NHỮNG CHÚ CHIM “ THẦN KỲ”

(Bài tham gia “Giải thưởng sản phẩm truyền thông Khoa học và công nghệ năm 2015”)
 Họ và tên: Lý Ngọc Hà.

 Địa chỉ: Điểm thông tin xã Thừa Đức

 huyện Cẩm Mỹ

 Số điện thoại: 01698.832.013

Từ trung tâm xã Thừa Đức đi theo con đường liên ấp 3 - 4 đến cổng làng ấp 4, men theo con đường bìa làng, đến cuối đường đi thêm khoảng 500m là đến khu trại nuôi chim cút của gia đình anh Nguyễn Sỹ. Có thể nói anh là người đi đầu trong mô hình chăn nuôi chim cút khá thành công tại xã Thừa Đức.
Anh Nguyễn Sỹ sinh năm 1976, năm 1985 anh cùng gia đình rời quê hương Quảng Trị để vào Nam lập nghiệp và đã dừng chân tại vùng đất Đồng Nai, sinh sống tại ấp 4, xã Thừa Đức, huyện Cẩm Mỹ cho đến ngày nay.
Năm 2000, thấy các con mình đã trưởng thành và cần có một cơ ngơi riêng để lập thân lập nghiệp, phát triển kinh tế và xây dựng gia đình, cha mẹ anh đã quyết định phân chia đất đai cho các con. Phần riêng của anh Sỹ là 0,7 ha đất đã trồng cao su. Lúc bấy giờ, cao su chưa cho thu hoạch, anh cũng có chăn nuôi nhỏ lẻ heo, gà để trang trải cuộc sống nhưng kinh tế vẫn còn nhiều bấp bênh. Năm 2011, trong một lần lên chơi nhà người bạn ở Biên Hòa, thấy mô hình nuôi chim cút của bạn cũng khá hiệu quả, thế là trong đầu anh nảy sinh ý định thực hiện mô hình này.
Vốn tính cẩn thận, trước khi thực hiện mô hình, anh tìm kiếm, nghiên cứu thông tin, tài liệu về giống chim này thật kỹ. Thấy địa hình địa thế đất đai nhà mình cũng khá phù hợp với những điều kiện chăn nuôi chim cút, thế là anh bắt tay vào làm ngay. Từ việc tham quan thực tế tại trại nuôi của người bạn, phần nào anh cũng nắm bắt được quy cách thiết kế chuồng nuôi. Phần nữa là anh nghiên cứu thêm ở các tài liệu, sách chăn nuôi, mạng internet để biết thêm về kỹ thuật làm chuồng và hướng đặt chuồng.
“Qua các tài liệu tham khảo, chuồng nuôi cút nên làm xuôi theo hướng mặt trời mọc và mặt trời lặn. Chuồng trại phải bảo đảm thoáng mát vào mùa nắng nóng và ấm áp vào mùa đông lạnh, không bị mưa tạt gió lùa, phải kín đáo, không để chó, mèo vào quấy phá. Và tôi đã làm theo đúng như thế”. Anh Sỹ chia sẽ.
Trại nuôi cút của anh rộng gần 150 m2 với 360 lồng nuôi được thiết kế thành 6 dãy, mỗi dãy có 60 lồng nuôi được xếp chồng lên nhau thành 6 tầng theo kiểu 6 x10. Mỗi lồng có kích thước 80cm x 95cm x 25cm thả nuôi 40 - 45 cút đẻ và đặt cách nhau 15cm để đặt vỉ hứng phân. Đáy lồng hơi dốc để trứng lăn ra và được làm bằng lưới sắt ô vuông 1cm để cút đi đứng thoải mái và phân có thể lọt xuống vỉ hứng. Với đặc tính hay nhảy dựng đứng, để cút không bị tổn thương anh đã chọn vật liệu làm nóc lồng là lưới mềm, có độ bền cao.
[image: image1.jpg]

 Anh Nguyễn sỹ bên chuồng cút

Tham quan một vòng quanh các lồng nuôi, tôi nhận thấy trên bề mặt các máng ăn được đặt một vỉ nhựa có mắt cáo 1cm, thấy tôi khá quan tâm chi tiết này anh liền chia sẻ: “ làm cách này thức ăn không bị vương vãi ra ngoài bởi cút hay quấy phá, vừa đảm bảo vệ sinh lại không bị hao hụt thức ăn, tiết kiệm nhiều lắm”. Một điểm khá đặc biệt ở trại nuôi cút của anh đó là hệ thống nước uống tự động. Theo như các tài liệu mà anh tìm hiểu thì yếu tố nước trong chăn nuôi chim cút là rất quan trọng. Mỗi ngày cút uống từ 50 – 100ml nước, nhưng phải cung cấp đầy đủ nước sạch và mát cho cút uống tự do. Nếu cho uống máng theo như bình thường thì hằng ngày phải theo dõi cung cấp nước, vệ sinh máng uống sạch sẽ để đảm bảo vệ sinh mà anh thì lại chưa có kiện thuê nhân công. Có lẽ là “ trong cái khó ló cái khôn”, anh chợt nghĩ tới hệ thống nước uống tự động như các trại nuôi gà công nghiệp mà anh đã từng thấy qua những lần theo dõi các chương trình khuyến nông trên ti vi, thế là anh quyết định làm theo. Làm theo nhưng anh lại có sự sáng tạo riêng, máng ăn và hệ thống nước không cùng đặt ở một phía mà máng ăn ở mặt trước lồng nuôi còn hệ thống nước đặt ở mặt sau. Cách này tạo nhiều không gian cho cút khi ăn cũng như khi uống. Trong khi những con này đang ăn thì những con khác vẫn có thể uống mà không cần phải chen chút. Nước uống tự động giúp cút có thể uống tự do, anh cũng yên tâm, không lo cút bị thiếu nước.
[image: image2.jpg]

 Hệ thồng nước uống tự động cho cút của anh Sỹ.

