

Bến Tre: ỨNG DỤNG CNSH TRONG SẢN XUẤT CÂY GIỐNG, HOA KIỂNG CHẤT LƯỢNG CAO

ThS Đinh Cát Diễm

Trung tâm Ứng dụng Tiến bộ KH&CN, Sở KH&CN Bến Tre

Được sự hỗ trợ từ nguồn vốn của Bộ Khoa học và Công nghệ (KH&CN), sau 3 năm triển khai xây dựng, Khu ứng dụng công nghệ sinh học (CNSH) Cái Mơn (xã Vĩnh Thành, huyện Chợ Lách, tỉnh Bến Tre) đã được bàn giao và đi vào hoạt động, góp phần quan trọng đẩy mạnh ứng dụng, chuyển giao KH&CN, đặc biệt là lĩnh vực CNSH phục vụ phát triển kinh tế nông nghiệp của tỉnh theo hướng hiệu quả và bền vững.

Vương quốc hoa kiểng ở Đồng bằng sông Cửu Long

Chợ Lách là nơi sản xuất cây giống, hoa kiểng chất lượng cao cho toàn tỉnh Bến Tre nói riêng và Đồng bằng sông Cửu Long nói chung. Hàng năm toàn huyện có khoảng trên 5.500 hộ tham gia sản xuất kinh doanh cây giống, hoa kiểng, trong đó phần lớn tập trung ở các xã Vĩnh Thành, Vĩnh Hòa, Phú Sơn, Hưng Khánh Trung B, Tân Thiềng, Long Thới. Diện tích đất sử dụng cho sản xuất cây nguyên liệu và thành phẩm khoảng 1.200 ha, sản lượng sản xuất hàng năm khoảng 30 triệu cây giống (bưởi da xanh, cam, nhãn, chôm chôm, sầu riêng, măng cụt...), hoa kiểng (mai vàng, tắc, bon sai, kiểng thú, hoa treo, kiểng lá...). Thị trường tiêu thụ chính là TP Hồ Chí Minh và các tỉnh/thành phố trong cả nước. Doanh thu trung bình hàng năm khoảng 400-600 tỷ đồng. Giá trị sản xuất đạt từ 400 triệu đến 1 tỷ đồng/ha. Với sự đa dạng về các loài hoa cùng giá trị kinh tế


Sản xuất hoa kiểng theo hướng công nghệ cao tại Khu ứng dụng CNSH Cái Mơn.

cao mà nó mang lại, nơi đây đã được mệnh danh là vương quốc hoa kiểng ở Đồng bằng sông Cửu Long.

Thời gian gần đây, nghề trồng hoa kiểng ở địa phương được xác định phát triển lâu dài, quảng bá thương hiệu kết hợp chặt chẽ với du lịch sinh thái... nhằm đáp ứng tốt hơn nhu cầu của xã hội. Do

vậy việc ứng dụng công nghệ cao, đặc biệt là CNSH trong sản xuất nông nghiệp là hết sức cần thiết. Được sự hỗ trợ từ nguồn vốn của Bộ KH&CN và đổi ứng của địa phương, dự án xây dựng Khu ứng dụng CNSH Cái Mơn (xã Vĩnh Thành, huyện Chợ Lách, tỉnh Bến Tre) đã được khởi công xây dựng vào quý 1 năm

2014 trên diện tích 32,72 ha, nhằm thực hiện các nhiệm vụ cơ bản như: Triển khai sản xuất thực nghiệm các tiến bộ kỹ thuật; thu hút đội ngũ cán bộ khoa học giỏi đến nghiên cứu và làm việc; có khả năng ứng dụng, chuyển giao, đào tạo, tập huấn và xây dựng mô hình thực nghiệm ứng dụng các tiến bộ KH&CN đã qua kiểm chứng vào sản xuất; tiếp cận, ứng dụng và chuyển giao các thành tựu KH&CN mới, làm chủ một số công nghệ hiện đại, tiên tiến góp phần thúc đẩy nhanh sự phát triển KH&CN của tỉnh, đặc biệt là trong lĩnh vực CNSH.

