

বাজারিগার পাখি কত দিন পর পর ডিম দেয়: জানুন বিস্তারিত

বাজারিগার পাখি, যা সাধারণত পারাকিট নামে পরিচিত, একটি জনপ্রিয় গৃহপালিত পাখি। এদের রঙিন পালক এবং মিষ্টি কন্ঠস্বর অনেকের মনকে আকর্ষণ করে। বাজরিগার পাখির প্রজনন এবং ডিম দেওয়ার বিষয়টি অনেক পাখিপ্রেমীর কাছে গুরুত্বপূর্ণ প্রশ্ন হয়ে দাঁড়ায়। [বাজারিগার পাখি কত দিন পর পর ডিম দেয়](#) এবং এর সাথে সম্পর্কিত অন্যান্য বিষয়গুলি আমরা এই নিবন্ধে বিস্তারিতভাবে আলোচনা করব।

বাজারিগার পাখির প্রজনন সময়

বাজারিগার পাখির প্রজনন সময় সাধারণত বসন্ত এবং গ্রীষ্মকালে ঘটে, যখন দিনের আলো বেশি থাকে এবং তাপমাত্রা তুলনামূলকভাবে উষ্ণ থাকে। এসময়ে পাখিরা প্রজননের জন্য উপযুক্ত পরিবেশ খুঁজে পায় এবং সঙ্গী নির্বাচনের প্রক্রিয়া শুরু করে। একবার সঙ্গী নির্বাচন সম্পন্ন হলে, পাখিরা বাসা তৈরি করতে শুরু করে। এই বাসা সাধারণত কাঠের তৈরি বাক্স বা গাছের ফাঁকে স্থাপন করা হয়।

বাজারিগার পাখি কত দিন পর পর ডিম দেয়

বাজারিগার পাখি কত দিন পর পর ডিম দেয় এই প্রশ্নের উত্তরে বলা যায়, সাধারণত বাজরিগার পাখি প্রজনন ঋতুর শুরুতে প্রথম ডিম দেয়। এরপর প্রতি ২-৩ দিন পর পর একটি করে ডিম পাড়ে। মোট ডিমের সংখ্যা ৪-৬ টির মধ্যে হতে পারে। তবে কিছু ক্ষেত্রে এটি ৮ টিও হতে পারে।

উদাহরণস্বরূপ:

- প্রথম ডিম পাড়ার পর ২-৩ দিনের মধ্যে দ্বিতীয় ডিম পাড়বে।
- তারপর প্রতি ২-৩ দিন পর পর বাকি ডিমগুলি পাড়বে।
- এভাবে মোট ৪-৬টি ডিম পাড়তে পারে, কখনও কখনও ৮টি পর্যন্ত।

ডিম পাড়ার সময়কাল

বাজারিগার পাখির ডিম পাড়ার সময়কাল সাধারণত ১০-১২ দিন পর্যন্ত স্থায়ী হয়। এই সময়ের মধ্যে পাখিরা ডিম পাড়ে এবং এগুলি সংরক্ষণ করে। ডিম পাড়ার পর পাখিরা তাদের ডিমগুলি ইনকিউবেট করতে শুরু করে। এই প্রক্রিয়াটি প্রায় ১৮-২১ দিন সময় নেয়, যার মধ্যে পাখিরা ডিমগুলিকে উষ্ণ রাখে এবং সেগুলির সঠিক বিকাশ নিশ্চিত করে।

ডিমের সঠিক পরিচর্যা

বাজারিগার পাখির ডিমের সঠিক পরিচর্যা নিশ্চিত করতে কিছু বিষয় মেনে চলা জরুরি:

1. উষ্ণতা: ডিমগুলিকে একটি নির্দিষ্ট তাপমাত্রায় রাখতে হবে, যা সাধারণত ৩৭.৫ ডিগ্রি সেলসিয়াস হতে হবে।
2. আর্দ্রতা: ইনকিউবেশনের সময় সঠিক আর্দ্রতা বজায় রাখা প্রয়োজন। এটি ডিমের ভিতরের তরল বজায় রাখতে সহায়ক।
3. প্রতিনিয়ত পর্যবেক্ষণ: ডিমগুলির প্রতিদিন পর্যবেক্ষণ করা উচিত এবং সেগুলির সঠিক বিকাশ নিশ্চিত করা উচিত।

