


www.gardeningknowhow.com


GABAY SA PAGTATANIM NG ORGANIKONG KAMATIS


PANGANGAILANGAN SA LUPA AT KLIMA

Mainam ang buhaghag na lupa, hindi tinitigilan ng tubig at may pH na 6 - 6.8. Malamig at tuyong kondisyon ang kailangan para sa magandang tubo ng halaman. Nakakaapekto sa pagkabuo ng bunga ang mataas na temperatura. Mas madalas ang pagkakasakit tuwing tag-ulan.

PAGPILI NG BINHI

Mga *hybrid* na 00-373, *Elma-2*, *Elma-3*, *Small Fry*, *Super Suncherry* at *Grandeur* ang rekomendadong gamitin.


PAGHAHANDA NG LUPANG TANIMAN

Aruruhin ang taniman ng 2 hanggang 3 beses nang may lalim na 20-30 cm. Suyurin ito pagkatapos ng bawat araro at gumawa ng tudling na may pagitan na 1.0-1.5 m. Mainam na balutan ng *plastic* na *mulch* ang taniman. Maglagay ng isang dakot na *vermicompost* o kompost sa bawat butas pagkalipat-tanim. Ang pagitan na 0.75 cm ay maaari para sa mga tanimang nasa bakuran.


Ang kamatis (*Solanum lycopersicum* L.) ay isa sa pinakamahalaga at popular na gulay hindi lamang sa Pilipinas kundi sa buong mundo. Nagtataglay ito ng *lycopene*, isang antioxidant na nakakatulong upang makaiwas sa sakit na kanser. Mayroon din itong bitamina A at C, potassium, phosphorus, magnesium, at calcium. Maaari itong kainin ng hilaw kagaya ng prutas o salad, o sangkap ng ulam at inumin. Pangunahing sangkap din ito ng mga naprosesong produkto gaya ng sarsa.


PAGPUPUNLA

Gumawa ng kamang punlaan na may taas na 20-30 cm, lapad na 90 cm at anumang haba depende sa hugis at lapad ng taniman. Kailangan ng 260 m² na punlaan para sa 400 g kada ektarya na buto. Maaari ring magpunla sa paso at kahon para sa maliliit na lugar. Gumamit ng pinaghalong *vermicompost* o *compost*, bunot ng niyog, at *carbonized rice hull* (CRH). Maglagay ng bubong na plastik sa punlaan tuwing tag-ulan. Diligan ng tubig o *vermitea* ang punlaan at linyahan ito ng may pagitan na 15 cm sa bawat tudling at lalim na 2-4 cm. Itanim ang mga buto ng may pagitan na 2.5 cm. Takpan ang punlaan ng dayami o papel at diligan araw-araw.

Ganap na ang pagsibol ng mga punla matapos ang 10 araw. Magtira ng 1 punla sa bawat 2.5 cm na pagitan para sa pare-pareho at malusog na paglago ng mga ito. Para sa mga pinatubo sa paso at kahon, ilipat ang mga punla sa *seedling tray* o isang kahon para magkaroon ng mas malaking pagitan ang mga punla at maiwasan ang pagtubo sanhi ng *fungus* na *Phytophthora*, *Pythium*, at *Rhizoctonia spp.* Pwede ring gumamit ng nirolyong papel o dahon ng saging kung walang *seedling tray*. Diligan ang mga halaman sa umaga at kalagitnaan ng hapon. Bawasan ang dalas ng pagdidilig at paarawan ang mga ito 1 linggo bago ilipat-tanim. Mag-spray ng *oriental herbal nutrient* (OHN) o *vermitea* kung kinakailangan.


PARA SA KARAGDAGANG IMPORMASYON:

Mag-text sa PhilRice text center 0920-911-1398

Bisitahin ang Pinoy Rice Knowledge Bank www.pinoyrice.com
rice_matters (twitter) | rice.matters (facebook)


PAGLILIPAT TANIM

Ang mga punlang malulusog na may 3-5 dahon at edad na 3 hanggang 4 na linggo mula nang isabog. Maglipat-tanim ng isa hanggang dalawang punla sa bawat butas na may agwat na 30-40 cm. Diinan nang bahagya ang lupa sa palibot ng halaman at diligan ang mga ito. Sa maliliit na lugar, maaaring gumamit ng paso o plastik. Palitan ang mga punlang namatay 5-7 araw pagkalipat-tanim. Pwedeng takpan ng dayami ang taniman bilang *mulch* upang makabawas sa dilig.