Những kết quả đáng ghi nhận

Sau hơn 2 năm đi vào hoạt động (từ tháng 11/2015), Khu đã nghiên cứu thành công và làm chủ được công nghệ nuôi cấy mô nhiều chủng loại giống hoa kiểng như: Lan, Cúc, Chuông, Dạ yến thảo. Đặc biệt, các cán bộ của Khu đã làm chủ được công nghệ nuôi cấy mô và bảo tồn giống một số loại cây ăn quả, cây dược liệu như cà chua bi, cà chua savior, chuối (Nam Mỹ, Philippines, Úc, tiêu Bến Tre, cau, sáo, cau lửa...), nha đam Mỹ, gừng, nghệ đen, nghệ xà cừ...

Với tinh thần say mê và nhiệt huyết cống hiến, các cán bộ khoa học của Khu ứng dụng CNSH Cái Môn đã chủ trì thực hiện nhiều đề tài/dự án nhằm đưa các kết quả nghiên cứu vào phục vụ sản xuất nông nghiệp địa phương. Thông qua việc thực hiện dự án “Ứng dụng CNSH để sản xuất sản phẩm và thương mại hóa các chế phẩm sinh học phục vụ sản xuất nông nghiệp theo hướng bền vững” (năm 2016), các cán bộ của Trung tâm đã làm chủ công nghệ phân lập nấm nguồn, nhân


Chuyển giao công nghệ trồng cà chua bi và cà chua savior năng suất cao cho Trung tâm Ứng dụng Tiến bộ KH&CN Sóc Trăng.

giống nấm xanh (*Metarhizium anisopliae*) phòng trừ sâu tơ, sâu cuốn lá, rầy nâu gây hại trên rau củ, lúa và không gây ô nhiễm môi trường. Trung tâm đã sản xuất và cung ứng cho thị trường trong và ngoài tỉnh khoảng 100 đĩa nấm nguồn và 200 kg nấm xanh thương phẩm. Bên cạnh đó, Trung tâm cũng đã nghiên cứu sản xuất thành công nấm *Trichoderma*; ứng dụng công nghệ vi sinh sản xuất và cung cấp cho thị trường giá thể hữu cơ, đất sạch, phân bón vi sinh, phân bón hữu cơ vi sinh có chất lượng cao; lưu trữ, nhân giống và bảo tồn đối với một số giống cây trồng, hoa kiểng tại địa phương trong điều kiện biến đổi khí hậu theo yêu cầu của người dân.

Dự án “Xây dựng mô hình ứng dụng công nghệ cao trồng thử nghiệm cây cà chua picota tại huyện Chợ Lách, tỉnh Bến Tre” do Trung tâm Ứng dụng Tiến bộ KH&CN thực hiện (2015-2016) tại Khu đã giúp các nhà khoa học của tỉnh tiếp nhận thành công quy trình trồng cây cà chua trong nhà màng từ cơ quan chuyển giao

công nghệ là Trung tâm Nghiên cứu và Phát triển nông nghiệp công nghệ cao TP Hồ Chí Minh. Sau đó mô hình này đã được Trung tâm chuyển giao cho đơn vị khác là Trung tâm Ứng dụng Tiến bộ KH&CN (Sở KH&CN Sóc Trăng) cùng nhiều hộ dân trên địa bàn tỉnh Bến Tre thực hiện.

Bên cạnh đó, Trung tâm cũng đã phối hợp với Trạm Khuyến nông huyện Chợ Lách chuyển giao kỹ thuật sản xuất phân hữu cơ quy mô hộ gia đình theo phương pháp sử dụng hệ thống thông khí Air systems pressure (ASP). Phương pháp sản xuất phân hữu cơ truyền thống của nông dân có nhiều nhược điểm như độ phân hủy chưa đồng đều, thời gian ủ kéo dài... Với phương pháp sử dụng hệ thống thông khí ASP, phân hoại mục gần như hoàn toàn, không phải thuê nhân công đảo trộn trong quá trình ủ nên có thể sản xuất với số lượng lớn. Đến nay, Trạm Khuyến nông huyện đã triển khai thành công 5 mô hình ủ phân hữu cơ bằng phương pháp sử dụng hệ thống thông khí ASP ở các xã Sơn Định,


Sản xuất phân hữu cơ quy mô hộ gia đình tại xã Hưng Khánh Trung B.