Nuôi cút đẻ điều tất yếu là phải làm sao để cho cút đẻ say và đều, khi tôi hỏi về vấn đề này anh chia sẽ rất rành rọt: “ Có 4 yếu tố ảnh hưởng đến năng suất đẻ trứng của chim cút. Thứ nhất là thức ăn, cút cần ăn đủ chất và đủ lượng. Vì vậy tôi luôn chọn loại thức ăn tốt nhất dành riêng cho cút đẻ của các công ty có uy tín và cho ăn cả ngày lẫn đêm. Thứ hai là yếu tố nhiệt độ, chuồng nuôi phải cao ráo, thoáng mát. Tiếp theo là ánh sáng, Cút sinh sản cần thời gian chiếu sáng khoảng 16 giờ một ngày nên ban đêm tôi vần thắp đèn để tăng khả năng ăn vào của chim cũng như kích thích tính dục tăng cường khả năng đẻ trứng. Chim cút rất nhát, chỉ quen với người nuôi, nếu thấy người lạ chúng dể hoảng sợ, cửa trại luôn đóng không để chó mèo vào phá gây xáo động làm cút giảm đẻ. Bởi vậy nên tôi đặt trại nuôi ở đây, giữa vườn cao su rất mát mẻ và cách xa đường đi”. Tôi bảo anh nói chuyện cứ như một nhà nông nghiệp học, anh cười: “ Tôi đọc trong sách thấy người ta nói vậy nên biết ấy chứ.”
Theo anh, yếu tố phòng bệnh và vệ sinh chuồng trại trong chăn nuôi là vô cùng quan trọng. Cuối mỗi vụ nuôi, anh bán toàn bộ cút cho tư thương, sau đó vệ sinh từng lồng nuôi và toàn bộ chuồng thật kỹ, tiêu độc, khử trùng xung quanh trại và tiến hành phơi chuồng khoảng 2-3 tháng trước khi nuôi lứa cút mới. Anh nói làm như vậy để bảo đảm lứa cút mới sẽ được mạnh khỏe, không nhiễm bệnh. Khi mua giống, anh lựa chọn nơi uy tín, đảm bảo thực hiện đầy đủ vacxin khi cút còn nhỏ. Đến khi cút trưởng thành chuẩn bị sinh sản thì anh mua về thả. Trong quá trình nuôi, mỗi ngày anh đều thu gom phân sạch sẽ để đảm bảo vệ sinh. Định kỳ 3 tháng 1 lần anh hòa tan vacxin vào nước cho cút uống, thường xuyên pha thuốc bổ cho cút uống để tăng cường sức đề kháng, đặc biệt là những lúc giao mùa, thời tiết thay đổi.
Hiện nay, với 14000 cút sinh sản, mỗi ngày anh thu vào khoảng 11200 trứng với năng suất bình quân khoảng 80%. Với giá dao động từ 250-300đ/trứng, mỗi ngày anh thu vào từ 2,8 đến 3 triệu đồng. Thời gian cho trứng của chim cút là khoảng từ 7 – 9 tháng. Cuối mùa vụ, toàn bộ cút được bán cho tư thương với giá từ 45000đ - 60000đ/ký. Trừ tất cả chi phí giống và thức ăn anh thu lãi trên 140 triệu đồng cộng với tiền bán phân cút khoảng 80 triệu đồng. Như vậy, cứ một mùa cút anh thu vào trên 200 triệu đồng. Đây quả là một con số không nhỏ đối với kinh tế hộ gia đình.
Anh nói: “so với gà tôi thấy nuôi cút dễ hơn. Cút mau lớn, đẻ nhiều, ít bệnh hơn gà, vốn đầu tư ít, lại không cần nhiều diện tích, quay vòng thu vốn và lợi nhuận nhanh hơn gà rất nhiều. Lúc bắt đầu nuôi, tôi chỉ mong có thể cải thiện phần nào đời sống gia đình. Nhưng đến khi nuôi được một thời gian tôi mới thấy lợi nhuận nhanh và cao không ngờ tới. Những chú chim cút cứ như là có phép thuật vậy, tôi mừng lắm. Những năm gần đây, giá mủ cao su xuống thấp, mà việc thu hoạch mủ cũng rất vất vả, không nhàn như nuôi cút. Nhờ có trại cút này mà kinh tế gia đình tôi được nâng lên rõ rệt và có dư nữa. Thấy mô hình của tôi khá hiệu quả, cô em gái ở gần đây cũng làm trại nuôi được gần năm nay khoảng 20000 con và bước đầu thấy kết quả cũng rất khả quan. Trong thời gian tới, tôi cũng tính mở rộng thêm số lượng đàn để phát triển thêm nữa.” Tiếp lời anh, tôi nói: “ Vậy là không bao lâu nữa xã mình sẽ xuất hiện “triệu phú chim cút nha”.”Anh cười đáp lại: “ Hy vọng, hy vọng”.
Niềm hy vọng của anh là hoàn toàn trên cơ sở vững chắc, chúc anh và gia đình ngày càng thành công và sớm đạt được những điều mong muốn./.