নবজাতক পাখির পরিচর্যা

ডিম ফুটে নবজাতক পাখির জন্ম হলে তাদের সঠিক পরিচর্যা করা জরুরি। এই সময়ে তাদের সঠিক খাবার এবং উষ্ণতা প্রয়োজন হয়। মা পাখি তাদের খাদ্য সরবরাহ করে এবং পিতার ভূমিকা থাকে বাসার রক্ষণাবেক্ষণে।

খাবার

- প্রথম সপ্তাহ: প্রথম সপ্তাহে নবজাতক পাখিরা তাদের মায়ের দুধ খায়।
- দ্বিতীয় সপ্তাহ থেকে: দ্বিতীয় সপ্তাহের পর থেকে পাখিদের সঠিক খাবার সরবরাহ করা উচিত। এটি সাধারণত মিশ্রিত শস্য, সবজি এবং ফল হতে পারে।

বাজারিগার পাখির ডিম দেওয়ার প্রভাব

বাজারিগার পাখির ডিম দেওয়ার প্রক্রিয়া এবং এর প্রভাব তাদের স্বাস্থ্যের উপর গুরুত্বপূর্ণ। পাখিরা ডিম পাড়ার সময় অতিরিক্ত শারীরিক পরিশ্রম করে, যা তাদের স্বাস্থ্যের উপর প্রভাব ফেলতে পারে। এজন্য পাখির খাদ্য এবং পরিচর্যার দিকে বিশেষ মনোযোগ দেওয়া উচিত।

স্বাস্থ্যকর খাদ্য

- প্রোটিন: প্রোটিন সমৃদ্ধ খাদ্য তাদের শারীরিক স্বাস্থ্য উন্নত করতে সহায়ক।
- ভিটামিন এবং মিনারেল: ভিটামিন এবং মিনারেল সমৃদ্ধ খাদ্য তাদের ইমিউন সিস্টেমকে শক্তিশালী করে।

বিশ্রাম

ডিম পাড়ার সময় এবং পরবর্তী সময়ে পাখিদের বিশ্রাম নেওয়ার সুযোগ দেওয়া উচিত। এটি তাদের শারীরিক এবং মানসিক স্বাস্থ্যের জন্য গুরুত্বপূর্ণ।

উপসংহার

বাজারিগার পাখি কত দিন পর পর ডিম দেয় এই প্রশ্নের উত্তরে বলা যায়, সাধারণত প্রতি ২-৩ দিন পর পর একটি করে ডিম পাড়ে এবং মোট ডিমের সংখ্যা ৪-৬ টি হতে পারে। ডিম পাড়ার পর পাখিরা তাদের ডিমগুলি ইনকিউবেট করতে শুরু করে এবং ১৮-২১ দিন পর নবজাতক পাখির জন্ম হয়। ডিম এবং নবজাতক পাখির সঠিক পরিচর্যা নিশ্চিত করা জরুরি, যাতে পাখিরা সুস্থ এবং সবল থাকে। সঠিক পরিচর্যা এবং খাদ্য সরবরাহের মাধ্যমে পাখিরা একটি সুস্থ এবং দীর্ঘ জীবন যাপন করতে পারে।

বাজারিগার পাখির ডিম পাড়ার সময় তাদের স্বাস্থ্য এবং পরিচর্যার দিকে মনোযোগ দেওয়া উচিত। সঠিক তাপমাত্রা, আর্দ্রতা এবং খাদ্য সরবরাহের মাধ্যমে পাখিরা সুস্থ থাকবে এবং তাদের প্রজনন প্রক্রিয়া সফল হবে। বাজরিগার পাখির ডিম দেওয়ার প্রক্রিয়া এবং এর পরিচর্যা সম্পর্কে সঠিক জ্ঞান থাকলে পাখি পালন আরও সহজ এবং সফল হবে।