Hòa Nghĩa, Long Thới, Hưng Khánh Trung B và thị trấn Chợ Lách. Sau thời gian thử nghiệm, mô hình này đã mở ra triển vọng phát triển mô hình chăn nuôi kết hợp trồng trọt, qua đó giải quyết được song song 2 nhu cầu cấp thiết của nhà vườn là tiêu hủy rác thải từ chăn nuôi và tự sản xuất nguồn phân hữu cơ đảm bảo chất lượng.

Bên cạnh việc nghiên cứu và chuyển giao công nghệ, Khu ứng dụng CNSH Cái Môn còn là một địa chỉ tin cậy trong việc hỗ trợ tập huấn kỹ thuật trồng chuối bằng phương pháp nuôi cấy mô cho đoàn viên thanh niên của các huyện trên địa bàn tỉnh; là nơi hướng dẫn thực tập cho các sinh viên ngành khoa học cây trồng (Trường Đại học Cần Thơ) và ngành CNSH (Trường Đại học Tiền Giang, Trường Đại học Kỹ thuật công nghệ TP Hồ Chí Minh). Khu đã chủ trì và phối hợp tổ chức nhiều hội nghị, hội thảo về ứng dụng CNSH trong nông nghiệp; trực tiếp hướng dẫn kỹ

thuật cho người dân trong vùng các kỹ thuật về trồng, chăm sóc cây lan, kỹ thuật trồng, chăm sóc, thu hoạch và bảo quản các loại nấm, cách sử dụng phương pháp sinh học để phòng trừ dịch hại trên lúa (nấm xanh), dứa (ong ký sinh, nấm xanh)...

Triển vọng phát triển thời gian tới

Hiện nay, các giống hoa triển vọng có tiềm năng kinh tế đang được Khu ứng dụng CNSH Cái Môn nghiên cứu và cung cấp cho các hộ dân trồng như cúc đồng tiền, cát tường, cẩm chướng, thược dược... nhằm đáp ứng nhu cầu của người tiêu dùng. Ngoài ra, Khu cũng đang tiến hành tuyển chọn những giống hoa mới, lạ, đẹp có khả năng thích nghi với điều kiện thực tiễn để trồng khảo nghiệm trước khi đưa vào sản xuất. Để đáp ứng nhu cầu phát triển trong thời gian tới, Khu ứng dụng CNSH Cái Môn sẽ mở các lớp đào tạo quy trình kỹ thuật sản xuất và chăm sóc cây giống, hoa kiểng cho nông dân; chủ động

liên kết với các doanh nghiệp nhằm chuyển giao kỹ thuật bảo quản, vận chuyển và tiêu thụ cây giống, hoa kiểng. Để thực hiện tốt các nhiệm vụ trọng tâm là nghiên cứu và ứng dụng khoa học trong lĩnh vực nông nghiệp, đặc biệt là CNSH, Trung tâm Ứng dụng Tiến bộ KH&CN (Sở KH&CN Bến Tre) đã đề xuất Ban Kinh tế - Ngân sách thuộc HĐND tỉnh chủ trương đầu tư, mở rộng và nâng cấp Khu ứng dụng CNSH Cái Môn giai đoạn 2 (đến 2020). Dự kiến, khi hoàn thành, Khu sẽ tập trung vào các hoạt động nghiên cứu cơ bản, với các lĩnh vực chủ yếu là chọn giống cây trồng, ứng dụng kỹ thuật nuôi cấy mô để sản xuất nhanh các loại giống cây trồng, hoa kiểng; ứng dụng chế phẩm sinh học trong sản xuất và ứng dụng CNSH trong bảo quản các sản phẩm sau thu hoạch. Ngoài ra, dự án cấp nhà nước “Ứng dụng KH&CN xây dựng mô hình nhân giống, sản xuất thương phẩm cây bưởi da xanh, cây cam trên địa bàn tỉnh Bến Tre” đã được Bộ KH&CN phê duyệt triển khai từ tháng 9/2017 tại Khu cũng đang được các cán bộ của Trung tâm Ứng dụng Tiến bộ KH&CN tích cực thực hiện nhằm mục tiêu nâng cao chất lượng về giống, kỹ thuật canh tác nhờ áp dụng các thành tựu công nghệ, đặc biệt là CNSH vào các sản phẩm cây giống, hoa kiểng trên địa bàn, hướng đến nền sản xuất nông nghiệp hiệu quả và bền vững.