganda ang salat (texture) at bungkal (tilth)

ng lupa.

 Naitatama ang kaasiman ng lupa at maging ang

alkalinidad nito.

 Naibabalik ng unti-unti ang kalusugan ng lupa

kung kaya nakatulong sa pangmatagalang mataas

na ani ng magsasaka.

 Nagagamit ang mga nabubulok na materyales

upang hindi na maging karagdagan sa mga nagka-

lat na basura.

Anu-ano ang mga Hakbang sa

Paggawa ng Vermicompost?

1. Pagpili ng Lugar

 Ito ay dapat malilim,

may sapat na pagku-

kunan ng tubig, at hindi

binabaha

2. Pagpili ng mga materyales

 Pumili ng species ng

bulate na maaring

mabuhay at dumami sa

lugar (African Night

Crawler, Red Worms)

 Mga nabubulok na

pagkain mula sa bahay at

pamilihan (maliban sa

mantika, karne, itlog, at

gatas), gulay, dahon,

damo, at dumi ng hayop.

3. Paghahanda sa Paggawa ng Vermicompost

 Kung walang shredder,

maaring pagputol-putulin

ang mga malalaking ma-

teryales tulad ng mga

gulay (talong, amplaaya,

papaya)

 Ilagay sa tamang lugar

ang mga materyales na

nagiling na o naputol. Sa

loob ng 10-12 na araw ay

umpisa ng pagkabulok

ng mga materyales.

Pagkatapos nito ay maari ng ilagay ang mga

bulate. Panatilihan ang sapat na pagkabasa (80%

moisture content) ng materyales sa loob ng 30-

35 na araw.

Anu-ano ang mga Paraan ng

Pag-ani ng Vermicompost?

Ito ay maari nang anihin kapag

marami ng maliliit at itim na mga

butil na makikita sa bunton ng

ginawang vermicompost.

1. Manual Method

Sa hakbang na ito ay

kailangang gamitin ang ka-

may sa pagkuha ng mga bu-

late mula sa kompos. Ito ay

matrabaho at karaniwang

ginagamit lamang sa ma-

liitang paggawa (small-sacle)

ng vermicompost.

2. Migration Method

 Isa pang karaniwan at mabilis na paraan ng pag-

ani ay sa pamamagitan ng paggamit ng screen. Ito

ay maaring pababa (downward migration) o pataas

(upward migation). Sa ganitong paraan ay ang

mga bulate mismo ang umaalis sa vermicompost

upang lumipat sa mga bagong materyales na gag-

win nilang pataba.

3. Mechanical Method

Ito ang pinakamabilis at pin-

akamadaling paraan ng pag-

ani ng vermicompost. Gi-

nagamitan ito ng rotating

cylinder at karaniwang gi-

nagamit sa mga maramihang

paggawa (large-scale) ng

kompos.

Ang vermicompost ay may-

roong mataas na nitrate con-

tent na isang klase ng nitro-

gen na siyang kailangan ng