PANGANGALAGA

Diligan ang taniman kung kinakailangan. Maglagay ng *vermicompost*, kompost, o binulok na dumi ng hayop sa dami na 3-5 tonelada kada ektarya o isang dakot bawat butas. Mag-spray ng *vermitea*, *fermented plant juice* (FPJ), *fermented fruit juice* (FFJ), *fish amino acid* (FAA), at tinunaw na *calcium* kada linggo o kada 2 linggo depende sa tubo ng halaman. Mag-aplay din ng *vermicompost* 1-1 ½ buwan pagkatapos maglipat-tanim.

Sa mga binhing kailangan ng trellis, gumamit ng kawayan o ipil-ipil bilang poste. Inirerekomenda ang 'A' na uri nito. Itali ang mga baging ng halaman sa poste at maglagay ng plastik na pantali para gapangan.

Tanggalin ang mga damo sa palibot ng halaman at pagitan nito subalit magtira ng iilan para maprotektahan ang lupa at himukin ang mga kaibigan na insekto.


PAMAMAHALA SA SAKIT AT PESTE

Ang mga peste ng kamatis ay dapulak, langaw, at uod sa bunga (*Helicoverpa armigera*) samantalang ang mga sakit ay pagkalanta dulot ng bacteria (*Ralstonia solanacearum*), huling pagkamatay (*Phytophthora infestans*), at *Tomato Leaf Curl Virus* (TLCV).

Mag spray ng sabong "Perla" (4 na kutsara sa 16 L ng tubig) o *oriental herbal nutrient* (OHN) upang makontrol ang dapulak. Para naman sa langaw, gumamit ng mga pang-akit tulad ng basil o tuba na may *molasses* (2 parte ng tuba sa isang parte ng *molasses*). Maaari rin itong gamitin upang maiwasan ang mga paro-paro na pinanggagalingan ng mga uod. Makontrol din ang mga uod sa pamamagitan ng pagtatanim ng basil, sibuyas, at amarilyo. Kailangan putulin ang mga talbos kasama ang mga uod sa loob.

Ang ilan sa maaaring gawin sa pamamahala ng mga sakit ay pagtatanim ng mga binhing hindi mabilis kapitan ng sakit, paggamit ng kompost at *vermicompost*, pag-iwas sa pagpabagu-bago ng tubig sa lupa, at pagspray ng *vermicompost tea*.


Pagkalanta sanhi ng *bacteria* (bacterial wilt)


Langangaw o fruit fly


PAG-ANI

Anihin ang mga bunga kung kulay pula na para sa magandang kalidad. Ngunit kung ibabyahe, anihin ang mga kulay berde o mamula-mulang bunga sa umaga. Ilagay ang mga bunga sa kahong kawayan o plastik na sinapinan ng dahon ng saging o dyaryo.

REFERENCES

- Bureau of Agricultural Research. 2012. Tomato. Agrifishtech Portal. Petsa ng pagdownload: Setyembre 02, 2015 <http://www.bar.gov.ph/agfishtech-home/crops/207-vegetables/1303-tomato>.
- Philippine Council for Agriculture, Aquatic and Natural Resources Research and Development. 2014. Organic Tomato Production (Pulyeto). PCAARRD Information Bulletin No. 44.
- Srinivasan R (Editor). 2010. Safer tomato production methods: A field guide for soil fertility and pest management. AVRDC-The World Vegetable Center, Shanhua, Taiwan. AVRDC Publication No. 10-740. 97 p.

Ang mga impormasyon sa babasahing ito ay hindi pagmamay-ari ng PhilRice. Ang mga ito ay maaaring kinuha ng buo o isinalaysay sa sariling paliwanag mula sa pinaghalawan.

Ang *copyright* ay mananatili sa orihinal na pinaghalawan.